

Ajuntament
de Santa Coloma
de Gramenet

SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS

**PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ
PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2**

Codi:PSGPRL_05

Revisió:05

Data: 15 Maig 2020

Pàgina 1 de 36

**PROCEDIMENT D'ACTUACIÓ PER A LA
REINCORPORACIÓ PRESENCIAL A LA FEINA.**

**(RECOMANACIONS I ACCIONS PREVENTIVES EN FRONT DEL
CORONAVIRUS SARS-CoV-2).**

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 2 de 36

ÍNDEX

1. INTRODUCCIÓ	5
2. ÀMBIT D'APLICACIÓ	5
3. OBJECTIUS	5
4. VALORACIÓ DEL RISC D'EXPOSICIÓ I MESURES PREVENTIVES	6
5. PROPOSTA DE MESURES PER MINIMITZAR EL RISC	8
5.1. Mesures organitzatives prèvies al retorn de l'activitat presencial.	8
5.2. Reincorporació progressiva al treball presencial.	9
5.3. Mesures organitzatives de l'activitat presencial.	12
5.4. Mesures de protecció col·lectiva.	14
5.5. Mesures de protecció individual.	14
5.6. Mesures d'higiene personal.	15
6. MESURES PREVENTIVES SEGONS EL TIPUS DE TASCA	17
6.1. Serveis on es realitzi atenció directa tant a persones treballadores com a ciutadans/nes:	17
6.2. En els serveis on es realitzi treball d'oficina.	17
6.3. Reunions.	18
6.4. Neteja i ventilació d'espais.	18
6.5. Us d'eines, equips de treball i maquinària.	18
6.6. Marcatges.	19
6.7. Residus.	19
6.8. Empreses externes.	19
6.9. Activitats formatives.	20
6.10. Desplaçaments d'anada i tornada a la feina.	20
7. PROCEDIMENT EN CAS DE SOSPITA O CAS CONFIRMAT DE COVID-19	21
8. PROCEDIMENT PER PERSONAL VULNERABLE/ESPECIALMENT SENSIBLE	22
9. ANNEXES DEL PROCEDIMENT	22
9.1. Recomanacions per al desconfinament de les persones treballadores no essencials.	22
9.2. Mesures de prevenció que han de seguir les persones treballadores que es reincorporen al centre de treball.	22
9.3. Consells per desplaçar-vos a la feina.	22
9.4. Distàncies de seguretat.	22
9.5. Ús de l'ascensor.	22
9.6. Com treure de manera segura la granota de treball i els guants de protecció.	22
9.7. Higiene de mans. Tècnica de rentat amb sabó.	22

- | | | |
|-------|---|----|
| 9.8. | Higiene de mans. Tècnica de rentat amb preparats amb alcohol. | 22 |
| 9.9. | Fitxa d'informació sobre protecció respiratòria. | 22 |
| 9.10. | Fitxa d'informació sobre l'ús dels vehicles. | 22 |

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS		
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2		
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020

1. INTRODUCCIÓ

Amb el R.D. 463/2020 i el R.D. 10/2020 es van suspendre i/o modificar moltes activitats. Una vegada arribat el moment de reprendre l'activitat presencial de forma progressiva, és precís seguir els passos necessaris a fi de garantir la seguretat i salut en el treball en una situació a la qual no ens havien enfrontat abans, on s'ha de sumar la prevenció de nous contagis de COVID-19 a l'activitat de les organitzacions.

Això implica l'establiment de certes pautes d'actuació per tal de minimitzar el risc de contagi pel virus i protegir les persones treballadores que accedeixin als edificis municipals.

Aquest procediment vol recollir les directrius genèriques a dur a terme, en cada cas, per tal de realitzar una reincorporació de les persones a l'àmbit laboral, així com les persones que accedeixin a l'equipament, minimitzant el risc d'exposició al SARS-CoV-2.

Les condicions de seguretat i salut que s'han de complir són les derivades de la Llei de Prevenció de riscos laborals i la seva normativa de desenvolupament. A això s'han de sumar, en aquesta situació de pandèmia, les normes dictades per les autoritats competents i sanitàries en els successius protocols que s'han anat publicant a la pàgina oficial del Ministeri de Sanitat i Departament de Salut, i en particular, les "Directrices de buenas prácticas en los centros de trabajo. Medidas para la prevención de contagios del COVID-19 del Ministerio de Sanidad".

Així mateix, aquestes mesures caldrà consultar-les, seguint els procediments legalment previstos, amb el Comitè de Seguretat i Salut, o amb la participació dels delegats i delegades de prevenció, sens perjudici dels temes que afectin les relacions laborals, que hauran de ser canalitzats cap als òrgans de participació i representació legals.

2. ÀMBIT D'APLICACIÓ

Aquest procediment és aplicable a tot el personal treballador que presta els seus serveis a l'Ajuntament, sense perjudici de les instruccions específiques que puguin dictar els serveis en relació amb col·lectius específics.

Caldrà que els responsables dels diferents serveis traslladin la informació continguda en aquest protocol als seus i a les seves empleats i empleades, així com a les empreses contractes, per al seu coneixement i compliment.

3. OBJECTIUS

Els objectius d'aquesta guia són els següents:

- Vetllar per la protecció de la salut del personal de l'Ajuntament.
- Donar compliment a les indicacions de les autoritats sanitàries durant el període de retorn.
- Contribuir a la contenció del contagi de la malaltia en el centre de treball.
- Traslladar aquesta informació a les persones treballadores que presten els seus serveis a l'Ajuntament.

 Ajuntament de Santa Coloma de Gramenet	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS		
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2		
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020
			Pàgina 6 de 36

4. VALORACIÓ DEL RISC D'EXPOSICIÓ I MESURES PREVENTIVES

Pel que fa a les persones treballadores, l'anàlisi de risc seria el següent:

PERSONES TREBALLADORES	
Escenari	Retorn al treball presencial
Persones treballadores sense símptomes ni contacte estret amb cas confirmat o probable els darrers 15 dies.	Poden tornar a treballar presencialment.
Persones treballadores que ja han passat la infecció i tenen l'alta de la seguretat social.	Poden tornar a treballar presencialment.
Persones treballadores que han tingut un contacte estret ^{(1)*} a l'àmbit familiar o comunitari, en els últims 15 dies.	Poden tornar a treballar presencialment sempre i quan tinguin l'alta de la seguretat social. (consultar punt 7 del document)
Persones treballadores que han tingut un contacte estret* en la seva activitat professional en els últims 15 dies.	Poden tornar a treballar presencialment sempre i quan tinguin l'alta de la seguretat social. (consultar punt 7 del document)
Persones treballadores que estan al grup de vulnerables o sensibles segons el Ministeri de Sanitat.	Poden tornar a treballar presencialment prèvia valoració individualitzada del Servei de vigilància de la Salut. Han de ser els darrers a reincorporar-se.

⁽¹⁾Contacte inferior a 2 metres, i de més de 15 minuts d'una persona confirmada o amb símptomes.

(*) En la mesura que el recurs de realització de test estigui disponible, es prioritzarà la realització de proves segons els criteris establerts per les Autoritats Sanitàries i el Servei de Vigilància de la Salut.

En funció de la naturalesa dels serveis duts a termes per les persones treballadores i del tipus d'exposició, es distingeixen **tres nivells de risc**. Aquesta valoració s'ha elaborat seguint els criteris continguts en el document del Ministeri de Sanitat «Nota interpretativa dels escenaris de risc d'exposició establerts en el Procediment d'actuació pels Serveis de Prevenció de Riscos Laborals davant l'exposició al nou coronavirus (SARS-COV-2)».

Cal tenir en compte que un mateix lloc de treball pot estar inclòs a diferents grups d'exposició, segons la tasca que realitzi.

Aquest anàlisi de risc es complementarà amb l'elaboració posterior d'informes específics, que puguin recollir peculiaritats de funcionament de serveis, així com entorns de treballs determinats.

ACTIVITATS			
NIVELL DE RISC	BAIX	MIG	ALT
Tipus d'exposició	Persones treballadores en general que durant la seva activitat poden garantir habitualment una distància > a 2 metres i sense atenció a les persones.	Persones treballadores que no poden garantir habitualment una distància > a 2 metres i amb una freqüència baixa d'atenció a les persones.	Persones treballadores que no poden garantir habitualment una distància > a 2 metres i/o amb una freqüència alta d'atenció a les persones, o contacte estret amb un cas possible, probable o confirmat
Activitats de l'Ajuntament	<p>En activitat ordinària⁽¹⁾</p> <ul style="list-style-type: none"> - Gerència. - Secretaria. - Serveis jurídics*. - Intervenció. - Servei de comptabilitat i fiscalització. - Tresorer/a - Dept. Tresoreria. - Gabinet d'Alcaldia. - Unitat Pla Municipal. - Dept. informació digital, redacció i documentació. - Dept. de publicacions i impremta. - Delegat de protecció de dades. - Dept. d'assumptes generals. - Servei de sistemes d'informació. - Gabinet de planificació i organització. - Servei de contractació. - Servei de compres i gestió patrimonial. - Servei de Relacions Laborals. Suport administratiu de RRHH. - Servei d'atenció a l'empleat/da. - Servei de selecció i desenvolupament*. - Servei de Recursos econòmics. - Suport administratiu de SSTT. 	<p>En activitat ordinària⁽¹⁾⁽²⁾</p> <ul style="list-style-type: none"> - Dept. Recaptació - Dept. Gestor de l'IBI i el Cadastre. - Dept. Act. Econ. i Inspecció fiscal - Unitat Gestora IIVTNU - Defensor/a del ciutadà. - Unitat de suport drets del ciutadà. - Direcció d'igualtat i Polítiques LGTBI. - Premsa. - Unitat de Consergeria. - Dept. avaluació de programes. - Servei de Salut Pública i atenció als consumidors. - Gabinet d'acció territorial. - Servei de convivència. - Dept. de Solidaritat i Cooperació. - Servei de participació. - Servei de disciplina urbanística i llicències. - Departament de comerç, fires i disciplina de mercats. 	<p>En activitat ordinària</p> <ul style="list-style-type: none"> - Oficina d'informació i atenció ciutadana. - Museu i arts plàstiques. - Teatre i arts escèniques i musicals. - Departament de cycle festiu i foment de la lectura. - Departament d'esports. - Direcció d'educació. - Departament de centres cívics. - Serveis Urbans. - Servei de Seguretat ciutadana i ordre públic. - Serveis Socials (atenció usuaris) <p>En actuacions concretes</p> <ul style="list-style-type: none"> - Serveis Socials (d'atenció domiciliària i atenció directa amb usuari). - Serveis Jurídics (judicis presencials). - Inspeccions d'obres, instal·lacions, activitats i serveis (Manteniment d'edificis, via pública, gestió urbanística, obres públiques, disciplina urbanística i llicències, comerç fires

	<ul style="list-style-type: none">- Servei de manteniment de via pública*.- Servei de Manteniment d'Edificis*.- Servei de Gestió Urbanística i Habitatge*.- Servei Tècnic d'Obres Públiques*.- Servei de Prevenció.- Serveis Socials (suport administratiu sense atenció a l'usuari).- Servei de medi ambient i higiene ambiental*.		<ul style="list-style-type: none">i disciplina de mercats, servei de medi ambient i higiene ambiental, servei de salut pública i consum).- Servei de Prevenció (atenció de casos específics).- Servei de selecció i desenvolupament (Proves).
Limitacions	⁽¹⁾Reduir ocupació d'espais fins aconseguir distàncies de 2 metres.	⁽²⁾Limitar i programar l'atenció presencial a l'estrictament essencial.	Veure mesures específiques.

Nota: Les activitats marcades amb asterisc (*) indiquen que en funció de la tasca a realitzar pot canviar el seu nivell de risc.

5. PROPOSTA DE MESURES PER MINIMITZAR EL RISC

5.1. Mesures organitzatives prèvies al retorn de l'activitat presencial.

La modalitat de prestació de serveis preferent en l'àmbit d'aplicació d'aquest procediment serà el teletreball, la durada del qual s'establirà d'acord amb les indicacions de les autoritats sanitàries i en funció de l'evolució de la pandèmia. En el cas de les activitats presencials serà la Gerència, en coordinació amb les Direccions d'Àrea i en base a les indicacions del Ministeri de Sanitat i el criteri del Servei de Prevenció, qui establirà i justificarà les prioritats de les activitats que s'han de realitzar presencialment, mitjançant cadascun dels Serveis.

Les mesures organitzatives a considerar per cada Servei i amb caràcter previ al retorn de l'activitat presencial, mentre es mantinguin les recomanacions de les autoritats sanitàries de distanciació social, seran les següents:

1. Cada Servei identificarà els recursos humans disponibles i les seves particularitats per a poder adaptar l'activitat en cas necessari.
2. Cada Servei identificarà i justificarà els serveis essencials o mínims necessaris i pel seu funcionament.
3. Cada Servei organitzarà el treball de manera que es redueixi el nombre de persones treballadores exposades, establint regles per evitar i reduir la freqüència i

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS		
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2		
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020

el tipus de contacte de persona a persona, com per exemple prioritant el teletreball o treballs a distància, règim de torns o fixació d'horaris especials.

4. Es garantirà la seguretat i salut de les persones treballadores especialment sensibles enfront de la Covid-19. La seva incorporació ha d'estar vinculada a les indicacions del servei de Vigilància de la Salut i el Servei de Prevenció propi.
5. Cada Servei identificarà les interaccions amb personal extern (usuaris, proveïdors, associacions, etc.). Cada Servei organitzarà les activitats prioritant, sempre que sigui possible, les comunicacions amb aquests per altres vies que no siguin les presencials (telèfon, correu electrònic, etc.). En cas que això no sigui possible, cal garantir que s'adopten i respecten en tot moment les mesures preventives establertes a cada cas.
6. Els/les Caps de Servei es coordinaran entre els serveis on es comparteixin espais a fi de poder garantir la distància de seguretat de tot el personal que es trobi en els espais indicats, buscant possibles solucions, com ara barreres físiques i elements de separació entre persones, modificant la forma d'executar la tasca, emprant equips de protecció individual o establint torns de presència en funció de la exposició al risc.
7. Tenir present que, en cas necessari, s'haurà de fer el certificat de l'Ajuntament a les persones treballadores que es desplacin cap al seu centre de treball.
8. S'informarà a les persones treballadores mitjançant els canals habituals de qualsevol mesura adoptada en relació a les seves tasques, tal i com es preveu a l'article 18 de la llei de prevenció de riscos laborals 31/95.

5.2. Reincorporació progressiva al treball presencial.

Les Direccions d'Àrea i els/les Caps de Servei seran les responsables de garantir el compliment de les següents mesures de caràcter organitzatiu:

1. Mantenir el treball a distància com a modalitat de treball preferent, sempre que això sigui possible per les característiques d'aquestes i en funció de les mesures sanitàries o de mobilitat vigents en cada moment. En la "desescalada", el personal s'haurà d'anar incorporant en el següent ordre:
 - El que realitza activitats considerades com a essencials que requereixin presència.
 - El que realitza activitats considerades no essencials i que no es pugui realitzar com a treball a distància.
 - El que estigui realitzant treball a distància.
 - El que estigui considerat dins del col·lectiu vulnerable pel Covid-19.

L'ajuntament anirà regulant la reincorporació progressiva de tot el personal, en atenció a l'evolució en el control de la pandèmia i a les instruccions que estableixin les autoritats sanitàries.

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 10 de 36

2. En els serveis d'atenció al públic també es prioritzarà el teletreball. No obstant això, en els tràmits que no sigui possible l'atenció a distància, es prestarà el servei de manera presencial, de conformitat amb les següents instruccions:
 - S'aplicarà el sistema de cita prèvia.
 - S'adoptaran les mesures preventives i de protecció establertes per les autoritats sanitàries i les incloses en el present document, relatives al personal de l'Ajuntament, a l'interessat en el servei i a les pròpies instal·lacions, amb l'adequat reforç del sistema de neteja i desinfecció.
 - Es donaran les instruccions necessàries per a garantir l'adequada neteja i desinfecció a cadascun dels centres de treball.

3. Els/les Caps de Servei establiran sistemes d'organització de torns per reduir la presència dels i de les empleats/des de l'Ajuntament. Aquesta mesura s'haurà de complir de conformitat amb les següents instruccions:
 - Quan no sigui possible que la totalitat del personal no presti serveis en la modalitat de teletreball, cada Servei haurà de dividir el seu personal en torns rotatoris setmanals, de forma que un d'ells prestarà serveis presencials i els altres ho faran en teletreball i, successivament, es tornaran.
 - El gaudiment dels permisos s'haurà d'acomodar a les modalitats de prestació de serveis, ja sigui en presencial o en teletreball, de forma que a la finalització del 2020 els empleats públics hagin disposat dels seus permisos, llevat de casos degudament justificats i atenent-se als acords que s'estableixin al respecte debatuts en Mesa General de Negociació.

4. Els empleats públics que acreditin "deures inexcusables" per cura de menors fins a 13 anys o de majors dependents, tindran dret a la dispensa del treball presencial, sempre que la seva presència al domicili sigui imprescindible, en no haver cap altre adult responsable per tenir cura d'aquestes persones. Per tant, haurà de concórrer alguna de les següents circumstàncies excepcionals:
 - Que l'empleat hagi d'atendre a les persones indicades, per raó d'edat, malaltia o discapacitat i que la cura hagi de ser personal i directa, així com a conseqüència directa del COVID-19.
 - Que la persona o institució que fins al present moment s'hagi encarregat de l'assistència/cura de les persones indicades no pugués continuar fent-la per causes justificades relacionades amb el COVID-19.
 - Que estigui causada en mesures adoptades per les autoritats governatives de tancament de centres educatius, de tercera edat o similars, que fins al moment del tancament hagin dispensat atenció a la persona necessitada.

Els i les empleats/des de l'ajuntament que estiguin en aquesta situació, tindran dret a la dispensa del treball presencial. No obstant això, hauran de teletreballar en la mesura que les seves obligacions familiars ho permetin, establint-se per aquestes persones la flexibilitat horària total.

Aquells i aquelles empleats/des públics/ques que ja estiguin en aquesta situació o que necessitin acollir-se per primer cop, hauran de comunicar la seva situació al Servei d'Atenció a l'Empleat/da i al seu o a la seva Cap de Servei, amb la finalitat de poder organitzar les tasques a desenvolupar des dels seus domicilis.

5. Garantir el manteniment de la distància mínima de seguretat de 2 metres entre persones en totes direccions, modificant si és necessari la distribució dels espais.
6. Garantir que el personal treballador conegui els protocols i els nous procediments i mesures a aplicar per tal d'evitar el risc de contagi.
7. Reduir les reunions internes a aquelles que s'hagin de fer de forma imprescindible, prioritzant l'ús del telèfon o la vídeo-conferència, tot i estar totes les persones a una seu municipal, proporcionant els recursos necessaris per tal de dur a terme aquestes modalitats. Així mateix, es prioritzaran al màxim les comunicacions entre àrees i/o serveis per mitjans telemàtics, evitant al màxim les comunicacions en paper.
8. Reduir les visites de terceres persones a les mínimes imprescindibles.
 - Minimitzar el personal extern que ha d'accedir als equipaments municipals.
 - Caldrà que aquest personal segueixi les mateixes pautes que s'han indicat pel personal municipal.
 - Se'ls informarà de la limitació d'accés als offices, lavabos (s'haurà d'assignar un lavabo que sigui d'ús exclusiu per les persones usuàries) i ascensors.
9. S'ha de prioritzar l'atenció telefònica i/o telemàtica.
10. Realitzar només quan sigui imprescindible aquelles activitats que requereixin atenció i/o visites a domicili. S'hauran de conèixer amb antelació suficient per tal de poder prendre les mesures de prevenció oportunes.
11. Es recomana, si no es pot fer una higiene de mans correcta, la utilització de guants per gestionar el correu intern o correu postal, la manipulació de paquets i la gestió de qualsevol document extern. Així mateix, s'intentarà evitar sempre que sigui possible l'enviament de documents en paper que es substituiran per documents escanejats.
12. Els paquets o correu físic que calgui necessàriament traslladar es sotmetrà en la destinació a una quarantena de 3 dies, d'acord amb el criteri de prevenció de riscos laborals.

Els/les directors/es i caps de servei adquireixen una especial rellevància en el procés de retorn a l'activitat presencial, tant en matèria d'organització dels seus serveis com de prevenció de riscos laborals. Hauran de mantenir canals únics de comunicació amb la Direcció de Recursos Humans i amb el Servei de Prevenció. Setmanalment hauran de proporcionar un informe que abordi l'actualització del seu pla de contingències, les possibles incidències en la gestió de personal i el correcte desenvolupament de l'activitat professional de cadascun dels i de les seus i seves empleats/es.

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 12 de 36

Mitjançant decret de l'Alcaldia, i en funció de les necessitats de funcionament dels serveis municipals, es podran fer les assignacions de funcions temporals, sempre dintre de les seves categories, al personal funcionari i laboral al servei de l'Ajuntament que siguin necessàries per a la reincorporació del personal al servei d'aquest Ajuntament als diferents centres de treball. Aquestes assignacions de funcions temporals:

- S'efectuaran de conformitat amb l'article 66 de Reglament General d'ingrés del personal al servei de l'Administració general de l'Estat i de Provisió de Llocs de Treball i Promoció Professional dels Funcionaris Civils de l'Administració general de l'Estat, aprovat pel Reial Decret 364/1995, de 10 de març, i dels arts. 105 i 106 del Reglament general de provisió de llocs de treball i promoció professional dels funcionaris de l'Administració de la Generalitat de Catalunya, aprovat pel Decret 123/1997, de 13 de maig.
- Hauran de ser objecte de la instrucció i aprovació de les resolucions corresponents, amb informe favorable de la Direcció de Serveis d'origen dels empleats amb noves funcions, amb el vistiplau de la Direcció de Recursos Interns, Innovació i Universitats, i amb trasllats a les seccions sindicals amb representació a l'Ajuntament i a la Direcció d'origen de la persona empleada amb l'antelació necessària.

5.3. Mesures organitzatives de l'activitat presencial.

Un dels principis de la llei de prevenció de riscos laborals és que per a eliminar i/o minimitzar un risc, les mesures preventives es prendran primer a nivell organitzatiu. Els criteris que es seguiran, des d'un punt de vista organitzatiu son:

1. L'ocupació màxima d'espais vindrà donada per la distància interpersonal de 2 metres.
2. Minimitzar l'encreuament de persones. Si els espais o edificis disposen de més d'un accés, habilitar una per entrar i l'altre per sortir, així com circuits de circulació.
3. Senyalitzar normes de conducta de respectar distàncies, neteja de mans, ús d'Epis i productes sanitaris... segons activitats.
4. A les sales d'espera dels ciutadans o usuaris es senyalitzaran els seients que es poden fer servir.
5. Establir zones de rentat de mans a les entrades dels edificis mitjançant solució hidroalcohòlica.
6. Ventilar les zones de treball durant 10 minuts a primera hora del matí, a mig matí i última hora de la jornada.
7. Reforçar la renovació d'aire fent els ajustos necessaris als equips i en els casos que sigui possible facilitant la possibilitat de renovació amb ventilació natural.
8. D'acord amb l'estructura dels edificis s'estudiarà i senyalitzaran els recorreguts adequats per garantir el millor distanciament social en els desplaçaments d'accés i sortida.
9. A final de la jornada deixar la taula lliure de material a fi de facilitar al personal de neteja la seva tasca.

10. Accés i sortida del personal municipal per l'accés destinat a tal fi. Queda prohibit utilitzar les portes d'emergència com accés o sortida del personal.
11. S'hauran d'habilitar mecanismes de control d'accés a les entrades dels edificis. Aquest control d'accés ha de garantir el compliment estricte de l'aforament i el control higiènic dels usuaris (ús de mascareta i gel hidroalcohòlic).
12. Mantenir les portes obertes per minimitzar el contacte amb els mànecs sempre que sigui possible.
13. L'ús d'eines, equips de treball, material d'oficina, telèfons, etc. serà preferiblement individual. En cas contrari caldrà desinfectar-se les mans abans i després de cada ús i l'eina, equip de treball, material d'oficina, telèfon, etc.
14. Prioritzar l'ús individualitzat de vehicles municipals. En l'ús de vehicles compartits, s'ha de portar mascaretes obligatòriament i evitar que viatgi més d'una persona per cada fila de seients, procurant mantenir la major distància possible entre els ocupants, és a dir, l'ocupant es seurà en diagonal respecte al conductor.
15. Els vehicles municipals s'hauran de netejar i desinfectar una vegada a la setmana si no s'han compartit. En cas contrari la desinfecció es portarà a terme abans de fer la rotació.
16. Els ascensors, s'utilitzaran només en cas imprescindible i el seu ús serà individual. Prioritàriament s'han d'utilitzar les escales.
17. S'ha d'evitar l'ús de menjadors si no es poden garantir les distàncies mínimes de seguretat.
18. Es promourà l'ús esglaonat dels banys, si no es poden garantir les distàncies mínimes de seguretat.
19. Limitar l'ús de vestuaris per tal de garantir les distàncies a més de 2 metres. En cas que no sigui possible establir torns d'ús.
20. Establir un pla de neteja i desinfecció de les instal·lacions del centre de treball, reforçant les zones d'ús comú com ara els banys, menjadors, vestuaris i zones comuns.
21. Els relleus de personal es faran de manera que no coincideixin en vestuaris o sales de reunions.
22. Cada Àrea de gestió municipal mantindrà tancats els centres de treball respectius, excepte que es tracti d'un servei essencial i d'una prestació de serveis presencial, així com excepte que sigui necessària la seva obertura per a la conservació del patrimoni municipal.
23. S'evitarà la concurrència de persones en espais de descans o zones d'ús comú, com sales amb cafeteres, màquines expenedores, impressores, etc.
24. Caldrà garantir la distància de seguretat a les zones de rentamans dels lavabos així com de les zones on es disposin de vestuaris.
25. Es limitarà el trànsit per l'interior dels centres de treball al mínim imprescindible. El dimensionament del personal va en relació al manteniment d'una distància interpersonal de dos metres, de manera que a l'ària d'impressió únicament podrà romandre una persona.

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 14 de 36

26. Es portarà un control d'incidents per exposició.

5.4. Mesures de protecció col·lectiva

Si el risc encara persisteix amb totes les mesures organitzatives, s'adoptaran mesures de protecció col·lectives, aquestes sempre tindran prioritat sobre les proteccions individuals.

1. S'ubicaran a l'entrada de tots els edificis, i a les zones d'atenció al públic (repartits als taulells) dispensadors amb solucions hidroalcohòliques.
2. Quan sigui d'aplicació, s'estableixen les mesures per organitzar a les persones usuàries que s'han de quedar a l'exterior de l'edifici en espera d'accedir-hi quan ho permeti l'aforament. Tot el públic, inclòs el que espera a l'exterior de l'edifici, ha de guardar rigorosament la distància mínima de seguretat de 2 metres.
3. L'aforament màxim haurà de permetre complir amb el requisits de la distància radial de dos metres. Les persones usuàries no podran romandre dempeus a la sala d'espera, únicament asseguts als espais destinats a tal funció.
4. Sempre que sigui possible s'establiran zones d'entrada i sortida diferenciades i es senyalitzaran a fi d'evitar creuaments entre persones.
5. S'instal·laran pantalles fixes de protecció en atencions a ciutadans/nes on no es pugui garantir distància superior a dos metres o als casos que la freqüència d'atenció sigui molt elevada.
6. S'informarà mitjançant cartellera adient a les persones usuàries sobre les mesures preventives i sobre l'obligació de cooperar en el seu compliment.
7. Es disposarà a l'entrada i a la sortida dels centres i sales d'espera o recepcions, de cartells informatius sobre la higiene de mans o mesures de prevenció del contagi de vies respiratòries.

5.5. Mesures de protecció individual

Si les mesures de prevenció de caràcter organitzatiu i de caràcter col·lectiu, no redueixen suficient l'exposició de risc de contagi, es cercaran mesures de protecció individual que minimitzin o eliminin el risc.

Es valorarà cada situació per tal de proporcionar els EPI's necessaris. Tot i això, els criteris generals seran :

1. L'ajuntament informarà i instruirà a les persones treballadores pel que fa a la correcta utilització dels equips de protecció individual.
2. Proveir a les persones treballadores de solució hidroalcohòlica i mascareta quirúrgica per al seu lloc de treball.
3. Tot i que es obligatori l'ús de mascaretes quirúrgiques als espais públics, es proveirà de mascareta quirúrgica als ciutadans/nes si accedeixen a una atenció directa sense la mateixa.
4. Proveir d'una mascareta ffp2 on **no es pot garantir distància > a 2 metres** amb atenció a ciutadania, personal de l'ajuntament o empreses subcontractades, així com els que realitzin **desplaçaments per visites d'obres, inspeccions o altres motius relacionats amb la feina.**

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 15 de 36

5. Proveir de guants **si hi ha intercanvi d'objectes** o documents o si es desenvolupa el treball en zones no controlades i amb necessitat de tocar superfícies (per exemple a la via pública, visites d'obra, inspeccions, etc).
6. Proveir d'una pantalla facial a les persones treballadores que facin atenció al públic o usuaris/es de serveis a centres de treball de l'Ajuntament o atenció domiciliària on **no es pugui garantir una distància superior a 2 metres i no hi hagi proteccions col·lectives.**

5.6. Mesures d'higiene personal

És imprescindible seguir les mesures d'higiene personal tenint en compte les següents consideracions:

1. Rentar-se les mans freqüentment amb aigua i sabó, com a mesura principal de prevenció i control de la infecció.
2. Mantenir una distància social mínima de 2 metres.
3. Tapar-se la boca i el nas amb mocadors d'un sol ús en tossir i esternudar i llençar-los després a les escombraries (preferiblement galleda amb tapa i pedal); o amb la cara interna del colze i renteu-vos les mans de seguida.
4. Evitar tocar-se el nas, ulls i boca, sobretot després de tocar objectes de tercers.
5. Rentar-se les mans en arribar del carrer als edificis municipals amb el gel hidroalcohòlic que estarà ubicat a les entrades o disponibles en les diferents dependències municipals.
6. No saludar donant la mà ni de cap manera que impliqui contacte físic.
7. Un cop s'hagi entrat a l'edifici, realitzar rentat de mans correcte i de manera freqüent amb aigua i sabó.
8. Evitar en el possible fer servir estris de companys (p ex. capturar trucades des del telèfon propi enlloc de despenjar el del company/a).
9. Evitar manipular documentació de les persones usuàries (p ex. que els persones usuàries mostrin DNI però sense tocar-lo), si és estrictament necessari s'utilitzaran guants.
10. Si es té contacte amb un afectat de Coronavirus positiu (familiar o entorn laboral) s'haurà de comunicar a l'SPRL.

5.7. Quadre resum de mesures preventives per nivells d'exposició

A continuació es relacionen les mesures preventives segons el nivell d'exposició al risc amb caràcter general:

Nivell d'exposició	Mesures preventives
ALT	<ul style="list-style-type: none">- Mesures organitzatives descrites en el document.- Mesures de protecció col·lectiva (mampares de protecció) als taulells d'atenció i taules d'atenció freqüent. En cas que no s'hagi pogut instal·lat les mampares:<ul style="list-style-type: none">- FFP2 ó – Ús combinat d'EPI (Pantalla facial) i producte higiènic (mascareta quirúrgica).(Fer ús de la mascareta quirúrgica durant els desplaçaments pels centres).- Mesures genèriques d'higiene personal.- Rentat de mans amb sabó o amb gel hidroalcohòlic. <p>*Sempre que sigui possible es prioritzarà el rentat amb aigua i sabó. **Les persones que hagin de fer sortides portaran dispensador de menor quantitat. ***Es disposarà de gel hidroalcohòlic a l'entrada de les diferents àrees.</p> <p>Actuacions concretes:</p> <ul style="list-style-type: none">- A més de les mesures anteriors s'inclou l'ús de granotes, peücs, guants, ulleres i altres elements a considerar en visites/intervencions en domicilis, establiments comercials, i altres espais físics que així ho requereixin.
MIG	<ul style="list-style-type: none">- Mesures organitzatives descrites en el document.- FFP2 ó – Ús combinat d'EPI (Pantalla facial) i producte higiènic (mascareta quirúrgica), en cas d'atencions puntuals a tercers.- Fer ús de les mascareta quirúrgica durant els desplaçaments pels centres.- Mesures genèriques d'higiene personal.- Rentat de mans amb sabó o amb gel hidroalcohòlic. <p>* Sempre que sigui possible es prioritzarà el rentat amb aigua i sabó. **Les persones que hagin de fer sortides portaran dispensador de menor quantitat. ***Es disposarà de gel hidroalcohòlic a l'entrada de les diferents àrees.</p>

BAIX

- Mesures organitzatives descrites en el document.
- Fer ús de les mascareta quirúrgica durant els desplaçaments pels centres.
- Mesures genèriques d'higiene personal.
- Rentat de mans amb sabó o amb gel hidroalcohòlic.

** Sempre que sigui possible es prioritzarà el rentat amb aigua i sabó
**Es disposarà de gel hidroalcohòlic a l'entrada de les diferents àrees.*

6. MESURES PREVENTIVES SEGONS EL TIPUS DE TASCA

A continuació es relacionen les tasques més habituals que ens podem trobar en el desenvolupament de la feina presencial i les seves mesures preventives. Recordar que s'hauran d'haver tingut en consideració totes les mesures ja indicades en els punts anteriors.

Serveis on es realitzi atenció directa tant a persones treballadores com a ciutadans/nes:

- Prioritzar l'atenció telefònica i telemàtica.
- Els/les responsables dels Serveis i en funció de les mesures organitzatives preses s'organitzaran els espais d'atenció per garantir distància > 2 metres.
- Es senyalitzarà la distància mínima de dos metres a mantenir, mitjançant senyalització horitzontal (cinta al terra) o vertical (cartell marcant la distància).
- En aquella atenció que s'hagi de realitzar presencialment, s'establirà la cita prèvia.
- Regular l'entrada de ciutadans a espais d'atenció mitjançant cita prèvia i control d'accés.
- S'informarà mitjançant cartells de les mesures preventives a adoptar (respectar les distàncies, neteja de mans a l'accés, ús de mascaretes...).
- Totes les persones que s'esperin, han de guardar la distància interpersonal.
- Es limitarà l'accés dels ciutadans/nes a la sala d'espera en relació als seients disponibles a ocupar.

6.1. En els serveis on es realitzi treball d'oficina.

- Es prioritzarà la presència del personal essencial pel funcionament del servei.
- Es limitarà l'aforament per tal de mantenir les distàncies de 2 metres en els espais diàfans o perquè existeixen despatxos individuals.
- Es dotarà de solució hidroalcohòlica i es farà ús d'aquesta quan utilitzem màquines, eines d'ús comunitari i així com al entrar/sortir de despatxos o sales.

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 18 de 36

6.2. Reunions

- Sempre que sigui possible es prioritza la celebració telemàtica d'aquest tipus de reunions.
- Realitzar les reunions estrictament necessàries.
- Es convocarà al mínim d'assistents que sigui possible.
- Es celebraran en espais adequats en els que es respecti la distància mínima de 2 metres entre els assistents.
- Deixar un temps de 15 minuts entre reunió i reunió per ventilar i netejar.

6.3. Neteja i ventilació d'espais

- Les empreses de neteja tindran les indicacions per augmentar la freqüència de la neteja i desinfecció de les superfícies de mobles, poms de portes, objectes d'ús comunitari.
- Retirar del lloc de treball, en la mesura que sigui possible, els objectes que presentin dificultats per a la seva neteja, així com mantenir les taules endreçades (aplicar la política de taula neta), i facilitant la tasca del personal de neteja.
- Comprovar diàriament l'existència de sabó als dispensadors dels lavabos a fi de garantir la presència del mateix.
- Tots els lavabos disposaran de productes per a la higiene de les mans (sabó o altres sistemes que garanteixin la higiene).
- Es revisarà i assegurarà que els cubells d'escombraries dels lavabos i zones comuns siguin amb tapa i obertura amb el peu per evitar que hi hagi contacte.
- S'estudiarà la substitució dels dispensadors de paper d'eixugar-se les mans que siguin amb palanca per altres dispositius.
- Garantir una ventilació adequada dels espais i dels llocs de treball, de manera natural o forçada.
- El Servei de Manteniment d'edificis coordinarà les activitats necessàries a fi de que es facin totes les tasques de manteniment dels sistemes de climatització (revisió, neteja de filtres...)
- En cas de necessitat de desinfeccions de zones contaminades, contactar amb el servei de prevenció.

6.4. Us d'eines, equips de treball i maquinària

- L'ús d'equips, eines, maquinària, etc... serà individualitzat.
- En aquelles que no puguin ser d'ús individualitzat (fotocopiadora, màquines de cafè, etc...), es tindrà especial atenció en la higiene de mans abans i després del seu ús amb solució hidroalcohòlica.
- Tenir reservat el material a disposició de la ciutadania (per exemple bolígrafs en atenció a la ciutadania).
- Els vehicles disposaran de solució hidroalcohòlica per tal de realitzar una higiene abans i després del seu ús.

 Ajuntament de Santa Coloma de Gramenet	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 19 de 36

6.5. Marcatges

Mentre estigui present la situació de contagi general, el marcatge es farà mitjançant la INTRANET (NO per empremta digital ni targetes). Els serveis en els quals es comparteixin equips informàtics entre els i les empleats/des informaran d'aquesta situació al Servei d'Atenció a l'empleat/da per tal de trobar una alternativa que garanteixi el mínim risc en els marcatges.

6.6. Residus

- La gestió dels residus ordinaris continuarà realitzant-se de la manera habitual, respectant els protocols de separació de residus.
- Es disposarà de papereres o cubells protegits amb tapa i accionats per pedal en els lavabos i zones d'ús compartit (OIAC, sales d'espera, menjador social, zones administratives d'ús comú, etc.) per llençar els mocadors d'un sol ús o paper per l'asseccament de mans.
- Tot el material d'higiene personal i equips de protecció individual d'un sol ús (mascaretes, guants, etc.) s'ha de dipositar en el contenidor de fracció resta (agrupació de residus d'origen domèstic que s'obté un cop efectuades les recollides separades).

6.7. Empreses externes

Dins del marc de la coordinació d'activitats empresarials caldrà que, cada servei, informi les empreses externes que tinguin personal concurrent en els centres de l'Ajuntament de les mesures de prevenció recollides en el present informe.

També s'hauran de coordinar els treballs mitjançant els següents criteris:

- S'ha de disposar d'una llista de les empreses que podran accedir al centre de treball, així com de les tasques que realitzaran per coordinar les mesures preventives.
- Cada servei responsable de la contractació de les empreses externes verificarà que es compleixin les mesures de seguretat establertes.
- Sol·licitar el pla d'actuació, el procediment, o l'avaluació específica en relació a la situació de covid-19, que expliciti les mesures específiques que les empreses externes implantin en l'execució de treballs concrets que realitzaran per a l'Ajuntament.
- En cas d'existència de casos en estudi i/o confirmats, s'informarà recíprocament a l'altre per tal que dugui a terme les mesures estipulades segons l'autoritat sanitària i el seu servei de prevenció de riscos laborals.
- El personal de les empreses externes ha d'anar correctament protegit, segons el present protocol i els seus propis.
- Es farà un seguiment de l'aplicació de les mesures preventives previstes per part del responsable del contracte.

 <p>Ajuntament de Santa Coloma de Gramenet</p>	SISTEMA DE GESTIÓ DE PREVENCIÓ DE RISCOS LABORALS			
	PROCEDIMENT D'ACTUACIÓ PER A LA REINCORPORACIÓ PRESENCIAL A LA FEINA. CORONAVIRUS SARS-CoV-2			
	Codi:PSGPRL_06	Revisió:06	Data: 20 Maig 2020	Pàgina 20 de 36

6.8. Activitats formatives

- Es manté la suspensió de tota activitat formativa presencial, congressos, seminaris, simposis, jornades, tallers o altra activitat anàloga de caràcter presencial impulsada o promoguda.

6.9. Desplaçaments d'anada i tornada a la feina

- Flexibilitzar els horaris de treball per evitar les hores punta i de més aflluència i aglomeracions en el transport públic.
- Prioritzar, sempre que hi hagi possibilitat, les opcions de mobilitat que millor garanteixin la distància entre persones d'aproximadament 2 metres.
- Mantingueu la distància de seguretat de 2 metres a les andanes, a les parades.
- Quan sortiu del transport públic i arribeu a la feina, renteu-vos molt bé les mans amb aigua i sabó o solucions hidroalcohòliques.
- Si us trobeu persones conegudes, eviteu-ne el contacte i mantingueu sempre la distància aconsellada.
- En cas d'anar a la feina caminant, amb bicicleta o vehicle, mantingueu la distància amb la resta de persones pel carrer.
- En els viatges en transport públic, mantenir la distància interpersonal amb la resta de persones. Es farà ús de la mascareta fins arribar al lloc de treball.
- Per anar i tornar el lloc de treball és necessari que la persona treballadora estigui proveïda del certificat municipal.

7. PROCEDIMENT EN CAS DE SOSPITA O CAS CONFIRMAT DE COVID-19

ELS SÍMPTOMES APAREIXEN AL DOMICILI DEL TREBALLADOR/A

A. ACTUACIÓ PER PART DE LA PERSONA TREBALLADORA..

Si un treballador/a presenta símptomes compatibles amb la malaltia (febre, tos, sensació de fatiga,...):

1. No acudirà al centre de treball.
2. Es posarà en contacte amb el seu metge/essa de capçalera i seguirà les seves instruccions.
3. Ho comunicarà al seu/va comandament i al Servei de Prevenció.
4. Mantindrà informat a l'Ajuntament sobre la seva evolució.
5. Ha d'informar immediatament a tot el seu entorn.

B. ACTUACIÓ PER PART DE L'AJUNTAMENT.

1. Higienització del lloc de treball mitjançant ventilació, neteja i desinfecció de superfícies de contacte.

C. RESTA DE TREBALLADORS/ES.

1. En cas que hi hagi persones treballadores que hagin tingut un contacte estret amb el possible cas de contagi, marxaran a casa durant 14 dies i avisaran al seu metge/essa de capçalera i s'hauran de controlar la temperatura dues vegades al dia, i si es presenta febre (37° o més) seguiran les actuacions pròpies de l'apartat A. ACTUACIÓ PER PART DE LA PERSONA TREBALLADORA.
2. Reforçar la higiene de mans i evitar tocar-se cara, ulls, nas o boca.
3. En cas de dubtes respecte als símptomes, contactar amb CatSalut, via telefònica al 061 o mitjançant l'aplicació **StopCovid19Cat** i seguir les seves instruccions.

ELS SÍMPTOMES APAREIXEN AL LLOC DE TREBALL

A. ACTUACIÓ PER PART DEL TREBALLADOR/A.

Si un treballador/a presenta símptomes compatibles amb la malaltia (febre, tos, sensació de fatiga,...) al lloc de treball:

1. Aïllar-se de la resta de persones.
2. Posar-se una mascareta quirúrgica.
3. Traslladar-se al seu domicili, a ser possible, en transport privat.
4. En el seu domicili, seguir les pautes del punt A.
5. Ha d'informar immediatament a tot el seu entorn.

B. ACTUACIÓ PER PART DE L'AJUNTAMENT.

1. Higienització del lloc de treball mitjançant ventilació, neteja i desinfecció de superfícies de contacte.

C. RESTA DE PERSONES TREBALLADORES.

1. En cas que la resta dels treballadors/es hagin tingut un contacte amb el possible cas de contagi, marxaran a casa durant 14 dies i avisaran al seu metge/essa de capçalera i hauran de controlar la seva temperatura dues vegades al dia i si es presenta febre (37° o més) seguiran les actuacions pròpies de l'apartat A.-ACTUACIÓ PER PART DE LA PERSONA TREBALLADORA.
2. Reforçar la higiene de mans i evitar tocar-se cara, ulls, nas o boca.
3. En cas de dubtes respecte als símptomes, contactar amb CatSalut, via telefònica al 061 o mitjançant l'aplicació **StopCovid19Cat** i seguir les seves instruccions.

8. PROCEDIMENT PER PERSONAL VULNERABLE O ESPECIALMENT SENSIBLE

Persones treballadores vulnerables

Si ets una persona vulnerable:

- Per ser major de 60 anys,
- Per estar embarassada o en període de lactància,
- Per patir diabetis,
- Per malaltia cardiovascular (inclosa hipertensió),
- Per malaltia hepàtica crònica,
- Per malaltia pulmonar crònica,
- Per malaltia renal crònica,
- Per malaltia neurològica o neuromuscular cròniques,
- Per immunodeficiència (inclosa VIH), càncer (malaltia en tractament),

Hauràs de comunicar al teu cap i al Servei de Prevenció que ets una persona vulnerable, sense indicar el motiu i el servei de Vigilància de la Salut es posarà en contacte amb tu per estudiar aquesta situació de vulnerabilitat i emetre l'informe corresponent.

En aquest cas, preferentment se t'assignaran tasques que puguis desenvolupar des del teu domicili per la via del teletreball, ja que formes part del col·lectiu d'empleats/des que, llevat situacions excepcionals, s'ha d'incorporar més tard a la feina presencial.

9. ANNEXES DEL PROCEDIMENT

- 9.1. Recomanacions per al “desconfinament” de les persones treballadores no essencials.**
- 9.2. Mesures de prevenció que han de seguir les persones treballadores que es reincorporen all centre de treball.**
- 9.3. Consells per desplaçar-vos a la feina.**
- 9.4. Distàncies de seguretat.**
- 9.5. Ús de l'ascensor.**
- 9.6. Com treure de manera segura la granota de treball i els guants de protecció.**
- 9.7. Higiene de mans. Tècnica de rentat amb sabó.**
- 9.8. Higiene de mans. Tècnica de rentat amb preparats amb alcohol.**
- 9.9. Fitxa d'informació sobre protecció respiratòria.**
- 9.10. Fitxa d'informació sobre l'ús dels vehicles.**

Recomanacions per al **desconfinament** de les persones treballadores no essencials

Sempre que sigui possible, es recomana **fer teletreball**.

No es pot anar a treballar en cas que tingueu **síntomes**.

Si teniu **síntomes**, si heu tingut un **contacte estret** d'algun possible **cas de COVID-19** cal que, **abans d'anar a la feina, consulteu** amb el teu metge o metgessa i avisa al teu o teva responsable i al **servei de riscos laborals**.

Caldrà que feu el **seguiment dels vostres símptomes dos cops al dia** a través de l'aplicació **STOP COVID19 CAT**.

Si presenteu símptomes **heu de tornar a casa** i posar-vos en contacte amb el vostre **metge o metgessa, avisar al teu cap i al servei de riscos laborals**.

#EnsEnSortirem

Cuideu la vostra salut emocional mitjançant l'app **GestioEmocional.cat**

Per anar **a la feina es recomana anar a peu o amb transport individual** (cotxe, moto, bici).

Si heu d'agafar transport públic, poseu-vos **mascareta** i manteniu la **distància de seguretat**.

A la feina **renteu-vos sovint les mans**, amb sabó o solucions hidroalcohòliques, mantingueu la **distància de dos metres amb els companys, no compartiu equips o dispositius i intenteu evitar els ascensors**.

Quan arribeu a casa després de la feina, renteu-vos de seguida les mans o dutxeu-vos, i netegeu **els objectes que heu portat de fora** com ara el mòbil o les ulleres.

I recordeu que **cal seguir mantenint les mesures de prevenció establertes**.

Per a més informació, consulta **canalsalut.gencat.cat/coronavirus**

Ajuntament
de Santa Coloma
de Gramenet

Mesures de prevenció que han de seguir els treballadors que es reincorporen al centre de treball

/ Renteu-vos **sovint les mans** amb sabó o amb gel hidroalcohòlic.

/ **Manteniu la distància de seguretat de dos metres** amb la resta de companys.

/ **Utilitzeu les escales** en lloc de l'ascensor.

/ **Eviteu els petons i les encaixades de mans.**

/ **Tapeu-vos amb el colze en tossir o esternudar.**

/ **Eviteu tocar-vos els ulls, el nas o la boca.**

/ **Eviteu compartir equips i dispositius amb altres treballadors.**

/ **Eviteu les reunions presencials**, afavorint les **videoconferències o altres sistemes no presencials.**

/ **Faciliteu la tasca del personal de neteja i desinfecció**, deixant l'espai de treball el **més lliure possible.**

/ L'empresa us facilitarà els **elements de protecció individual** que es requereixin **en funció del risc.**

/ Cal que els treballadors facin **seguiment i vigilància dels possibles símptomes dos cops al dia** i que ho reportin a l'aplicació **STOP COVID19 CAT.**

#EnsEnSortirem

S'informarà de les mesures organitzatives i de prevenció que hagi determinat, com l'ús de mascaretes, de guants i d'altres elements de protecció.

Per a més informació, consulta canalsalut.gencat.cat/coronavirus

Consells per desplaçar-vos a la feina

/ Utilitzeu, sempre que pugueu, **mitjans de transport individuals**, com la bicicleta, la moto o el cotxe, o **desplaceu-vos a peu**.

/ Si heu d'utilitzar un **transport col·lectiu**:

Utilitzeu **mascareta**.

Mantingueu la **distància de seguretat d' 2 metres** a les andanes i dins dels vehicles.

Si us trobeu persones conegudes, **eviteu-ne el contacte** i mantingueu sempre **la distància aconsellada**.

Procureu **tocar** el mínim imprescindible els **elements comuns**, com ara botons, barres, portes, seients, vidres, etc.

No utilitzeu l'ascensor, si el transport en té, però si l'heu de fer servir, que sigui individualment. És millor utilitzar les escales mecàniques o pujar i baixar a peu, i sempre mantenint una distància d'un metre entre persones.

Quan sortiu del transport públic i arribeu a la feina, **renteu-vos molt bé les mans** amb aigua i sabó o solucions hidroalcohòliques.

A les **estacions i parades** de transport públic, feu una **cua ordenada** i mantingueu la distància de seguretat.

Intenteu evitar les hores punta, i sempre que pugueu, **flexibilitzeu els horaris** d'entrada i sortida a la feina.

Per a més informació, consulta canalsalut.gencat.cat/coronavirus

Per qüestions de salut us demanem que **respecteu la distància de seguretat.**

En aquest establiment mantenim la distància i l'aforament prudencials.

És responsabilitat de tothom contenir el coronavirus

Ajuntament
de Santa Coloma
de Gramenet

**No feu servir
l'ascensor més
d'una persona
al mateix temps.**

Mantenim la distància prudencial.

Evitem els contagis

#EnsEnSortirem

**Ajuntament
de Santa Coloma
de Gramenet**

COM TREURE LA GRANOTA DE TREBALL Buscar un espai lliure de contaminació per treure la roba de treball de forma segura.		
1	Netejar-se les mans amb gel hidroalcohòlic.	

2	Treure els peücs en cas que s'hagin fer servir.	

3	Netejar-se les mans amb gel hidroalcohòlic.	

4	Baixar la cremallera de la granota fins la cintura.	

5	Treure la caputxa amb cura que la granota no entri en contacte amb el cap.	

6	Posar les mans darrere l'esquena i tirar de la màniga de cada braç per treure'ls. Enrotllant la granota cap a dins i traient-la per les cames.	

7	Recollir la granota i després netejar-se les mans amb la solució hidroalcohòlica.	

COM TREURE ELS GUANTS DE MANERA SEGURA

Higiene de mans. Tècnica del rentat de mans amb sabó

De 40 a 60 segons

1 / Un cop us heu mullat les mans amb aigua, apliqueu-vos-hi sabó.

2 / Friccioneu un palmell amb l'altre

3 / Friccioneu el palmell de la mà dreta sobre el dors de l'esquerra i viceversa.

4 / Friccioneu un palmell amb l'altre amb els dits entrelaçats.

5 / Friccioneu el dors dels dits contra el palmell oposat amb els dits travats.

6 / Friccioneu per rotació els dits de la mà esquerra tancada al voltant del dit polze dret i viceversa.

7 / Friccioneu per rotació les puntes dels dits juntes contra el palmell de la mà contrària i viceversa.

8 / Esbandiu-vos les mans.

9 / Eixugueu-vos les mans amb una tovalloleta de paper.

10 / Utilitzeu el mateix paper per tancar l'aixeta.

Per a més informació, consulta
canalsalut.gencat.cat/coronavirus

22 d'abril de 2020

Higiene de mans. Tècnica per fricció amb preparats amb alcohol

De 20 a 30 segons

1 / Palmell contra palmell.

2 / Palmell de la mà dreta sobre el dors de l'esquerra, i viceversa.

3 / Palmell amb palmell amb els dits entrelaçats.

4 / Dors dels dits contra el palmell oposat amb els dits travats.

5 / Fricció per rotació dels dits de la mà esquerra tancada al voltant del polze dret, i viceversa.

6 / Fricció per rotació de les puntes dels dits units contra el palmell de la mà contrària, i viceversa.

2020. © Generalitat de Catalunya. Servei Casalú de la Salut (22.3.2020)

Per a més informació, consulteu canalsalut.gencat.cat/coronavirus

PROTECCIÓ RESPIRATRIA CONTRA L'EXPOSICIÓ A AGENTS BIOLÒGICS PER VIA RESPIRATÒRIA

L'exposició a agents biològics per via respiratòria es produeix a través de la inhalació de bioaerosols, aerosols que contenen microorganismes vius o materials generats per ells (espores, fragments, toxines, etc.).

El tipus d'equip de protecció individual recomanable en aquestes situacions és l'**equip filtrant contra partícules sòlides i aerosols líquids**, en qualsevol de les formes disponibles en el mercat (filtres acoblables a adaptadors facials o mascaretes auto filtrants)

TIPUS D'EQUIPS FILTRANTS

Mascaretes auto filtrants

Es l'equip de més fàcil utilització a la pràctica, els equips disponibles són:

- Els FFP1 (que tenen una eficàcia de filtració real és inferior al 60%).
- Els FFP2 (eficàcia de filtració real igual al voltant de 85%).
- Els FFP3 (eficàcia de filtració real del 96%).
- Han de complir amb les normes UNE-EN 149:2001 + A1:2009 o, al seu cas els filtres fets servir les UNE-EN 143:2001.

Mascarees (filtres acoblables a adaptadors facials)

Poden ser de dos tipus:

- Mascareta + filtre de partícules.
- Mascara + filtre de partícules.

Són equips semirígid, ajustables, reutilitzables i compatibles amb diferents tipus de filtres.

- Han de complir les normes UNE-EN 140:1999

Mascareta quirúrgica

- Les mascaretes quirúrgiques són equips sanitaris per a ús clínic dissenyats per evitar la projecció d'aerosols del portador sobre l'entorn i les persones que es troben al seu voltant.
- **NO** estan dissenyades, per protegir el seu portador contra el risc d'inhalació de partícules i aerosols emesos a l'aire.
- **NO** són equips de protecció individual.

RESUM DE TIPUS D'EQUIPS, NIVELLS DE PROTECCIÓ I
RECOMANACIONS PRÈVIES A L'ÚS DELS MATEIXOS

Recomanacions prèvies al seu ús:

- Renteu-vos bé les mans abans de posar-vos i treure-us les mascaretes.
- Revisa-la per assegurar-te que està en bones condicions d'ús. Si la mascareta sembla estar deteriorada o malmesa, NO LA FACIS SERVIR. Fes servir una altre.
- Les mascaretes s'adapten millor si no hi ha barba o qualsevol altre element entre la mascareta i la cara.
- Segueix les instruccions d'ús i manteniment que proposa el fabricant.

COM POSAR-SE ADEQUADAMENT UNA MASCARETA

Situar la mascareta al palmell de la seva mà amb la part que es col·locarà sobre el nas (clip nasal) tocant amb els dits.

Agafeu la mascareta al palmell de la mà, deixant que les bandes caiguin sobre la mà. Mantingueu-la mascareta sota de la barbata amb la part que es col·loca sobre el nas mirant cap amunt.

Amb l'altre mà, heu de passar les cintes elàstiques sobre el cap. La cinta superior es situarà sobre el cap, descansant a l'àrea superior de la part de darrera del cap. La cinta inferior es situarà sota les orelles.

Col·loqueu la punta dels dits de les dues mans a la part superior del clip metàl·lic que cobreix el nas (si té clip). Feu lliscar cap avall la punta dels dits per banda i banda del clip que cobreix el nas per modelar l'àrea i que prengui la forma del nas.

COM POSAR-SE ADEQUADAMENT UNA MASCARETA. Revisió d'ajust.

Col·loqueu les dues mans sobre la mascareta i aspireu una mica d'aire per revisar si la mascareta s'ajusta totalment a la vostra cara.

Amb les mans encara tapant completament la mascareta, exhaleu amb força. Si noteu que l'aire es filtra, l'ajust no és l'adequat.

Si l'aire es filtra al voltant del nas, reajusteu la peça del nas segons el que s'indica. Si l'aire es filtra pels costats de la mascareta, reajusteu les cintes al llarg del cap fins que obtingueu un ajust adequat.

COM TREURE'S ADEQUADAMENT UNA MASCARETA

NO TOQUEU! La part de davant de la mascareta. Pot estar contaminada!

Traieu-vos la mascareta estirant de la cinta inferior per sobre de la part de darrera del cap sense tocar la mascareta i fent el mateix amb la cinta superior.

Lleuceu la mascareta al recipient destinat per tal funció. **RENTEU-VOS LES MANS!**

SEMI MÀSCARA DE PROTECCIÓ. Conceptes bàsics

- La semi mascara ha de garantir un ajust hermètic a la cara de la persona treballadora, independentment que la pell estigui seca o humida i que el cap estigui en moviment.
- Qualsevol tipus d'equip amb peça facial ajustable a la cara no s'ha d'utilitzar quan la persona té barba, o característiques facials que puguin impedir el contacte directe entre la cara i la peça facial.
- Les semi-màscares són **reutilitzables i compatibles amb diferents tipus de filtres**, cal tenir en compte quin tipus de filtre porta i la seva funció específica.
- Les semi màscares de protecció són equips de protecció individuals, per tant **NO** es poden compartir.
- Segueix les instruccions d'ús i manteniment que proposa el fabricant.

ÚS DE LA SEMI MÀSCARA

- Previ a la col·locació de la mascara:
 1. Atendre a les recomanacions prèvies a l'ús dels equips.
 2. Comprovar que el filtre s'ajusta correctament a la mascara.
- La col·locació de les cintes de la mascara seguirà els mateixos passos que la col·locació de les mascaretes. En la col·locació es farà la següent comprovació d'ajust:
 - Pressió negativa:
 - Tapar l'entrada d'aire.
 - Inhalar suaument .
 - La peça facial s'ha d'inflar lleument.
 - Pressió positiva:
 - Tapar la sortida d'aire.
 - Exhalar suaument.
 - La peça facial ha d'enfonsar-se lleument.
- La retirada de la mascara seguirà els mateixos passos que la retirada de les mascaretes a excepció de la seva eliminació, ja que és reutilitzable. Posteriorment:
 1. Es rentarà les mans i es retirarà el filtre, que es guardarà a la bossa que acompanya a la mascara, per tal de que no es sature i es pugui reutilitzar.
 2. La semi mascara es netejarà i desinfectarà després del seu ús. S'ha de seguir les recomanacions del fabricant.
 3. Es tornarà a rentar les mans.
 4. Es guardarà la mascara.

MANTENIMENT

- És difícil determinar la vida útil d'un filtre ja que depèn de diferents condicionants (humitat, concentració del contaminant..). Segons el fabricant, entendrem que l'hem de canviar quan al seu ús es noti una certa resistència a la respiració.
- Cal seguir sempre les recomanacions de manteniment del fabricant de la semi - mascara.

ÚS DE VEHICLES

Abans de l'ús dels vehicles

1. Obrir les portes i ventilar.
2. Netejar el vehicle.
 - a. Netejar les mans amb solució hidroalcohòlica abans de començar la neteja del vehicle.
 - b. Netejar aquelles zones de risc del vehicle amb la solució hidroalcohòlica i paper d'un sol ús (veieu zones de risc).

- c. Comprovar que el sistema de climatització o renovació d'aire està apagat.
- d. Llençar el paper d'un sol ús en un contenidor de rebuig.

Durant l'ús dels vehicles

1. Es recomana que el vehicle sigui utilitzat conduït per una sola persona. Si hi ha d'anar-hi més d'una, hi haurà només una persona per filera de seients.
2. Netejar mans amb gel hidroalcohòlic cada vegada que s'entra al vehicle després d'una actuació.
3. Eviteu tocar-vos la cara durant la conducció.
4. Feu servir les finestres per climatitzar i/o ventilar (no es farà ús de la climatització del vehicle).
5. Al tossir o esternudar fer-ho al plec intern del colze o utilitzar un mocador d'un sol ús.
6. Al finalitzar l'ús del vehicle es tornaran a netejar les zones de risc a dalt esmentades.

Sempre haurà d'haver disponible al vehicle gel hidroalcohòlic i paper d'un sol ús. Per tant, caldrà informar de la seva reposició, comunicant-ho al/a la comandament directe.