

**FORMULARIO DE COMPROBACIÓN DE ACTUACIONES
EN MATERIA DE SEGURIDAD Y SALUD EN EL TRABAJO
RELACIONADAS CON EL COVID-19
PARA LA REINCORPORACIÓN DE TRABAJADORES DE
HOTELES A SUS PUESTOS DE TRABAJO**

20.10.20

¡EVITEMOS LOS REBROTOS!

FORMULARIO DE COMPROBACIÓN DE ACTUACIONES EN MATERIA DE SEGURIDAD Y SALUD EN EL TRABAJO RELACIONADAS CON EL COVID-19 PARA LA REINCORPORACIÓN DE TRABAJADORES DE HOTELES A SUS PUESTOS DE TRABAJO

Esta breve guía dirigida a empresas del sector hotelero recoge el procedimiento a seguir para la comprobación de las condiciones que se deben cumplir en materia de seguridad y salud para la reincorporación de los trabajadores y trabajadoras a los centros de trabajo, propios o ajenos, junto con medidas recomendables aplicables considerando las limitaciones en su apertura. 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 servicio de prevención, si dispone del mismo (en su caso) si fuera necesario 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 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.

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

Este formulario, así como la guía que lo acompaña, pretende ser un compendio de cuestiones a tener en cuenta y en continua actualización que sea de fácil comprensión y aplicación. Su eficacia dependerá de la concienciación, responsabilidad y solidaridad tanto de las empresas, su personal en toda su estructura organizativa y línea jerárquica, como de los consumidores; siendo posible la reincorporación paulatina de la actividad, a la vez que se va superando los efectos de la pandemia del coronavirus con eficacia.

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.**

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 propuestas.

MEDIDAS ORGANIZATIVAS		SÍ	NO
	¿Se han previsto fuentes y canales de comunicación fiables y efectivos para el conocimiento actualizado de las recomendaciones sanitarias y su aplicación?		
	¿Se ha comunicado al personal la necesidad de informar de la posible vulnerabilidad ante el contagio COVID-19 para poder tomar medidas preventivas al respecto? (diabetes, enfermedad cardiovascular, incluida hipertensión, enfermedad pulmonar crónica, inmunodeficiencia, cáncer en fase de tratamiento activo, embarazo y mayores de 60, y cualquier otra que la autoridad laboral estime)		
	¿Se han dado instrucciones a los trabajadores para que no se reincorporen al trabajo si presentan sintomatología compatible con enfermedad por COVID-19 o si han estado en contacto con personas afectadas por el virus y están en periodo de cuarentena?		
	¿Se dispone de protocolos de actuación para el caso de que una persona trabajadora manifieste síntomas en su puesto de trabajo?		
	¿Se ha informado al servicio de prevención de la apertura del establecimiento y de los cambios que se están abordando?		
	¿Se proporciona información a los trabajadores sobre los procedimientos de trabajo que se mantienen y las modificaciones sobre la forma habitual de trabajo, como evitar compartir elementos de trabajo?		
	¿Se han flexibilizado los horarios de entrada y salida en la medida de lo posible para evitar la concurrencia de personas?		
	¿Se han previsto nuevas medidas de organización del personal, con cambios de turnos de trabajo y descanso? (en la medida de lo posible para evitar la concurrencia de personas en el centro de trabajo)		
	¿Se han coordinado espacios y horarios para minimizar las interacciones con proveedores o clientes?		
	¿Se ha previsto dotación y suministro fiable y constante de productos de limpieza y desinfección así como de equipos de protección individual?		
PROMOCIÓN Y VIGILANCIA DE LA SALUD		SÍ	NO
	¿Se ha determinado el personal especialmente vulnerable al contagio COVID-19 y se les ha mandado al Servicio de Prevención para que elaboren un informe de personal especialmente sensible para valorar la posibilidad de adaptación del puesto o en caso contrario la petición de incapacidad temporal en su Médico de familia?		
	¿Se ha considerado la evaluación de la salud de la plantilla antes de la reincorporación?		
	¿Se ha informado al personal que se debe hacer en caso de sospecha de contagio y/o aparición de síntomas?		
	¿Se ha concienciado que el personal debe tomarse la temperatura con termómetro antes de salir de casa?		
	¿Se recibe información médica necesaria desde el servicio de prevención?		
	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...) ¿su Servicio de Prevención le ha recomendado alguna medida especial para el cuidado de manos como uso de productos hidratantes para evitar problemas dermatológicos?		
--	--	--

MEDIDAS DE HIGIENE DEL PERSONAL EN EL CENTRO DE TRABAJO	SÍ	NO
Respecto a las medidas de protección individual:		
¿Se pone a disposición de los trabajadores equipos de protección personal, adecuados al nivel de riesgo, cuando no puede garantizarse la distancia de seguridad interpersonal mínima de 1,5 metros?		
¿Se dispone de mascarillas de protección respiratoria (EPI) por si deben ser empleadas en caso de necesidad?		
¿Se pone a disposición de los trabajadores, de forma permanente, agua y jabón, o geles hidroalcohólicos o desinfectantes con actividad virucida autorizados y registrados por el Ministerio de Sanidad para la limpieza de manos?		
¿Se han colocado carteles de información y advertencia para fomentar su uso?		
¿Se proporcionan mascarillas higiénicas para uso obligatorio del personal aunque pueda garantizarse la distancia física de seguridad interpersonal de 1,5 m, salvo en los supuestos en los que esté excepcionada su utilización?		
¿Se facilitan guantes de protección?		
¿Se han tenido en cuenta criterios de confort, condiciones de uso, compatibilidad entre los equipos de protección empleados?		
¿Se prevé la dotación de mascarillas higiénicas desechables para el público, clientes y/o proveedores que no dispongan de ellas?		
¿Se procura que los equipos o herramientas empleados sean personales e intransferibles, o que las partes en contacto directo con el cuerpo de la persona dispongan de elementos sustituibles?. ¿En el caso de aquellos equipos que deban ser manipulados por diferente personal, se procura la disponibilidad de materiales de protección o el uso de forma recurrente de geles hidroalcohólicos o desinfectantes con carácter previo y posterior a su uso?		
¿Aquellos materiales que sean suministrados a los usuarios durante el desarrollo de la actividad y que sean de uso compartido son desinfectados después de cada uso?		
¿Se dispone de papeleras para depositar pañuelos y cualquier otro material desechable, que se limpian de forma frecuente y, al menos, una vez al día?		
¿Se promueve el pago con tarjetas y otros medios que no supongan contacto físico entre dispositivos?. ¿Se limpia y desinfecta el datáfono tras cada uso, así como el TPV si el empleado que lo utiliza no es siempre el mismo?		
¿El vestuario de trabajo es de manga larga?		

Respecto a la uniformidad y utensilios personales:		
¿Se han previsto lugares o taquillas para guardar la ropa de calle separada de la ropa de trabajo?		
¿Se ha informado de la necesidad del lavado y desinfección regular de la ropa de trabajo o uniformes siguiendo el procedimiento habitual?		
¿Se lavan los uniformes de manera diaria?		
¿Se ha dotado de bolsas herméticas para que el personal introduzca sus dispositivos y objetos personales (móviles, bolsos, llaves, etc....)?		
Respecto a los vehículos:		
¿Se han establecido medidas extraordinarias de desinfección en los vehículos de transporte?		
Respecto al uso de las zonas comunes:		
¿Se ha calculado el aforo de los distintos espacios comunes de manera que no se supere el máximo indicado por la normativa vigente para cada actividad, en su municipio, en función de la situación sanitaria?		
¿Se han limitado las actividades de animación o clases grupales a un máximo de 20 personas? ¿Se respeta la distancia de seguridad interpersonal entre las personas que asistan a la actividad y entre estos y el animador o entrenador? ¿Se utilizan mascarillas? ¿Se prioriza la realización de las actividades de animación o clases grupales al aire libre y se procura evitar el intercambio de material?		
En el caso de que el establecimiento cuente con cafetería y/o comedor : ¿Se han previsto las medidas para evitar o minimizar la manipulación directa o autoservicio por parte de los clientes de los alimentos, especialmente los no envasados, y de otros materiales (cubertería, menaje, etc.) facilitando el servicio asistido a los clientes?		
	SÍ	NO
¿Se ha previsto la dotación para asegurar la disponibilidad permanente de guantes desechables en el caso de zonas de autoservicio?		
¿Se ha previsto la dispensa de alimentos cocinados bajo envoltorio y con utensilios desechables (cubiertos y vasos) así como monodosis de salsas y aliños y bebidas y brick individuales desechables?		
¿Se fomenta el servicio de habitaciones para las comidas?		
¿Se ha establecido el número máximo de personal que puede permanecer de forma simultánea en las mismas áreas de aseo y descanso teniendo en cuenta la distancia de seguridad?		
En el caso de disponer de electrodomésticos tipo microondas , para el uso del personal, ¿se ha informado de un procedimiento de limpieza y desinfección de agarrador de apertura y plato interior manual, habilitando un dispositivo cercano, así como un cartel informativo?		

¿Se adoptan medidas de desinfección antes de la recogida de la mercancía de los proveedores?		
---	--	--

MEDIDAS DIRIGIDAS A RESPETAR LA DISTANCIA DE SEGURIDAD INTERPERSONAL DE 1,5 METROS -INCLUIDO EL PÚBLICO-	SÍ	NO
¿Se ha adaptado la disposición de los puestos de trabajo, la organización de los turnos y el resto de condiciones de trabajo existentes en el establecimiento de forma que se garantice el mantenimiento de una distancia de seguridad interpersonal mínima de 1,5 metros entre los trabajadores?		
¿Se han adoptado medidas organizativas para evitar aglomeraciones y garantizar que clientes y trabajadores mantengan una distancia de seguridad interpersonal mínima de 1,5 metros?		
¿Se ha realizado una reorganización de los vestuarios, taquillas y aseos de los trabajadores, así cualquier otra zona de uso común ante las nuevas necesidades de distanciamiento entre el personal?		
¿Se ha dispuesto una nueva organización de las vías de entrada y salida del personal, clientes y proveedores estableciendo itinerarios para dirigir la circulación para así tener un recorrido de flujo de personas que evite el contacto? En caso de existir dos o más puertas, ¿se ha establecido un uso diferenciado para la entrada y la salida?		
¿Se encuentran señalizados los recorridos de ida y vuelta?		
¿Es posible la instalación de mamparas como barrera física con el público, sin comprometer el propio servicio y la evacuación del local en caso de emergencia?		
¿Se garantiza que proceso de atención al cliente es de al menos 1 metro cuando se cuente con elementos de protección o barrera, o de 1,5 metros sin estos elementos?		
¿Se han señalado las zonas de espera del público de forma ordenada en la zona de recepción con marcas en el suelo?		
¿Se fomenta el uso de preferente de las escaleras? Cuando es necesario usar el ascensor, ¿se garantiza que su ocupación máxima sea de una persona, salvo que se trate de personas convivientes o que empleen mascarillas todos los ocupantes?		
¿Se han reducido los trámites a realizar en el mostrador y con ellos los tiempos de espera y permanencia?		
¿Se han flexibilizado los horarios de check-in y check-out?		

<p>En los aseos de hasta 4 metros cuadrados, ¿se asegura una ocupación máxima de una persona, o de una persona y su acompañante cuando aquella precise asistencia?</p>		
<p>¿La ocupación máxima en aseos de más de cuatro metros cuadrados que cuenten con más de una cabina o urinario, es del cincuenta por ciento del número de cabinas y urinarios que tenga la estancia?</p>		
<p>¿Se expone al público el aforo máximo del establecimiento y se asegura que el mismo, así como la distancia de seguridad interpersonal, se respeta en su interior? ¿Se han establecido procedimientos que permitan el recuento y control de asistencia?</p>		

MEDIDAS DE ERGONOMÍA, PSICOSOCIOLOGÍA, HIGIENE Y SEGURIDAD EN EL CENTRO DE TRABAJO		SÍ	NO
En relación a la limpieza y desinfección:			
¿Se lleva a cabo una limpieza de las habitaciones y zonas del Centro antes de proceder a la desinfección de las superficies y puntos críticos (pomos de puertas, mesas, muebles, pasamanos, suelos, teléfonos, perchas, manecillas de puertas, ventanas, barandillas, pasamanos, interruptores, botones, telefonillo, mandos a distancia, grifos de uso compartido, etc.)?			
¿Las medidas de limpieza se extienden también, en su caso, a zonas privadas de los trabajadores, tales como vestuarios, taquillas, aseos, cocinas y áreas de descanso?			
¿Se conocen los productos que se van a aplicar para desinfectar y se dispone de sus fichas de seguridad?			
¿Se utiliza un paño distinto para la limpieza que para la desinfección?			
¿Se recoge la ropa de cama o cualquier textil (ropa de los usuarios) sin sacudir y se introduce directamente en bolsas para su traslado a la lavandería?			
¿Se realiza la limpieza de las zonas de trabajo o de las habitaciones desde la zona más alejada de la puerta hacia la misma?			
¿Se ha establecido un tiempo de espera después de que el cliente haya dejado la habitación para iniciar la limpieza?			
En relación a la ventilación:			
¿Se ventilan las áreas de trabajo de forma periódica y, como mínimo, diariamente, y durante el tiempo necesario para permitir la renovación del aire?			
¿Se realiza el mantenimiento en de los equipos de aire acondicionado y climatización?			
En relación a la manipulación de residuos:			
¿Se dispone de papeleras o contenedores identificados, protegidos con tapa, con bolsa en su interior y accionados por pedal para depositar los pañuelos desechables, los EPI o cualquier material, producto o utensilio desechable empleado en el servicio personal prestado al cliente?			
¿Se ha previsto que las bolsas se cierren y se depositen exclusivamente en el contenedor de fracción resto o en cualquier otro sistema de recogida establecido por la entidad local?			
¿Se ha protocolizado el aislamiento del contenedor donde haya podido depositar pañuelos u otros productos usados un trabajador o cliente que presente síntomas compatibles con el COVID-19, de manera que la bolsa de basura se coloque en una segunda bolsa de basura, con cierre, para su depósito en la fracción resto?			

En relación a las medidas de orden psicosocial		
En estas circunstancias, ¿la cultura de la empresa favorece un liderazgo empático y comprometido, flexible en función de las necesidades del equipo de trabajo?		
¿Se dispone de herramientas de reconocimiento del esfuerzo durante el servicio en las condiciones de excepcionalidad COVID-19?		
¿Se favorece el trabajo en equipo como forma de impulsar el compañerismo y el logro compartido de los objetivos de trabajo en la situación de excepcionalidad?		
¿Se dispone de protocolos de gestión de conflictos entre el personal?		
¿Se arbitran medidas de actuación en caso de detectar situaciones de desprecio, abandono y/o discriminación por posible contagio coronavirus?		
¿Se está dotando a la plantilla de herramientas de apoyo psíquico ante el estrés provocado por la pandemia y/o pérdidas humanas?		
	SÍ	NO
¿Se fomenta el apoyo social y las relaciones estables en la organización de los turnos?		
¿Se toma la opinión de los usuarios y se trasladan las felicitaciones al personal?		
¿Se publica el decálogo ético y los compromisos adoptados por la empresa ante la pandemia?		
¿Se informa al personal sobre la estabilidad del empleo previsto?		
¿Se comunica al personal los planes de contingencia laboral y económica que la empresa decide?		
¿Se pone en valor la experiencia y conocimiento de la prestación excepcional del servicio?		
¿Se ha valorado la necesidad de reforzar personal para minimizar el impacto de la carga física y mental del personal en la situación de alerta?		

MEDIDAS PREVENTIVAS DE CONCIENCIACIÓN, FORMACIÓN E INFORMACIÓN y PRIMEROS AUXILIOS	SÍ	NO
¿Se ha previsto una formación continua preventiva para evitar contagio con COVID-19?		
¿Se ha formado e informado al personal sobre el correcto uso de los equipos de protección en caso de que deban usarlos?		
¿Se dan instrucciones a los trabajadores sobre la obligación de utilización de mascarillas y guantes en la entrada y salida al centro de trabajo, así como durante el tránsito por zonas comunes susceptibles de estar contaminadas, salvo en los supuestos en los que esté excepcionada su utilización?		
¿Se proporciona al personal información adecuada sobre el ajuste y retirada de mascarillas, uso de guantes, así como el adecuado procedimiento de lavado de manos?		
¿Se ha dotado el centro de carteles informativos en los idiomas más habituales de los clientes exponiendo las condiciones restrictivas de uso de las instalaciones y las normas de higiene a observar en relación con la prevención de contagios?		

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