

PROTOCOL DE PREVENCIÓ, DETECCIÓ i ACTUACIÓ
D'AVANT LES VIOLÈNCIES MASCLISTES
ALS CENTRES EDUCATIUS NO UNIVERSITARIS DE
TITULARITAT PÚBLICA DE LES ILLES BALEARS

« EN REALITAT NO PASSA RES FINS QUE ES DESCRIU »
VIRGINIA WOOLF

© Il·lustracions i maquetació: NataliaFarinyas

NOTA ACLARIDORA:

Aquest **PROTOCOL** és d'aplicació en l'àmbit educatiu. Es considera de vital importància tractar les persones implicades en situacions de violències masclistes amb criteris educatius i reintegradors, paral·lelament als procediments disciplinaris que s'activin als centres educatius o de les actuacions que duguin a terme les forces i cossos de seguretat.

En el procediment i les mesures que s'adoptin ha de prevaler l'interès superior del menor. Les etiquetes «víctima» i «agressor» s'intenten evitar en aquest document per seguir amb els criteris educatius i de resocialització dels abans esmentats. Es considera que etiquetar els alumnes és contraproduent en ambdós casos, ja que no ajuda al procés educatiu i reparador de connexions entre persones i reintegració. Per fer referència a la víctima es fa servir el sintagma «alumna que ha patit violències masclistes», i per fer referència a l'agressor, «alumne que ha exercit violències masclistes».

GOIB

PROTOCOL D'ACTUACIÓ DAVANT LES VIOLÈNCIES MASCLISTES ALS CENTRES EDUCATIU

SOSPITA O EVIDÈNCIA?

Situació de Risc Alt*
112, FCS

*Situació que suposa o ha suposat perill per a la integritat física de l'alumna

1 NOTIFICACIÓ

Annex 1

- Nomenament referents
- Mesures de protecció, seguretat i comunicació a l'equip educatiu

Annex 8

- Notificació DIE
- Informació claustre mesures preses

4 INTERVENCIÓ

* 5 dies des de la notificació.

- Seguiment a persona que pateix VM i la família

ENTREVISTES

Alumnat que press. exerceix VM (1a ent.)

Annex 4

La seva família

Annex 6B

2 RECOLLIDA D'INFORMACIÓ

EL PAS 2 I 4 ES PODEN UNIFICAR SEGONS EL CAS I LA VALORACIÓ DE L'EQUIP

* 2 dies des de la notificació

ENTREVISTES

Alumnat que press. pateix VM
Annex 3

Cercle d'amistats
Annex 5

Família
Annex 6A i 7

5 SEGONA REUNIÓ

* 6 dies des de la notificació

- 2a valoració i mesures de seguiment
- Si es confirma la VM: **Annex 9** (si cal) i Informar DIE

3 PRIMERA REUNIÓ

* 3 dies des de la notificació

- 1a Reunió de gestió
- Registre **Annex 2**
- Equip de Valoració. Si es confirma la VM: **Annex 9** (si cal) i **Annex 11** (Directori de Serveis)

6 TERCERA REUNIÓ

* 30 dies des de la notificació

- Tancament definitiu o no del cas i seguiment (**Annex 2**)
- Informar DIE

ÍNDEX

- 1. Justificació** 6
- 2. Objectius** 10
 - 2.1. Objectius generals 10
 - 2.2. Objectius específics 10
- 3. Principis d'actuació** 12
- 4. Marc normatiu** 16
- 5. Factors de risc i factors de protecció** 21
 - 5.1. Factors de risc 21
 - 5.2. Factors de protecció 21
- 6. Àmbit d'aplicació** 24
- 7. Constitució de l'equip de valoració** 27
- 8. Protocol de detecció i actuació davant les violències masclistes** 28
 - 8.1. Violències masclistes en les relacions entre adolescents** 29
 - 8.1.1. Senyals d'alarma 30
 - 8.1.2. Protocol d'actuació: prevenció, detecció, valoració, intervenció i seguiment 32
 - 8.2. Alumnes que provenen de contextos familiars en què es produeix violències masclistes** 38
 - 8.2.1. Senyals d'alarma 38
 - 8.2.2. Protocol d'actuació 39
 - 8.3. Mutilació genital femenina** 42
 - 8.3.1. Senyals d'alarma 42
 - 8.3.2. Protocol d'actuació 42
 - 8.4. Violències masclistes en la relació entre una alumna i un docent o un membre del personal no docent /PAS, o a l'inversa** 44
 - 8.4.1. Senyals d'alarma 44
 - 8.4.2. Protocol d'actuació 47
 - 8.5. Alumna major d'edat que ha patit violències masclistes** 50
 - 8.5.1. Senyals d'alarma 50
 - 8.5.2. Protocol d'actuació 51
 - 8.6. Explotació sexual d'infants i adolescents** 53
 - 8.6.1. Senyals d'alarma 53
 - 8.6.2. Protocol d'actuació 53
 - 8.7. Matrimonis forçats** 56
 - 8.7.1. Senyals d'alarma 56
 - 8.7.2. Protocol d'actuació 57
- 9. Avaluació de l'aplicació del protocol** 59
- 10. Entitats i serveis que han fet aportacions durant l'elaboració del protocol** 60

ANNEXOS

- Annex 1** → “Recollida d’informació de la sospita o l’evidència” 62
- Annex 2** → “Informe d’intervenció de l’equip de valoració” 65
- Annex 3** → “Entrevista amb l’alumnat que pateix violències masclistes” 70
- Annex 4** → “Entrevista amb l’alumnat que ha exercit violències masclistes” 73
- Annex 5** → “Entrevista amb el cercle d’amistats” 76
- Annex 6** → “Entrevista amb les famílies” 79
- Annex 7** → “Clàusula de Protecció de Dades” 84
- Annex 8** → “Notificació a Inspecció Educativa” 86
- Annex 9** → “Derivació a altres institucions o serveis” 89
- Annex 10** → “Indicadors de violències masclistes en l’entorn familiar” 92
- Annex 11** → “Directori de serveis” 95
- Annex 12** → “Recursos i materials didàctics per a treballar al centre educatiu” 104
- Annex 13** → “Actuacions dins de l’àmbit educatiu” 108
- Annex 14** → “Avaluació” 113
- Annex 15** → “Marc Normatiu” 115

1. JUSTIFICACIÓ

Aquest **PROTOCOL DE PREVENCIÓ, DETECCIÓ I ACTUACIÓ DAVANT LES VIOLÈNCIES MASCLISTES ALS CENTRES EDUCATIUS NO UNIVERSITARIS DE TITULARITAT PÚBLICA DE LES ILLES BALEARS** sorgeix a partir del Pla de coeducació de les Illes Balears 2019-2022. L'objectiu general 5 del Pla, «Intervenir en l'àmbit educatiu per prevenir, detectar i actuar davant les violències masclistes i LGTBI-fòbiques», inclou l'acció 48, que insta a la redacció d'un protocol de prevenció, detecció i intervenció de la violència masclista als centres educatius de les Illes Balears. S'especifica que els responsables de dur a terme aquesta acció són l'Institut per a la Convivència i l'Èxit Escolar, l'IBDONA i una comissió de persones expertes.

Aquest **PROTOCOL** pretén dotar els centres educatius d'eines que els permetin fer front a la problemàtica de les violències masclistes i actuar en els casos que es produeixin en el seu entorn. En aquest sentit, el **PROTOCOL** ofereix informació sobre com detectar una situació de violències masclistes i els passos a seguir en cas de detectar un cas. A més, aquest document també conté recomanacions per a la prevenció de les violències masclistes i un directori de serveis d'atenció i suport gestionats per altres institucions o entitats.

Les violències masclistes són l'expressió més brutal de la desigualtat existent en la nostra societat entre els homes i les dones i es produeixen a tots els països del món. Es manifesten mitjançant conductes (de vegades considerades delictives i d'altres vegades, no) i/o costums que estan directament relacionats amb el sotmetiment, el càstig, la discriminació i la privació de llibertat de la població femenina. Aquest tipus de violències s'exerceixen sobre les dones pel fet de ser-ho, independentment del seu estat social o del seu nivell educatiu, cultural o econòmic. Les dones són considerades pels seus agressors com a éssers inferiors, i les priven dels seus drets mínims, com el de llibertat, el de respecte i el de capacitat de decisió.

A efectes de la Llei 11/2016, de 28 de juliol, d'igualtat de dones i homes, s'entén per violència masclista la que, com a manifestació de la discriminació, la situació de desigualtat i les relacions de poder dels homes sobre les dones, s'exerceix sobre aquestes pel fet mateix de ser dones.

La violència a què es refereix aquesta Llei comprèn qualsevol acte de violència per raó de sexe que tengui o que pugui tenir com a conseqüència, un perjudici o sofriment en la salut física, sexual o psicològica, i inclou les amenaces d'aquests actes, la coerció i les privacions arbitràries de la seva llibertat, tant si es produeixen en la vida pública com en la privada. També es consideren víctimes els fills i filles de la mare víctima de violència.

Es considera violència masclista:

A) Violència física, que inclou qualsevol acte de força contra el cos de les dones, amb resultat o risc de produir lesió física o dany, exercida per qui sigui o hagi estat cònjuge seu o per qui hi estigui o hi hagi estat lligat per una relació d'afectivitat anàloga, fins i tot sense convivència. Així mateix, tenen la consideració d'actes de violència física contra les dones els que exerceixen els homes en el seu entorn familiar o en el seu entorn social o laboral.

B) Violència psicològica, que inclou qualsevol conducta, verbal o no verbal, que produeix en les dones desvaloració o patiment, a través d'amenaces, humiliacions o vexacions, exigència d'obediència o submissió, coerció, insults, control, aïllament, culpabilització o limitacions del seu àmbit de llibertat, exercida per qui sigui o hagi estat cònjuge seu o per qui hi estigui o hi hagi estat lligat per una relació d'afectivitat anàloga, fins i tot sense convivència.

Així mateix, tenen la consideració d'actes de violència psicològica contra les dones els que exerceixen els homes en el seu entorn familiar o en el seu entorn social o laboral.

C) Violència econòmica, que inclou la privació intencionada, i no justificada legalment, de recursos per al benestar físic o psicològic de les dones i de les seves filles i els seus fills o la discriminació en la disposició dels recursos compartits en l'àmbit de la convivència de parella.

D) Violència sexual i abusos sexuals, que inclouen qualsevol acte de naturalesa sexual forçada per l'agressor o no consentida per la víctima: la tracta d'éssers humans amb fins d'explotació sexual, la imposició, mitjançant la força o amb intimidació, de relacions sexuals no consentides, i l'abús sexual o qualsevol acte que impedeix a les dones exercir lliurement la sexualitat, amb independència que l'agressor tengui relació conjugal, de parella, afectiva o de parentiu amb la víctima o no.

E) Violència simbòlica, que inclou les icones, representacions, narratives, imatges, etc., que reproduïxen o transmeten relacions de dominació dels homes respecte de les dones, així com desigualtats de poder entre sexes i de segregació.

F) Femicidi, assassinat de les dones pel fet de ser dones, al marge que hi hagi o hi hagi hagut relació de parella.

G) Mutilació genital femenina, qualsevol procediment que impliqui o pugui implicar una eliminació total o parcial dels genitals femenins o hi produeix lesions, encara que existeixi consentiment exprés o tàcit de la dona o nina.

H) Violència ambiental, que inclou qualsevol acte no accidental que provoqui o pugui produir dany a l'entorn amb la intenció d'intimidat la dona. Aquesta violència consisteix a destruir objectes personals, alterar l'ambient vital de la dona, matar o enverinar la seva mascota o fer-la desaparèixer, cremar fotografies o records importants per a la dona, etc. (Generalitat de Catalunya, 2013).

I) Violència vicària, és la violència exercida sobre els fills i filles que exerceix l'home violent, per fer mal a la dona. Es tracta d'un tipus de violència secundària cap a la víctima principal, és a dir, la dona. La intenció principal és fer mal a la dona i s'exerceix mitjançant terceres persones (Vaccaro, 2019).

J) Matrimoni forçat, que és el que es produeix sense el consentiment vàlid de la dona, per la intervenció de terceres persones de l'entorn familiar (sovint els progenitors), que s'atorguen la facultat de decisió i pressionen perquè aquesta pràctica es produeixi. Això és especialment greu quan els contraents són nines o adolescents menors d'edat. A Espanya, no es pot contraure matrimoni legalment fins als setze anys, coincidint amb l'edat legal de consentiment sexual.

K) Violència a les xarxes socials, que és la que s'exerceix cap a la dona a través de les xarxes socials com a mecanisme de control i d'exercici de la violència emocional, física i sexual. Per combatre-la, són necessàries una educació afectivosexual des d'edats primerenques i una formació en l'ús segur i responsable dels entorns digitals.

Hi ha un gran nombre d'estudis, investigacions i treballs tècnics que aborden el tema de les violències masclistes, els quals posen en evidència que encara queda molt de camí per recórrer, tant per part dels adults com per part del jovent.

En l'àmbit de l'Estat espanyol, cal destacar la «Macroenquesta de violència contra la dona», publicada per la Delegació del Govern contra la Violència de Gènere. L'objectiu principal de la macroenquesta és conèixer el nombre de dones de setze anys o més

residents a Espanya que han patit o que pateixen en l'actualitat algun tipus de violència pel fet de ser dones. Es constata que la prevalença de violències masclistes és superior en les adolescents d'entre 16 i 24 anys que en les dones de més de 25 anys.

D'altra banda, en l'àmbit educatiu de les Illes Balears cal destacar l'estudi «La percepció de la igualtat i les violències masclistes entre l'alumnat de 14 a 18 anys de les Illes Balears. Un estudi pilot de l'Institut Balear de la dona», del 2019, que és una aproximació sobre quins tipus de relacions s'estan construint en l'adolescència.

Una de les conclusions d'aquest estudi pilot és que si les al·lotes detecten les violències masclistes i hi reaccionen és majoritàriament gràcies a, o per culpa de, l'experiència, però no se les ha dotades d'eines, ni a l'escola ni a la família ni la societat, per respondre-hi. Així i tot, encara que no tenen un marc teòric sòlid que les ajudi a respondre-hi, les més grans estan generant estratègies per donar aquesta resposta: segueixen fent allò que volien fer, responen verbalment o utilitzen les xarxes per fer-ho. Malgrat tot, aquesta resposta és incipient i implica «tenir coratge».

Tant al·lots com al·lotes entenen les violències masclistes com un problema interpersonal, no com un problema social i col·lectiu. Hi reaccionen en contra i responen en funció de si coneixen qui pateix o exerceix la violència.

La intervenció passa per definir i ensenyar-los a detectar les violències i deconstruir l'amor romàntic. La coeducació esdevé una eina clara per a la prevenció de les violències masclistes als centres educatius.

Per a la redacció d'aquest protocol s'han consultat protocols d'aplicació a l'àmbit educatiu d'altres comunitat autònomes com: Canàries, Comunitat de Múrcia, Cantàbria, Euskadi, Catalunya i Castella-Lleó.

2. OBJECTIUS

2.1. OBJECTIUS GENERALS

Els objectius generals d'aquest **PROTOCOL** són:

- Construir espais segurs i respectuosos que fomentin les relacions sanes, el benestar personal i de la comunitat i els aprenentatges com a principi de prevenció de les violències contra la dona als centres educatius.
- Sensibilitzar la comunitat educativa en la lluita contra les violències masclistes.
- Permetre la detecció, la intervenció i el seguiment de les violències masclistes en l'àmbit educatiu.

2.2. OBJECTIUS ESPECÍFICS

Aquests objectius generals es concreten en els objectius específics següents:

→ **A) Pel que fa a la prevenció i sensibilització:**

- Formar el personal docent i no docent en la implementació del protocol.
- Promoure activitats en matèria de coeducació i igualtat.
- Fomentar relacions equitatives i lliures de violències.
- Educar en la cultura de la pau i en la resolució positiva de conflictes, tal com estableixen els plans de convivència dels centres, els projectes educatius i els plans d'acció tutorial.
- Fer ús d'un llenguatge inclusiu no sexista en els documents de centre i en el currículum.
- Orientar els alumnes acadèmicament i professionalment evitant els biaixos de gènere i fomentant el desenvolupament de tot el seu potencial, amb independència del seu sexe.

- Donar a conèixer com es manifesten les violències masclistes i proporcionar eines per prevenir-les.
- Impulsar activitats que contribueixin a l'erradicació d'actituds i comportaments masclistes.
- Fomentar activitats per treballar l'educació afectivosexual integral amb perspectiva de gènere, l'autocontrol, l'autoestima i les habilitats personals i social d'infants i adolescents.

➔ **B) Pel que fa a la detecció i valoració:**

- Dotar la comunitat educativa (professorat, alumnat, personal no docent i famílies) d'eines metodològiques i didàctiques per detectar situacions de violència masclista en l'àmbit educatiu i fer-ne el seguiment.
- Conèixer els factors de risc i de prevenció de les violències masclistes en els diferents contextos (personal, familiar, educatiu i social).
- Implicar l'alumnat, les famílies, el grup d'amistats i el grup classe en la detecció de situacions de violència masclista.

➔ **C) Pel que fa a la intervenció:**

- Determinar les funcions dels membres del personal docent que han de gestionar els casos.
- Implementar les entrevistes com a instrument de recollida d'informació que ajudi en la presa de decisions i en la planificació de les actuacions.
- Acompanyar les persones que hagin patit o exercit les violències masclistes durant el procés de derivació als serveis pertinents.
- Conèixer el directori de serveis per abordar la violències masclistes i fer-ne ús.
- Derivar els implicats a altres institucions i/o serveis per ajudar-los en la seva recuperació integral.
- Coordinar les actuacions de tots els agents implicats en el protocol.

3. PRINCIPIS D'ACTUACIÓ

El **PROTOCOL** es basa en els principis d'actuació següents:

→ INTERÈS SUPERIOR DELS MENORS

L'interès superior del menor ha de ser el principi suprem inspirador tant de les actuacions dels poders públics com de les decisions i actuacions dels pares i mares o les persones que exerceixen la tutela o la guarda, i de les entitats i els responsables de la seva atenció i protecció, independentment de la seva condició personal o social.

Segons l'article 3 de la Llei 9/2019, de 19 de febrer, de l'atenció i els drets de la infància i l'adolescència de les Illes Balears, qualsevol persona menor d'edat té dret que el seu interès superior es valori i es consideri primordial en totes les accions i decisions que el concerneixen, tant en l'àmbit públic com en el privat. L'interès superior de la persona menor d'edat preval sobre qualsevol altre interès legítim que hi pugui concórrer.

→ PREVENCIÓ

La prevenció de la violència contra les dones és clau per al foment de la igualtat i per assolir un model de relació social entre dones i homes que concebi la convivència sense violència. Des del centre educatiu la prevenció s'ha de treballar des de la formació (habilitats socials, comunicació no violenta, gestió de les emocions, tolerància a la frustració, etc..) i des de l'àmbit pedagògic a totes les pràctiques educatives que s'hi desenvolupin sempre amb perspectiva de gènere i igualtat d'oportunitats; i més en concret, des de l'àmbit curricular i organitzatiu, l'ús del llenguatge i símbols, distribució dels espais i del temps equitativament.

→ CONFIDENCIALITAT

La discreció i el respecte absolut a la intimitat de les persones afectades és un principi ètic bàsic en l'atenció a les violències masclistes. Per complir aquest principi, cal vetllar per la intimitat i la discreció de la informació de la qual es disposi, mantenir la informació personal en secret i no proporcionar dades que puguin donar a conèixer la identitat de les persones implicades, així com evitar els rumors entre el personal i l'alumnat del centre.

En l'atenció als col·lectius més vulnerables, com són els menors o les víctimes de violències masclistes, les normes de confidencialitat de determinats professionals no han d'impedir la notificació o fer una denúncia a l'autoritat competent si hi ha sospites o indicis raonables per creure que s'ha comès un acte greu de violència, o quan la salut i/o la seguretat de qualsevol menor d'edat es troba en risc.

→ COEDUCACIÓ

Pel que fa a la coeducació, la Llei 1/2022, de 8 de març, d'educació de les Illes Balears, disposa el següent:

És més necessari que mai que l'educació adopti un enfocament amb perspectiva de gènere a fi d'aconseguir un model educatiu basat en el desenvolupament integral de la persona al marge dels estereotips i els rols segons el gènere i l'orientació i la identitat sexuals. Un dels pilars del sistema educatiu ha de ser la coeducació. Les polítiques públiques educatives, partint de la coeducació com a eina indispensable, han de dirigir els esforços a treballar en la prevenció de les violències masclistes i en el respecte a la diversitat afectivosexual. En el marc de les escoles coeducatives s'ha de promoure l'ús no sexista del llenguatge i la reproducció d'una imatge plural, diversa i no estereotipada de les dones i els homes.

→ PROTECCIÓ

La intervenció sempre ha d'anar acompanyada de la creació d'espais segurs que promoguin la protecció de les persones implicades i que afavoreixin un clima de seguretat i de confiança per promoure les condicions més adequades durant el desenvolupament del protocol.

→ CELERITAT

Aquest principi es refereix a la necessitat d'emprendre les actuacions que calguin al més aviat possible. De vegades, aquestes actuacions s'han de dur a terme de forma immediata i urgent, segons la situació, i han de garantir que l'espai sigui segur, de confiança i de cura i que la víctima conti el seu relat al menor número de persones possibles per evitar la revictimització.

→ TRANSVERSALITAT

L'enfocament transversal de gènere comporta la incorporació de la perspectiva d'igualtat de gènere en totes les fases de gestió de les polítiques públiques, en tots els àmbits i en totes les àrees temàtiques. Això suposa, per tant, incloure la perspectiva de gènere en l'elaboració, el desenvolupament i el seguiment de totes les actuacions que afecten, directament o indirectament, la comunitat educativa, i reconèixer-ne la

→ INTERSECCIONALITAT

Aquest concepte defensa una mirada complexa de les desigualtats, en què interactuen múltiples dimensions (sexe, classe social, raça, col·lectiu LGTBI, etc.). Ens ajuda a entendre que els estereotips de gènere no funcionen d'igual forma per a tots els col·lectius i a examinar les diferents repercussions i conseqüències segons el context i la realitat sociocultural de la persona mitjançant la pràctica educativa i la seva inclusió en el currículum escolar.

S'ha de tenir en consideració que una alumna trans, una alumna lesbiana, una alumna amb diversitat funcional, una alumna procedent d'una altra cultura o d'una altra ètnia, entre d'altres, pot sofrir una doble discriminació, no sols per ser dona. Aquesta doble discriminació pot generar processos complexos de dominació masculina en les seves relacions que la converteixen en una persona més vulnerable.

→ CONSCIENCIACIÓ

Perquè una intervenció tenguí èxit, les persones implicades al llarg del procediment han d'estar sensibilitzades en matèria d'igualtat i han de ser conscients que les violències masclistes són una manifestació de desigualtat entre dones i homes. Així doncs, la intervenció permet l'autoqüestionament i l'anàlisi dels valors, els comportaments i les creences que hem interioritzat pels processos de socialització i que afectarien negativament la detecció i la intervenció.

→ IDONEÏTAT

Les distintes intervencions que es desenvolupin en el marc d'aquest PROTOCOL s'han de realitzar tenint en compte quin és el moment més adequat per actuar i posant atenció a l'estat emocional de les persones implicades. La persona encarregada de guiar la intervenció ha d'actuar amb empatia vers les alumnes implicades.

→ DESCULPABILITZACIÓ

La intervenció educativa ha d'anar encaminada a desculpabilitzar i empoderar l'alumna que ha patit violències masclistes, així com a donar-li tot el suport i acompanyament que necessiti.

Resulta cabdal situar la responsabilitat de les violències masclistes en l'alumne que les ha exercides i acompanyar-lo també en el seu procés d'acceptació de la responsabilitat, oferint-li informació de recursos i eines que necessiti.

DRET A LA INFORMACIÓ I ASSISTÈNCIA SOCIAL

Amb la finalitat de donar protecció a les alumnes víctimes de violències masclistes, s'ha d'informar dels drets i les ajudes que la llei reconeix a favor seu, així com dels recursos d'atenció, d'emergència, suport i recuperació integral i la forma d'accedir-hi.

Per garantir que tothom tengui accés de manera efectiva a la informació, ha de prestar-se l'ajuda necessària tenint en consideració les circumstàncies personals i socials de les destinatàries. Així, s'han d'utilitzar els mitjans necessaris per assegurar que la informació és accessible i comprensible per a persones amb diversitat funcional, persones nouvingudes i per a aquelles que, per qualsevol motiu, tenguin més dificultat per accedir a la informació.

4. MARC NORMATIU

La redacció d'aquest **PROTOCOL** es fonamenta en la normativa que es recull a continuació:

- El títol I de la Llei orgànica 1/2004, de 28 de desembre, de mesures de protecció integral contra la violència de gènere, recull mesures de sensibilització, prevenció, detecció i intervenció que s'han d'adoptar en diferents àmbits. El capítol I del títol esmentat se centra en l'àmbit educatiu.

Així, per exemple, l'article 7 disposa que, en la formació inicial i permanent del professorat, s'ha d'incloure una formació específica en matèria d'igualtat, tolerància i llibertat dins els principis democràtics de convivència, amb la finalitat d'assegurar que adquireixen els coneixements i les tècniques necessàries que els habilitin per a la detecció de la violència dins l'àmbit familiar i el foment d'actituds igualitàries tant en l'àmbit públic com el privat.

L'article 8 indica que s'han d'adoptar mesures per assegurar que els consells escolars impulsin l'adopció de mesures educatives que fomentin la igualtat real i efectiva entre homes i dones. L'article 9 disposa que els serveis d'inspecció educativa han de vetllar pel compliment dels principis i valors del sistema educatiu destinats a fomentar la igualtat real entre dones i homes.

- L'article 14.5 de la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes, estableix que els poders públics han d'adoptar les mesures necessàries per a l'erradicació de la violència de gènere, la violència familiar i totes les formes d'assetjament sexual i assetjament per raó de sexe.

L'article 14.6 disposa que els poders públics podran adoptar mesures d'acció positiva a les dones de col·lectius d'especial vulnerabilitat, com les nenes.

- Llei Orgànica 10/2022, de 6 de setembre, de garantia integral de la llibertat sexual, també coneguda com la llei del "només sí es sí".

L'objecte d'aquesta llei és la garantia i protecció integral del dret a la llibertat sexual i l'erradicació de totes les violències sexuals, a través de l'adopció i posada en pràctica de polítiques efectives, globals i coordinades que garanteixin la sensibilització, prevenció, detecció i la sanció de les violències sexuals (mesures de protecció integral,

resposta integral especialitzada, atenció integral immediata i recuperació en tots els àmbits).

Aquesta llei estipula que el sistema educatiu inclogui continguts sobre educació sexual i igualtat de gènere i educació afectiva i sexual per a l'alumnat de tots els nivells educatius i que estiguin adaptats a la seva edat. Amb això es cerca la prevenció i sensibilització cap a la violència sexual a través de l'educació (capítol I). Així mateix, en les diferents etapes educatives no universitàries haurà de constar la formació sobre l'ús adequat de les noves tecnologies amb l'objectiu de prevenir les violències sexuals i protegir la privacitat en aquesta mena de delictes.

- El Conveni del Consell d'Europa sobre prevenció i lluita contra la violència contra les dones i la violència domèstica (Conveni d'Istanbul), que va entrar en vigor a Espanya dia 1 d'agost de 2014 (BOE núm. 137, de 6 de juny de 2014), és el primer instrument legal de força obligatòria que crea un marc legal comprensible i una aproximació per combatre la violència contra les dones, a més de prevenir la violència domèstica, protegint les víctimes i castigant els infractors. El conveni d'Istanbul és un avanç en el reconeixement del concepte ampliat de *violència contra la dona per raó de gènere*, ja que no tan sols inclou les conductes ja conegudes per tothom (lesions, amenaces, etc.), sinó d'altres en què no té perquè haver-hi cap relació sentimental o afectiva, com són els matrimonis forçats, la mutilació genital femenina, els crims d'honor i la violència en els conflictes armats. També inclou els fills i filles de la parella com a víctimes directes de la violència, atesa la seva situació de vulnerabilitat.

- La Llei orgànica 3/2020, de 29 de desembre, per la qual es modifica la Llei orgànica 2/2006, de 3 de maig, d'educació, adopta un enfocament d'igualtat de gènere a través de la coeducació i fomenta, en totes les etapes d'aprenentatge, la igualtat efectiva entre dones i homes, la prevenció de la violència de gènere i el respecte a la diversitat afectiva i sexual. A més, introdueix l'orientació educativa i professional de l'alumnat amb perspectiva inclusiva i no sexista en l'educació secundària.

- El Pacte d'Estat contra la Violència de Gènere de 2017-2021 inclou 292 mesures per a l'erradicació de la violència sobre les dones que incideixen en tots els àmbits de la societat. Aquestes mesures s'estructuren en 10 eixos d'acció. L'eix 1, «La ruptura del silenci: sensibilització i prevenció», conté un primer bloc (1.1. Educació) que inclou, entre d'altres, les mesures següents:

- Mesura 4: incloure, en totes les etapes educatives, la prevenció de la violència de gènere, del masclisme i de les conductes violentes [...].
- Mesura 5: promoure als centres educatius tallers i activitats formatives per a la prevenció de la violència sexual, que treballin específicament amb nens i homes adolescents.
- Mesura 6: designar, en els consells escolars dels centres educatius, un professor responsable de coeducació, encarregat d'impulsar mesures educatives que fomentin la igualtat i de prevenir la violència, mitjançant la promoció dels instruments necessaris per fer un seguiment de les possibles situacions de violència de gènere.
- Mesura 7: supervisar, per part de la Inspecció Educativa, els plans de convivència i els protocols d'assetjament escolar als centres educatius, per tal d'identificar i incorporar actuacions o indicadors de seguiment relacionats amb la violència contra les dones.
- Mesura 21: exigir als centres educatius que en el seu projecte educatiu de centre s'incloguin continguts específics de prevenció de la violència de gènere, i que el consell escolar en faci el seguiment.

- L'article 12 de l'Estatut d'autonomia, aprovat per la Llei orgànica 1/2007, de 28 de febrer, disposa que la Comunitat Autònoma fonamenta el dret a l'autogovern en els valors del respecte a la dignitat humana, la llibertat, la igualtat, la justícia, la pau i els drets humans.

- La Llei orgànica 11/2016, de 28 de juliol, d'igualtat de dones i homes de les Illes Balears, insta, en l'article 3, a l'adopció per part dels poders públics de mesures per erradicar la violència masclista, la violència familiar i totes les formes d'assetjament sexual i d'assetjament per raó de sexe, orientació i identitat sexuals i de gènere, per garantir el dret a viure sense violència.

L'article 26.2 disposa que l'Administració educativa ha de tenir com un dels seus principis bàsics la prevenció de conductes violentes en tots els nivells educatius, especialment de la violència masclista. L'article 27 estableix que s'ha d'incorporar la prevenció de la violència masclista al currículum. Amb relació a la igualtat de gènere en tots els àmbits, aquesta Llei també estableix l'obligació que els centres educatius públics adoptin pràctiques de coeducació, mitjançant la introducció de currículums i material de treball que es fonamenti en la igualtat i que s'allunyi dels estereotips i rols de gènere.

- El capítol IV de l'àmbit educatiu del títol III de la Llei orgànica 8/2021, de 4 de juny, de protecció integral a la infància i l'adolescència davant la violència, desenvolupa diverses mesures de prevenció i detecció precoç de la violència als centres educatius que es consideren imprescindibles si es té en compte que es tracta d'un entorn de socialització central en la vida dels infants i els adolescents. La regulació proposada aprofundeix i completa el marc fixat en l'article 124 de la Llei orgànica 2/2006, de 3 de maig, d'educació, atès que, al costat del pla de convivència, estableix la necessitat de protocols d'actuació davant indicis d'assetjament escolar, ciberassetjament, assetjament sexual, violència de gènere, suïcidi, autolesió i qualsevol altra forma de violència.

- El títol II de la Llei 9/2019, de 19 de febrer, de l'atenció i els drets de la infància i l'adolescència de les Illes Balears, està dedicat a la regulació dels drets i els deures de les persones menors d'edat, que es configuren com els vertaders protagonistes de la norma. L'article 16 estableix que els poders públics han de garantir el principi d'igualtat i eliminar qualsevol discriminació a les persones menors d'edat per raó de sexe, orientació sexual, identitat de gènere o expressió de gènere, entre d'altres, i que han d'identificar d'una manera activa els menors que, individualment o en grup, requereixen l'adopció de mesures protectores especials per reduir o eliminar factors de discriminació. L'article 17 especifica que les administracions públiques han d'introduir la perspectiva de gènere en la planificació, el desenvolupament i l'avaluació de les mesures que s'adoptin en relació amb els nins, les nines i els adolescents, en totes les actuacions i programes dirigits a menors d'edat, amb especial atenció a la desigualtat i/o discriminació per raons de sexe, orientació sexual i identitat de gènere.

- L'article 3 de la Llei 1/2022, de 8 de març, d'educació de les Illes Balears, sobre els principis generals, pedagògics i organitzatius pels quals es regeix el sistema educatiu de les Illes Balears, disposa, en la lletra u), que un d'aquests principis és la coeducació, la igualtat real entre homes i dones, el respecte a la diversitat sexual, la identitat i l'expressió de gènere i la prevenció de la violència masclista.

- El capítol II del títol II del Decret 121/2010, de 10 de desembre, pel qual s'estableixen els drets i els deures dels alumnes i les normes de convivència als centres docents no universitaris sostinguts amb fons públics de les Illes Balears, que tracta sobre els drets dels alumnes, estableix que la formació que rebin els alumnes ha de respectar

els seus drets i llibertats. A més, també reconeix el dret dels alumnes a la no-discriminació i disposa que els centres han de desenvolupar iniciatives que evitin la discriminació dels alumnes i que els plans de convivència escolar han de garantir la plena integració de tots els alumnes.

- L'objectiu general 5 del Pla de Coeducació de les Illes Balears (2019-2022), «Intervenir en l'àmbit educatiu per prevenir, detectar i actuar davant les violències masclistes i LGTBI-fòbiques» inclou l'objectiu específic 5.1, «Desenvolupar plans, orientacions i protocols específics per fomentar la resolució dels conflictes i prevenir, detectar i actuar davant la violència masclista i LGTBI-fòbica», que es concreta, entre d'altres, en les accions següents:

- Acció 43. Revisió dels plans de convivència dels centres educatius tenint en compte mètodes no violents de resolució de conflictes i models de convivència basats en la diversitat i el respecte a la igualtat de drets i oportunitats de dones i homes.
- Acció 44. Revisió dels plans d'acció tutorial que incorporin continguts per prevenir la violència masclista i LGTBI-fòbica.
- Acció 45. Elaboració, publicació i difusió, en coordinació amb altres administracions i organismes, d'orientacions i recursos didàctics per sensibilitzar l'alumnat sobre l'ús segur d'internet i dels dispositius mòbils per evitar el ciberassetjament i les diferents formes de violències masclistes a través d'aquests.
- Acció 48. Redacció d'un protocol de prevenció, detecció i intervenció de la violència masclista als centres educatius de les Illes Balears.

- L'eix 2 del V Pla Estratègic d'Igualtat entre Dones i Homes a les Illes Balears (2021-2023), dedicat a la coeducació, els models igualitaris i la formació, especifica dins la línia 2.1.3 que cal desenvolupar el protocol de prevenció, detecció i intervenció de la violència masclista en els centres educatius.

- Els objectius de desenvolupament sostenible 4, 10 i 16 de l'Agenda Balear 230 són: educació de qualitat, reducció de les desigualtats i al punt i pau, justícia i institucions sòlides, respectivament.

5. FACTORS DE RISC I FACTORS DE PROTECCIÓ

L'educació és una de les eines més importants per assolir un canvi en la nostra societat en matèria d'igualtat. Els models de comportament i valors que s'assoleixen al llarg de la infància condicionen el desenvolupament personal i les relacions que s'estableixen en el futur.

Per prevenir les violències masclistes, cal prendre consciència del model de societat capitalista, hegemònica i patriarcal actual, incidir en les causes de les diferents manifestacions de desigualtat i oferir eines per detectar-les.

Els factors de risc de les violències masclistes són diversos, per la qual cosa és necessari aplicar un enfocament multidisciplinari per treballar la prevenció.

D'aquesta manera, es poden treballar nous models de masculinitats, educar en el respecte, la igualtat i, en definitiva, en tot allò que fomenti una convivència sana i positiva als centres escolars.

5.1. FACTORS DE RISC

Els **factors de risc** estan vinculats a diferents àmbits: personal, familiar, escolar i social. Encara que es poden produir de forma aïllada, sovint estan interrelacionats. A continuació es detallen alguns dels factors de risc que hi podem observar, entre d'altres.

FACTORS DE RISC VINCULATS AL DESENVOLUPAMENT PERSONAL

1. El sexisme interioritzat de la nena, adolescent o dona.
2. Rols i idees sexistes relacionades amb la legitimitat del domini del menor o adult en les relacions de parella.
3. Manca d'empatia per part del menor o adult en les relacions interpersonals.
4. Baixa tolerància a la frustració del menor o adult.
5. Dificultats en la construcció d'una identitat lliure d'estereotips.
6. Normalització del fenomen de les violències masclistes.
7. Mites de l'amor romàntic.
8. Visió estereotipada de les relacions afectives i sexuals.
9. Manca de vincles afectius segurs.
10. Acompanyament emocional insuficient o inadequat.

FACTORS DE RISC VINCULATS AL CONTEXT FAMILIAR

1. Estereotips i rols de gènere que es transmeten i es reproduïxen en la vida quotidiana.
2. Manca de visió crítica que permeti identificar i qüestionar els estereotips i les desigualtats de gènere.
3. Existència de violències masclistes en el nucli familiar.
4. Famílies autoritàries i/o amb estructura patriarcal.

FACTORS DE RISC VINCULATS AL CONTEXT ESCOLAR

1. Tendència a normalitzar actituds i conductes sexistes o dificultats per identificar-les.
2. Manca de formació i sensibilització en coeducació dels docents.
3. Falta d'incorporació de la perspectiva de gènere al centre educatiu o dificultats per fer-ho.
4. Manca de perspectiva de gènere en els materials i currículums treballats al llarg del curs (imatges presentades, exemples de referents a les diferents àrees, etc.).

FACTORS DE RISC VINCULATS AL CONTEXT SOCIAL

1. Dificultat dels diferents professionals dels recursos comunitaris per treballar en xarxa.
2. Reproducció del model patriarcal de la societat, amb relacions desiguals en la infància i l'adolescència.
3. Aprenentatge social de les violències com a model de resolució de conflictes.

5.2. FACTORS DE PROTECCIÓ

En matèria de prevenció de violències masclistes, hi ha uns **factors de protecció** que s'han de tenir presents en l'àmbit del centre:

FACTORS DE PROTECCIÓ VINCULATS AL DESENVOLUPAMENT PERSONAL

1. Reconeixement i expressió d'emocions i sentiments.
2. Reconeixement del cos privat.
3. Autoestima positiva, autoconcepte i autodeterminació.
4. Habilitats de comunicació assertiva i defensa dels drets personals.

FACTORS DE PROTECCIÓ VINCULATS AL CONTEXT FAMILIAR

1. Comunicació fluïda dins el nucli familiar.
2. Educació afectivosexual integral amb perspectiva de gènere.
3. Entorn sense prejudicis i amb clima de confiança.
4. Relació igualitària entre els progenitors que no reproduïx el model heteropatriarcal.

FACTORS DE PROTECCIÓ VINCULATS AL CONTEXT ESCOLAR

1. Implementació de programes d'educació afectivosexual integral amb perspectiva de gènere.
2. Inclusió de l'educació emocional.
3. Existència de cohesió de grup i de convivència positiva.
4. Ensenyament de la prevenció, detecció i intervenció en cas d'agressió o assetjament sexual.
5. Inclusió de la coeducació en el projecte educatiu de centre, amb accions de sensibilització i prevenció de les violències masclistes, promoció del bon tracte, cura, corresponsabilitat i educació afectivosexual.

FACTORS DE PROTECCIÓ VINCULATS AL CONTEXT SOCIAL

1. Existència d'oferta de serveis d'oci i lleure fonamentats en la igualtat.
2. Relacions equitatives entre homes i dones.
3. Promoció del bon tracte institucional de les administracions.
4. Suport social i existència de xarxes comunitàries.

6. ÀMBIT D'APLICACIÓ

El **PROTOCOL** és d'aplicació a tots els centres educatius no universitaris de titularitat pública de les Illes Balears. Els centres privats i concertats es regeixen per la seva normativa específica, tot i que, si ho consideren convenient, poden adoptar aquest **PROTOCOL** com a referent.

A continuació s'indiquen les possibles situacions de violències masclistes que es poden produir en l'àmbit educatiu:

→ **VIOLÈNCIES MASCLISTES EN LES RELACIONS ENTRE ADOLESCENTS**

En les relacions d'adolescents, s'inclou la violència de gènere que s'exerceix en el si d'una relació entre adolescents o bé a la que un alumne exerceix sobre una alumna amb qui no té cap relació de parella o exparella. Tant en un cas com en l'altre es manifesta a través d'insults i/o comentaris de caràcter sexista, abús físic o psicològic, violència sexual, compartició de fotografies i vídeos de contingut sexual sense consentiment, etc, pel fet de ser dona.

→ **ALUMNES QUE PROVENEN DE CONTEXTS FAMILIARS EN QUÈ ES PRODUEIXEN VIOLÈNCIES MASCLISTES**

La violència exercida contra les dones en l'àmbit familiar constitueix una violació dels drets humans. És probablement, a més, una de les formes de violència masclista més amagada. L'arrelada condició d'inferioritat de la dona respecte l'home s'origina en la mateixa estructura social, encara construïda sobre la base del domini patriarcal. És en el context familiar en què aquest tipus de violència masclista es manifesta amb més freqüència, perquè és a la llar on les relacions entre homes i dones adquireixen més intensitat. Els fills i filles de víctimes de violència esdevenen també víctimes en situació de violència i requereixen una atenció específica.

De vegades, detectar que un alumne viu una situació de violència masclista en l'entorn familiar és molt complex i sempre necessita un tractament acurat i delicat. Conèixer els símptomes habituals en aquestes situacions pot ajudar-nos a detectar-les i a prestar més atenció als alumnes que sospitem poden necessitar la nostra ajuda.

Quan es parla de violències masclistes en els entorns familiars, les referències a la mare s'han d'entendre fetes també a la tutora legal, a la parella de l'agressor o a qualsevol altre referent femení més enllà de la tutora legal. També es consideren víctimes de violència de gènere les filles i els fills d'aquestes.

➔ **MUTILACIÓ GENITAL FEMENINA (MGF)**

Segons el Protocol de Prevenció i Atenció a les Dones i Nines sobre la Mutilació Genital Femenina a les Illes Balears, «la mutilació genital femenina està reconeguda internacionalment com una violació dels drets humans de les dones i les nines. És una pràctica que atenta contra els drets a la salut, la seguretat, la integritat física, els dret a no ser sotmesa a tortures i tractes cruels, inhumans o degradants, i el dret a la vida en els casos en els que aquest procediment acaba produint la mort».

➔ **VIOLÈNCIES MASCLISTES EN LA RELACIÓ ALUMNA - DOCENT / PERSONAL NO DOCENT (PAS), O A L'INVERSA**

És la violència masclista que un docent o un membre del personal no docent exerceix sobre una alumna o un grup d'alumnes del centre, ja sigui dins el mateix centre educatiu o a través de les xarxes socials.

També es pot donar la situació inversa, és a dir, que un alumne exerceixi violències masclistes cap a una docent o una treballadora del personal no docent, tals com comentaris sexistes o conductes inadequades que atempten contra la privacitat i l'espai físic i personal.

➔ **ALUMNA MAJOR D'EDAT QUE PATEIX VIOLÈNCIES MASCLISTES**

Podem trobar als centres educatius alumnes majors d'edat que pateixen algun tipus de violència masclista, ja sigui en l'entorn familiar o laboral o dins el mateix centre educatiu, per part de la parella o exparella. En aquest cas, la intervenció s'ha de centrar a informar-les sobre els recursos de què disposen perquè puguin decidir com i quan actuar. La persona referent del **PROTOCOL**, a més, també ha de fer el seguiment i acompanyament del cas.

➔ **EXPLOTACIÓ SEXUAL D'INFANTS I ADOLESCENTS (ESIA)**

L'ESIA és un tipus d'explotació sexual exercida sobre infants i adolescents en què un home o un grup d'homes aprofiten una situació de desequilibri de poder per coaccionar,

manipular o enganyar un menor a canvi d'alguna cosa que pot voler o necessitar o bé a canvi d'un augment d'estatus o posició en el grup social. Es tracta d'un tipus d'explotació que pateixen amb més freqüència les nines i adolescents. En aquestes situacions, pot ser útil consultar la *Guia per a l'actuació davant casos d'explotació sexual en la infància i adolescència*.

➔ **MATRIMONIS FORÇATS ENTRE MENORS O ENTRE UNA MENOR I UN ADULT**

El matrimoni forçat és aquell en què com a mínim un dels dos integrants, generalment la dona, no ha consentit lliurement celebrar-lo i que, per tant, s'ha establert sota coacció. Els tipus de coacció són diversos i inclouen pressions físiques, psicològiques, financeres, sexuals i emocionals, així com amenaces, assetjament, xantatge i enganys, entre d'altres.

També es considera coacció el fet d'aprofitar-se de la incapacitat d'algú per consentir o entendre la naturalesa del matrimoni, per exemple en el cas dels menors d'edat. Poden exercir aquesta coacció tant els progenitors com els membres de la família i la comunitat.

Les persones que pateixen un matrimoni forçat es troben sota una elevada pressió per satisfer els desitjos de la família i/o la comunitat, que pot anar acompanyada de greus abusos emocionals i sexuals. En alguns casos, es poden arribar a produir crims d'honor o bé situacions extremes en què les víctimes recorren al suïcidi.

A escala mundial, el matrimoni forçat és una expressió més de violència contra les dones, que afecta sobretot nenes i joves. És una pràctica molt estesa a l'Àfrica, el Pròxim Orient, Àsia Meridional, Amèrica Llatina i Europa entre els col·lectius d'ètnia gitana de diversa procedència.

La intervenció orientada a erradicar el matrimoni forçat és molt complexa. És per això que és imprescindible partir de la cooperació entre els diferents àmbits professionals, les diferents administracions i les entitats del sector.

7. CONSTITUCIÓ DE L'EQUIP DE VALORACIÓ

L'equip directiu ha de nomenar una o dues **persones referents del protocol i les seves persones suplents**, preferiblement a principi de curs, que poden ser o qualsevol altra persona sensibilitzada i competent amb la situació, **constituint així un equip de valoració**, que estarà integrat per:

- Director/a del centre
- Persona referent del protocol, que pot ser l'agent de coeducació o la persona coordinadora de convivència o un membre del servei d'orientació.
- Persona referent de cas, anomenat en el moment de l'obertura del protocol que pot coincidir o no amb la persona referent del protocol*
- Tutor/a de la presumpta víctima

*Per tal d'evitar la revictimització, la primera persona a qui l'alumna acudeixi pot assumir la funció de referent del cas, en aquest cas, serà qui informarà a l'equip directiu, la qual cosa ajudarà a evitar la revictimització.

També cal comentar que la presentació del protocol anirà acompanyat de cursos de formació pels docents.

Funció de l'equip de valoració

S'ha de reunir per analitzar i valorar la informació recollida i planificar les actuacions que s'han de dur a terme.

8. PROTOCOL DE DETECCIÓ i ACTUACIÓ DAVANT LES VIOLÈNCIES MASCLISTES

Si es detecta un cas evident i greu de violències masclistes que posa en perill la integritat física i/o psicològica de la persona, s'ha de contactar amb l'112 per requerir l'atenció dels professionals sanitaris i/o les Forces i Cossos de Seguretat (FCS) de forma immediata. També, s'ha de posar en coneixement al departament d'inspecció educativa.

8.1. VIOLÈNCIES MASCLISTES EN LES RELACIONS ENTRE ADOLESCENTS

En el cas que algun membre de la comunitat educativa tingui l'evidència o la sospita que una alumna pateix una situació de violències masclistes, ho ha de comunicar a l'equip directiu perquè activi el protocol que s'especifica a continuació.

Pot passar, per tant, que es tingui la sospita que una alumna ha patit violències masclistes. La sospita inclou el conjunt de conductes, deduccions, induccions, accions, reaccions, interaccions, manifestacions, actituds o comportaments que suposen indicis o senyals d'implicació en alguna situació de violències masclistes.

En aquest cas, el protocol s'ha d'activar com a mesura de prevenció o precaució.

D'altra banda, es considera que es té evidència que l'alumna pateix violències masclistes quan es coneix o s'ha presenciat algun acte o manifestació de violència d'un alumne cap a una alumna (violència verbal, emocional o física o abús sexual).

La sospita o tenir-ne el coneixement ha d'incloure la confirmació directa de les violències masclistes, bé per la comunicació de l'alumna que ha patit violències masclistes o pel testimoni de qualsevol persona que l'hagi presenciat.

8.1.1. SENYALS D'ALARMA

A continuació s'indiquen alguns comportaments, fets o actituds que poden indicar l'existència d'una situació de violència masclista en una relació entre adolescents:

ALUMNA QUE PATEIX VIOLÈNCIES MASCLISTES

- ✂→ Ha abandonat les activitats extraescolars o d'oci que feia i ha canviat els seus gustos i aficions pels de la seva parella. No vol assistir a excursions ni a viatges de fi de curs.
- ✂→ Li costa concentrar-se en l'estudi o la feina.
- ✂→ Té un caràcter irritable: ha tingut conflictes al centre educatiu.
- ✂→ Ha disminuït el rendiment acadèmic.
- ✂→ Presenta canvis d'actitud i d'humor (es mostra irascible, nerviosa, etc.), apatia, desmotivació, etc.
- ✂→ Presenta absències injustificades.
- ✂→ Mostra una autoestima baixa.
- ✂→ Ha canviat la forma de vestir.
- ✂→ Ha reduït el grup d'amistats.
- ✂→ Ha tingut crisis d'ansietat al centre.
- ✂→ Mostra senyals físiques de lesió i no en dona explicacions o les que dona són contradictòries. Intenta amagar la lesió o protegir la identitat de la persona que les hi ha fetes.

ALUMNA QUE PATEIX VIOLÈNCIES DE GÈNERE

- ✂→ Passa tot el temps amb la parella.
- ✂→ Presenta senyals d'aïllament com a conseqüència del control i el domini que la seva parella exerceix sobre ella.
- ✂→ Presenta senyals de dependència: està contínuament en contacte amb la parella a través del mòbil o les xarxes socials.
- ✂→ Té retards entre hores per distracció, no trobar-se bé, etc.
- ✂→ El seu aspecte físic ha empitjorat: manca d'higiene, baixada de pes, ulleres, etc.
- ✂→ Expressa opinions masclistes i lleva importància a les conductes de maltractament.
- ✂→ Percep la gelosia i el control com una forma d'amor.

ALUMNE QUE EXERCEIX VIOLÈNCIES MASCLISTES

- ✘→ Utilitza una disciplina severa i inapropiada per la seva edat.
- ✘→ Parla de forma despectiva amb estereotips i prejudicis amb relació a les dones.
- ✘→ Usa un llenguatge violent per referir-se a les dones.
- ✘→ Mostra menyspreu cap a la figura femenina.
- ✘→ Mostra intolerància a la frustració i culpa els altres dels seus errors.
- ✘→ Mostra una autoestima baixa, inseguretats i complexos, i presenta canvis d'humor freqüents i injustificats.
- ✘→ Presenta una actitud de dominància i prepotència. Es fica en conflictes fàcilment.
- ✘→ Li manca empatia cap al patiment dels altres.
- ✘→ Humilia les dones.

ALUMNE QUE EXERCEIX VIOLÈNCIES DE GÈNERE

- ✘→ Mostra públicament conductes de dominació sobre la parella. La insulta, l'agredeix físicament, li crida i se'n burla.
- ✘→ Percep i exerceix la gelosia i el control com una forma d'amor.
- ✘→ Intenta controlar la parella de manera reiterada (en controla la forma de vestir, les amistats, on és i amb qui, què fa en cada moment; l'espera a l'entrada i sortida del centre, en els esbarjos i els canvis de classe, li controla les cridades del mòbil, etc.).
- ✘→ Controla les xarxes socials de la parella.
- ✘→ L'acompanya constantment per tot. Li dona ordres.
- ✘→ Envaeix la privacitat de la seva parella i no respecta el seu espai.
- ✘→ Utilitza l'engany i la manipulació per aconseguir els seus propòsits.
- ✘→ Presenta actituds dominants i prepotents.
- ✘→ Mostra una actitud proteccionista i paternalista cap a la seva parella.

8.1.2. PROTOCOL D'ACTUACIÓ: PREVENCIÓ, DETECCIÓ, VALORACIÓ,

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES¹

En el cas que algun membre de la comunitat educativa tengui la sospita o l'evidència de l'existència d'una situació de violències masclistes:

- S'ha d'emplenar del document *annex 1 «Recollida d'informació de la sospita o l'evidència»*. Ho pot fer qualsevol membre del personal del centre que rebi la informació. A continuació, ha de fer arribar el document a l'equip directiu.

- L'equip de valoració ha d'acordar mesures de vigilància, protecció i suport per a l'alumna que presumptament pateix violències masclistes i per a l'alumne que presumptament les exerceix (dins l'aula, en espais comuns, en activitats complementàries, en activitats extraescolars, etc.).

- L'equip directiu ha d'informar sobre aquest situació al Departament d'Inspecció Educativa, mitjançant *l'annex 8*. Simultàniament, s'informarà a l'inspector/a del centre mitjançant correu electrònic o per telèfon indicant el codi generat en obrir el protocol al Gestib.

- L'equip directiu i els referents o suplents del cas han d'informar l'equip docent del centre sobre les mesures de protecció i suport que s'han d'adoptar respecte l'alumna que pateix violència masclista, així com sobre les mesures adoptades respecte l'alumne que presumptament exerceix violència masclista.

¹ Si els alumnes implicats són de centres educatius diferents, l'equip directiu del centre en què es detecti la situació ha de contactar amb l'equip directiu de l'altre centre per traslladar-li la informació.

Cada centre ha de desenvolupar les actuacions que considerin pertinents amb el seu alumne, de forma individual.

Per altra banda, si la persona que exerceix violències masclistes no és alumne de cap centre educatiu, l'equip directiu ha d'informar les institucions i organismes que puguin garantir la seguretat de l'alumna que pateix violències masclistes.

PAS 2. RECOLLIDA D'INFORMACIÓ²

En un **termini màxim de dos dies lectius des de la notificació**, la persona referent del cas ha de fer les entrevistes següents:

- Una primera entrevista amb l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 3*. Es poden produir dues situacions:

A) Que l'alumna reconegui que sofreix maltractament i ho expliqui. En aquest cas, cal tenir en compte les indicacions següents:

- Mostreu empatia, afecte, comprensió i interès cap a ella.
- Garantieu la confidencialitat del que us expliqui, però aclariu-li que, com que és menor d'edat, cal que el seu pare i/o mare o responsables legals tinguin coneixement de la situació.
- No la interrompeu ni la culpabilitzeu o jutgeu. Practicau l'escolta activa.
- No ataqueu el presumpte maltractador ni li digueu que l'ha de deixar. No la forceu a prendre decisions.
- Mostrau-li suport incondicional, faci el que faci. Recordau que està «enganxada» i que té una gran dependència emocional del maltractador. Sortir d'una relació de maltractament és un procés lent i complex, que requereix molta paciència i en el qual són freqüents els retrocessos i les recaigudes (tornar a contactar amb el noi, reprendre la relació, etc.).
- És fonamental que esbrineu qui coneix la situació, a fi de construir una xarxa de suport i que les opinions, consells o respostes als seus dubtes vagin en la mateixa línia i no es contradiguin: el coneixement i la postura dels iguals és clau en el procés de sortida de la situació de maltractament.
- Empoderau-la i motivau-la perquè sigui ella qui comuniqui als seus progenitors o tutors/es legals el que li passa.

² Els passos 2 i 4 es poden unificar depenent del grau de gravetat del cas, de la procedència de la sol·licitud i d'altres circumstàncies que l'equip de valoració ha de tenir presents.

B) Que no reconegui el maltractament i no vulgui ajuda.

Si l'alumna no reconeix que pateix maltractament, és important no caure en l'error de pensar que no es pot fer res per ella. En aquest supòsit, els recursos especialitzats són els que poden proporcionar orientacions i assessorament sobre com es pot actuar per aconseguir que a poc a poc s'adoni que la seva relació de parella no és sana i que l'està perjudicant. El seu grup d'amistats pot ser de gran utilitat en aquest procés, per la qual cosa és convenient que se'ls facilitin orientacions per ajudar-la.

De manera coordinada amb el servei especialitzat que atengui la menor, i seguint en tot cas les seves pautes, s'han de desenvolupar al centre educatiu actuacions de suport i protecció expressa i indirecta a l'alumna víctima de maltractament, activitats d'educació emocional, així com accions d'intervenció individualitzada per part del servei d'orientació per a l'aprenentatge i desenvolupament d'habilitats socials, de comunicació, autoestima, assertivitat, etc., o qualsevol altra que pugui ajudar en el procés de recuperació.

- Una primera entrevista amb les amistats de l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 5*.
- Una primera entrevista amb la família de l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 6*. A més, també s'ha d'emplenar la clàusula de protecció de dades (*annex 7*).

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i planificar les actuacions que s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha de fer servir *l'annex 2 «Informe d'intervenció de l'equip de valoració»*.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

En cas de confirmar la sospita o evidència, cal seguir aquests passos:

- S'ha d'informar la confirmació al Departament d'Inspecció Educativa.
- S'ha de comunicar el cas a la família i se l'ha d'informar dels diferents serveis disponibles (*annex 11, «Directori de serveis»*). A més, s'ha d'elaborar un pla d'actuació conjunt.
- S'ha d'emplenar el document *annex 9 «Derivació a altres institucions o serveis»*.

En aquest punt, poden ser d'utilitat les recomanacions que s'inclouen en *l'annex 13, «Actuacions en l'àmbit educatiu»*.

Aquest pas també inclou:

- Una primera entrevista amb l'alumne que ha exercit violències masclistes, per a la qual s'ha de fer servir *l'annex 4*.
- Una entrevista amb la família de l'alumne que ha exercit violències masclistes, per a la qual s'ha de fer servir l'apartat B de *l'annex 6*.

Passats cinc dies de la notificació, s'han de dur a terme les entrevistes següents:

- Una entrevista de seguiment amb l'alumna que pateix violències masclistes, per confirmar que la situació s'ha aturat.
- Una entrevista de seguiment amb la família de l'alumna que pateix violències masclistes, per confirmar que la situació s'ha aturat.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS

Passats sis dies des de la notificació, i un cop analitzada la informació recollida, l'equip pot fer quatre tipus de valoracions:

- Hi ha una situació de violència masclista i continua.
- Hi hagut una situació de violència masclista i s'ha detingut.
- No hi ha cap situació de violència masclista.
- No s'ha pogut confirmar l'existència d'una situació de violència masclista.

En cas que la valoració confirmi que hi ha una situació de violència masclista, s'ha d'informar al DIE. A més, s'ha de comunicar el cas a la família i se l'ha d'informar dels diferents serveis disponibles (*annex 11, «Directori de serveis»*). També s'ha d'elaborar un pla d'actuació conjunt.

Si aquesta valoració requereix mesures d'urgència i de protecció immediata, s'ha d'emplenar *l'annex 9, «Derivació a altres institucions»*.

En cas que no es pugui confirmar que hi hagi una situació de violència masclista, s'ha de seguir supervisant i vigilant el cas i recollir més informació a través dels tallers de violències masclistes dins l'aula, de les entrevistes al grup d'amistats i de l'observació de l'alumnat als diferents espais dels centres.

PAS 6. TERCERA REUNIÓ DE GESTIÓ DEL CAS: TANCAMENT

Passats trenta dies des de la notificació, l'equip de valoració s'ha de reunir per determinar si el cas es pot tancar o no:

- Es pot tancar quan les accions plantejades han permès aconseguir els objectius marcats. Arribats en aquest punt, s'ha de redactar un pla d'acompanyament i seguiment que inclogui compromisos educatius, perquè, malgrat que la situació de violència masclista s'hagi aturat, les seves conseqüències, que poden ser emocionals, psicològiques o acadèmiques, poden sorgir més endavant. De fet, hi pot haver necessitats i altres estats d'estrès vinculats a la història de violència viscuda que no s'exterioritzin fins que la situació de violència masclista no s'hagi acabat.

- No es pot tancar quan el centre no disposa de garanties que la situació de violència masclista s'hagi resolt o que no es tornarà a produir. En aquest cas, caldrà reactivar, d'una banda, les mesures preventives genèriques, i de l'altra, el treball individualitzat amb els alumnes implicats. A més, s'hauran de fer les reunions que l'equip de valoració consideri oportunes.

8.2. ALUMNES QUE PROVENEN DE CONTEXTS FAMILIARS EN QUÈ ES PRODUUEIX VIOLÈNCIES MASCLISTES

8.2.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen en l'*annex 10* d'aquest **PROTOCOL**, «*Indicadors de violències masclistes en l'entorn familiar*».

D'altra banda, també cal tenir en compte els indicadors que recull la taula següent:

Indicadors³ observables segons la franja d'edat⁴

	EDUCACIÓ INFANTIL	EDUCACIÓ PRIMÀRIA	EDUCACIÓ SECUNDÀRIA
CONDUCTUALS	<ul style="list-style-type: none"> • Agressivitat • Problemes de conducta 	<ul style="list-style-type: none"> • Agressivitat • Problemes de conducta • Desobediència 	<ul style="list-style-type: none"> • Conductes violentes • Fugides • Delinqüència
EMOCIONALS	<ul style="list-style-type: none"> • Por • Ansietat • Tristesa • Preocupació per la mare • Trastorn d'estrès posttraumàtic • Dificultats afectives 	<ul style="list-style-type: none"> • Por • Ansietat • Depressió • Autoestima baixa • Culpabilitat • Vergonya • Trastorn d'estrès posttraumàtic 	<ul style="list-style-type: none"> • Depressió • Idees suïcides • Trastorn d'estrès posttraumàtic
FÍSICS	<ul style="list-style-type: none"> • Nivell alt d'activitat • Intents de cridar l'atenció • Intents d'aferrar-se • Actes regressius 	<ul style="list-style-type: none"> • Nivell alt d'activitat • Intents de cridar l'atenció • Intents d'aferrar-se • Actes regressius 	<ul style="list-style-type: none"> • Abús de substàncies
COGNITIUS	<ul style="list-style-type: none"> • Comprensió limitada • Sentiments de culpabilitat 	<ul style="list-style-type: none"> • Culpabilitat • Problemes de rendiment escolar • Actituds a favor de la violència 	<ul style="list-style-type: none"> • Actituds a favor de la violència
SOCIALS	<ul style="list-style-type: none"> • Problemes a l'hora d'interactuar amb els iguals o amb adults 	<ul style="list-style-type: none"> • Pitjor qualitat de les relacions amb els iguals 	<ul style="list-style-type: none"> • Relacions de parella amb conductes violentes

³ La majoria d'aquests indicadors de violència de gènere es poder extrapolar a la resta de violències masclistes.

⁴ Font: ORJUELA, Liliانا; PERDICES, Antonio J.; PLAZA, Montserrat; TOVAR, Maria. *Manual d'atenció a nens i nenes víctimes de violència de gènere a l'àmbit familiar*. Barcelona: Save the Children, 2008.

8.2.2. PROTOCOL D'ACTUACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

En el cas que algun membre de la comunitat educativa tengui l'evidència o la sospita que un alumne viu en un entorn familiar en què es produeix una situació de violències masclistes, ho ha de comunicar oralment i per escrit a l'equip directiu.

Un cop feta aquesta notificació, s'han de seguir els passos següents:

- S'ha d'emplenar *l'annex 1, «Recollida d'informació de las sospita o l'evidència»*. Ho pot fer qualsevol membre del personal del centre que rebí la informació. A continuació, ha de fer arribar el document a l'equip directiu.

- L'equip directiu ha d'informar sobre aquest situació al Departament d'Inspecció Educativa, mitjançant *l'annex 8*. Simultàniament, s'informarà a l'inspector/a del centre mitjançant correu electrònic o per telèfon indicant el codi generat en obrir el protocol al Gestib.

PAS 2. RECOLLIDA D'INFORMACIÓ

En un termini màxim de dos dies lectius des de la notificació, la persona referent del cas ha de fer les entrevistes següents:

- Una entrevista amb la mare (*annex 10*) en la qual s'ha d'exposar el que s'ha detectat des del centre, s'ha de fer sempre des de l'escolta activa, en un ambient acollidor i procurant un espai de protecció.

- Si la mare confirma la situació de violència masclista a la família, se li ha d'informar dels diferents serveis disponibles al seu abast (*annex 11, «Directori de serveis»*). També s'ha d'elaborar un pla d'actuació conjunt.

- En el cas que s'hi presenti el presumpte agressor de la mare/parella, aquesta reunió s'ha d'abordar com una tutoria amb la família. En aquest supòsit, s'ha d'intentar contactar amb la mare en un altre moment o espai per tal d'evitar posar-la en risc.

- Si la mare NO reconeix la situació de violència masclista, seria preferible que el centre educatiu es posi en contacte amb els professionals de Serveis Socials pertinents per valorar el cas.

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i planificar les actuacions que s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha d'emplenar el document *annex 2* «Informe d'intervenció de l'equip de valoració».

En cas de confirmar la sospita o evidència, cal seguir aquests passos:

- S'ha d'informar la confirmació al Departament d'Inspecció Educativa. I s'ha de consensuar un **pla d'actuació**, que ha d'incloure mesures que s'han de dur a terme des del centre educatiu.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

Si existeix la sospita que un alumne pot estar en una situació de desprotecció per part de la seva família, s'ha de notificar al Registre Unificat de Maltractament Infantil (RUMI). Podeu consultar els diferents tipus de situacions a la Guia per a la detecció i notificació del maltractament infantil: actuacions davant el maltractament des de l'àmbit educatiu (https://www.caib.es/sites/rumi/ca/ambit_educatiu-33725/archivopub.do?ctrl=MCRST1685ZI97812&id=97812).

En cas d'evidència d'aquesta situació de desprotecció, la direcció ha d'actuar de forma immediata d'acord amb les indicacions següents:

- S'ha de notificar la situació de desprotecció de l'infant o adolescent a través del RUMI.

- Si el cas es produeix a Mallorca, s'ha d'informar la Fiscalia de Menors (fiscaliamenores.baleares@fiscal.es); en el cas de les altres illes, cal informar la Policia Nacional o la Guàrdia Civil.

- En cas que la integritat física o psicològica de l'alumne estigui en perill, s'ha de telefonar a l'112.

- S'ha d'informar al Departament d'Inspecció Educativa.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS: SEGUIMENT

En cas que s'hagin aplicat mesures judicials, cal seguir les indicacions següents:

- Si, després de l'entrevista amb la mare, s'ha interposat una denúncia contra l'agressor, les persones referents del cas han d'estar pendents de la resolució judicial per fer-ne el seguiment. Si, arrel d'aquesta denúncia, es dicten mesures de protecció, les persones afectades són les responsables de comunicar-les al centre i de fer-ne arribar una còpia.

- Si hi ha alguna mesura de protecció sobre l'alumne, el centre n'ha d'estar al corrent per poder garantir-ne el compliment i tenir cura que l'agressor no es pugui comunicar amb l'alumne. Davant una situació complexa, s'ha de telefonar a l'112. En cas que s'incompleixi alguna mesura de protecció, s'ha d'avisar a les forces i cossos de seguretat.

Si la mesura de protecció recau sobre la mare, el centre ha de tenir coneixement del règim de visites dels fills per poder garantir el compliment de la mesura i poder adequar la gestió del centre que afecta directament les famílies.

Pel que fa a les mesures educatives, cal tenir en compte el següent:

- En el cas que els menors vagin al servei especialitzat d'intervenció psicològica per a la seva recuperació integral, s'ha de sol·licitar coordinació amb el professional del servei per seguir les recomanacions pautades. La persona referent de l'alumne o el servei d'orientació mantindrà reunions periòdiques per fer el seguiment del cas.

- Es recomana que el centre dugui a terme intervencions en el grup classe que reforcin l'autoestima, l'autoconcepte, la gestió de les emocions o les habilitats socials de la presumpta víctima.

8.3. MUTILACIÓ FEMENINA

8.3.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen a continuació:

- ✘→ L'alumna pertany a un país o ètnia en què es practica la MGF.
- ✘→ A la mare o la tutora legal de l'alumna se li ha practicat una MGF.
- ✘→ L'alumna té antecedents de MGF a la família.
- ✘→ El pare de l'alumna pertany a una família en què es practica la MGF.
- ✘→ L'alumna ha de viatjar al país d'origen pròximament.
- ✘→ El pare i/o la mare de l'alumna estan a favor de la MGF.
- ✘→ L'alumna manifesta temor o tristesa o presenta canvis d'humor o de conducta abans o després d'un viatge vacacional.
- ✘→ La menor adopta postures incòmodes quan està asseguda a la cadira, quan practica esport, al pati, etc.

8.3.2. PROTOCOL D'ACTUACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

Si algun membre de la comunitat educativa sospita que una alumna es troba en risc de patir o ha patit MGF al nostre país, ho ha de comunicar a l'equip directiu oralment i per escrit mitjançant *l'annex 1*.

- Ha d'emplenar del document *annex 1 «Recollida d'informació de la sospita o l'evidència»*. Ho pot fer qualsevol membre del personal del centre que rebí la informació. A continuació, ha de fer arribar el document a l'equip directiu.

- L'equip directiu ha d'informar sobre aquesta situació al Departament d'Inspecció Educativa, mitjançant *l'annex 8*. Simultàniament, s'informarà a l'inspector/a del centre mitjançant correu electrònic o per telèfon indicant el codi generat en obrir el protocol al Gestib.

PAS 2. INTERVENCIÓ: ACTUACIONS IMMEDIATES

El centre educatiu ha de contactar, comunicar i coordinar amb l'equip de pediatria (pediatria i/o infermera de pediatria) del centre de salut de referència de la menor i informar si té constància d'un viatge imminent al seu país d'origen.

- L'equip d'orientació ha de fer una derivació urgent al centre de salut de referència i ha d'emplenar *l'annex 9, «Derivació a altres institucions o serveis»*.
- Ha d'emplenar el document *annex 2 «Informe d'intervenció de l'equip de valoració»*.

PAS 3. SEGUIMENT DEL CAS

El servei d'orientació ha de fer el seguiment de les actuacions desenvolupades pels professionals sanitaris del centre de salut.

Per aprofundir en el tema, es pot consultar el Protocol de prevenció i atenció a les dones i nines sobre la mutilació genital femenina a les Illes Balears

(https://www.caib.es/sites/salutigenere/ca/mutilacio_genital_femenina-86044/archivopub.do?ctrl=MCRST456Z1236192&id=236192).

8.4. VIOLÈNCIES MASCLISTES EN LA RELACIÓ ENTRE UNA ALUMNA I UN DOCENT O UN MEMBRE DEL PERSONAL NO DOCENT/PAS, Ø A L'INVERSA

8.4.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen a continuació:

ALUMNA QUE PATEIX O HA PATIT VIOLÈNCIES MASCLISTES PER PART D'UN DOCENT Ø PAS

- ✗→ No participa en les activitats extraescolars o d'oci.
- ✗→ Li costa concentrar-se en l'estudi i en la feina.
- ✗→ Ha disminuït el rendiment acadèmic.
- ✗→ Presenta canvis d'actitud i humor, irascibilitat, nervis, apatia, desmotivació, etc.
- ✗→ Presenta absències injustificades o augment de l'absentisme escolar, especialment a les classes d'un determinat docent.
- ✗→ Mostra una autoestima baixa.
- ✗→ Manifesta labilitat emocional.
- ✗→ Mostra por o angoixa.
- ✗→ Mostra senyals físiques de lesions que intenta ocultar i evita explicar.
- ✗→ S'aïlla dels companys del seu grup classe.
- ✗→ Ha tingut una crisi d'ansietat al centre.
- ✗→ Intenta protegir el presumpte agressor perquè pensa que la seva relació no és d'abús o de violència masclista.
- ✗→ Té retards entre hores per distracció, no trobar-se bé, etc.
- ✗→ El seu aspecte físic ha empitjorat: manca d'higiene, baixada de pes, ulleres, etc.
- ✗→ Ha canviat la forma de vestir.
- ✗→ Ha tingut conflictes al centre educatiu.

DOCENT O PAS QUE EXERCEIX O HA EXERCIT VIOLÈNCIES MASCLISTES

- ✗→ Parla de forma despectiva, amb estereotips i prejudicis.
- ✗→ Usa un llenguatge violent per referir-se a les dones.
- ✗→ Presenta una actitud de dominància i prepotència cap a una alumna o alumnes.
- ✗→ No mostra empatia cap al sofriment dels altres.
- ✗→ Menysprea la figura femenina.
- ✗→ Fa ofertes sexuals a alumnes.
- ✗→ Humilia les dones.
- ✗→ Descarrega la seva agressivitat física cap a una alumna o alumnes.
- ✗→ Envaïeix la privacitat d'una alumna i no respecta el seu espai.
- ✗→ Fa ús del seu poder per aconseguir els seus propòsits.
- ✗→ Prohibeix o restringeix que altres persones parlin amb una alumna o alumnes.
- ✗→ Assigna tasques degradants a una alumna o alumnes.
- ✗→ Dona a entendre que l'alumna té problemes psicològics.
- ✗→ Ridiculitza o es burla de l'alumna (la insulta, la desprestigia, n'imita els gests i la veu, etc.).
- ✗→ Difon rumors sobre l'alumna.

DOCENT O PAS QUE PATEIX O HA PATIT VIOLÈNCIES MASCLISTES PER PART D'UN ALUMNE

- ✗→ No es concentra a la feina.
- ✗→ Presenta canvis d'actitud i d'humor i es mostra irascible, nerviosa, apàtica, desmotivada, etc.
- ✗→ Mostra una autoestima baixa.
- ✗→ Ha canviat la forma de vestir.
- ✗→ Ha tingut una crisi d'ansietat al centre.
- ✗→ Té retards entre hores per distracció, no trobar-se bé, etc.
- ✗→ El seu aspecte físic ha empitjorat: manca d'higiene, baixada de pes, ulleres, etc.
- ✗→ Manifesta labilitat emocional o canvis emocionals molt bruscs.
- ✗→ Respon de manera agressiva o perd el control.
- ✗→ Presenta baix autoconcepte professional.
- ✗→ Manifesta de por i/o angoixa.
- ✗→ Presenta un nivell d'estrès alt.

ALUMNE QUE EXERCEIX O HA EXERCIT VIOLÈNCIES MASCLISTES CONTRA UN DOCENT O PAS

- ✘→ Mostra una conducta dominant inapropiada per a la seva edat.
- ✘→ Parla de forma despectiva, amb estereotips i prejudicis.
- ✘→ Usa un llenguatge violent per referir-se a les dones.
- ✘→ Mostra intolerància a la frustració i culpa els altres dels seus errors.
- ✘→ Mostra una autoestima baixa, inseguretats, complexos i canvis d'humor freqüents i injustificats.
- ✘→ Presenta una actitud de dominància i prepotència.
- ✘→ No mostra empatia cap al sofriment dels altres.
- ✘→ Menysprea la figura femenina.
- ✘→ Humilia les dones.
- ✘→ Intenta el contacte reiterat amb la víctima fora del centre, físicament o a través de les xarxes socials.
- ✘→ Envaeix la privacitat de la víctima i no respecta el seu espai.
- ✘→ Utilitza l'engany i la manipulació per aconseguir els seus propòsits.
- ✘→ Presenta comportaments disruptius a l'aula, que inclouen violència verbal, psicològica o física.
- ✘→ Prohibeix o restringeix que altres persones parlin amb una docent o una treballadora del personal no docent.
- ✘→ Difon que una docent o una treballadora del personal no docent té problemes psicològics.
- ✘→ Ridiculitza o es burla d'una docent o d'una treballadora del personal docent (la insulta, la desprestigia, n'imita els gests i la veu, etc.).
- ✘→ Fa ofertes sexuals o exerceix violència sexual.
- ✘→ Difon rumors sobre la dona.
- ✘→ Descarrega la seva agressivitat física cap a la docent o la treballadora del personal docent.

8.4.2. PROTOCOL D'ACTUACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

En el cas que algun membre de la comunitat educativa tengui l'evidència o la sospita que un docent o un membre del personal no docent exerceix violències masclistes sobre una alumna, ho ha de comunicar a l'equip directiu perquè activi el protocol que s'especifica a continuació:

- S'ha de recollir la informació que s'especifica en *l'annex 1 «Recollida d'informació de las sospita o l'evidència»*. Ho pot fer qualsevol membre del personal del centre que rebi la informació. A continuació, ha de fer arribar el document a l'equip directiu.

- L'equip directiu ha d'informar sobre aquest situació al Departament d'Inspecció Educativa, mitjançant *l'annex 8*. Simultàniament, s'informarà a l'inspector/a del centre mitjançant correu electrònic o per telèfon indicant el codi generat en obrir el protocol al Gestib.

- S'han d'adoptar mesures de protecció i de suport.

- S'ha de continuar amb les fases del protocol que es considerin adequades.

PAS 2. RECOLLIDA D'INFORMACIÓ⁵

En un **termini màxim de dos dies lectius des de la notificació**, la persona referent del cas ha de fer les entrevistes següents:

- Una primera entrevista amb l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 3*.

- Una entrevista amb la família de l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 6*. A més, també s'ha d'emplenar la clàusula de protecció de dades (*annex 7*).

⁵ Els passos 2 i 4 es poden unificar depenent del grau de gravetat del cas, de la procedència de la sol·licitud i d'altres circumstàncies que l'equip de valoració ha de tenir presents.

- Una entrevista amb les amistats de l'alumna que presumptament pateix violències masclistes, si es considera oportú.

Paral·lelament, inspecció educativa realitzarà les actuacions pertinents amb el presumpte agressor informant a la direcció del centre del procediment.

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i determinar quines necessitats s'han de cobrir i quines accions s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha d'emplenar el document *annex 2 «Informe d'intervenció de l'equip de valoració»*.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

Si l'alumna que pateix violències masclistes és menor, s'ha de valorar notificar el cas al RUMI per activar els procediments legals.

El centre ha d'assegurar i facilitar un espai segur i protector a nivell físic i emocional a l'alumna.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS: SEGUIMENT

Passats sis dies i, segons cada cas, es pot considerar fer una segona entrevista de seguiment amb l'alumna que presumptament pateix violències masclistes i una entrevista de seguiment amb la família.

També s'ha de fer el seguiment d'una possible denúncia per part de la família.

En cas que no es pugui confirmar que hi hagi una situació de violència masclista, s'ha de seguir supervisant i vigilant el cas i recollir més informació a través dels tallers de violències masclistes dins l'aula, de les entrevistes al grup d'amistats i de l'observació de l'alumnat als diferents espais dels centres.

*En cas que sigui una docent o una treballadora del PAS que pateix una situació de violències masclistes per part d'un alumne, l'equip directiu acompanyarà i gestionarà el cas aplicant les passes del protocol que es considerin adients.

**En cas que sigui una docent o una treballadora del PAS que pateix una situació de violències masclistes per part d'un igual, la interessada s'ha de posar en contacte amb el Servei de Prevenció de Riscos Laborals de la Direcció General de Personal Docent per a la corresponent valoració psicosocial. (*Director de riscos laborals*).

8.5. ALUMNA MAJOR D'EDAT QUE HA PATIT VIOLÈNCIES MASCLISTES

En el cas que l'alumna que pateix violències masclistes sigui major d'edat, la intervenció ha d'anar adreçada a informar-la dels recursos de què disposa perquè pugui decidir com i quan actuar i perquè la persona referent del cas en faci el seguiment i acompanyament.

8.5.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen a continuació:

- x→ No participa en les activitats extraescolars o d'oci.
- x→ Ha canviat els seus gustos i aficions pels d'ell.
- x→ No vol assistir a excursions o viatges de fi de curs.
- x→ Li costa concentrar-se en l'estudi o la feina.
- x→ Ha disminuït el rendiment acadèmic.
- x→ Presenta canvis d'actitud i humor, irascibilitat, nervis, apatia, desmotivació, etc.
- x→ Presenta absències injustificades.
- x→ Mostra una autoestima baixa.
- x→ Ha canviat la forma de vestir.
- x→** Mostra senyals físiques de lesió i no en dona explicacions o les que dona són contradictòries. Intenta amagar la lesió o protegir la identitat de la persona que les hi ha fet.
- x→ Redueix el grup d'amics. Està tot el temps amb la parella.
- x→ S'aïlla com a conseqüència del control i el domini que la seva parella exerceix sobre ella.
- x→ Presenta senyals de dependència: està de forma continua en contacte amb ell a través del mòbil o les xarxes socials.
- x→ Ha tingut una crisi d'ansietat al centre.
- x→ Té retards entre hores per distracció, no trobar-se bé, etc.
- x→ El seu aspecte físic ha empitjorat: manca d'higiene, baixada de pes, ulleres, etc.
- x→ Ha tingut conflictes al centre educatiu.
- x→** Expressa opinions masclistes i lleva importància a les violències masclistes que pateix. Fa comentaris del tipus «és la seva forma de ser» o «es preocupa per mi i m'estima molt».
- x→ Percep la gelosia i el control com una forma d'amor.

8.5.2. PROTOCOL D'ACTIVACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

En el cas que algun membre de la comunitat educativa tingui l'evidència o la sospita que una alumna major d'edat és víctima de violències masclistes, ho ha de comunicar a l'equip directiu perquè activi el protocol.

- Ha d'emplenar del document *annex 1 «Recollida d'informació de la sospita o l'evidència»*. Ho pot fer qualsevol membre del personal del centre que rebi la informació. A continuació, ha de fer arribar el document a l'equip directiu.

- L'equip directiu ha d'informar sobre aquesta situació al Departament d'Inspecció Educativa, mitjançant *l'annex 8*. Simultàniament, s'informarà a l'inspector/a del centre mitjançant correu electrònic o per telèfon indicant el codi generat en obrir el protocol al Gestib.

PAS 2. RECOLLIDA D'INFORMACIÓ⁶

En un termini màxim de dos dies lectius des de la notificació, la persona referent del cas ha de fer les entrevistes següents:

- Una primera entrevista amb l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 3*.

⁶ Els passos 2 i 4 es poden unificar depenent del grau de gravetat del cas, de la procedència de la sol·licitud i d'altres circumstàncies que l'equip de valoració ha de tenir presents.

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i determinar quines necessitats s'han de cobrir i quines accions s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha d'emplenar el document *annex 2 «Informe d'intervenció de l'equip de valoració»*.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

La intervenció ha d'anar adreçada a informar-la dels recursos de què disposa perquè pugui decidir com i quan actuar i perquè la persona referent del cas en faci el seguiment i acompanyament.

En aquest moment és important proporcionar a l'alumna els serveis disponibles per fer un acompanyament (*annex 11, «Directori de serveis»*).

Si l'alumna té una ordre de protecció, el centre n'ha de tenir coneixement per poder garantir-ne el compliment. En concret, ha de vetllar perquè no hi hagi comunicació entre l'alumna i el presumpte agressor que ha exercit violències masclistes.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS: SEGUIMENT

S'ha de donar suport a l'alumna i acompanyar-la quan sigui necessari, així com per fer el seguiment de la seva situació. No es pot obligar l'alumna que vagi a un servei especialitzat, però convé recomanar-li-ho.

8.6. EXPLOTACIÓ SEXUAL D'INFANTS I ADOLESCENTS (ESiA)

8.6.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen a continuació:

- ✘→ Trastorns del son i de l'alimentació.
- ✘→ Lesions físiques.
- ✘→ Aïllament, silenci i retraïment.
- ✘→ Angoixa, ansietat i irritabilitat.
- ✘→ Plorades i empipaments injustificats.
- ✘→ Aparició d'una figura masculina amb poder econòmic o social no habitual a l'entorn familiar ni a l'entorn d'amistats.
- ✘→ Coneixement inapropiat per la seva edat de la sexualitat, que es manifesta en conductes i llenguatges sexualitzats.
- ✘→ Canvis en la forma de vestir (roba més sexualitzada, de marca, etc.) o tinença d'objectes que abans no tenia (mòbil, joies i altres objectes de valor) com a conseqüència dels doblers que rep.
- ✘→ Testimonis de l'infant o adolescent i de l'entorn.
- ✘→ Informació per part de la família de fugides o d'arribades a casa a hores poc habituals.

8.6.2. PROTOCOL D'ACTUACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

En el cas que algun membre de la comunitat educativa tingui l'evidència o la sospita que un alumne és víctima d'exploatació sexual, n'ha d'informar l'equip directiu oralment o per escrit. A més, ha de dur a terme els tràmits següents:

- Ha d'emplenar del document *annex 1 «Notificació»*.
- Ha d'emplenar del document *annex 8 «Notificació a Inspecció Educativa»*.

PAS 2. RECOLLIDA D'INFORMACIÓ⁷

En un **termini màxim de dos dies lectius des de la notificació**, la persona referent del cas ha de fer les entrevistes següents:

- Una primera entrevista amb l'alumna que presumptament pateix violències masclistes, per a la qual s'ha de fer servir *l'annex 3*.

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i planificar les actuacions que s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha de fer servir *l'annex 2 "Informe d'intervenció de l'equip de valoració"*.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

- S'ha de comunicar el cas a la família
- S'ha de derivar el cas a l'entitat pública competent en matèria de protecció de menors i l'ha de notificar al Registre Unificat de Maltractament Infantil a les Illes Balears (RUMI), per a la qual cosa ha d'emplenar *l'annex 9, «Derivació a altres institucions o serveis»*.
- S'ha de comunicar el cas a la Fiscalia de Menors o a la Secció de Menors de la Fiscalia, per correu electrònic (fiscaliamenores.baleares@fiscal.es) o per fax, en el termini de 24 hores. De manera paral·lela i simultània, s'ha de comunicar el cas al Servei de Protecció de Menors.

⁷ Els passos 2 i 4 es poden unificar depenent del grau de gravetat del cas, de la procedència de la sol·licitud i d'altres circumstàncies que l'equip de valoració ha de tenir presents.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS: SEGUIMENT

S'ha de fer seguiment de les actuacions desenvolupades pels professionals de l'àmbit de protecció del menor, per la qual cosa s'establiran mecanismes de coordinació.

Per aprofundir en el tema, es poden consultar els documents següents:

- El Protocol d'actuació en casos d'abús sexual infantil i explotació sexual infantil a les Illes Balears.
- La Guia per a l'actuació davant casos d'explotació sexual en la infància i l'adolescència. Elaboració d'una eina de detecció.
- El IV Plan de acción contra la explotación sexual de la infancia y la adolescencia.

8.7. MATRIMONIS FORÇATS

Les circumstàncies del matrimoni forçat són tan difícils i contradictòries per a la víctima que pot passar que, després d'escapar del nucli familiar de risc, hi torni. És important tenir en compte que l'alumne pot haver patit una forta manipulació emocional i que es trobi confusa. Per tot això, cal acompanyar-la.

8.7.1. SENYALS D'ALARMA

Els senyals d'alarma són els que s'indiquen a continuació:

- X→ Absentisme escolar.
- X→ Impuntualitat.
- X→ Antecedents de matrimonis forçats a la família.
- X→ Davallada del rendiment escolar.
- X→ Canvis en la gestió de l'autonomia i excessiva preocupació per què pensaran.
- X→ Reducció d'activitats amb el grup d'amics i amigues.
- X→ Aïllament.
- X→ Poca motivació escolar.
- X→ Expressió de por o incertesa cap a un futur viatge.
- X→ Prohibició de la participació en les activitats extraescolars.
- X→ Control i prohibició de l'ús del mòbil i/o de les xarxes socials.
- X→ Autolesions i intents de suïcidi.
- X→ Tristesa, ansietat i depressió.
- X→ Embaràs precoç.
- X→ Preguntes sobre sexualitat en repetides ocasions.
- X→ Consulta per mesures d'anticoncepció d'emergència.

8.7.2. PROTOCOL D'ACTUACIÓ

PAS 1. COMUNICACIÓ DE LA SOSPITA O EVIDÈNCIA I ACTUACIONS IMMEDIATES

En el cas que algun membre de la comunitat educativa tengui l'evidència o la sospita que un alumne és víctima d'un matrimoni forçat, n'ha d'informar l'equip directiu oralment o per escrit. A més, ha de dur a terme els tràmits següents:

- Ha d'emplenar el document *annex 1 «Notificació»*.
- Ha d'emplenar del document *annex 8 «Notificació a Inspecció Educativa»*.

PAS 2. RECOLLIDA D'INFORMACIÓ⁸

En un **termini màxim de dos dies lectius des de la notificació**, la persona referent del cas ha de parlar amb l'alumna fent servir *l'annex 3*.

És molt important establir un ambient de confiança perquè se senti còmoda.

Aquests són alguns consells per aconseguir-ho:

- Li heu de demostrar que pot confiar en vosaltres.
- Heu de procurar no emetre judicis de valor sobre altres cultures.
- Cal respectar els seus processos i necessitats.
- És recomanable intentar mantenir-hi el contacte i estar presents per proporcionar suport, malgrat que no ho vulgui denunciar.
- No hem d'emprar membres de la família, amics, veïns o líders de la comunitat com a intèrprets o acompanyants.
- Quan treballam amb una jove o menor d'edat, hem d'adoptar un enfocament positiu. No es tracta de dir-li que la família l'està limitant, sinó de plantejar-li que evitar el matrimoni és una manera de tenir temps per adquirir uns coneixements, uns recursos i una experiència que li permetran, si així ho desitja, prendre la decisió de casar-se d'una manera madura.

⁸ Els passos 2 i 4 es poden unificar depenent del grau de gravetat del cas, de la procedència de la sol·licitud i d'altres circumstàncies que l'equip de valoració ha de tenir presents.

PAS 3. PRIMERA REUNIÓ DEL CAS: VALORACIÓ INICIAL

Una vegada recollida la informació, i en un termini màxim de tres dies lectius des de la notificació, l'equip de valoració del centre s'ha de reunir per analitzar i valorar la informació recollida i planificar les actuacions que s'han de dur a terme.

Per a aquesta primera reunió de gestió del cas, s'ha de fer servir *l'annex 2 «Informe d'intervenció de l'equip de valoració»*.

PAS 4. INTERVENCIÓ: ACTUACIONS IMMEDIATES EN CAS DE VIOLÈNCIA MASCLISTA

- S'ha de derivar el cas a l'entitat pública competent en matèria de protecció de menors i l'ha de notificat al Registre Unificat de Maltractament Infantil a les Illes Balears (RUMI), per a la qual cosa ha d'emplenar *l'annex 9, «Derivació a altres institucions o serveis»*.

- S'ha de comunicar el cas a la Fiscalia de Menors o a la Secció de Menors de la Fiscalia, per correu electrònic (fiscaliamenores.baleares@fiscal.es) o per fax, en el termini de 24 hores. De manera paral·lela i simultània, s'ha de comunicar el cas al Servei de Protecció de Menors.

PAS 5. SEGONA REUNIÓ DE GESTIÓ DEL CAS: SEGUIMENT

- S'ha de fer seguiment de les actuacions desenvolupades pels professionals de l'àmbit de protecció del menor, per la qual cosa s'establiran mecanismes de coordinació.

9. AVALUACIÓ DE L'APLICACIÓ DEL PROTOCOL

Es recomana que una persona o dues de l'equip de valoració, preferiblement la persona referent del cas, empleni el full d'avaluació. Per tal de fer una reflexió constructiva de la intervenció i de tots els passos que s'han seguit durant el procés, és fonamental avaluar l'aplicació el protocol.

És important valorar cada una de les intervencions fetes per poder veure la utilitat de la informació recollida i els resultats obtinguts una vegada aplicat el protocol.

Per fer-ho, s'ha de fer servir *l'annex 14*. En definitiva, l'avaluació serveix per mesurar el grau d'idoneïtat, efectivitat i eficàcia d'aquest PROTOCOL; prendre decisions al respecte; establir si s'han produït conseqüències imprevistes, i tenir informació per definir i, si és necessari, millorar les intervencions futures.

10. ENTITATS I SERVEIS QUE HAN FET APORTACIONS DURANT L'ELABORACIÓ DEL PROTOCOL

L'Institut per la Convivència i Èxit Escolar agraeix la participació de totes les entitats i serveis que han revisat i fet alguna aportació durant l'elaboració del protocol:

- La Conselleria d'Educació i Formació Professional mitjançant la Direcció General de Primera Infància, Innovació i Comunitat Educativa, el Departament d'Inspecció Educativa, la Direcció General de Planificació, Ordenació i Centres, la Direcció General de Personal Docent, la Direcció General de Formació Professional i Ensenyaments Artístics Superiors.
- La Conselleria de Presidència, Funció Pública i Igualtat mitjançant l'Institut Balear de la Dona (IBDona), i la Direcció General de Coordinació, Relacions amb el Parlament, Drets i Diversitat.
- La Conselleria de Salut i Consum, mitjançant la Direcció General de Salut Pública i Participació.
- La Conselleria d'Afers Socials i Esports mitjançant la Direcció General d'Infància, Joventut i Famílies amb l'Institut Balear de la Joventut (IBJove) i l'Oficina Balear de la Infància i Adolescència (OBIA).
- El Consell de Mallorca mitjançant la Direcció Insular d'Igualtat i Diversitat i Centre d'Informació de la Dona (CID).
- L'Institut de Seguretat Pública de les Illes Balears (ISPIB) mitjançant el Programa de Policia Tutor.
- La Universitat de les Illes Balears.
- El Col·legi Oficial de Psicologia de les Illes Balears (COPIB).
- Xarxa de centres coeducatius mitjançant la representant d'Agents de Coeducació.
- Associació de directors i directores d'infantil i de primària.
- Associació de directors i directores de secundària.
- Representació dels centres concertats.
- La Confederació d'Associacions de Pares i Mares d'Alumnes de les Illes Balears.
- Els sindicats: Alternativa, ANPE, CCOO, FSIE, STEI, UGT, UOB.
- La Confederació d'Associacions d'Alumnes de les Illes Balears.
- L'Oficina d'Assistència a les Víctimes del Delicte del Ministeri de Justícia.

ANNEXOS

ANNEX 1

Recollida d'informació de la sospita o l'evidència

DADES DE LA PERSONA QUE INFORMA DE LA SOSPITA O EVIDÈNCIA			
Data de la detecció			
Llinatge 1		Llinatge 2	
Nom		Telèfon	
Àmbit professional al qual pertany			
Relació amb la víctima			
Altres informacions d'interès (com ha obtingut la informació, disponibilitat per cooperar amb els serveis o professionals competents, etc.)			

DADES DELS ALUMNES IMPLICATS			
Persona que presumptament PATEIX violències masclistes			
Llinatge 1		Llinatge 2	
Nom		Edat	
Curs		Tutor/a	
Relació amb l'alumne o els alumnes que presumptament exerceixen violències masclistes			
Persona que presumptament EXERCEIX violències masclistes¹			
Llinatge 1		Llinatge 2	
Nom		Edat	
Curs		Tutor/a	
Relació amb la persona que presumptament ha patit violències masclistes			
Persona que PRESENCIA les presumptes violències masclistes			
Llinatge 1		Llinatge 2	

¹ En cas que hi hagi diversos alumnes implicats, s'han de recollir les dades de tots.

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

Nom		Edat	
Curs		Tutor/a	
Relació amb la persona que presumptament ha patit violències masclistes			

DESCRIPCIÓ DEL FET DETECTAT I UBICACIÓ

(descripció del fet, caràcter puntual o recurrent, presència de violència física, verbal o emocional, etc.)

ANÀLISI DEL CONTEXT

Com actua la persona que exerceix violències masclistes?	<input type="checkbox"/> Sol <input type="checkbox"/> En grup	
En cas que actuï en grup, amb qui ho fa?	Amb companys/es del grup classe?	<input type="checkbox"/> Sí <input type="checkbox"/> No
	Amb companys/es del centre?	<input type="checkbox"/> Sí <input type="checkbox"/> No
On han tingut lloc els fets?	<input type="checkbox"/> Al centre	<input type="checkbox"/> A l'aula <input type="checkbox"/> Als passadissos <input type="checkbox"/> Al gimnàs <input type="checkbox"/> Al pati <input type="checkbox"/> Al bany <input type="checkbox"/> Altres
	<input type="checkbox"/> Fora del centre	
	<input type="checkbox"/> En l'entorn familiar	
S'ha fet ús d'eines tecnològiques o xarxes socials?	<input type="checkbox"/> Sí <input type="checkbox"/> No	

COMPORTAMENT DE LA PERSONA QUE PRESUMPTAMENT EXERCEIX VIOLÈNCIES MASCLISTES

És la primera vegada que n'exerceix?

- c Sí
- c No

En cas que sigui reincident, feis un breu resum de la intervenció duita a terme amb anterioritat

DADES DE CONTEXT FAMILIAR RELLEVANTS²

ALTRES ASPECTES RELLEVANTS A CONSIDERAR

² En cas que hi hagi diversos alumnes implicats, s'han de recollir les dades de tots.

ANNEX 2

Informe d'intervenció de l'equip de valoració

DADES DEL CENTRE EDUCATIU	
Nom del centre	
Tutor/a	
Adreça electrònica	
Referent 1 (per a la persona que pateix violències masclistes)	
Adreça electrònica	

DADES DE LA PERSONA QUE HA PATIT VIOLÈNCIES MASCLISTES			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etapa educativa		Curs	
DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

DADES DE LA PERSONA QUE HA EXERCIT VIOLÈNCIES MASCLISTES			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etapa educativa		Curs	
DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

SITUACIÓ QUE S'HA PRODUIÏT

[marcau la que correspongui]

- c Violència masclistes en relacions entre adolescents del mateix centre.
- c Violències masclistes en relacions entre adolescents de centres diferents.
- c Violències masclistes en l'entorn familiar.
- c Violències masclistes associades a la mutilació genital femenina.
- c Violències masclistes en relacions alumna-docent/PAS.
- c Violències masclistes entre docents i/o PAS.
- c Violències masclistes en majors d'edat.
- c Violències masclistes per explotació sexual d'infants i adolescents (ESIA).
- c Violències masclistes per matrimoni forçat.

PRIMERA REUNIÓ DEL CAS

[3 dies des de la notificació]

1. Constitució de l'equip de valoració. Persones que l'integren:

--

2. Posada en comú de la informació recollida:

--

3. Valoració del cas: ¹
c Evidència ² c Sospita ³
4. Valoració de la urgència de protecció:
c Immediata ⁴ c No immediata
5. Mesures adoptades:

PLANIFICACIÓ DE LES INTERVENCIIONS. ESPECIFICAU LES RESPONSABILITATS DE CADA PERSONA

De l'equip directiu	
De la tutoria	
Del servei d'orientació	
Referent 1 (per a la persona que pateix violències masclistes)	
Referent 2 (per a la persona que exerceix violències masclistes)	
Des de la comissió de coeducació o de convivència	

Període de recollida d'informació		Data de la propera reunió de valoració	
-----------------------------------	--	--	--

SEGONA REUNIÓ DEL CAS

[6 dies màxim des de la notificació]

¹ Aquesta informació s'ha d'extreure de les dades recollides en l'annex 1.

² En cas d'evidència, emplenau l'annex 8 i enviau-lo al Departament d'Inspecció Educativa.

³ En cas de sospita, s'ha de recollir més informació dels tallers de violències masclistes, de les observacions a la parella o exparella i de les entrevistes al grup d'amics i amigues.

⁴ En cas que es consideri que la necessitat de protecció és immediata, s'ha d'informar al Departament d'Inspecció Educativa i emplenar l'annex 9 per a la derivació a altres institucions.

1. Posada en comú i resum de la informació recollida:

2. Valoració del cas:⁵

- c Confirmació de VM (hi ha violència masclista)
- c No confirmació de VM (no hi ha violència masclista)

INFORMACIÓ OBTINGUDA DE LES ENTREVISTES⁶

[annexos 3 i 4 per als alumnes i annex 6 per a les famílies]

INFORMACIÓ OBTINGUDA DE L'OBSERVACIÓ DE LES PERSONES IMPLICADES EN LA SITUACIÓ DE VIOLÈNCIA MASCLISTA (DINS L'AULA, EN ESPAIS COMUNS, EN ACTIVITATS COMPLEMENTÀRIES, EN ACTIVITATS EXTRAESCOLARS, ETC.)

INFORMACIÓ PROCEDENT DEL GRUP D'AMISTATS (ANNEX 5) O D'ALTRES FONTS (EQUIP DOCENT, SERVEIS D'ORIENTACIÓ DEL CENTRE, COMPANYS, ETC.)

⁵ En cas de confirmació, emplenau l'annex 8 i enviau-lo al Departament d'Inspecció Educativa. En cas de no confirmació, s'ha de recollir més informació dels tallers de violències masclistes, de les observacions a la parella o exparella i de les entrevistes al grup d'amics i amigues.

⁶ Per tal de protegir la persona que ha patit violències masclistes, qui les ha exercit no pot tenir coneixement de les entrevistes que es fan a la primera. S'ha d'anar especialment amb compte quan tots dos són del mateix grup classe. En aquest cas, es poden aprofitar els desdoblaments de grup o el temps de pati o es pot fer entrar la persona que ha patit violències masclistes més tard a classe o fer-la sortir més prest.

TERCERA REUNIÓ DEL CAS

[30 dies des de la notificació]

Posada en comú i resum de la informació recollida:

Es pot tancar el cas?

- c Sí, es pot tancar.
Quan les accions plantejades han permès assolir els objectius proposats. S'haurà de redactar un pla d'acompanyament/seguiment i compromisos educatius.

- c No, no es pot tancar.
Quan el centre no disposa de garanties que la situació de violència masclista s'hagi resolt o que no es tornarà a produir. En aquest cas, caldrà reactivar, d'una banda, les mesures preventives genèriques i, de l'altra, el treball individualitzat amb els alumnes implicats. A més, s'hauran de fer les reunions necessàries que l'equip de valoració consideri oportunes.

Una vegada finalitzat l'informe, s'ha d'enviar al Departament d'Inspecció Educativa, que farà el seguiment del cas i vetlarà per assegurar l'aplicació de mesures educatives i de mesures disciplinàries.

ANNEX 3

Entrevista amb l'alumna que pateix violències masclistes

Data de l'entrevista: _____

DADES DE L'ENTREVISTADOR/A:			
Llinatge 1		Llinatge 2	
Nom			

DADES PERSONALS			
Llinatge 1		Llinatge 2	
Nom			
Té suport familiar?	c Sí	De qui?	
	c No		
Reconeix la situació de violència masclista?	c Sí	c No	

Aspectes que cal tenir en compte a l'entrevista

- Li heu d'explicar els motius pels quals se l'ha citada i crear un espai de confiança i cura.
- Li heu de dir que se sentirà millor si explica allò que li ha passat algú, fer-la sentir segura, valorar-la i llevar-li sentiments de culpabilitat.
- Cal recordar-li que parlar del tema pot ajudar-la a reconèixer la violència i a deixar-se ajudar.
- S'ha de procurar que no se senti jutjada ni criticada.
- Se l'ha d'escoltar de forma activa, empàtica i reflexiva i parafrasejar el que diu per tal d'assegurar-vos que enteneu el missatge que us vol fer arribar.
- No heu de qüestionar el que us explica ni demanar-li detalls innecessaris.
- No li heu d'insistir que deixi la relació ni pressionar-la perquè interposi una denúncia.
- Se l'ha d'animar perquè parli amb la seva família, si li dona suport, o amb altres persones de confiança.
- Cal esbrinar si s'ha produït una situació de maltractament o un altre tipus de situació.
- Li heu d'explicar que us posareu en contacte amb la seva família i el cercle íntim d'amistats.
- S'ha de garantir la confidencialitat.
- S'ha d'evitar que sembli un interrogatori i que dupliqui o repeteixi respostes.

Quines preguntes s'han de fer quan la situació de violència masclista es produeix en una relació entre adolescents?

- Com et trobes a l'escola / al centre?
- Què et preocupa?
- Què ha passat?
- A qui més ha afectat? De quina manera?
- On i quan?
- Qui ho ha fet?
- Teniu alguna relació? Des de quan?
- Com et vas sentir en el moment? I ara?
- Penses que es pot fer alguna actuació al respecte?

En cas d'**evidència de violències masclistes**, s'ha de començar l'entrevista amb preguntes generals i obertes. Si és necessari, després es pot continuar amb altres preguntes més detallades com les que se proposen a continuació. Cal fer-les de manera respectuosa, sempre que qui pateix violències masclistes tenguin una actitud de comunicar el que li està passant. En el cas que es tanqui, és millor no insistir i deixar l'entrevista per a un altre moment en què pugui ser més participativa.

- Què em vols contar sobre la teva relació amb _____ [*nom de la persona*]?
- És molt gelós?
- Et controla on i amb qui vas? Vol saber què fas i amb qui estàs tot el temps que no estau junts?
- Et diu com has d'anar vestida? Et critica la teva forma de vestir, maquillar-te, parlar o comportar-te?
- S'enfada quan no fas el que vol? A vegades has tingut por de les seves reaccions?
- Es burla de tu? Et ridiculitza davant el grup d'amics i amigues? Ha fet que et sentissis inferior o inútil?
- T'ha amenaçat alguna vegada?
- T'ha agredit algun cop?
- T'ha pressionat per mantenir relacions sexuals encara que no en tinguessis ganes?
- Hi ha algú que hagi vist alguns d'aquests fets que has explicat?
- Qui coneix la situació? Ho has explicat a algú? A qui?
- Quins suports tens? Què t'ajuda a estar millor?
- La teva família coneix la situació? Et dona suport?
- A la teva família, hi ha alguna situació en què es doni qualche tipus de maltractament? Si la resposta és afirmativa, cal esbrinar si ho sap alguna persona de la seva família.
- Des de quan es produeixen aquestes situacions?
- Com et sents quan passen aquestes coses?
- Què fas quan això passa?
- Com creus que es pot arreglar tot això?
- Què necessites que passi a partir d'ara?

Resultats de l'entrevista	Sí	No	Observacions
Es mostra receptiva en l'entrevista.			
Reconeix la violències masclistes.			
Vol deixar la relació però no sap com fer-ho.			
Desconfia de l'entrevista i aporta poca informació.			
Justifica els comportaments de la persona agressora .			
Confia en el canvi de comportament de la seva parella o exparella.			
Vol deixar la relació però considera que no és el moment.			
Vol deixar la relació però té por.			

ACTUACIONS AMB LA PERSONA QUE PATEIX VIOLÈNCIES MASCLISTES

_____, ____ d _____ de 20__

Càrrec

[rúbrica]

Nom i llinatges

ANNEX 4

Entrevista amb l'alumne que exerceix violències masclistes

Data de l'entrevista: _____

DADES DE L'ENTREVISTADOR/A:			
Llinatge 1		Llinatge 2	
Nom			

DADES PERSONALS			
Llinatge 1		Llinatge 2	
Nom			
Té suport familiar?	c Sí	De qui?	
	c No		
Reconeix la situació de violència masclista?	c Sí		
	c No		

Aspectes que cal tenir en compte a l'entrevista

- S'ha de cercar el moment més adequat per fer l'entrevista. En cas que l'alumne hagi de sortir d'una classe, cal avisar el professor.
- S'ha de respectar la confidencialitat sobre les fonts d'informació, sobretot si una d'aquestes fonts és la persona que ha patit violències masclistes.
- No se l'ha de jutjar ni criticar.
- Se l'ha d'escoltar de forma activa, empàtica i reflexiva i parafrasejar el que diu per tal d'assegurar que s'entén el missatge que vol fer arribar.
- No s'ha de qüestionar el que explica ni demanar detalls innecessaris.
- S'ha d'evitar que sembli un interrogatori i que dupliqui o repeteixi respostes.
- Cal ser conscients de la possible manca d'empatia. Generalment, les persones que han exercit violències masclistes tenen dificultats per posar-se en el lloc de l'altra persona i no creuen que els seus actes o comportaments puguin repercutir en els altres i fer-los mal.

Quines preguntes s'han de fer?

S'ha de començar l'entrevista amb preguntes generals i obertes. Si és necessari, després es pot continuar amb altres preguntes més detallades com les que se proposen a continuació.

- Com et trobes a l'escola / al centre?
- Com és la teva relació amb els teus companys del centre?

- _ Hi ha alguna cosa que et preocupi?
- _ M'han dit que l'altre dia va passar alguna cosa amb una persona d'aquest centre? (l'alumna presumptament agredida)
- _ Què va passar? On? Quan?
- _ Com et vas sentir en el moment? I ara?
- _ A qui més ha afectat? De quina manera?
- _ En què estaves pensant en aquell moment?
- _ Teniu alguna relació? Des de quan?

En cas d'**evidència de violència masclista**, s'ha de permetre que ens expliqui la seva història amb el mínim de preguntes i d'una manera respectuosa, per evitar que sembli un interrogatori. Si té dificultats per comunicar-se, podem intentar continuar amb preguntes més detallades. Ara bé, en cas que es tanqui, és millor no insistir i deixar l'entrevista per a un altre moment en què pugui ser més participatiu.

- _ Què em vols contar sobre la teva relació amb _____ (nom de la persona)?
- _ Sou parella? Des de quan?
- _ Soleu discutir amb freqüència? Com són aquestes discussions?
- _ Et passa a vegades que et poses nerviós quan veus que ella es relaciona amb altres persones?
- _ T'agrada on i amb qui va quan no estau junts?
- _ Alguna vegada li has fet comentaris sobre com ha d'anar vestida o maquillada?
- _ Quantes vegades recordes haver-ho fet?
- _ No t'agrada que no faci el que tu vols?
- _ Quasi sempre decideixes tu les coses? La intentes convèncer?
- _ Alguna vegada l'has seguida o espiada? Alguna vegada has impedit que sortís?
- _ Alguna vegada has perdut els nervis amb ella (has romput objectes, has pegat cops a la paret, etc.)?
- _ Com és la relació amb ella quan estàs amb els teus amics i amigues?
- _ T'has enfadat violentament amb ella?
- _ Com et sents quan passen aquestes coses?
- _ Com creus que pot haver-la afectat? Com creus que se sent ella quan passa això?
- _ Com creus que es pot arreglar tot això?
- _ Què podries fer per millorar la situació?

Resultats de l'entrevista	Sí	No	Observacions
Es mostra receptiu a l'entrevista.			
Reconeix la violència masclista.			
Desconfia de l'entrevista i aporta poca informació.			
Justifica els seus comportaments.			
Manifesta desacord amb els comportaments que se li atribueixen.			

ACTUACIONS AMB L'ALUMNE

_____, ____ d_____ de 20__

Càrrec

[rúbrica]

Nom i llinatges

ANNEX 5

Entrevista amb el cercle d'amistats

Data de l'entrevista: _____

DADES DE L'ENTREVISTADOR/A:			
Llinatge 1		Llinatge 2	
Nom			

DADES PERSONALS DELS AMICS ¹			
Llinatge 1		Llinatge 2	
Nom			
Relació amb la presumpta víctima			
Llinatge 1		Llinatge 2	
Nom			
Relació amb la víctima			
Llinatge 1		Llinatge 2	
Nom			
Relació amb la víctima			

Aspectes que cal tenir en compte a l'entrevista

Es considera important destacar que els qui formen part del cercle d'amistats són testimonis de les violències i que, encara que tenen les eines per reconèixer-la, de vegades no compten amb les habilitats per posicionar-se públicament, respondre-hi o oferir el suport adequat. També poden tenir por de rebre agressions si reaccionen davant una situació d'abús que observen. Hem de treballar per empoderar-los.

- Cal explicar-los els motius pels quals els hem citat i crear un espai de confiança i respecte.
- Se'ls ha d'animar a identificar i confirmar qui pateix aquest tipus de violència i qui l'exerceix.
-

¹ S'han de recollir les dades de tots els qui formen el cercle d'amistats.

- Cal valorar la conveniència de dur a terme una primera entrevista individual amb el cercle d'un dels amics de la víctima o bé de fer-la en grup, segons el cas. Si la persona que pateix violències masclistes i la que les exerceix no tenen el mateix cercle d'amistats, es pot plantejar la possibilitat de fer dues entrevistes de grup, una per a cada cercle.
- S'ha d'evitar crear un sentiment de culpabilitat pel fet de no haver actuat o compartit informació prèviament.
- Cal utilitzar el diàleg com a instrument per a la bona comunicació i mantenir una escolta activa. S'ha d'evitar que l'entrevista sembli un interrogatori i no s'ha de qüestionar allò que ens expliquen ni demanar detalls innecessaris.
- Cal garantir la confidencialitat de la informació compartida pels alumnes implicats.

Quines preguntes s'han de fer?

- Sabeu per què us hem demanat que vingueu?
- Com estau en el vostre grup d'amistats?
- Heu detectat algun tipus de relació abusiva en el vostre cercle íntim?
- Estam preocupats per una situació de conflicte que afecta una amiga vostra i m'agradaria que en parléssim.
- Em sembla que una companya vostra pateix una situació de violències masclistes i m'agradaria que m'ajudéssiu.
- Què en sabeu? Què en pensau?
- Com us sentiu? Necessitau ajuda?
- Què podem fer?
- Podem comptar amb vosaltres?

TESTIMONIS DEL CERCLE D'AMISTATS

--

Resultats de l'entrevista	Sí	No	Observacions
Es mostren receptius a l'entrevista.			
Reconeixen la violències masclistes.			
Volen ajudar els seus amics a tenir una relació adequada però no saben com fer-ho.			
Desconfien de la utilitat de l'entrevista i aporten poca informació.			
Justifiquen els comportaments dins la relació.			

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

Confien en el canvi de comportament en aquesta relació.			
Volen ajudar la persona que pateix violències masclistes, però tenen por.			

_____, ____ d_____ de 20__

Càrrec

[rúbrica]

Nom i llinatges

ANNEX 6

Entrevistes amb les famílies

Data de l'entrevista: _____

DADES DE L'ENTREVISTADOR/A:			
Llinatge 1		Llinatge 2	
Nom			

A. Entrevista amb la família de l'alumna que ha patit violències masclistes

DADES DELS FAMILIARS QUE ACUDEIXEN A L'ENTREVISTA			
Familiar 1			
Llinatge 1		Llinatge 2	
Nom			
En qualitat de	<input type="checkbox"/> Pare	<input type="checkbox"/> Mare	<input type="checkbox"/> Tutor/a legal
Familiar 2			
Llinatge 1		Llinatge 2	
Nom			
En qualitat de	<input type="checkbox"/> Pare	<input type="checkbox"/> Mare	<input type="checkbox"/> Tutor/a legal
Algun membre de la família dona suport a la filla?	<input type="checkbox"/> Sí	Qui?	
	<input type="checkbox"/> No		
La família reconeix la situació de violència masclista?	<input type="checkbox"/> Sí		
	<input type="checkbox"/> No		

Aspectes que cal tenir en compte a l'entrevista

- Cal explicar els fets sense minimitzar-los ni sobredimensionar-los. Els familiars han de saber que s'han incomplert les normes d'organització i funcionament del centre.
- Per tal d'obtenir més informació, se'ls ha de demanar què els ha explicat la seva filla/fill.
- Cal explicar-los que el centre treballa de manera preventiva amb un protocol d'actuació per a aquests casos, de manera que sàpiguen que el centre els acompanyarà en tot el procés.
- Se'ls ha d'escoltar de forma activa, empàtica i reflexiva
- No s'ha de qüestionar ni confrontar la informació que ens transmeten ni fer judicis

de valor.

- _ Cal agrair a les famílies la seva col·laboració i informar-les que se'ls comunicarà la valoració definitiva i les mesures d'intervenció educativa que s'adoptin.
- _ Cal garantir la confidencialitat i la disponibilitat.

Quines preguntes s'han de fer?

- _ Com veis la vostra filla?
- _ Quin coneixement teniu de la situació que presumptament viu?
- _ Com ha respost la vostra filla davant les diferents situacions?
- _ Com està repercutint en la vostra filla el que ha passat? Heu notat algun canvi en la seva rutina?
- _ Quines mesures heu pres?

Durant l'entrevista, s'ha de **recollir informació sobre les dinàmiques i relacions familiars**, amb l'objectiu de tenir més dades sobre comportaments a casa, relacions amb els diferents membres de la família, relacions socials, activitats d'oci o possibles canvis de comportament. També s'ha d'**informar a la família sobre com pot col·laborar**.

Resultats de l'entrevista amb la família de l'alumna que pateix violències masclistes	Sí	No	Observacions
Es mostren receptius.			
Reconeixen la possible situació de violència de gènere.			
Es mostren preocupats i ajuden la menor.			
Es mostren preocupats i no ajuden la menor perquè no tenen recursos.			
Es mostren desconfiats.			
S'enfaden perquè consideren que la situació no és de la incumbència del centre educatiu.			
Justifiquen alguns dels indicadors detectats en l'alumna.			
No donen importància a la situació que planteja el centre.			
Confien en un possible canvi en el comportament de la parella o exparella.			
S'enfaden amb la menor o se'n distancien perquè no vol deixar la relació.			
Altres observacions			

Planificació de les actuacions amb la família

_____, ____ d _____ de 20__

Càrrec

[rúbrica]

Nom i llinatges

B. Entrevista amb la família de la persona que ha exercit violència masclista

DADES DELS FAMILIARS QUE ACUDEIXEN A L'ENTREVISTA			
Familiar 1			
Llinatge 1		Llinatge 2	
Nom			
En qualitat de	<input type="checkbox"/> Pare	<input type="checkbox"/> Mare	<input type="checkbox"/> Tutor legal
Familiar 2			
Llinatge 1		Llinatge 2	
Nom			
En qualitat de	<input type="checkbox"/> Pare	<input type="checkbox"/> Mare	<input type="checkbox"/> Tutor legal
DADES DE L'ALUMNE			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Curs			
Algun membre de la família dona suport al fill?	<input type="checkbox"/> Sí	Qui?	
	<input type="checkbox"/> No		
La família reconeix la situació de violència masclista?	<input type="checkbox"/> Sí		
	<input type="checkbox"/> No		

Aspectes que cal tenir en compte a l'entrevista

- _ Cal explicar els fets sense minimitzar-los ni sobredimensionar-los. Els familiars han de saber que s'han incomplert les normes d'organització i funcionament del centre.
- _ Per tal d'obtenir més informació, se'ls ha de demanar què els han explicat els seus fills i filles.
- _ Cal explicar-los que el centre treballa de manera preventiva amb un protocol d'actuació per a aquests casos, de manera que sàpiguen que el centre els acompanyarà en tot el procés.
- _ Se'ls ha d'escoltar de forma activa, empàtica i reflexiva
- _ No s'ha de qüestionar ni confrontar la informació que ens transmeten ni fer judicis de valor.
- _ Cal agrair a les famílies la seva col·laboració i informar-les que se'ls comunicarà la valoració definitiva i les mesures d'intervenció educativa que s'adoptin.
- _ Cal garantir la confidencialitat i la disponibilitat.

Quines preguntes s'han de fer?

- _ Com veis el vostre fill?
- _ Quin coneixement teniu de la situació que presumptament viu?
- _ Quines respostes ha donat el vostre fill davant les diferents situacions?
- _ Com està repercutint en el vostre fill el que ha passat? Heu notat algun canvi en la seva rutina?
- _ Quines mesures heu pres?

Durant l'entrevista, s'ha de **recollir informació sobre les dinàmiques i relacions familiars**, amb l'objectiu de tenir més dades sobre comportaments a casa, relacions amb els diferents membres de la família, relacions socials, activitats d'oci o possibles canvis de comportament. També s'ha d'**informar a la família sobre com pot col·laborar**.

Resultats de l'entrevista amb la família de l'alumne	Sí	No	Observacions
Es mostren receptius.			
Reconeixen la possible situació de violència de gènere.			
Es mostren preocupats i volen intervenir amb el menor.			
Es mostren preocupats i no ajuden el menor perquè no tenen recursos.			
Es mostren desconfiats.			
S'enfaden perquè consideren que la situació no és de la incumbència del centre educatiu.			

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

Justifiquen alguns dels indicadors detectats en l'alumne.			
No donen importància a la situació que planteja el centre.			
Confien en un possible canvi en el comportament del menor.			
S'enfaden amb el menor o se'n distancien perquè no reconeix la seva actitud.			
Altres observacions			
Planificació de les actuacions amb la família			

_____, ____ d _____ de 20__

Càrrec

[rúbrica]

Nom i llinatges

ANNEX 7

Clàusula de protecció de dades

DADES DE L'ALUMNA QUE PATEIX VIOLÈNCIES MASCLISTES			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Adreça postal			
Municipi		Codi postal	
Telèfon			
Adreça electrònica			

DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		DNI	
Telèfon		Adreça electrònica	
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		DNI	
Telèfon		Adreça electrònica	

D'acord amb la Llei orgànica 15/1999, de 13 de desembre, de protecció de dades de caràcter personal i la Llei orgànica 3/2018, de 5 de desembre, de protecció de dades personals i garantia dels drets digitals, les dades personals que es recullin en el marc del protocol de prevenció, detecció i actuació davant violències masclistes es tractaran amb la finalitat de proporcionar suport i accés a programes per millorar la seguretat i el benestar de la persona que les pateixi.

Per coordinar l'atenció multidisciplinària i agilitzar les actuacions com a part de la intervenció, autoritz/autoritzam la cessió de les dades personals de la meva filla/fill (limitant la informació a aquella estrictament necessària en cada cas) als organismes del Servei de Salut de les Illes Balears dependents de la Conselleria de Salut i Consum,

als organismes dependents de la Conselleria de Presidència, Funció Pública i Igualtat, als departaments dependents de la Conselleria d'Educació i Formació Professional i als diferents equips dels serveis socials dependents tant de la Conselleria d'Afers Socials i Esports com de l'Institut Mallorquí d'Afers Socials, del Consell Insular de Mallorca, del Consell Insular de Menorca, del Consell Insular d'Eivissa o del Consell Insular de Formentera, segons correspongui. Així mateix, expòs que he estat informat/da que qualsevol professional que intervengui en qualsevol fase del tractament de dades està obligat a guardar-ne secret professional.

La responsabilitat dels fitxers als quals s'incorporen les dades de caràcter personal és de la Conselleria d'Educació i Formació Professional, la Conselleria d'Afers Socials i Esports, el Servei de Salut de les Illes Balears i la Conselleria de Presidència, Funció Pública i Igualtat.

Expòs que se m'ha informat que les persones afectades pel tractament de dades personals poden exercir els seus drets d'informació, d'accés, de rectificació, de supressió, de limitació, de portabilitat, d'oposició i de no inclusió en tractaments automatitzats (i, fins i tot, de retirar el consentiment, si escau, en els termes que estableix el Reglament general de protecció de dades) davant el responsable del tractament.

Així mateix, com a representant legal d'un menor d'edat, manifest sota la meua responsabilitat que en la data d'aquesta autorització no existeix cap circumstància que pugui afectar la validesa de la representació legal de la persona interessada. Igualment, manifest que actuu en l'exercici ordinari de la pàtria potestat, sempre amb el coneixement i consentiment de l'altre progenitor, d'acord amb l'article 156 del Codi civil [en el cas que l'autorització la faci un dels progenitors del menor].

_____, ____ d _____ de __

La persona titular de la pàtria potestat (pare, mare o tutor/a) o representant legal (en cas de menors d'edat)

[rúbrica representant legal]

Nom i llinatges:

ANNEX 8

Notificació al Departament d'Inspecció Educativa

DADES DEL CENTRE EDUCATIU	
Nom del centre	
Tutor/a	
Adreça electrònica	
Servei d'orientació	
Adreça electrònica	
Responsable d'igualtat i/o coeducació	
Adreça electrònica	

DADES DE LA PERSONA QUE HA PATIT VIOLÈNCIES MASCLISTES			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etape educativa		Curs	
DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

DADES DE LA PERSONA QUE HA EXERCIT VIOLÈNCIES MASCLISTES

Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etapa educativa		Curs	

DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)

Responsable 1

Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

Responsable 2

Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

SITUACIÓ QUE S'HA PRODUIÏT

[marcau la que correspongui]

- c Violències masclistes en relacions entre adolescents del mateix centre.
- c Violències masclistes en relacions entre adolescents de centres diferents.
- c Violències masclistes en l'entorn familiar.
- c Violències masclistes associades a la mutilació genital femenina.
- c Violències masclistes en relacions alumna-docent/PAS.
- c Violències masclistes entre docents i/o PAS.
- c Violències masclistes en majors d'edat.
- c Violències masclistes per explotació sexual d'infants i adolescents (ESIA).
- c Violències masclistes per matrimoni forçat.

SITUACIÓ QUE ES NOTIFICA

OBSERVACIONS

_____, ___ d_____ de 20__

Persona que emplena l'annex

[rúbrica]

Nom i llinatges

ANNEX 9

Derivació a altres institucions o serveis

DADES DEL CENTRE EDUCATIU			
Nom del centre			
Telèfon		Adreça electrònica	
Tutor/a			
Adreça electrònica			
Servei d'orientació			
Adreça electrònica			
Responsable d'igualtat i/o coeducació			
Adreça electrònica			

DADES DE LA PERSONA QUE HA PATIT VIOLÈNCIES MASCLISTES			
Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etape educativa		Curs	
DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

Té suport familiar?	c Sí	De qui?	
	c No		
Reconeix la situació de violència masclista?	c Sí c No		

DADES DE LA PERSONA QUE HA EXERCIT VIOLÈNCIES MASCLISTES

Llinatge 1		Llinatge 2	
Nom		Data de naixement	
Etapa educativa		Curs	
Adreça postal			
Localitat		Codi postal	
DADES DELS RESPONSABLES (MARE, PARE, TUTOR LEGAL)			
Responsable 1			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Responsable 2			
Llinatge 1		Llinatge 2	
Nom		Adreça electrònica	
Telèfons de contacte			
Té suport familiar?	c Sí	De qui?	
	c No		
Reconeix la situació de violència masclista?	c Sí c No		

SITUACIÓ QUE S'HA PRODUIÏT

[marcau la que correspongui]

- c Violències masclistes en relacions entre adolescents del mateix centre.
- c Violències masclistes en relacions entre adolescents de centres diferents.
- c Violències masclistes en l'entorn familiar.
- c Violències masclistes associades a la mutilació genital femenina.
- c Violències masclistes en relacions alumna-docent/PAS.
- c Violències masclistes entre docents i/o PAS.
- c Violències masclistes en majors d'edat.
- c Violències masclistes per explotació sexual d'infants i adolescents (ESIA).
- c Violències masclistes per matrimoni forçat.

EVIDÈNCIES O SOSPITES

--

INSTITUCIÓ O SERVEI AL QUAL ES DERIVA

Data de la sol·licitud de derivació			
Nom de la institució o servei			
Persona de contacte			
Telèfon		Adreça electrònica	

MOTIU DE LA DERIVACIÓ

--

SOL·LICITUD D'INFORMACIÓ A LA INSTITUCIÓ O SERVEI DERIVAT

--

_____, ____ d _____ de 20__

Persona que emplena l'annex

[rúbrica]

Nom i llinatges

ANNEX 10

Indicadors de violències masclistes en l'entorn familiar

DADES PERSONALS DE LA PRESUMPTA VÍCTIMA			
Llinatge 1		Llinatge 2	
Nom			

Recordau que això només és un full de registre i no es pot emplenar mitjançant entrevista amb l'alumne. Si és l'alumne qui ve a contar una situació de violències masclistes a casa seva s'ha d'oferir un ambient acollidor i un espai d'escolta empàtica, sense fer preguntes.

Senyals d'alarma	x	Observacions
Ha baixat el rendiment acadèmic.		
Mostra preocupació per la mare o pels seus germans i germanes.		
No vol tornar a casa després de l'escola.		
Té por o ansietat.		
Mostra somnolència i apatia.		
Mostra un estat d'alerta continu.		
Té comportaments hiperactius.		
Respon de manera agressiva a les indicacions dels adults.		
Respon de manera passiva a les indicacions dels adults.		
Crida l'atenció de manera constant i excessiva.		
Intenta passar desapercbut, desaparèixer, que no es noti que hi és, etc.		
Té trastorns regressius físics o emocionals.		
Es vesteix amb molta roba per ocultar possibles lesions.		
Li costa relacionar-se amb el seu grup d'iguals.		
Evita les interaccions amb adults.		

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

No és capaç de mantenir l'atenció a l'aula.		
No du les tasques fetes de casa.		
Treballa en excés en les tasques de casa i del centre.		
Presenta senyals de possibles agressions físiques (registra-ne les dates).		
Té dolors abdominals, cefalees i dificultats respiratòries freqüentment.		
Se centra a fer-ho tot bé.		
Mostra comportaments disruptius.		
Té coneixements sobre sexe poc habituals per a la seva edat implica els seus iguals.		
Mostra sentiments de culpa i baixa autoestima.		
Realitza manifestacions masclistes.		
Falta a classe injustificadament.		
No és capaç de manejar la ira ni altres sentiments negatius.		
Els seus dibuixos o escrits són una manifestació de ràbia i violència, amb un traç irregular, amb excés de pressió o poc marcat i definit.		

DADES RELLEVANTS RECOLLIDES PEL TUTOR I EL SERVEI D'ORIENTACIÓ

L'entrevista amb la mare ha de ser només per informar del que s'ha detectat al centre. En cas que la mare manifesti la intenció de contar el que passa, se li ha d'oferir un ambient acollidor i un espai d'escolta empàtica, sense fer preguntes.

En el cas que es presenti la persona que suposadament exerceix aquesta violència dins l'àmbit familiar, és important només informar del que s'ha detectat en l'àmbit educatiu i de la necessitat i l'obligació d'informar els serveis competents.

Protocol de prevenció, detecció i actuació davant les violències masclistes als centres educatius no universitaris de titularitat pública de les Illes Balears

Resultats de l'entrevista amb la mare	Sí	No	Observacions
Es mostra receptiva.			
Reconeix la possible situació de violència masclista.			
Es mostra preocupada i vol ajudar el seu fill o filla.			
Es mostra preocupada i no pot o no sap ajudar el seu fill o fill perquè no té estratègies.			
Es mostra desconfiada.			
S'enfada perquè considera que la situació no és de la incumbència del centre educatiu.			
Justifica alguns dels indicadors detectats.			
No dona importància a la situació que planteja el centre.			
Confia en un possible canvi en el comportament de la seva parella sentimental.			
S'enfada amb el seu fill o filla o se'n distancia perquè no vol deixar la relació.			
Altres observacions			
Resum de l'entrevista amb la mare			

_____, ____ d_____ de 20__

Càrrec de la persona que elabora l'informe

[rúbrica]

Nom i llinatges

ANNEX 11
Directorori de serveis

Servei Municipal d'Atenció Integral a la Violència de Gènere (SAIVG) de l'Ajuntament de Palma	
Àmbit territorial	Palma
Què ofereix?	Actualment ofereix tres programes, la informació dels quals es mostra a continuació.
Programa d'atenció a dones afectades per la violència masclista de la parella o exparella	
A qui s'adreça	Accés directe o per derivació de qualsevol servei professional a dones majors de setze anys, residents a Palma, que han patit o pateixen una situació de violència de gènere.
Telèfon	971 22 74 00
Horari d'atenció	De dilluns a divendres de 9 h a 14 h i dimarts de 16 h a 18.30 h
Pàgina web	https://www.palma.cat/
Adreça electrònica	violenciagenera@palma.es
Programa d'atenció a filles i fills que han patit violència masclista a l'àmbit familiar	
A qui s'adreça	Accés directe o per derivació de qualsevol servei professional a infants, residents a Palma, que han patit situacions de violència de gènere durant el temps de convivència familiar.
Telèfon	971 72 28 56
Horari d'atenció	De dilluns a divendres de 9 h a 14 h
Pàgina web	https://www.palma.cat/
Adreça electrònica	mentoriesbalears@fundacioires.org
Programa d'atenció a homes que volen assolir relacions de parella no violentes	
A qui s'adreça	Accés directe o per derivació de qualsevol servei professional a homes, majors de setze anys i residents a Palma, que exerceixen o hagin exercit la violència contra la seva parella o exparella i que hi acudeixin de forma voluntària.
Telèfon	971 72 28 56 i 654 06 26 02
Horari d'atenció	De dilluns a dimecres de 9 h a 14 h i dimarts i dijous de 15.30 h a 20.30 h
Pàgina web	https://www.palma.cat/
Adreça electrònica	sapm@fundacioires.org

Unitat de Protecció Familiar (UPFA) de la Policia Local de Palma	
Àmbit territorial	Palma
Què ofereix?	<ul style="list-style-type: none"> – Atenció a persones afectades per situacions de violència domèstica i de gènere – Resposta a emergències (092-112), denúncies i valoració del risc, i assistència psicològica immediata

Telèfons	971 22 55 02 / 971 22 53 62 / 971 22 55 00 (centraleta) i 092 o 112 (per a emergències)
Horari d'atenció	24 hores, tots els dies de l'any
Pàgina web	www.policiadepalma.cat
Adreces electròniques	policia@a-palma.es victimes@pol.a-palma.es

Centre d'Informació de la Dona (CID) del Consell de Mallorca

Àmbit territorial	Mallorca
Què ofereix?	Servei especialitzat del Consell de Mallorca que ofereix informació, orientació i assessorament sobre aspectes socials i jurídics a les dones i, de manera prioritària, atenció integral en els casos de violència masclista.
A qui s'adreça?	Dones residents a Mallorca; dones víctimes de violències masclistes i/o persones del seu entorn; professionals dels serveis.
Telèfon	971 59 82 05
Horari d'atenció	De dilluns a divendres de 8:30 a 15 hores
Pàgina web	https://web.conselldemallorca.cat/es/-/centre-d-informacio-de-la-dona-cid-
Adreça electrònica	cid@conselldemallorca.net

Servei d'atenció psicològica del Consell de Mallorca

Àmbit territorial	Mallorca
Què ofereix?	Atenció psicològica
	A adolescents i dones joves de 13 a 23 anys víctimes d'algun tipus de violència masclista
Telèfon	971 22 74 08 o 639 62 00 00 (mòbil o WhatsApp)
Horari d'atenció	De 9 h a 13 h i de 15.30 h a 19 h
Adreça electrònica	atenciopsicologica@conselldemallorca.net

Centre Assessor de la Dona del Consell Insular de Menorca

Àmbit territorial	Menorca
Què ofereix?	Atenció i valoració integral en casos de violència masclista (social, psicològica i jurídica)
A qui s'adreça	Dones i joves víctimes de violències masclistes i el seu entorn; filles i fills de les dones víctimes de violències masclistes; professionals; comunitat en general
Telèfon	971 35 70 24 (Maó) i 971 48 02 01 (Ciutadella)
Horari d'atenció	De dilluns a divendres de 7.30 h a 14.30 h
Adreça electrònica	dona@cime.es

Oficina de la Dona del Consell Insular d'Eivissa

Àmbit territorial	Eivissa
--------------------------	---------

Què ofereix?	Atenció i valoració integral en casos de violència masclista (social, psicològica i jurídica)
A qui s'adreça	Dones i joves víctimes de violències masclistes i el seu entorn; filles i fills de les dones víctimes de violències masclistes; professionals; comunitat en general
Telèfon	971 19 56 07
Pàgina web	De dilluns a divendres de 8 h a 15 h
Adreça electrònica	dona@conselldeivissa.es

Punt d'Informació i Atenció a les Dones del Consell Insular de Formentera

Àmbit territorial	Formentera
Què ofereix?	Atenció i valoració integral en casos de violència masclista (social, psicològica i jurídica)
A qui s'adreça	Dones i joves víctimes de violències masclistes i el seu entorn; filles i fills de les dones víctimes de violències masclistes; professionals; comunitat en general
Telèfon	971 32 12 71
Horari d'atenció	De dilluns a divendres de 9 h a 14 h
Adreça electrònica	violenciagenere@conselldeformentera.cat

Serveis de protecció de menors dels consells insulars

Àmbit territorial	Mallorca, Menorca, Eivissa i Formentera	
Què ofereix?	Servei de primera valoració i urgència. Protecció i intervenció en menors d'edat en situació de desprotecció greu o de desemparament i les seves famílies.	
Telèfons	Mallorca Institut Mallorquí d'Asser Socials (IMAS)	971 76 33 25 (de 9 h a 14 h)
	Menorca Servei Insular de Família del Consell Insular de Menorca	971 36 12 12 (Maó) 971 48 02 01 (Ciutadella)
	Eivissa Servei de Protecció de Menors del Consell Insular d'Eivissa	971 19 56 12
	Formentera Servei de Protecció de Menors del Consell Insular de Formentera	971 32 12 71

Institut de la Joventut de Menorca (INJOVE)

Àmbit territorial	Menorca
Què ofereix?	Servei gratuït d'assessorament per a joves. Dubtes en temes com emancipació, associacions, treball, immigració, problemes d'autoestima, alimentació, addiccions,

	relacions de parella, gènere, comunicació afectiva, sexualitat o qualsevol altre tema que pugui sorgir.
Telèfons	971 36 50 73 / 971 35 77 73 (cita prèvia)
Horari d'atenció	Dimarts i dijous de 18.00 h a 20.00 h
Pàgina web	http://www.injovemenorca.com/
Adreça electrònica	social@injovemenorca.com

Institut Balear de la Dona (IBDONA) del Govern de les Illes Balears

Àmbit territorial	Illes Balears
Què ofereix?	Atenció continuada a les situacions d'emergència per violència de gènere per part de professionals especialitzats que proporcionen informació, orientació, assessorament social i suport a la dona víctima de violència de gènere, així com derivació als recursos adequats.
Telèfon	971 17 89 89
Pàgina web	ibdona.caib.es
Adreça electrònica	ibdona@ibdona.caib.es

Servei d'atenció social i d'acompanyament a víctimes de violències masclistes

(servei 24 hores)

Àmbit territorial	Illes Balears
Què ofereix?	És un servei especialitzat en l'atenció integral a víctimes de violències masclistes: violència física, psicològica, econòmica, sexual (abusos, agressions i tracta), simbòlica, femicidi i mutilació genital femenina. Es presta les 24 hores del dia, durant 365 dies de l'any, a tota la comunitat autònoma de les Illes Balears.
A qui s'adreça?	A dones víctimes de violència masclista i el seu entorn; fills i filles de víctimes de violències masclistes; persones que pateixen, han patit o es troben en risc de patir discriminació o violència per raó de la seva orientació sexual, identitat de gènere o expressió de gènere; persones de l'entorn pròxim; professionals dels serveis.
Telèfon	Directe a través de l'112 Mallorca: 971 59 82 05 Menorca: 971 48 02 01 Eivissa: 971 19 56 07 Formentera: 971 32 12 71
Pàgina web	ibdona.caib.es
Adreça electrònica	atencionS24h.ibdona@atenzia.com

Programa Policia Tutor

Àmbit territorial	Illes Balears
Què ofereix?	És un equip d'agents de policies locals especialitzats i capacitats per treballar amb menors, especialment dins l'àmbit escolar.

	Els policies tutors exerceixen la seva tasca juntament amb els professionals de l'educació i els treballadors de l'àmbit social, per donar suport a les famílies amb menors d'edat.
Àmbits d'actuació	Als centres educatius i també als espais públics, amb coordinació amb les Forces i Cossos de Seguretat de l'Estat, els òrgans judicials, els serveis socials, els serveis de protecció de menors i altres.
Funcions	<p>Les seves actuacions principals tenen a veure amb:</p> <ul style="list-style-type: none"> _ Tractament de l'absentisme escolar _ Previsió de l'assetjament escolar _ Resolució de conflictes entre joves _ Previsió de la delinqüència _ Vigilància es espais públics _ Participació en mesures de protecció per a centres escolars (emergències) _ Previsió de situacions de risc _ Previsió del consum de drogues, alcohol i tabac en menors _ Vigilància de l'entorn escolar _ Millora de la seguretat viària en l'entorn escolar _ Educació viària
Telèfon	Cal consultar el telèfon de cada municipi a la pàgina web
Pàgina web	http://policiestutorib.caib.es/

Oficina Balear de la Infància i l'Adolescència (OBIA)

Àmbit territorial	Illes Balears
Què ofereix?	Un equip tècnic preparat per assessorar la ciutadania i entitats, atendre denúncies i queixes, i verificar situacions d'abús que tinguin a veure amb temes relacionats amb els drets de les persones menors d'edat. La seva funció principal és lluitar pels drets de menors i joves.
Telèfon	971 17 72 06
Pàgina web	https://www.caib.es/sites/obia/ca/portada-47868/?campa=yes
Adreça electrònica	dretsmenor@obia.caib.es

112 - Servei d'Emergències de les Illes Balears

A qui s'adreça	<p>A qualsevol persona que es pugui trobar en una situació de risc i, específicament, a qualsevol víctima de violència de gènere o susceptible de ser-ho.</p> <p>En cas d'emergència, cal telefonar a l'112. El Centre d'Emergències 112, com a centre coordinador, deriva la telefonada al servei corresponent perquè es desplaci al lloc de l'incident.</p>	
Telèfon	Administració	871 11 42 74 (dilluns a divendres de 9 h a 14 h)

	Emergències	112 (24 hores, tots els dies de l'any)
Pàgina web	http://112ib.caib.es	
Adreça electrònica	administracion@112ib.com	
Grup d'Intervenció Psicològica en Emergències i Catàstrofes (GIPEC IB) de l'112		
Què ofereix?	Servei que s'activa des del Servei d'Emergències (112) en el moment en què rep la telefonada, si es considera pertinent.	

SAMU061		
Què ofereix?	Servei d'emergències sanitàries. En cas de produir-se alguna situació que requereixi una atenció urgent en un centre educatiu, cal telefonar a aquest servei i seguir les instruccions rebudes a partir de l'explicació de la situació.	
Telèfon	061	
Pàgina web	http://www.ibsalut.es/samu061/	
Adreça electrònica	info.061@061balears.es	

Hospitals del Servei de Salut de les Illes Balears (IB-SALUT)		
A qui s'adreça	A qualsevol persona que necessiti assistència mèdica.	
Àrees d'actuació	Salut, gènere	
Forma d'accés	Directa	
Serveis que presta en cas de violència masclista	<ul style="list-style-type: none"> — Exploració per part de l'equip mèdic, que redacta un informe de lesions. — Atenció directa a la víctima: informació, orientació i assessorament. — Coordinació amb el Centre d'Informació de la Dona (CID) i derivació a les administracions i institucions pertinents. <p>Se segueix el Protocol d'actuació sanitària davant la violència masclista a les Illes Balears, elaborat per la Conselleria de Salut i Consum (Direcció General Salut Pública i Participació) el 2017.</p>	
Telèfons	MALLORCA	
	Hospital Universitari Son Espases (Palma)	871 20 50 00
	Hospital de Son Llätzer (Palma)	871 20 20 00 (centraleta) 871 20 22 93
	Hospital Comarcal d'Inca	971 88 85 00
	Hospital Comarcal de Manacor	971 84 70 00
	MENORCA	
	Hospital Mateu Orfila	971 48 70 00
	EIVISSA I FORMENTERA	
	Hospital Can Misses	971 39 70 00

	Hospital de Formentera	971 32 12 12
--	------------------------	--------------

Direcció General d'Infància, Joventut i Famílies de la Conselleria d'Afers Socials i Esports	
Àmbit territorial	Illes Balears
Què ofereix?	<ul style="list-style-type: none"> — Aplicació de mesures de justícia juvenil — Prevenció del delictes juvenil — Ordenació de la protecció de menors — Promoció i informació de les activitats juvenils — Programes de mobilitat juvenil — Participació i associacions juvenils — Polítiques de promoció i suport a les famílies i unitats de convivència — Protecció de les famílies
Telèfon	971 17 74 00 i 971 17 71 55 (Palma)
Pàgina web	https://www.caib.es/sites/rumi/es/

Oficines d'Assistència a les Víctimes del Delicte del Ministeri de Justícia		
Àmbit territorial	Mallorca, Menorca i Eivissa	
Què ofereix?	Informació i acompanyament jurídic, assistència psicològica de víctimes o risc potencial de patir-ne.	
A qui s'adreça?	Víctimes de violència de gènere, violència sexual i delictes contra la llibertat sexual, siguin víctimes directes o indirectes	
Telèfons	Mallorca	971 678611 / 971 678612
	Menorca	971 368501
	Eivissa	971 195044 / 971195020
Adreces electròniques	Mallorca	victimas.palmademallorca@justicia.es
	Menorca	victimas.mahon@justicia.es
	Eivissa	victimas.ibiza@justicia.es
Pàgina web	https://www.mjusticia.gob.es/ca	

Jutjat de Menors núm. 1	
Telèfon	971 21 94 25
Adreça electrònica	menores1.palmademallorca@justicia.es

Jutjat de Menors núm. 2	
Telèfon	971 21 94 74
Adreça electrònica	menores2.palmademallorca@justicia.es

Fiscalia de Menors de les Illes Balears	
Telèfon	971 21 94 43 (Palma)
Adreça electrònica	fiscaliamenores.baleares@fiscal.es

Equip Dona-Menor de la Guàrdia Civil (EMUME)	
---	--

Àmbit territorial	Estatal	
Què ofereix?	Equip especialitzat en la lluita contra la violència de gènere i l'abús de menors. Assessorament i atenció a les víctimes. Instruir diligències policials i desenvolupar recerca. Donar suport a altres unitats territorials de la guàrdia civil encarregades de la seguretat ciutadana per solucionar problemes que afecten de manera específica a la dona i menors.	
Telèfon	Emergències	062
	Mallorca	971 77 41 00 (Palma) 971 66 01 61 (Llucmajor)
	Menorca	971 36 32 97 (Maó) 971 37 55 63 (Es Mercadal)
	Eivissa	971 30 11 95 / 971 30 01 00 (Eivissa) 971 34 05 02 (Sant Antoni de Portmany) 971 33 02 27 (Santa Eulàlia)
	Formentera	971 32 20 22

Unitat de d'Atenció a la Família i Dona de la Policia Nacional (UFAM)

Àmbit territorial	Totes les comissaries de la Policia Nacional de les Illes Balears	
Què ofereix?	<ul style="list-style-type: none"> – Atenció especialitzada en la lluita contra la violència domèstica, la violència de gènere i la violència sexual. – Tramitació de denúncies de víctimes i testimonis. – Planificació i coordinació de les estratègies encaminades a l'erradicació de la violència domèstica. – Assistència psicològica (derivació a l'Oficina d'Ajuda a les Víctimes del Delicte). – Informació i derivació a altres recursos (Institut Balear de la Dona, Servei d'Atenció a Víctimes de Violència de Gènere de l'Ajuntament de Palma, centres municipals de serveis socials, etc.). 	
Telèfon	Urgències	091
	Mallorca	971 22 52 02 / 971 22 53 62 (Palma)
	Menorca	971 36 37 12 (Maó) 971 38 10 90 (Ciutadella)
	Eivissa	971 39 89 31
Pàgina web	http://https://www.policia.es	
Adreça electrònica	atencionfamiliaymujer@policia.es	

Servei «Relacions Sanes» de la Fundació IRES

Àmbit territorial	Illes Balears
Què ofereix?	Atenció psicològica per a la promoció de les relacions de parella intragènere no violentes
A qui s'adreça	Al col·lectiu LGTBI
Telèfon	615 86 73 31 i 971 72 28 56
Pàgina web	https://www.fundacioires.org/ca/que-fem/ecosistema-de-projectes/relacions-sanas/

Adreça electrònica	relacionssanes@fundacioires.org
---------------------------	--

Fundació ANAR	
Àmbit territorial	Estatat
Què ofereix?	Resposta immediata a infants i adolescents amb problemes d'assetjament, violència masclista, maltractament, ciberassetjament escolar, entre d'altres.
Telèfon	116 111 (només en casos d'assetjament escolar) 900 20 20 10 (per a menors de 18 anys que pateixen qualsevol tipus de maltractament) Important! Aquests telèfons no deixen registre en la factura, només en el telèfon des del qual es crida. Per això, és important llevar el registre manualment.
Pàgina web	https://www.anar.org/

ANNEX 12

Recursos i materials didàctics per treballar al centre educatiu

Educació infantil

- [Arturo y Clementina](#). Adelina Turín (col·lecció «A favor de las niñas»). Conte que reivindica el rol femení a la societat i denuncia les discriminacions produïdes per estereotips de gènere.
- [Desenmascarando la violencia](#). Steilas. Recursos educatius per a la igualtat i la prevenció de la violència de gènere.
- [Educar en la diversidad para la igualdad. Diversigualdad](#). Govern de Canàries. Guia didàctica de segon cicle d'infantil i primer cicle de primària.
- [Guia d'educació sexual integral per a educació infantil](#). Generalitat Valenciana. Guia didàctica per a educació infantil.
- [Guia de contes i novel·les per la igualtat de gènere i la violència zero \(de 3 a 18 anys\)](#). Fundesplai. Proposta per la igualtat de gènere i la violència zero.
- [Las aventuras de Minicornio](#). Ana Mgallanes Institut Andalus de la Dona. Conte coeducatiu.
- [Les cures al centre des de la primera infància. Proposta d'abordatge de les violències masclistes a educació infantil](#). Associació Fem Infància.
- [Materials didàctics per prevenir la violència de gènere](#). Institut Balear de la Dona.
- [Pau, el pop rosa](#). CIFP Son Llebre. Conte educatiu.
- [Propostes didàctiques per a educació infantil i primària](#). CIFP Son Llebre.

Educació primària

- [Desenmascarando la violencia](#). Steilas. Recursos educatius per a la igualtat i la prevenció de la violència de gènere.
- [Educar en la diversidad para la igualdad. Diversigualdad](#). Govern de Canàries. Guia didàctica de segon cicle d'infantil i primer cicle de primària.
- [Guía de actividades para fomentar la igualdad de oportunidades entre niños y niñas](#). Servicio de Información Juvenil al Estudiante.
- [Guia de contes i novel·les per la igualtat de gènere i la violència zero \(de 3 a 18 anys\)](#). Fundesplai. Proposta per la igualtat de gènere i la violència zero.
- [Materiales didácticos para la prevención de la violencia de género. Unidad didáctica para educación primaria](#). Junta d'Andalusia.
- [Materials didàctics per prevenir la violència de gènere](#). Institut Balear de la Dona.
- [Yo cuento, tú pintas, ella suma](#). Servei de Promoció de la Salut i Participació del Principat d'Astúries. Programa interinstitucional per incorporar la salut i la igualtat en el currículum d'educació primària.

Educació secundària

- [Amb tots els sentits](#). Conselleria de Salut i Consum. Programa d'educació afectiva i sexual a l'àmbit educatiu.

- [Assegura't. Còmic de la prevenció de les violències masclistes](#). Generalitat de Catalunya. Còmic per a la prevenció de les violències masclistes en els àmbits que afecten més la gent jove.
- [Boja per tu](#). Ministeri d'Igualtat. Còmic sobre violència masclista.
- [Desenmascarando la violencia](#). Steilas. Recursos educatius per a la igualtat i la prevenció de la violència de gènere.
- [Els nostres cossos, els nostres drets](#). Generalitat Valenciana. Guia didàctica sobre educació afectivosexual per a joves i adolescents.
- [Guia de contes i novel·les per la igualtat de gènere i la violència zero \(de 3 a 18 anys\)](#). Fundesplai. Proposta per la igualtat de gènere i la violència zero.
- [Ni ogros ni princesas. Guía para la educación afectivo-sexual en la ESO](#). Govern del Principat d'Astúries. Guia per a l'educació afectivosexual a l'ESO.
- [Materiales para prevenir la violencia contra las mujeres desde el marco educativo. Unidad didáctica para Educación Secundaria](#). Centro de Profesores y Recursos Molina Segura.
- [Materials didàctics per prevenir la violència de gènere](#). Institut Balear de la Dona.
- [Menores y sexting](#). Instituto Nacional de Ciberseguridad. Campanya d'internet segura amb guies, materials didàctics i orientacions per a centres educatius.
- [Propostes didàctiques per a educació secundària, batxillerat i FP](#). CIFP Son Llebre.
- [Rebeldes de género](#). Conselleria d'Educació, Universitats, Cultura i Esports del Govern de Canàries. Direcció General d'Ordenació, Innovació i Qualitat. Col·lecció de recursos didàctics innovadors i atractius per abordar temàtiques clau per a la prevenció de la violència de gènere amb alumnat de secundària.
- [¡Si yo no he hecho nada! Desenmascarando el abuso y la manipulación](#). Ajuntament de San Fernando de Henares. Regidoria d'Igualtat. Projecte de prevenció de violències masclistes en adolescents.

Recursos i materials per a famílies

- [Crecer juntos. Guía práctica para la prevención de la violencia de género en la familia y la escuela](#). Institut Aragonès de la Dona. Guia pràctica per a la prevenció de la violència de gènere en la família i l'escola.
- [Guia de famílies a famílies: i si eduquem sense sexisme? Síntesi de la recerca «Estereotips de gènere i estratègies familiars de resistència a les normes: la creativitat de mares i pares per a una educació no sexista»](#). Diputació de Barcelona. Guia contra les discriminacions de gènere.
- [Guía para madres y padres con hijas adolescentes que sufren violencia de género](#). Instituto Andalucía de la Dona. Guia amb orientacions i eines específiques per tractar la problemàtica de la violència de gènere.
- [Guia pràctica per a les famílies. Coeducar també a casa](#). Fundació Isonomia. Guia sobre coeducació.
- [Lugar para ser iguales. Por un juguete no sexista](#). Junta de Castella i Lleó. Guia per a famílies.
- [Madres y padres coeducamos en la escuela: responsable de coeducación en los centros educativos](#). Confederación Española de Asociaciones de Padres y Madres de Alumnos (CEAPA). Guies per a pares i mares.

- [Materials didàctics per prevenir la violència de gènere](#). Institut Balear de la Dona.
- [Menores y sexting](#). Instituto Nacional de Ciberseguridad. Campanya d'Internet segura amb guies, materials didàctics i orientacions per a centres educatius.
- [Hem de parlar del porno](#). Save the Children. Guia per a famílies sobre el consum de pornografia per part d'adolescents.
- [¿Qué hacer si mi hija ha sido maltratada? Recursos para madres, padres, familiares y amistades de mujeres jóvenes que han padecido -o padecen- violencia por parte de sus parejas](#). Comisión para la Investigación de Malos Tratos a Mujeres.

Recursos i materials per a docents

- [Amb tots els sentits](#). Conselleria de Salut i Consum. Programa d'educació afectiva i sexual a l'àmbit educatiu.
- [Crecer juntos. Guía práctica para la prevención de la violencia de género en la familia y la escuela](#). Institut Aragonès de la Dona. Guia pràctica per a la prevenció de la violència de gènere en la família i l'escola.
- [Desaprenent. Una mirada feminista a l'etapa secundària](#). Coeducació SCCL. Eina de suport per al professorat de secundària per incorporar la coeducació a l'aula.
- [Guía de recursos para profesionales que trabajan con adolescentes varones las masculinidades no violentas](#). Institut Canari d'Igualtat. Govern de Canàries.
- [Guia didàctica per a professorat d'ESO i batxillerat. Còmic de prevenció de les violències masclistes](#). Generalitat de Catalunya. Guia adreçada al professorat d'educació secundària a partir del còmic *Assegura't*.
- [Guía para la prevención y la actuación ante la violencia de género en el ámbito educativo](#). Institut Asturià de la Dona del Principat d'Astúries. Manual per a la formació del professorat.
- [La ciberviolencia hacia las adolescentes en las redes sociales](#). Junta d'Andalusia. Guia didàctica sobre ciberviolència.
- [La construcción social de las relaciones amorosas y sexuales en la adolescencia: graduando violencias cotidianas](#). Diputació Provincial de Jaen. Estudi per a la prevenció de la violència de gènere en adolescents així com per al bon ús de les noves tecnologies i les xarxes socials.
- [Manual para prevenir la violencia de género en los centros escolares](#). Departament d'Educació, Política Lingüística i Cultura del Govern Basc. Guia per a centres educatius.
- [Materials didàctics per prevenir la violència de gènere](#). Institut Balear de la Dona.
- [Menores y sexting](#). Instituto Nacional de Ciberseguridad. Campanya d'Internet segura amb guies, materials didàctics i orientacions per a centres educatius.
- [Orientaciones Internacionales para abordar la violencia de género en el ámbito escolar](#). UNESCO, ONU Mujeres. Orientacions contra la violència de gènere en l'àmbit escolar.
- [Pam a pam, coeduquem. Quadern pedagògic per al professorat del cicle formatiu de grau superior d'educació infantil](#). Institut Català de les Dones i Departament d'Ensenyament. Fonament teòric i recursos didàctics per formar en intervenció educativa igualitària amb infants.

- [Prevenió de relacions abusives de parella. Recomanacions i experiències](#). Circuit Barcelona contra la violència vers les dones. Document tècnic amb recomanacions per realitzar intervencions preventives i recull d'experiències.
- [Prevenir la violència de gènere. Orientaciones para el profesorado](#). Ajuntament de Saragossa.
- [Guía para profesionales ante chicas adolescentes que sufren violencia de género: saber mirar, saber acoger, saber acompañar](#). Instituto Andaluz de la Mujer. Guia per a professionals que treballen amb a adolescents sobre com abordar la violència masclista.
- [Te acompaño](#). Instituto Canario de Igualdad. Govern de Canàries. Guia d'intervenció amb menors que pateixen o han patit una situació de violència de gènere.
- [Tot s'aprèn](#). Carles Morera i Institut Català de la Dona. Eina pedagògica per treballar les relacions abusives en les parelles adolescents com a forma de prevenir la violència masclista en l'àmbit de la parella.

Annex 13 "Actuacions dins de l'àmbit educatiu"

L'equip de valoració defineix les mesures i actuacions per cada cas de violències masclistes. Es recomana dur a terme actuacions preventives i formatives amb el grup classe, actuacions educatives amb el conjunt de l'alumnat implicat i mesures disciplinàries, en cas que sigui necessari.

- **Amb l'alumnat que ha patit violències masclistes.**

L'objectiu és oferir suport emocional, no responsabilitzar, ni minimitzar els fets que ens expliqui. S'ha de potenciar l'empoderament de l'alumnat per tal de minimitzar en un futur el risc de tornar a patir una situació de violències masclistes.

Ens podem trobar amb dues situacions:

1.- No reconeix les violències masclistes, no vol ajuda: en aquesta situació derivar als serveis especialitzats que poden proporcionar orientacions i assessorament de com actuar per aconseguir que vagi acceptant que la seva relació no és sana i li perjudica. [Annex 11 "Directori de serveis"](#). Es pot valorar la necessitat de derivació a altres serveis. [Annex 9 "Derivació a altres institucions o serveis"](#)

És imprescindible fer una feina coordinada amb la família, sempre que sigui possible.

També pot ser d'ajuda treballar amb el seu grup íntim d'amistats per orientar-la.

2.- Reconeix que ha patit violències masclistes i vol ajuda:

- Informació del directori de serveis [Annex 11 "Directori de serveis"](#).
- Derivacions si procedeix a altres institucions i serveis [Annex 9 "Derivació a altres institucions o serveis"](#).
- Treballar les habilitats cognitives perquè l'alumnat pugui definir què passa, què podem fer, com detectar factors de riscos, valorar conseqüències i passar a l'acció possible.

Recursos que es poden utilitzar:

- [Estàs patint violència masclista? Senyals d'alerta](#) indicadors de detecció de violències masclistes a la parella.
- [Nous models de feminitat](#) informació sobre la construcció de nous models femenins i l'apoderament de l'alumnat.
- [Tipologia dels abusos i la dinàmica abusiva](#) informació sobre les relacions abusives i el cicle de la violència.
- Que prengui consciència de les seves emocions, treballant l'autoestima i la resiliència. Després de patir violències masclistes té una crisi d'autoestima i una imatge pròpia negativa. Proporcionar-li recursos, suport i acompanyament per refer-se.
- [L'autoestima](#)

- [Estimar no fa mal](#)
- [Amb tots els sentits](#) programa d'educació sexual integral perquè l'alumnat assolisconeixements, actituds i habilitats necessàries per a viure la sexualitat amb plaer i satisfacció.
- [Els ideals de bellesa Autoestima](#)
- Aprendre la competència digital per construir una identitat digital que protegeixi la seva intimitat i pugui controlar les dades personals i la informació que transmet.
[Ús de tecnologies](#)

Es recomana fer un seguiment, que vagi disminuint gradualment, d'acord amb l'evolució del cas concret.

- **Amb l'alumnat que ha exercit violències masclistes.**

Una vegada recollida i contrastada la informació i confirmada les violències masclistes, l'equip directiu adoptarà les mesures oportunes amb una intenció educativa d'aprenentatge, restauradora i constructiva, encaminades a la correcció de les conductes contràries a la convivència, així com les mesures disciplinàries del centre. (Si la persona que exerceix les violències masclistes és del centre).

Ha de prendre consciència de la gravetat dels fets i que la seva conducta té conseqüències negatives per a tothom. Per això es desenvoluparan actuacions educatives, programes i estratègies específiques per a aconseguir la modificació de la conducta de l'alumne.

Important:

- Treballar amb l'alumnat de forma individual, ajudant-li a identificar els senyals d'alerta que pot observar en si mateix com a indicadors d'estar exercint violències masclistes per tal d'afavorir la seva reeducació.
[Estàs exercint violència masclista?](#) Indicadors de detecció de violències masclistes a la parella.
[Tipologia dels abusos i la dinàmica abusiva.](#) Informació sobre les relacions abusives i el cicle de la violència.
- Acompanyar-li i oferir-li eines de suport perquè pugui elaborar un procés de responsabilització respecte als fets realitzats i transmetre'ls la confiança en el potencial de canvi i millora de totes les persones.

- Desenvolupar actuacions educatives encaminades a ajudar-li a expressar i comprendre les emocions.
[Eines per a l'expressió d'emocions](#)
- Desenvolupar programes específics d'autocontrol, de modificació de la conducta i ajuda personal.
- Informació del directori de serveis especialitzats competents per a sol·licitar recursos i programes de suport i orientació que siguin adequats per l'alumnat i per a la seva família. [Annex 11 "Directori de serveis"](#)
- Derivacions si procedeix a altres institucions i serveis. [Annex 9 "Derivació a altres institucions o serveis"](#).

L'alumnat que ha exercit la violències masclistes a vegades no és conscient que està exercint aquestes violències, bé perquè pensa que són expressió d'amor, bé perquè enten que l'altra persona s'ho mereix, justifiquen la seva conducta i minimitza el malestar o sofriment que ocasionen.

L'alumnat ha de ser capaç de **reconèixer** els fets i **responsabilitzar-se** de les seves accions com un primer pas en la **reparació** del dany.

1.- El reconeixement implica identificar l'acció i les conseqüències, i també la conscienciació que l'alumnat que ha patit violències masclistes no és responsable dels fets que han succeït.

2.- La responsabilitat implica:

- Empatitzar i comprendre l'impacte de la pròpia conducta/actitud.
- Comprendre la relació entre el gènere i l'agressió. Consciència de privilegis i de poder.
- Estar obert a escoltar les necessitats de les víctimes.
- Cercar la manera de què pugui reparar el dany i contribuir a que no es torni a repetir.

3.- La reparació ha de ser:

- Bé material o emocional per apoderar la víctima i millorar el seu benestar, la seva confiança i seguretat, així com donar l'oportunitat de reintegració a la persona que ha exercit la violència.

L'alumnat s'ha de comprometre a fer aquestes restauracions i/o reparacions sempre que hi estigui d'acord l'altra persona. D'aquesta forma, és necessari preveure en quin moment i de quina manera qui ha exercit violències masclistes pot demanar disculpes explícitament a l'alumnat que les ha patit,.

És important tenir en compte que aquest procés ha de respectar la dignitat de totes les persones implicades, tant de l'alumnat que ha patit violències masclistes com de qui les ha exercides.

Hi ha diversos tipus de pràctiques restauratives. Es proposen aquestes dues:

Reunions restauratives: Tenen com a objectiu reparar el dany i restaurar les relacions entre els implicats i les implicades, en el marc de relacions igualitàries. Es duran a terme, sempre amb caràcter voluntari, amb els implicats i les implicades directes d'un conflicte de violències masclistes.

Els cercles restauratius: Tenen com a objectiu restaurar el clima en el grup classe i fer-ne la reflexió comunitària. També tindran caràcter voluntari per als i les participants.

Volem incidir en la importància de què aquestes pràctiques les realitzin persones expertes i amb expectatives positives i d'èxit.

[Web convivèxit \(Pràctiques Restauratives\)](#)
[L'enfocament restauratiu en l'àmbit escolar.](#)

Serà necessari supervisar i valorar l'eficàcia i efectivitat de les mesures aplicades i constatar que la situació de violències masclistes no s'ha reproduït. S'haurà de comprovar la consolidació de les actuacions, la seva eficàcia i el tancament final del procés.

Amb l'alumnat que ha exercit violències masclistes, es recomana fer-hi un seguiment regular, d'acord amb l'evolució del cas concret.

- **Amb el grup classe.**

Abordar el tema a les tutories.

La no normalització de les violències masclistes.

L'empoderament del grup com a suport en la gestió de les violències masclistes.

- La presa de consciència i la reflexió sobre les violències masclistes i la necessitat de combatre els estereotips i prejudicis que es troben en aquesta base d'aquest tipus de conductes.
- [Micromasclismes, existeixen?](#) es proposa que l'alumnat identifiqui les accions de micromasclisme que es donen a l'entorn.
- [Com les pel·lícules ensenyen virilitat](#) l'actor Colin Stokes es planteja i qüestiona els models de masculinitat que es transmeten mitjançant les pel·lícules.
- [Homes de veritat!](#) es proposa la realització d'un Role play, sobre dues situacions i visionat del vídeo "Homes de veritat".
- [Canvia el conte](#) reflexionar sobre els estereotips de gènere i els discursos que reforcen la normalització de les violències masclistes.

És necessari mantenir entrevistes o reunions de seguiment amb tot l'alumnat implicat en la resolució del cas, fins i tot amb el cercle d'amistats, per assegurar-se que la situació s'ha normalitzat.

La periodicitat de cadascuna d'aquestes entrevistes i/o reunions dependrà de les necessitats de cada cas i de l'evolució de les persones directament implicades.

ANNEX 14
Avaluació

Avaluació						
S'ha de valorar l' aplicació dels ítems següents amb una escala de valoració en què 1 és insuficient i 5 és excel·lent.	1	2	3	4	5	Observacions
Recollida de dades						
L'entrevista amb la persona que ha patit violències masclistes						
L'entrevista amb la persona que ha exercit violències masclistes						
L'entrevista amb el cercle íntim d'amistats						
L'entrevista amb la família de la persona que ha patit violències masclistes						
L'entrevista amb la família de la persona que ha exercit violències masclistes						
Claredat dels senyals d'alarma						
Terminis d'actuació en cas de sospita						
Resposta i coordinació amb el Departament d'Inspecció Educativa						
Coordinació amb serveis externs ¹ : _____						
Coordinació amb serveis externs: _____						
Coordinació amb serveis externs: _____						
Recursos i materials didàctics treballats amb el grup: _____						
Recursos i materials didàctics treballats amb el grup:						

¹ Indica el servei amb el qual s'ha establert coordinació

Protocol de violències masclistes en l'àmbit educatiu

Recursos i materials didàctics treballats amb el grup: _____						
Altres: _____						
Coordinació i rapidesa de l'equip de valoració del centre						
Altres aspectes a valorar:						
Propostes de millora:						

_____, ____ d _____ de 20__

Càrrec de la persona que fa l'informe

[*rúbrica*]

Nom i llinatges

ANNEX 15

Marc normatiu

- El títol I de la Llei orgànica 1/2004, de 28 de desembre, de mesures de protecció integral contra la violència de gènere, recull mesures de sensibilització, prevenció, detecció i intervenció que s'han d'adoptar en diferents àmbits. El capítol I del títol esmentat se centra en l'àmbit educatiu. Així, per exemple, l'article 7 disposa que, en la formació inicial i permanent del professorat, s'ha d'incloure una formació específica en matèria d'igualtat, tolerància i llibertat dins els principis democràtics de convivència, amb la finalitat d'assegurar que adquireixen els coneixements i les tècniques necessàries que els habilitin per a la detecció de la violència dins l'àmbit familiar i el foment d'actituds igualitàries tant en l'àmbit públic com el privat. L'article 8 indica que s'han d'adoptar mesures per assegurar que els consells escolars impulsin l'adopció de mesures educatives que fomentin la igualtat real i efectiva entre homes i dones. L'article 9 disposa que els serveis d'inspecció educativa han de vetlar pel compliment dels principis i valors del sistema educatiu destinats a fomentar la igualtat real entre dones i homes.
- L'article 14.5 de la Llei orgànica 3/2007, de 22 de març, per a la igualtat efectiva de dones i homes, estableix que els poders públics han d'adoptar les mesures necessàries per a l'erradicació de la violència de gènere, la violència familiar i totes les formes d'assetjament sexual i assetjament per raó de sexe. L'article 14.6 disposa que els poders públics podran adoptar mesures d'acció positiva a les dones de col·lectius d'especial vulnerabilitat, com les nenes.
- El Conveni del Consell d'Europa sobre prevenció i lluita contra la violència contra les dones i la violència domèstica (Conveni d'Istanbul), que va entrar en vigor a Espanya dia 1 d'agost de 2014 (BOE núm. 137, de 6 de juny de 2014), és el primer instrument legal de força obligatòria que crea un marc legal comprensible i una aproximació per combatre la violència contra les dones, a més de prevenir la violència domèstica, protegint les víctimes i castigant els infractors. El conveni d'Istanbul és un avanç en el reconeixement del concepte ampliat de *violència contra la dona per raó de gènere*, ja que no tan sols inclou les conductes ja conegudes per tothom (lesions, amenaces, etc.), sinó d'altres en què no té perquè haver-hi cap relació sentimental o afectiva, com són els matrimonis forçats, la mutilació genital femenina, els crims d'honor i la violència en els conflictes armats. També inclou els fills i filles de la parella com a víctimes directes de la violència, atesa la seva situació de vulnerabilitat.
- La Llei orgànica 3/2020, de 29 de desembre, per la qual es modifica la Llei orgànica 2/2006, de 3 de maig, d'educació, adopta un enfocament d'igualtat de gènere a través de la coeducació i fomenta, en totes les etapes d'aprenentatge, la igualtat efectiva entre dones i homes, la prevenció de la violència de gènere i el respecte a la diversitat afectiva i sexual. A més, introdueix l'orientació educativa i professional de l'alumnat amb perspectiva inclusiva i no sexista en l'educació secundària.
- El Pacte d'Estat contra la Violència de Gènere inclou 292 mesures per a l'erradicació de la violència sobre les dones, que incideixen en tots els àmbits de la societat. Aquestes mesures s'estructuren en 10 eixos d'acció. L'eix 1, «La ruptura del silenci:

sensibilització i prevenció», conté un primer bloc (1.1. Educació) que inclou, entre d'altres, les mesures següents:

- Mesura 4: incloure, en totes les etapes educatives, la prevenció de la violència de gènere, del masclisme i de les conductes violentes [...].
- Mesura 5: promoure als centres educatius tallers i activitats formatives per a la prevenció de la violència sexual, que treballin específicament amb nens i homes adolescents.
- Mesura 6: designar, en els consells escolars dels centres educatius, un professor responsable de coeducació, encarregat d'impulsar mesures educatives que fomentin la igualtat i de prevenir la violència, mitjançant la promoció dels instruments necessaris per fer un seguiment de les possibles situacions de violència de gènere.
- Mesura 7: supervisar, per part de la Inspecció Educativa, els plans de convivència i els protocols d'assetjament escolar als centres educatius, per tal d'identificar i incorporar actuacions o indicadors de seguiment relacionats amb la violència contra les dones.
- Mesura 21: exigir als centres educatius que en el seu projecte educatiu de centre s'inclouin continguts específics de prevenció de la violència de gènere, i que el consell escolar en faci el seguiment.

- L'article 12 de l'Estatut d'autonomia, aprovat per la Llei orgànica 1/2007, de 28 de febrer, disposa que la Comunitat Autònoma fonamenta el dret a l'autogovern en els valors del respecte a la dignitat humana, la llibertat, la igualtat, la justícia, la pau i els drets humans.
- La Llei orgànica 11/2016, de 28 de juliol, d'igualtat de dones i homes de les Illes Balears, insta, en l'article 3, a l'adopció per part dels poders públics de mesures per erradicar la violència masclista, la violència familiar i totes les formes d'assetjament sexual i d'assetjament per raó de sexe, orientació i identitat sexuals i de gènere, per garantir el dret a viure sense violència. L'article 26.2 disposa que l'Administració educativa ha de tenir com un dels seus principis bàsics la prevenció de conductes violentes en tots els nivells educatius, especialment de la violència masclista. L'article 27 estableix que s'ha d'incorporar la prevenció de la violència masclista al currículum. Amb relació a la igualtat de gènere en tots els àmbits, aquesta Llei també estableix l'obligació que els centres educatius públics adoptin pràctiques de coeducació, mitjançant la introducció de currículums i material de treball que es fonamenti en la igualtat i que s'allunyi dels estereotips i rols de gènere.
- El capítol IV d'àmbit educatiu del títol III de la Llei orgànica 8/2021, de 4 de juny, de protecció integral a la infància i l'adolescència davant la violència, desenvolupa diverses mesures de prevenció i detecció precoç de la violència als centres educatius que es consideren imprescindibles si es té en compte que es tracta d'un entorn de socialització central en la vida dels infants i els adolescents. La regulació proposada aprofundeix i completa el marc fixat en l'article 124 de la Llei orgànica 2/2006, de 3 de maig, d'educació, atès que, al costat del pla de convivència, estableix la necessitat de protocols d'actuació davant indicis d'assetjament escolar,

ciberassetjament, assetjament sexual, violència de gènere, suïcidi, autolesió i qualsevol altra forma de violència.

- El títol II de la Llei 9/2019, de 19 de febrer, de l'atenció i els drets de la infància i l'adolescència de les Illes Balears, està dedicat a la regulació dels drets i els deures de les persones menors d'edat, que es configuren com els veritables protagonistes de la norma. L'article 16 estableix que els poders públics han de garantir el principi d'igualtat i eliminar qualsevol discriminació a les persones menors d'edat per raó de sexe, orientació sexual, identitat de gènere o expressió de gènere, entre d'altres, i que han d'identificar d'una manera activa els menors que, individualment o en grup, requereixen l'adopció de mesures protectores especials per reduir o eliminar factors de discriminació. L'article 17 especifica que les administracions públiques han d'introduir la perspectiva de gènere en la planificació, el desenvolupament i l'avaluació de les mesures que s'adoptin en relació amb els nins, les nines i els adolescents, en totes les actuacions i programes dirigits a menors d'edat, amb especial atenció a la desigualtat i/o discriminació per raons de sexe, orientació sexual i identitat de gènere.
- El capítol II del títol II del Decret 121/2010, de 10 de desembre, pel qual s'estableixen els drets i els deures dels alumnes i les normes de convivència als centres docents no universitaris sostinguts amb fons públics de les Illes Balears, que tracta sobre els drets dels alumnes, estableix que la formació que rebin els alumnes ha de respectar els seus drets i llibertats. A més, també reconeix el dret dels alumnes a la no-discriminació i disposa que els centres han de desenvolupar iniciatives que evitin la discriminació dels alumnes i que els plans de convivència escolar han de garantir la plena integració de tots els alumnes.
- El Decret 31/2022, d'1 d'agost, pel qual s'estableix el currículum de l'educació primària a les Illes Balears, indica en l'article 7,m) que un dels objectius de l'educació primària és desenvolupar les seves capacitats afectives en tots els àmbits de la personalitat i en les seves relacions amb els altres, així com una actitud contrària a la violència, als prejudicis de qualsevol tipus i als estereotips sexistes.
- El Decret 32/2022, d'1 d'agost, pel qual s'estableix el currículum de l'educació secundària obligatòria a les Illes Balears, indica a l'article 7,a) que l'ESO ha de contribuir al desenvolupament de diferents capacitats de l'alumnat com la d'assumir responsablement els seus deures; conèixer i exercir els seus drets en el respecte als altres; practicar la tolerància, la cooperació i la solidaritat entre les persones i grups; exercitar-se en el diàleg afermant els drets humans i la memòria democràtica com a valors comuns d'una societat plural, i preparar-se per a l'exercici actiu de la ciutadania democràtica
- El Decret 33/2022, d'1 d'agost pel qual s'estableix el currículum del batxillerat a les Illes Balears, especifica en l'article 7,c) que una de les capacitats a desenvolupar en l'alumnat és fomentar la igualtat efectiva de drets i oportunitats de dones i homes, analitzar i valorar críticament les desigualtats existents, així com el reconeixement i ensenyament del paper de les dones en la història i impulsar la igualtat real i la no-discriminació per raó de naixement, sexe, origen cultural, diversitat funcional, edat, malaltia, religió o creences, orientació sexual o identitat de gènere o qualsevol altra condició o circumstància personal o social.

- L'objectiu general 5 del Pla de Coeducació de les Illes Balears (2019-2022), «Intervenir en l'àmbit educatiu per prevenir, detectar i actuar davant les violències masclistes i LGTBI-fòbiques» inclou l'objectiu específic 5.1, « Desenvolupar plans, orientacions i protocols específics per fomentar la resolució dels conflictes i prevenir, detectar i actuar davant la violència masclista i LGTBI-fòbica», que es concreta, entre d'altres, en les accions següents:
 - Acció 43. Revisió dels plans de convivència dels centres educatius tenint en compte mètodes no violents de resolució de conflictes i models de convivència basats en la diversitat i el respecte a la igualtat de drets i oportunitats de dones i homes.
 - Acció 44. Revisió dels plans d'acció tutorial que incorporin continguts per prevenir la violència masclista i LGTBI-fòbica.
 - Acció 45. Elaboració, publicació i difusió, en coordinació amb altres administracions i organismes, d'orientacions i recursos didàctics per sensibilitzar l'alumnat sobre l'ús segur d'internet i dels dispositius mòbils per evitar el ciberassetjament i les diferents formes de violències masclistes a través d'aquests.
 - Acció 48. Redacció d'un protocol de prevenció, detecció i intervenció de la violència masclista als centres educatius de les Illes Balears
- Els objectius de desenvolupament sostenible 4, 10 i 16 de l'Agenda Balear 230 són: educació de qualitat, reducció de les desigualtats i al punt i pau, justícia i institucions sòlides, respectivament.