

**FORMULARIO DE COMPROBACIÓN DE ACTUACIONES EN
MATERIA DE SEGURIDAD Y SALUD EN EL TRABAJO
RELACIONADAS CON EL COVID-19**

CONTACT CENTER

18.10.2020

¡EVITEMOS LOS REBROTOS!

**Comunidad
de Madrid**

FORMULARIO DE COMPROBACIÓN DE ACTUACIONES EN MATERIA DE SEGURIDAD Y SALUD EN EL TRABAJO RELACIONADAS CON EL COVID-19

CONTACT CENTER

Esta breve guía dirigida a empresas del sector Contact Center recoge el procedimiento a seguir para la comprobación de las condiciones que se deben cumplir en materia de seguridad y salud en la reincorporación de los trabajadores, junto con medidas recomendables aplicables. En cualquier caso, cada organización deberá analizar su caso particular dependiendo de la ocupación y actividad concreta, y adoptar las medidas necesarias, siguiendo el asesoramiento y las directrices marcadas por su modalidad de organización preventiva y de las autoridades e instituciones sanitarias y laborales.

Las condiciones de seguridad y salud que se tienen que cumplir en todas las empresas son las derivadas de la Ley de prevención de riesgos laborales y su normativa de desarrollo. A esto se suman, en esta situación de pandemia, las normas dictadas por las autoridades competentes y sanitarias en los sucesivos protocolos que se han ido actualizando en la página oficial del Ministerio de Sanidad para limitar los contagios por el SARS-CoV-2.

Los protocolos y directrices se marcan en función del conocimiento científico y técnico disponible en cada momento sobre un virus nuevo del que aprendemos día a día, lo que requiere constantes revisiones de los planteamientos y medidas propuestos. **Es fundamental mantenerse al día y promover medidas innovadoras que incorporen los conocimientos adquiridos sobre el virus y su comportamiento.**

¿Por qué es de utilidad para su empresa o negocio?

Este formulario pretende ser un compendio de cuestiones a tener en cuenta que sean de fácil comprensión y aplicación.

Su eficacia dependerá de la concienciación, responsabilidad y solidaridad de las empresas y su personal; siendo posible la reincorporación paulatina de la actividad, a la vez que se va superando los efectos de la pandemia del coronavirus con eficacia.

Las condiciones de seguridad y salud que se tienen que cumplir en todas las empresas son las derivadas de la Ley de prevención de riesgos laborales y su normativa de desarrollo. A esto se suman, en esta situación de pandemia, las normas dictadas por las autoridades competentes y sanitarias en los sucesivos protocolos que se han ido publicando en las páginas oficiales del Ministerio de Sanidad y del Ministerio de Industria, Comercio y Turismo y todas aquellas medidas de salud pública dictadas por la Comunidad de Madrid para evitar la propagación del COVID 19.

En esta guía se recogen directrices y recomendaciones para facilitar a las empresas el cumplimiento de las condiciones de seguridad y salud en sus centros de trabajo, ante el riesgo de contagio por el SARS-CoV-2. Las recomendaciones de los servicios de prevención deben adaptarse para cooperar con las autoridades sanitarias, con el objetivo de limitar los contagios por el SARS-CoV-2. Cualquier medida debe garantizar la protección adecuada de las personas trabajadora, en cumplimiento de la Ley de Prevención de Riesgos Laborales. En función del conocimiento científico y técnico disponible en cada momento sobre el SARS-CoV-2, será necesario realizar revisiones de las medidas propuesta

MEDIDAS GENERALES Y ORGANIZATIVAS		SÍ	NO
	¿Se ha establecido un plan de actuación frente al coronavirus?		
	¿Se ha sometido a consulta y en su caso, acuerdo, del comité de seguridad y salud o con la participación de los delegados de prevención?		
	¿Se ha difundido el plan en la propia empresa y entre aquellas que puedan acceder al centro de trabajo?		
	¿Se tienen en cuenta en el plan las medidas e indicaciones de las autoridades sanitarias?		
	¿Se revisan las medidas en función de las actualizaciones de los protocolos e indicaciones?		
	¿Se han establecido medios para la comunicación rápida y eficiente de posibles cambios en las circunstancias a los trabajadores y otras empresas concurrentes?		
	¿Se informa que no deben realizarse manifestaciones de educación o afecto que supongan contacto físico?		
	¿Se han identificado los recursos humanos disponibles y se han establecido planes de continuidad ante posibles bajas?		
	¿Se han evaluado los riesgos e identificado los diferentes escenarios de exposición?		
	¿Se han establecido nuevos procedimientos de trabajo derivados del refuerzo de las medidas de higiene personal, formación e información y limpieza y desinfección de espacios y puestos?		

MEDIDAS PARA FAVORECER LA DISTANCIA DE SEGURIDAD		SÍ	NO
	¿Se ha previsto una reincorporación progresiva?		
	¿Se fomenta, en las tareas en que es posible, el teletrabajo?		
	¿Se han flexibilizado los horarios de entrada y salida, así como los de descanso para evitar la concurrencia de todos los trabajadores al mismo tiempo?		
	¿Se han adoptado las medidas necesarias para organizar los tiempos de descanso del personal de tal manera que se evite la concurrencia en las áreas comunes?		
	¿Se ha previsto la modificación de la distribución de puestos, espacios y vías de circulación, en caso necesario?		
	¿Se ha dispuesto una nueva organización de las vías de entrada y salida del personal con puertas separadas para así tener un recorrido de flujo de personas que evite el contacto?		
	¿Se han reorganizado los vestuarios y zonas comunes ante las nuevas necesidades de aseo y distanciamiento entre el personal?		
	¿Se recomienda el uso individualizado del ascensor?		
	¿Se adoptan medidas de protección colectiva (barreras) y/o se dota a las personas trabajadoras de equipos de protección respiratoria adecuados al riesgo?		
	¿Se informa de que únicamente podrá retirarse protección respiratoria cuando la persona trabajadora se encuentre sentada en su puesto, y siempre y cuando exista una distancia superior a 1,5 m con los demás puestos?		

MEDIDAS DE HIGIENE PERSONAL		SÍ	NO
	¿Se han previsto sistemas de control horario sin huella dactilar?		
	¿Se ha previsto cierta flexibilidad en los tiempos de trabajo para que el personal pueda lavarse las manos de forma frecuente?		
	¿Se garantiza un aprovisionamiento adecuado de jabón, solución hidroalcohólica y pañuelos desechables?		
	Para la dotación de geles hidroalcohólicos ¿se han consultado las listas de los registrados y autorizados?		
	¿Se han inhabilitado las fuentes de agua de consumo directo?		
	¿Se han previsto sistemas automáticos de apertura de puertas o que permanezcan abiertas?		
	¿Se facilitan papeleras con tapa y pedal?		

MEDIDAS GENERALES DE LIMPIEZA Y PROTECCIÓN		SÍ	NO
¿Se lleva a cabo una limpieza exhaustiva de las instalaciones en dos momentos de la jornada, siendo una de ellas al finalizar la misma?			
¿Se ha reforzado la limpieza y desinfección de superficies especialmente en aquellas que se tocan con más frecuencia y puntos críticos (pomos, tiradores, elementos del puesto de uso común, útiles de zona de descanso...)?			
¿Se ha consultado la lista de virucidas autorizados por España?			
¿Para las tareas de limpieza y desinfección se ha provisto de guantes desechables de vinilo, acrilonitrilo o látex con guante de algodón, lejía u otros virucidas autorizados por el Ministerio de Sanidad?			
Como consecuencia del aumento de alguna de las medidas sanitarias (lavado de manos frecuente, uso de geles hidroalcohólico, refuerzo de limpieza con diversos productos químicos...) ¿se ha recomendado el cuidado de manos con productos hidratantes para evitar problemas dermatológicos?			
¿Se desaconseja el uso de anillos, pulseras, relojes o adornos que dificulten el lavado de manos y muñecas?			
¿Se recomienda que las uñas estén cortas para facilitar la higiene de manos?			
¿Se proporcionan protección de vías respiratorias para el uso por el personal, si no se puede mantener la distancia de seguridad?			
¿Se ha dotado de bolsas herméticas a los trabajadores para guardar los EPI en caso de que sean reutilizables?			
¿Se han tenido en cuenta criterios de confort, condiciones de uso, compatibilidad entre los equipos de protección empleados?			
¿Se dispone de papeleras o contenedores protegidos con tapa y, a ser posible, accionados por pedal para depositar los residuos?			
¿Se informa del lavado de la ropa de trabajo con frecuencia diaria, de la forma habitual, y con la mayor temperatura posible?			
¿Se realiza una ventilación adecuada del establecimiento, recomendando unos 15 minutos antes de comenzar el trabajo, al finalizar el mismo, así como a intervalos regulares?			
¿Se realiza la ventilación con aire exterior?			
¿Se ha desactivado la recirculación del aire interior en ventilación centralizada?			
¿Se ha indicado en los inodoros la necesidad de realizar la descarga de agua con la tapa cerrada?			

MEDIDAS PARA el PUESTO DE ATENCIÓN TELEFÓNICA		SÍ	NO
¿Se asegura la distancia de seguridad, en todas las direcciones, entre los puestos de trabajo?			
¿Se han colocado mamparas de separación entre puestos de atención telefónica en las direcciones en que no puede mantenerse la distancia de seguridad?			
¿La dimensión de las mamparas cubre a las personas trabajadoras en posición sentada y de pie?			
¿Las mamparas son transparentes, para evitar la percepción de aislamiento?			
¿Las mamparas son de fácil limpieza y desinfección?			
¿Se ha previsto la ocupación de puestos fijos?			
En caso de material de trabajo compartido y equipos comunes ¿se ha establecido el método de desinfección tras cada uso y en cada cambio de turno?			
¿Se ha dotado de auriculares de uso individual o, en su defecto, de almohadillas desechables?			
¿Se han previsto en los descansos la necesidad de evitar la fatiga física, mental y visual?			
¿Se han establecido medios alternativos para sustituir las tareas de seguimiento presenciales?			

PROMOCIÓN Y VIGILANCIA DE LA SALUD		SÍ	NO
¿Se ha determinado el personal especialmente vulnerable-enfermedades cardiovasculares, hipertensión arterial, enfermedad pulmonar crónica, diabetes mellitus, embarazo y edad avanzada y otras que puedan considerarse por las autoridades sanitarias-al contagio COVID-19? -.			
¿Se ha considerado la evaluación de la salud de la plantilla antes de la reincorporación?			
¿Se ha considerado la adaptación de los puestos de trabajo o el cambio de puesto y/o condiciones al personal especialmente sensible o "vulnerable" ante el COVID-19?			
¿Se ha informado al personal de que no debe acudir a la empresa si muestra algún síntoma compatible con el COVID-19?			
¿Se les ha concienciado para que se midan la temperatura con termómetro antes de salir de casa?			
¿Se ha habilitado un sistema para que el personal pueda comunicar a la empresa la sospecha de contagio y/o aparición de síntomas?			
¿Se ha adoptado protocolo de actuación ante la sospecha de contagio y/o aparición de síntomas?			
¿Se ha establecido un protocolo para el manejo de casos y contactos?			
¿Se han establecido mecanismos para la rápida localización de contactos estrechos entre los trabajadores?			
¿Se consulta y actualiza la información que ofrece el Ministerio de Sanidad ante las indicaciones sanitarias actualizadas y las recomendaciones de la OMS?			
¿Se hace un seguimiento de la incidencia de la pandemia en el personal de la empresa con las herramientas de la vigilancia de la salud?			
¿Se han previsto canales de comunicación con los servicios de vigilancia de la salud, de modo que se reciba información y asesoramiento de forma continuada?			

MEDIDAS DE ORDEN PSICOSOCIAL		SÍ	NO
¿Se dispone de herramientas de reconocimiento del esfuerzo durante el servicio en las condiciones de excepcionalidad COVID-19?			
¿Se estudian las peticiones de conciliación familiar derivado del cierre de centros escolares y educativos o cuidado de personas dependientes?			
¿Se arbitran medidas para evitar situaciones de desprecio, abandono y/o discriminación por posible contagio coronavirus?			
¿Se están dotando a la plantilla de herramientas de apoyo psíquico ante el estrés provocado por la pandemia y/o pérdidas humanas?			
¿Se fomenta el apoyo social y las relaciones estables en la organización de los turnos?			
¿Se interviene en noticias positivas y se comunica a la plantilla?			
¿Se facilita la incorporación con adaptaciones del puesto que se requieren tras sufrir secuelas por la afectación del COVID-19?			
¿Se tiene en cuenta el apoyo emocional junto a la concienciación sobre la importancia de la prevención y responsabilidad social en las comunicaciones a los trabajadores?			
¿Se pone en valor la experiencia y conocimiento de la prestación excepcional del servicio?			
¿Se dispone de un programa de concienciación y respeto hacia el personal que haya podido ser contagiado y aislado en su domicilio?			

MEDIDAS DE FORMACIÓN E INFORMACIÓN		SÍ	NO
	¿Se ha previsto una formación e información continua preventiva para evitar contagio con COVID-19?		
	Esta formación e información, ¿incluye medidas a tener en cuenta en los desplazamientos a la empresa?		
	¿Se identifican claramente los nuevos procedimientos implantados en la empresa a raíz de la pandemia COVID?		
	¿Se ha comunicado al personal la actuación frente a un posible contagio por COVID-19?		
	¿Se ha comunicado al personal la necesidad de informar de la posible vulnerabilidad -afecciones cardiorrespiratorias, diabetes, inmunodepresiones, embarazo, cáncer, edad superior a 60 años, y cualquier otra que la autoridad laboral estime- ante el contagio COVID-19 para poder tomar medidas preventivas al respecto?		
	¿Se proporciona al personal información e instrucciones adecuada sobre cuándo deben utilizar los EPI, así como sobre el procedimiento para su colocación, retirada y lavado de manos?		
	¿Se mantiene informados a trabajadores y usuarios, por medio de cartelería, de las medidas de higiene personal: lavado de manos, higiene respiratoria y precauciones de distancia de seguridad?		
	¿Se ha informado al personal de medidas y protocolos en caso de primeros auxilios?		

Esperamos que la Guía le haya sido de utilidad. Recuerde que las medidas concretas que se adopten tendrán que estar adaptadas a las circunstancias específicas del centro de trabajo, el personal de la empresa y las tareas que se realizan. Es fundamental la participación de los trabajadores y/o sus representantes en la toma de decisiones, así como una formación e información que garantice que cada uno asuma sus derechos y obligaciones en la prevención de contagio de COVID-19.

Instituto Regional de Seguridad y Salud en el Trabajo

C/ Ventura Rodríguez, 7

28008 Madrid

irsst@madrid.org

www.comunidad.madrid

Instituto Regional de Seguridad
y Salud en el Trabajo
CONSEJERÍA DE ECONOMÍA,
EMPLEO Y COMPETITIVIDAD