

 ESTÁNDAR
VERSIÓN:

01

CÓDIGO:

GC-S-003

ÁREA:

GERENCIA CENTRAL

PÁGINA:

1 / 21

RUBRO

NOMBRE Y CARGO

FIRMA

FECHA

ELABORADO

POR:

JESÚS BERNEDO CRESPO

Jefe de Seguridad e Higiene Industrial
de UNACEM

Dr. BASILIANO MUÑOZ ASAÑERO
Jefe del Departamento de Sanidad

REVISADO

POR:

JUAN ASMAT SIQUERO

Gerente de Operaciones Atocongo

HECTOR LEYVA CRUZ
Gerente de Operaciones Condorcocha

JEFFERY LEWIS

Gerente Ejecución de Proyectos

PABLO CASTRO
Gerente de Recursos Humanos

APROBADO

POR:
VÍCTOR CISNEROS MORI

Gerente Central

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 16/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

PLAN PARA LA VIGILANCIA,

PREVENCIÓN Y CONTROL DE

COVID-19 EN EL TRABAJO

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

2 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

I. DATOS DE LA EMPRESA

Unión Andina de Cementos S.A.A, con RUC N° 20100137390, ubicado en Av. Atocongo 2440 –
Urb. José Gálvez, Villa María del Triunfo, siendo representante legal el Ing. Víctor Hugo
Cisneros Mori con DNI N° 10490908, cuya actividad económica es la Fabricación de Clinker,
cementos y otros materiales de construcción, en el país y en el extranjero, incluida su
comercialización y venta; así como la operación del Muelle Conchán e instalaciones
complementarias.

II. LUGAR DE TRABAJO:

Siendo nuestra actividad principal la fabricación de Clinker y Cemento, contamos con dos
plantas principales de fabricación de Clinker y Cemento, canteras de caliza y yeso (minería no
metálica), plantas de fabricación de elementos de concreto para albañilería, un muelle para la

importación y exportación de productos a granel, centrales hidroeléctricas e instalaciones
complementarias y oficinas administrativas, haciendo un total de 11 centros de trabajo, siendo
éstos:

1. Planta y cantera Atocongo, de fabricación de Cemento y Clinker, la cual incluye la
cantera de caliza, Central térmica Atocongo, Planta de Tratamiento de Aguas
Residuales, Sanidad, Almacén temporal de Residuos Exenatru, Campo de

Entrenamiento, Faja Tubular de Transporte Atocongo-Conchan, Pozos de agua Las
Palmas, ubicada en Atocongo, Distrito de Villa María del Triunfo, Provincia y
Departamento de Lima.

2. Planta y cantera Condorcocha, de fabricación de Cemento y Clinker, la cual incluye la
cantera de caliza y otros agregados, Sub estación Caripa, Criadero Caripa y Relleno
Sanitario, ubicada en Poblado de Condorcocha, en el Distrito de La Unión Leticia,
Provincia de Tarma, Departamento de Junín.

3. Cantera de Silencio 8, ubicado en el Centro Poblado de Manchay, a la altura de Km. 07
de la Av. Víctor Malásquez, Distrito de Pachacamac, Provincia y Departamento de
Lima.

4. Cantera de Las Hienas, ubicada altura del Km. 80 de la Carretera Panamericana Sur,
Distrito y Provincia de San Vicente de Cañete, Departamento de Lima.

5. Cantera Las Dunas, ubicada altura del Km 220 de la Carretera Panamericana Sur,
Distrito y Provincia de Pisco, Departamento de Ica.

6. Cantera Pucará, para la extracción de piedra caliza, ubicada en pasaje Conejo s/n,
distrito de Lurín, Provincia y Departamento de Lima.

7. Muelle Conchán, ubicado en la Carretera Panamericana Sur Km 24.5, en el límite de
Distrito de Lurín y Villa el Salvador, Provincia y Departamento de Lima.

8. Planta de Bloques Ancieta, de fabricación de elementos de concreto para albañilería,
ubicada en Ancieta Baja, Distrito del El Agustino, Provincia y Departamento de Lima.

9. Planta de Bloques Cajamarquilla, de fabricación de elementos de concreto para
albañilería, ubicada en Cajamarquilla, Distrito de Lurigancho-Chosica, Provincia y
Departamento de Lima.

10. Central Hidroeléctrica Carpapata 1, 2 y 3, y Bocatoma 01 de autoproducción de
Energía Eléctrica ubicada en el poblado de Carpapata, Distrito de Palca, Provincia de
Tarma, Departamento de Junín.

11. Oficinas Administrativas de Villarán, ubicada en la Av. Carlos Villarán 508, La Victoria,

Provincia y Departamento de Lima

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

3 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

La producción en ambas plantas de cemento representa el 48 % de la producción nacional y
hemos logrado alcanzar 709,140 TM de exportación de Clinker en el año 2019.

El número total de trabajadores contratistas y terceros es de 2282 Trabajadores

III. NÓMINA DE PERSONAL DEL SERVICIO DE SEGURIDAD Y SALUD EN EL

TRABAJO:

UNACEM S.A.A., cuenta con un equipo de profesionales de Salud del servicio de Seguridad

y Salud en el Trabajo, el cual está conformado por profesionales propios y personal de
empresas terceras que nos brindan el servicio de Medicina ocupacional, adjuntamos el detalle
del staff de la salud por centro de trabajo:

CENTRO DE TRABAJO:
PROFESIONAL
DE LA SALUD

NOMBRE
COLEGIATURA

CMP N°
EMPLEADOR

1
Planta y Cantera

Atocongo

Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
CMP 12941

UNACEM S.A.A

Dr. Julio César Camarena Lujan
CMP 45988

MEPSO S.A.C.

Dra. Elizabeth Lourdes López Gutty CMP 80013 MEPSO S.A.C.

Enfermera (o) José Ricardo Hinostroza De la Cruz

 UNACEM S.A.A.

2
Planta y Cantera

Condorcocha

Médico
Ocupacional

Dr. Ludovico E. Obregón Escudero

CMP: 19709

 LUCEMEDIC S.A.
 Dr. Luis A. Atencio Sosa CMP: 33748

Enfermera Lisset N. Rodríguez Pérez.

3 Cantera de Silencio 8
Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
CMP 12941

UNACEM S.A.A

4 Cantera Las Hienas
Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
CMP 12941

UNACEM S.A.A

5 Cantera Las Dunas
Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
CMP 12941

UNACEM S.A.A

6 Cantera Pucará
Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
 CMP 12941

 UNACEM S.A.A.

7 Muelle Conchán
Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
 CMP 12941

 UNACEM S.A.A.

8
Planta de Bloques

Ancieta Médico
Ocupacional

Dra. Karla Adriana Campos Cuenca CMP 46347
Administradora de
servicios en salud
ocupacional SAC 9

Planta de Bloques
Cajamarquilla

10
Central Hidroeléctrica

Carpapata 1,2 y 3 y
Bocatoma 01

Médico
Ocupacional

Dr. Ludovico E. Obregón Escudero

CMP: 19709

 LUCEMEDIC S.A. Dr. Luis A. Atencio Sosa CMP: 33748

Enfermera Lisset N. Rodríguez Pérez

11
Oficinas Administrativas

Villarán
 Médico
Ocupacional

Dr. Basiliano Alberto Muñoz Azañero
 CMP 12941

 UNACEM S.A.A.

Cada Profesional de la Salud cumple la función de gestionar y realizar la vigilancia de salud de
los trabajadores en el marco del riesgo de COVID-19 en el respectivo Centro de Trabajo y
asegura el cumplimiento del presente plan.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

4 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

Así mismo adjúntanos, Nómina de Personal del Servicio de Seguridad y Salud en el Trabajo de
UNACEM y Empresas Contratistas. Anexo 1.

IV. INTRODUCCIÓN

 El COVID-19 es un nuevo tipo de coronavirus que afecta a los humanos; reportado por primera
vez en diciembre de 2019 en la ciudad de Wuhan, Provincia de Hubei, en China. La pandemia
de COVID-19 se extendió rápidamente, siendo declarada por la Organización Mundial de la
Salud el 11 de marzo de 2020 como pandemia mundial. El día 6 de marzo del 2020 se reportó

el primer caso de infección por coronavirus en el Perú, el domingo 15 de marzo, como medida
de prevención ante el brote del COVID-19, se decretó Estado de Emergencia Nacional, situación
que hizo que inmediatamente tomemos la decisión de suspender nuestras operaciones,
anteponiendo la seguridad y el bienestar de nuestros colaboradores y sus familias, detuvimos
las labores de producción y de despacho de Clinker y cemento de nuestras sedes, así mismo,
acatamos las medidas ampliatorias dictadas por el Gobierno, que ha dispuesto extender el
Estado de Emergencia Nacional y aislamiento social.

 Nuestra capacidad de atender los requerimientos de nuestros clientes está sujeta a las
disposiciones dictadas por el Gobierno, en este marco resulta imprescindible establecer un
“PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL TRABAJO”,
enmarcado en la R.M. 239-2020-MINSA, el cuenta con los siguientes aspectos generales:

IV.1. Criterios Generales:

a. Identificar a todo el personal que conforma el Grupo de Riesgo (mayores a 65 años, o

con comorbilidad, así como los que padezcan hipertensión arterial, diabetes,

enfermedades cardiovasculares, enfermedad pulmonar crónica, cáncer, obesidad con

IMC mayor a 40, enfermedad renal crónica, asma y otros estados de inmunosupresión),

se consideran restringidos de retornar a laborar físicamente a planta.

b. Todo trabajo administrativo debe ser realizado bajo la modalidad de Trabajo Remoto o

Teletrabajo; estableciendo el principio de “CERO personal administrativo” en las plantas

industriales y oficinas, solo se asistirá a áreas administrativas con la autorización de la

gerencia correspondiente.

c. Debe trabajar en planta el menor número posible e indispensable de trabajadores

(propios y contratistas) para realizar los trabajos necesarios.

d. El trabajo en las plantas y oficinas debe ser realizado por GRUPOS DE TRABAJO que no

deben juntarse ni traslaparse con otros grupos de trabajo, evitándose todo contacto

físico o proximidad entre ellos.

e. Se priorizará la implementación de medidas de control en función a la jerarquía de

controles, es decir se priorizará la eliminación del riesgo, sustitución, implementación

de controles de ingeniería, controles administrativos y en último caso el uso de EPP, el

cual será de uso obligatorio y permanente.

f. Contar con personal de reemplazo como contingencia ante la necesidad de retirar

GRUPOS DE TRABAJO a cuarentena.

g. Mantener los protocolos de seguridad actualizados en concordancia con las

recomendaciones y exigencias de salud pública emitidas por las autoridades sanitarias,

leyes laborales, descubrimientos en avances científicos, cambios en el contexto interno

de la empresa, etc.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

5 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

h. Reducir el uso de documentación en medio físico como facturas, boletas, guías de

remisión, etc., remplazándolos por medios electrónicos para reducir el riesgo de

contaminación cruzada.

IV.2. Jerarquía de Control.

Para la implementación de los controles operacionales en el área de trabajo, se ha
establecido una Jerarquía de controles, la cual se grafica de la siguiente forma:

JERARQUIA DE CONTROLES

1. Eliminación. – Eliminar el riesgo no contando con personal de manera presencial en

nuestras instalaciones

2. Sustitución. - Eliminar el riesgo sustituyendo un proceso, secuencia o procedimiento,
para dejar de exponer al personal al riesgo de contagio

3. Control de ingeniería. - Aislar o separar el riesgo o la tarea de los trabajadores, a

través del uso de barreras, uso de tecnología para la comunicación, pruebas de
descarte, entre otros.

4. Controles administrativos. - Como procedimientos, instructivos, protocolos,
señalización, carteles, cintas, mallas, supervisión, entre otros.

5. Uso de EPP. – Uso de equipo de protección personal para riesgo biológico.

Para los trabajos a ejecutarse en periodo de emergencia se ha elaborado una Matriz de
Identificación de Peligros, Evaluación de Riesgos e Impactos Ambientales (ERI -
IPERC), la cual incluye las medidas de control generales a aplicar en toda actividad a
realizar en UNACEM S.A.A.

IV.3. Documentos de referencia

A continuación, una lista enunciativa de las normas consideradas para la elaboración del

presente Plan:

a. Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.

b. DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y

Salud en el Trabajo.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

6 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

c. DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a

garantizar el servicio público de salud en los casos en que exista un riesgo elevado o

daño a la salud y la vida de las poblaciones.

d. RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el

Coronavirus (COVID-19) en el ámbito Laboral

e. DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia

Sanitaria a nivel nacional por el plazo de noventa (90) días calendario y dicta medidas

de prevención y control del COVID-19.

f. DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del brote del COVID-19

g. DECRETO DE URGENCIA Nº 026-2020, Decreto de Urgencia que establece diversas

medidas excepcionales y temporales para prevenir la propagación del CORONAVIRUS

(COVID-19) en el territorio nacional.

h. RESOLUCIÓN DE PRESIDENCIA EJECUTIVA Nº 49-2020-ATU/PE Aprueban

“Disposiciones para evitar la propagación del Coronavirus (COVID-19) durante la

prestación del servicio público de transporte de personas”.

i. DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del

artículo 8 del Decreto Supremo N° 044-2020-PCM, que declara el Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del brote del COVID-19.

j. DECRETO SUPREMO N° 046-2020-P Decreto Supremo que precisa el Decreto Supremo

N° 044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves

circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID 19.

k. DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones

para el Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N°

026-2020, Decreto de Urgencia que establece medidas excepcionales y temporales

para prevenir la propagación del COVID – 19.

l. RESOLUCION MINISTERIAL 193-2020-MINSA Aprobar el documento técnico:

Prevención, diagnóstico y tratamiento de personas afectadas por COVID-19 en el Perú.

m. LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas

materias para la atención de la emergencia sanitaria producida por el COVID-19.

n. Resolución de Presidencia de Directorio Nº 0007-2020-APN-PD Aprueban los

lineamientos obligatorios para desarrollar procedimientos y protocolos para prevenir el

contagio del COVID-19 en las instalaciones portuarias.

o. OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus

COVID-19.

p. Constitución de la República del Perú.

q. R.D. N° 003-2020-INACAL/DN Guía para la limpieza y desinfección de manos y

superficies

r. Resolución Ministerial N° 087-2020 “Lineamientos de prevención y control rente a la

propagación del COVID-19 en la ejecución de obras de construcción”.

s. Resolución Ministerial N° 239-2020-MINSA Lineamientos para la vigilancia de la salud

de los trabajadores con riesgo de exposición a COVID-19. y su modificatorias R.M. 265-

2020-MINSA Modificación del Documento Técnico: “Lineamientos para la Vigilancia de

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

7 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

la Salud de los Trabajadores con Riesgo de Exposición a COVID-19” y R.M. 283-2020-

MINSA Modifican el Documento Técnico “Lineamientos para la Vigilancia, Prevención y

Control de la Salud de los Trabajadores con Riesgo de Exposición a COVID-19”.

t. Resolución Ministerial N° 128-2020-MINEM/DM. Protocolo sanitario para la

implementación de medidas de prevención y respuesta frente al COVID-19, en las

actividades del subsector minería, el subsector hidrocarburos y el subsector

electricidad.

u. Resolución Ministerial N° 087-2020-VIVIENDA, mediante la cual se aprueba el Protocolo

Sanitario del Sector Vivienda, Construcción y Saneamiento, para el inicio de

actividades.

v. Resolución Ministerial N°039-2020/MINSA, “Plan Nacional de Preparación y Respuesta
frente al riesgo de Introducción del Coronavirus 2019 – CoV”.

w. Resolución Ministerial N°040-2020/MINSA, “Protocolo para la atención de personas con
sospecha o infección confirmada por Coronavirus 2019 – CoV”.

x. Reglamento Sanitario Internacional RSI (2005).

y. Resolución Ministerial N°773-2012/MINSA, que aprueba la Directiva Sanitaria N° 048 –
MINSA/DGPS, “Directiva Sanitaria para Promocionar el Lavado de Manos Social como
Práctica Saludable en el Perú”.

z. R.M. 156-2020.PRODUCE, mediante el cual se aprueba los Protocolos de Operación

ante COVID-19 del Sector Producción para el inicio gradual e incremental de

actividades industriales, de la Fase 1 de la “Reanudación de Actividades”, en materia de

Industria Metalmecánica e Industria de Cemento.

aa. Resolución Ministerial N° 157-2020-PRODUCE Criterios de Focalización Territorial y la

Obligación de Informar Incidencias.

IV.4. Definiciones

Para los propósitos del presente Plan, se aplican las siguientes definiciones:

a. Aislamiento COVID-19: Procedimiento por el cual una persona caso sospechoso,

reactivo a la prueba rápida o positivo a la prueba PCR para COVID-19, se le restringe el
desplazamiento a su vivienda o en hospitalización, por un periodo indefinido, hasta
recibir la alta médica.

b. Alta Epidemiológica COVID-19: Alta posterior a 14 días calendario, al aislamiento
individual domiciliario o en centros de aislamiento o posteriores a la evaluación clínica
individual o alta hospitalaria según el documento técnico “Prevención, diagnóstico y

tratamiento de personas afectadas por COVID-19 en el Perú”.

c. Centro de Trabajo: Unidad productiva en el que se desarrolla la actividad laboral de
una organización con la presencia de trabajadores.

d. COVID – 19: Infección respiratoria que genera síntomas generales como fiebre alta,
tos y eventualmente puede complicarse con neumonía.

e. Cuarentena COVID-19: Procedimiento por el cual a un trabajador sin síntomas de

COVID-19 se le restringe el desplazamiento por fuera de su vivienda por el periodo que

el gobierno establece como medida de prevención de contagio en el ámbito nacional.

f. Contacto directo: Persona que se encuentra de forma continua en el mismo ambiente de
un paciente confirmado de infección por COVID-19.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

8 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

g. Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del
número de microrganismos presentes en una superficie o en el ambiente, hasta un

nivel que no ponga en riesgo la salud.

h. Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo
elevado o daño a la salud y la vida de las poblaciones, de extrema urgencia, como
consecuencia de la ocurrencia de situaciones de brotes, epidemias o pandemias.
Igualmente, constituye emergencia sanitaria cuando la capacidad de respuesta de los
operadores del sistema de salud para reducir el riesgo elevado de la existencia de un

brote, epidemia, pandemia o para controlarla es insuficiente ya sea en el ámbito local,
regional o nacional. La autoridad de salud del nivel nacional es la instancia responsable
de establecer esta condición. Inicialmente el gobierno decretó emergencia sanitaria
mediante D.S. 008-2020-SA por un plazo de 90 días a partir del 11 de marzo del 2020,
ante la coyuntura actual la emergencia sanitaria tiene la posibilidad de extenderse.

i. Estado de emergencia: Se define con el estado de emergencia en caso de
perturbación de la paz o del orden interno, de catástrofe o de graves circunstancias que

afecten la vida de la Nación. En esta eventualidad, puede restringirse o suspenderse el
ejercicio de determinados derechos constitucionales, como aquellos relativos a la
libertad y la seguridad personal, la inviolabilidad del domicilio, la libertad de reunión y
de tránsito en el territorio. Mediante Decreto Supremo 044-2020-PCM, se decretó el
Estado de Emergencia Nacional por las graves circunstancias que afectan la vida de la
Nación a consecuencia del brote del COVID-19.

j. Grupos de Riesgo: Conjunto de personas que presentan características individuales

asociadas a mayor riesgo de complicaciones por COVID-19. Personas mayores de 65
años y quienes cuenten con comorbilidades como: hipertensión arterial, diabetes
mellitus, obesidad con IMC de 40 a más, asma, enfermedades cardiovasculares,
enfermedad respiratoria crónica, cáncer, u otro estado de inmunosupresión.

k. Pruebas rápidas COVID-19: Prueba inmunocromatográfica que determina la
activación de la respuesta inmune del paciente e indica la presencia de anticuerpos en

forma de Inmunoglobulinas (IgM e IgG)

l. Puestos de Trabajo con Riesgo de Exposición a Sars-Cov2 (COVID-19): Son
aquellos puestos con diferentes niveles de riesgo, que dependen del tipo de actividad
que realiza, se cuenta con los siguientes niveles de riesgo:

o Riesgo bajo de exposición o de Precaución. Los trabajos con un riesgo de
exposición bajo (de precaución), son aquellos que no requieren contacto con

personas que se conoce o se sospecha que están infectados con COVID-19 ni

tienen contacto cercano frecuente a menos de 2 metros de distancia con el público
en general. Los trabajadores en esta categoría tienen un contacto ocupacional
mínimo con el público y otros compañeros de trabajo. Ejemplo: trabajadores de
limpieza de centro no hospitalarios, trabajadores administrativos, trabajadores de
áreas operativas que no atienden clientes.

o Riesgo Mediano de Exposición: Aquellos que requieren un contacto frecuente
y/o cercano (por ejemplo, a menos de 2 metros de distancia) con personas que

podrían estar infectadas con COVID-19, pero que no son pacientes que se conoce o
se sospecha que portan el COVID-19. Ejemplo: trabajadores de seguridad
patrimonial (vigilancia) y atención al público, puestos de trabajo con atención a
clientes de manera presencial como recepcionistas.

o Riesgo Alto de Exposición: Trabajo con riesgo potencial de exposición a fuentes

conocidas o sospechas de COVID-19; por ejemplo, trabajadores de salud u otro

personal que debe ingresar a los ambientes de atención de pacientes COVID-19,
trabajadores de salud de ambulancia que trasporta pacientes con diagnóstico y
sospecha de COVID-19., trabajadores de limpieza de área COVID-19, conductores
de ambulancia de pacientes COVID-19.

o Riesgo Muy Alto de Exposición: Trabajados con contacto directo con casos
COVID-19; por ejemplo: trabajadores de salud que realizan atención de pacientes

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

9 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

COVID-19, trabajadores de salud que realizan toma de muestra o procedimiento de
laboratorio de pacientes confirmados o sospecha COVID-19.

m. Regreso al Trabajo post cuarentena: Proceso de retorno al trabajo posterior al
cumplimiento del aislamiento social obligatorio (cuarentena) dispuesto por el Poder
Ejecutivo. Incluye al trabajador que declara que no sufrió la enfermedad, se mantiene
clínicamente asintomático y/o tiene resultado de laboratorio negativa para la infección
por COVID-19, según el riesgo del puesto de trabajo.

n. Reincorporación al Trabajo: Proceso de retorno cuando el trabajador declara que

tuvo la enfermedad COVID-19 y está de alta epidemiológica.

o. Residuo Biocontaminado: Son aquellos residuos peligrosos generados producto del
contacto directo con las personas tales como los residuos producto de la limpieza y
desinfección, Equipos de Protección Personal (EPP) en desuso o desechables, restos de
comida, entre otros, así como los residuos generados en el proceso de atención
médica, debido a la potencial presencia de agentes patógenos o infecciosos (COVID-19)
o concentración de microorganismos, los mismos cuyo transporte y disposición final se

realizará con una empresa operadora de residuos sólidos (EO-RS).

p. Sintomatología COVID-19: Signos y síntomas relacionados al diagnóstico de COVID-
19, tales como: sensación de alza térmica o fiebre, dolor de garganta, tos seca,
congestión nasal o rinorrea (secreción nasal), puede haber anosmia (pérdida del
olfato), disgeusia (pérdida del gusto), dolor abdominal, náuseas y diarrea; en los casos
moderados a graves puede presentarse falta de aire o dificultada para respirar,

desorientación o confusión, dolor en el pecho, coloración azul en los labios (cianosis),

entre otros.

q. Sospechoso de COVID-19: Persona con afección respiratoria y/o que presente dos o
más de los siguientes síntomas: tos, dolor de garganta, dificultad para respirar,
congestión nasal, fiebre, pérdida de los sentidos del gusto u olfato, o tuvo contacto con
un caso confirmado de infección por COVID-19, durante los 14 días previos.

r. Trabajador: Persona que tiene vínculo laboral con el empleador; y a toda persona que

presta servicios dentro del centro de trabajo, cualquier sea la modalidad contractual;
incluyendo al personal de contratas, subcontratas, tercerización de servicios, entre
otras.

V. OBJETIVO Y ALCANCE

V.1. Objetivo:

Salvaguardar la seguridad y salud de nuestros colaboradores, previniendo los contagios por

COVID-19, detectando y aislando los casos sospechosos, vinculadas a la cadena productiva,
y garantizando la continuidad de nuestras operaciones en nuestras instalaciones, a través
de la implementación de los controles establecidos, mientras dure el estado de emergencia
sanitaria por COVID-19.
Establecer los lineamientos, estándares, procedimientos, instrucciones, protocolos y demás
controles para el regreso y reincorporación al trabajo evitando la transmisibilidad del
COVID-19.

Fortalecer la cadena productiva mediante la articulación con los proveedores y demás
partes interesadas.

V.2. Alcance:

El presente “PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL
TRABAJO”, es de aplicación a todas nuestras sedes, instalaciones y servicios contratados
por UNACEM S.A.A, por lo que es de aplicación a todo el personal propio, empresas

contratistas, proveedores, clientes y visitantes.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

10 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

VI. NÓMINA DE TRABAJADORES POR RIESGO DE EXPOSICIÓN A COVID-19

Para la determinación del nivel de riesgo por puesto de trabajo se ha elaborado para cada
centro de trabajo una lista de puestos de trabajo, número de personas a reincorporarse en dos
escenarios y nivel de riesgo de exposición.
Los escenarios contemplados para las plantas de fabricación de clinker y cemento son: primer
escenario, reiniciaríamos nuestra actividad productiva exclusivamente con la molienda y
despacho de cemento, tomando en consideración que el retorno al trabajo será progresivo en

función a la demanda del mercado; el segundo escenario es incluir en el proceso de molienda y

despacho de cemento el proceso de Clinkerización, el cual estimamos que por la situación
económica en que se encuentra el país, solo requeriríamos de la puesta en servicio de un solo
horno por planta. La Lista de puestos de trabajo por Centro de Trabajo y su nivel de Riesgo se
encuentran en el Anexo 2.

VII. PROCEDIMIENTOS DE CONTROL PARA PREVENCIÓN DEL COVID-19:

VII.1. Limpieza y desinfección de los centros de trabajo

Siendo la limpieza y desinfección de las áreas de trabajo una actividad imprescindible de
realizar para prevenir el contagio del COVID-19, UNACEM S.A.A, ha desarrollado una
especificación: “GRH-E-002 “Estándar de Limpieza y desinfección de áreas de Trabajo
durante emergencia sanitaria COVID-19”, la cual define las tareas de limpieza y

desinfección, su frecuencia y materiales utilizados, entre otros aspectos, realizadas con el
fin de asegurar superficies libres de COVID-19. Este estándar abarca la limpieza y

desinfección de ambientes, mobiliario, herramientas, equipos, útiles de escritorio,
vehículos, servicios higiénicos, vestuarios. Cada supervisor y trabajador, según
corresponda, verifica que se haya realizado la limpieza y desinfección de su lugar de
trabajo previamente al inicio de las labores diarias. Ver Anexo 3.
Los sistemas de distribución y almacenamiento de agua potable son mantenidos en óptimas
condiciones de operación y limpieza.

VII.2. Identificación de Sintomatología COVID-19 previo al Ingreso al Centro de Trabajo:

Previo al ingreso al trabajo, se realiza las siguientes actividades:

a. Cumplimiento de la Especificación GRH-E-003 “Vigilancia, prevención y control de la
salud de los trabajadores con riesgo de exposición al COVID-19”, la cual incluye la

“Ficha de Sintomatología COVID-19” y la “Ficha Epidemiológica COVID-19”. Ver Anexo
4.

b. Realizar previo al regreso o reincorporación al trabajo la Ficha de Sintomatología
COVID-19 de carácter declarativo.

c. Control de Temperatura Corporal previo al ingreso y al finalizar la jornada laboral a
cargo de un profesional de Salud.

d. Se indicará la evaluación médica de síntomas COVID-19, a todo trabajador que
presente temperatura mayor a 37.5°.

e. Para el caso de los puestos de trabajo de Muy Alto Riesgo de Exposición, la medición

de la temperatura se realizará al inicio, mitad y final de la jornada laboral.

f. Todo trabajador con fiebre y evidencia de signos o sintomatología COVID-19 que sea

identificado por el profesional de la salud, se considera como caso sospechoso y se
realizará:

1. La aplicación de la ficha epidemiológica COVID-19,
2. Aplicación de pruebas serológicas COVID-19,
3. La identificación de “contactos” en el trabajo que cumplan criterios establecidos

por MINSA.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

11 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

4. Toma de pruebas serológicas COVID-19 a todos los contactos de trabajo a
cargo del empleador.

5. Identificación de contactos en domicilio.
6. Comunicar a la autoridad de salud de su jurisdicción para el seguimiento de

casos correspondientes.

VII.3. Higiene, Lavado y Desinfección de Manos.

El lavado, desinfección e higiene de manos es una actividad esencial para prevenir

el contagio por COVID-19, por lo que UNACEM S.A.A., cuenta puntos de

desinfección y lavaderos de manos debidamente equipados con agua potable, jabón
líquido o jabón desinfectante, papel toalla y/o alcohol gel o alcohol >70°, así como
debidamente señalizados con carteles para la ejecución correcta del método de
lavado, para su libre uso por los trabajadores.

a. Los lavaderos de manos y puntos de desinfección están ubicados dentro de las
instalaciones, por lo menos uno por centro de trabajo y en cada puerta de ingreso
de personal.

b. Cada lavadero y servicio higiénico cuenta permanentemente con:

 Un formato de limpieza, en el cual se registra cada limpieza y desinfección,
según se describe en la especificación GRH-E-002 “Estándar de Limpieza y
desinfección de áreas de Trabajo durante emergencia sanitaria COVID-19”.

Ver Anexo 3.

 Dispensadores de jabón líquido.

 Elementos necesarios para un correcto secado de manos (toallas

desechables, maquinas secadoras u otros).

c. De manera alternativa al jabón y agua, se puede disponer de alcohol gel o alcohol
(>70°) en puntos estratégicos para su uso en la desinfección de manos u otros
materiales, lo cual es obligatorio para el personal de los almacenes.

d. UNACEM S.A.A ha desarrollado una Especificación DSHIU-E-019 Protocolo de

Lavado y desinfección de Manos”. Ver Anexo 5. Los supervisores recuerdan
periódicamente durante el día a los trabajadores que deben hacer pausas en el
trabajo y lavarse las manos.

VII.4. Sensibilización, Capacitación y Formación de la Prevención y Transmisión
del Contagio por COVID-19:

Constituye una actividad continua de vital importancia, para la prevención y

trasmisión del contagio por COVID-19, ya que sin capacitación de conocimientos
teóricos y prácticos no se podría aplicar el presente plan. Por lo tanto, bajo la
necesidad de formar, capacitar y sensibilizar a proveedores, clientes, autoridades,
trabajadores y sus familias, se establece:

a. Capacitación y sensibilización y formación al universo de trabajadores previo al
retorno o reincorporación a su puesto de trabajo.

b. Capacitar en medidas preventivas para evitar el contagio y transmisión por COVID-

19 en el trabajo, comunidad y en las familias de los trabajadores.

c. Capacitar en la potencial persistencia del COVID-19 en las superficies inertes y el
riesgo de contaminación cruzada dentro del centro de trabajo, comunidad y el
hogar.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

12 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

d. Capacitar en los procedimientos de limpieza y desinfección, lavado de manos, uso
obligatorio y desinfección de Equipos de Protección Personal, entre otros.

e. Capacitar sobre la importancia de un adecuado comportamiento social y sanitario
como el toser, estornudar cubriéndose la boca con la flexura del codo sin tocarse el
rostro, distanciamiento social, etc.

f. Revisión, actualización y/o reforzamiento en procedimientos técnicos de trabajo con
riesgo alto en los diferentes puestos de trabajo.

g. Uso de canales informáticos y remotos, como el Google Meet, para capacitar en

estándares, instructivos, protocolos, especificaciones, guías, y demás documentos.

h. Generar material didáctico de alto impacto para reforzar los conocimientos de los
trabajadores en temas relacionados al estado de emergencia por Covid-19.
Ejemplo: lavado de manos, toser o estornudar con la flexura del codo, no tocarse el
rostro, uso permanente y obligatorio de mascarilla o protector respiratorio, medidas
preventivas para evitar el contagio y transmisión por COVID-19, potencial
persistencia del COVID-19 en las superficies inertes, el riesgo de una

contaminación cruzada dentro del centro de trabajo y/o en la comunidad y hogar.

i. Establecer canales de comunicación bidireccionales por canales informáticos, entre
los trabajadores y supervisores.

j. Publicaciones de carteles, gigantografías en lugares altamente visibles, evaluando
la incorporación de códigos QR para portabilidad de la información.

k. Capacitación en el lugar de trabajo en forma excepcional, en ambientes abiertos
respetando el “distanciamiento social” y con el uso del EPP obligatorio incluyendo

respiradores o mascarillas.

l. Sensibilizar en la importancia de reportar tempranamente la presencia de
sintomatología de COVID-19.

m. Uso de plataforma “Observaciones” desde la App UNACEM-Isotools, para reportes y
comunicación de oportunidades de mejora.

n. Educar sobre la importancia de prevenir diferentes formas de estigmatización.

o. Promover la participación activa de los trabajadores en las capacitaciones vía
medios informáticos.

p. Fomentar e incluir la participación de los familiares directos de los trabajadores en

las medidas de seguridad que deben seguir para lograr un ambiente seguro en los
que el trabajador se desenvuelve y respecto al Estado de Emergencia por COVID-
19., mediante comunicación de formatos físicos y/o digitales.

VII.5. Medidas Preventivas Colectivas y de Protección Personal.

A. En el Transporte, ingreso de personal, Clientes y Proveedores

En los procesos de transporte de personal, clientes y proveedores, así como durante su
ingreso, se aplicarán los siguientes controles, procurando tomar en consideración la
Jerarquía de controles establecida:

a. Restricción de trabajo presencial a Grupos de Riesgo.

b. Restricción de ingreso a personal bajo modalidad de formación (practicantes,
becarios y estudiantes de Senati) y visitantes.

c. Reducir las operaciones que sean consideradas como no necesarias o vitales.

d. Disposición a otorgar licencias o permisos de trabajo a los trabajadores.

e. Disminuir al mínimo indispensable el número de personal contratista.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

13 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

f. Evitar el uso de marcadores con huella digital, sustituyéndolos por otros
mecanismos como lectores de tarjetas o rasgos faciales.

g. Ingreso de Contratistas solo con “Contrato Marco” y/o para proyectos con “Contrato
de Obra”, otros requieren autorización del respectivo gerente.

h. Toda labor administrativa deberá realizarse mediante “Trabajo Remoto”.

i. Reducir el personal operativo en trabajo presencial, mediante Trabajo Remoto total
o parcial y reformulación de horarios de trabajo flexibles con Grupos de Trabajo y

personal de reemplazo.

j. Medición de temperatura corporal diaria al ingreso y salida del centro del trabajo al
personal de riesgo bajo, mediano y alto.

k. Desinfección de calzado mediante tapetes desinfectantes al ingreso a planta y
edificios principales.

l. Especificación GRH-E-001 “Especificación Transporte de Personal en Situación de
Emergencia”. Anexo 6.

m. Realizar la Encuesta, “ficha sintomatología COVID-19” a los trabajadores, la cual

tiene carácter de declaración jurada.

n. Delimitación y Señalización horizontal aumentado el espacio físico para
“distanciamiento social” entre los trabajadores, en puertas de ingreso, almacenes,
parqueos y otros lugares donde podrían aglomerarse el personal.

o. Comunicación e implementación de normativa de cumplimiento obligatorio para
nuestros clientes que recogen cemento de nuestras instalaciones y proveedores
varios: “Guía básica para transportistas en Situación de Emergencia por COVID-

19”. Anexo 7.

p. Instrucción DOP-I-001, “Ingreso o Salida del Terminal Portuario Conchán”. Anexo
8.

q. Control de medidas de seguridad para prevención de contagio y trasmisión de
COVID-19 al ingreso de Clientes y Proveedores.

r. Ingreso de personal con medios de transporte individual, como bicicletas, entre

otros.

B. En la ejecución de labores al interior de las instalaciones.

Tomando en consideración la jerarquía de controles establecida, se debe aplicar las
siguientes acciones y/o controles:

a. Restricción de jornada laboral presencial a Grupos de Riesgo.

b. Reducir colaboradores en trabajos presenciales mediante Trabajo Remoto

c. Reducir el personal operativo en trabajo presencial, mediante Trabajo Remoto total
o parcial y reformulación de horarios, conformación de Grupos de Trabajo y
personal de reemplazo.

d. Eliminación del servicio de comedor en Atocongo y Muelle Conchán y restricciones
de comedores en Condorcocha en lo siguiente:

 Uso obligatorio de mascarilla, gorro y guantes por parte del servicio de

alimentación.

 Desinfección obligatoria de cubiertos y menajes mediante concentraciones de
agua y cloro o agua hirviendo.

 La disposición de la capacidad máxima del comedor será condicionada a
respetar la distancia mínima de 1 metro.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

14 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

 Desinfección de manos mediante el lavado con agua y jabón.

 Prohibición de compartir platos, vasos u otros objetos de uso personal en el

comedor.

 Se dispondrá un punto de alcohol gel al ingreso del comedor para desinfección
de manos.

 Se establecerá turnos para su uso y restricción de aforos.

e. Posponer el mayor tiempo posible los mantenimientos que requieran un número

importante de personas.

f. Implementación de lavamanos al ingreso del centro de trabajo.

g. Aumentar la ventilación natural en los ambientes de trabajo y renovación cíclica de
volumen de aire según la necesidad de las operaciones y número de trabajadores.

h. Reducción de aforo en ascensores a la cuarta parte de su capacidad y señalización
horizontal para distanciamiento social.

i. Reducción del aforo de las salas de reuniones a la cuarta parte de su capacidad.

j. Reuniones de trabajo o capacitación preferentemente virtuales. Las reuniones
presenciales de carácter excepcional se realizarán respetando el distanciamiento
social establecido y con uso obligatorio de mascarillas.

k. Distanciamiento social de 1 metro como mínimo durante la jornada laboral,
incluyendo vestidores, duchas, comedores, medios de transporte, zonas de
despacho en almacenes y otros mediante marcación de zonas y habilitación de
espacios.

l. Comunicación de medidas preventivas y buenas prácticas como: lavado de manos,
uso de papel desechables mediante afiches, intranet, e-mail.

m. Implementar medidas que eviten el contacto del personal con puertas, lavaderos,
interruptores de luz, equipos de control de asistencia, entre otros, mediante
eliminación o modificación de estos.

n. DSHIU-E-021 Protocolo Uso de desinfectantes. Anexo 9.

o. Instrucción DSHIU-I-026 “Medidas de Control para labores en estado de

emergencia sanitaria por COVID-19”. Anexo 10.

p. Disposición de los equipos de protección personal usados en los lugares de acopio
establecidos para este fin según la Instrucción DMAU-I-003 Manejo de Residuos
Sólidos COVID-19. Anexo 13.

q. No se permitirá el ingreso de practicantes a los centros de trabajo.

r. Se limitará al mínimo indispensable el acceso de visitas y proveedores a los centros

de trabajo, los cuales se someterán a los mismos controles que los trabajadores,
bajo responsabilidad de quienes autorizan su ingreso.

s. Informar por medios físicos y/o digitales a los trabajadores, que cuando lleguen a
sus hogares deben proceder a desinfectarse y/o lavar sus prendas personales.

t. Para manejo de ropa de cama y servicios de hotelería se procederá de acuerdo a la

instrucción DSAC-I-006 Traslado de Ropa para Servicio de Lavado. Anexo 15.

u. No compartir herramientas, lapiceros, útiles de oficina ni otros artículos de uso

personal.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

15 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

VII.6. Medidas de Protección Personal

UNACEM, asegura la disponibilidad de los Equipos de Protección Personal (EPP) y
establece actividades de concientización y capacitación para su uso correcto y
OBLIGATORIO, tomando en consideración el riesgo al cual esta expuesto cada
puesto de trabajo, lo cual se establece en:

a. Entrega de kits de higiene con equipos de protección personal.

b. DSHIU-E-019 Protocolo de Lavado y desinfección de manos. Anexo 5.

c. DSHIU-E.022 Protocolo Uso de EPP. Anexo 11.

d. DSHIU-E-023 Protocolo del Cuidado y Desinfección de EPP´s. Anexo 12.

e. Uso obligatorio y permanente de respiradores y/o mascarillas, adicional al EPP
básico, del tipo establecido según el nivel de riesgo. Anexo 11

f. Uso de atomizadores para desinfección de equipos de uso personal y puesto de
trabajo.

g. Uso de vasos descartables y/o recipientes de uso estrictamente personal en la

hidratación de los trabajadores.

h. No compartir herramientas, lapiceros, útiles de oficina ni otros artículos de uso
personal.

i. Instrucción DMAU-I-003 Manejo de Residuos Sólidos COVID-19. Anexo 13.

j. Puntos de acopio de Equipos de Protección Personal y manejo de estos de
acuerdo instructivo DMAU-I-003 MANEJO DE RESIDUOS SOLIDOS - COVID-19.

k. Capacitación previa a la reincorporación o regreso al centro de trabajo.

VII.7. Vigilancia de la Salud y Seguimiento de Controles en el Contexto

del COVID-19

Durante la ejecución de las labores por parte de personal propio como de
contratista, se deben aplicar los siguientes controles sanitarios, medidas de

vigilancia de la salud y controles que aseguren su cumplimiento:

a. La vigilancia de la salud de los trabajadores es permanente durante el tiempo que
dure la emergencia sanitaria establecida por el Ministerio de Salud.

b. Vigilancia permanente de comorbilidades relacionadas al trabajo en el contexto
COVID-19

c. Control de temperatura corporal previo al ingreso y al finalizar la jornada laboral a
cargo de un profesional de Salud.

d. Se indicará la evaluación médica de síntomas COVID-19, a todo trabajador que
presente temperatura mayor a 37.5°.

e. Para el caso de los puestos de trabajo de Muy alto Riesgo de Exposición, la
medición de la temperatura se realizará al inicio, mitad y final de la jornada laboral.

f. Todo trabajador con fiebre y evidencia de signos o sintomatología COVID-19 que

sea identificado por el profesional de la salud, se considera como caso sospechoso y
se realizará:

1. La aplicación de la ficha epidemiológica COVID-19,
2. Aplicación de pruebas serológicas COVID-19,
3. La identificación de “contactos” en el trabajo que cumplan criterios

establecidos por MINSA.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

16 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

4. Toma de pruebas serológicas para COVID-19 a todos los contactos de
trabajo a cargo del empleador.

5. Identificación de contactos en domicilio.
6. Comunicar a la autoridad de salud de su jurisdicción para el seguimiento de

casos correspondiente.

g. Aplicación de pruebas serológicas o pruebas rápidas IgM (inmunoglobulina M) y los
IgG (inmunoglobulina G) para COVID-19, a los trabajadores que se encuentre
laborando, ingresen, retornen o se reincorporen a puestos, La periodicidad de las

pruebas serológicas será como mínimo cada catorce días, pudiendo ser de mayor
frecuencia, dependiendo de las condiciones y régimen de trabajo, las cuales deben
ser validadas por el área médica de UNACEM. La frecuencia de ejecución de
pruebas cada 14 días se establece hasta el 31 de julio del 2020, donde las áreas
médicas reevaluarán dicha periodicidad y comunicarán si hubiera alguna
modificación.

h. Especificación GRH-E-003 Vigilancia, prevención y control de la salud de los

trabajadores con riesgo de exposición al COVID –19. Anexo 4

i. Aislamiento físico del personal sospechoso de infección por COVID-19, hasta su
evaluación mediante pruebas rápidas LGg/LGm a COVID-19 y descarte de la
infección.

j. Seguimiento permanente por parte del Médico ocupacional a todos los trabajadores
reincorporados a su labor.

k. Uso de Plataforma Mobile para reportes por Seguridad y COVID-19, mediante la

plataforma Isotools.

l. Seguimiento clínico diario a distancia a trabajadores sospechosos por COVID–19.

m. Monitoreo del estado de salud de trabajadores evacuados para aislamiento
domiciliario u hospitalización hasta reincorporación de actividades.

n. Desinfección de áreas donde haya estado un trabajador con COVID-19 confirmado
o sospechoso.

o. Seguimiento al cumplimiento de controles sanitarios por riesgo de contagio de
COVID-19 por parte de la supervisión operativa, de seguridad e higiene industrial y
el médico ocupacional.

p. Comité de COVID-19 para el diseño de medidas de control adicionales, así como el

monitoreo y seguimiento de casos.

q. Uso de Traje Nivel C (Tyvek), full fase, para máxima protección para riesgo
biológico para el personal de Sanidad.

r. Realizar monitoreo y vigilancia a la exposición a otros factores de riesgo de tipo
ergonómicos (jornadas de trabajo, posturas prolongadas, etc.) psicosocial
(condiciones de empleo, carga mental, carga de trabajo, doble presencia, etc.) u
otros, que generen como consecuencia de trabajar en el contexto de la Pandemia
COVID-19.

s. Se promueve la salud mental para conservar un adecuado clima laboral a través
de:

o Pausas activas
o Inducciones de 5 minutos orientadas a reducir el consumo de noticias,

realización de ejercicios, ejecución de rutinas en el domicilio antes del
retorno o reincorporación laboral, alimentación balanceada, mantenimiento
de sueño regular, ergonomía en el trabajo remoto, entre otros.

o Mantener el servicio de nutricionista vía remoto.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

17 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

t. En caso que algún trabajador con discapacidad deba retornar al trabajo, se debe
evaluar su riesgo de exposición a COVID-19 y tomar las medidas necesarias para

mantenerlo en nivel de Bajo Riesgo

u. Lavado de manos y desinfección de superficies según R.D. N° 003-2020INACAL/DN
Guía para la limpieza y desinfección de manos y superficies, y el Protocolo: Lavado
y desinfección de Manos. Anexo 5.

VII.8. Gestión de Contratistas

En los procesos contratados a terceros, se deben aplicar los siguientes controles:

a. Restricción de jornada laboral presencial a Grupos de Riesgo por COVID-19 a
personal de Empresas Contratistas.

b. Disminuir al mínimo indispensable el número de personal contratista.

c. Contratistas solo con “Contrato Marco” y/o “Contrato de Obra”, otros requieren
autorización de la gerencia correspondiente.

d. Evitar el uso de marcadores con huella digital, sustituyéndolos por otros

mecanismos como lectores de tarjetas o rasgos faciales.

e. El proceso para el regreso y reincorporación al trabajo del personal contratista es
bajo el cumplimiento del punto 8 del presente plan: “PROCESO PARA EL REGRESO

Y REINCORPORACIÓN AL TRABAJO”.

f. La aprobación documentaria se realizará vía electrónica (e-mail, WhatsApp).

g. Medición de Temperatura diaria al ingreso y salida del centro laboral.

h. Especificación DSHIU-E-018 “Protocolo de Seguridad y Salud para empresas

Contratistas en Estado de Emergencia Sanitaria por COVID-19”. Anexo 14.

i. Realizar la encuesta, “ficha de sintomatología COVID-19” a los trabajadores.

j. La Empresa Contratista debe contar con su propio “Plan para la Vigilancia,
Prevención y Control de COVID-19 en el Trabajo”, de acuerdo a la R.M 239-2020-
MINSA., debidamente aprobado por el Comité de Seguridad y Salud en el Trabajo y
registrado en el Ministerio de Salud – Instituto Nacional de Salud, a través del

Sistema Integrado COVID-19, el cual debe también cumplir o exceder los
requerimientos de la Resolución Ministerial N° 156-2020-PRODUCE, Protocolo

Sanitario de Operación ante el COVID-19 del Sector Producción para el inicio
gradual e incremental de las actividades industriales de cemento.

k. Comunicación de los protocolos y controles adoptados por UNACEM S.A.A. a los
Contratistas.

l. Nómina de Trabajadores por Riesgo de Exposición a Covid-19

m. Uso obligatorio y permanente de respiradores y/o mascarillas, adicional al EPP
básico.

VIII. PROCESO PARA EL REGRESO Y REINCORPORACIÓN AL TRABAJO.

VIII.1. Proceso para el Regreso al Trabajo:

Para el proceso de regreso al trabajo, toda persona debe cumplir con lo siguiente:

a. No pertenecer al “grupo de riesgo” es decir ser menor de 65 años y no padecer de

una comorbilidad como: hipertensión arterial, diabetes, enfermedades
cardiovasculares, enfermedad pulmonar crónica, cáncer, obesidad con IMC mayor a
40, enfermedad renal crónica, asma u otros estados de inmunosupresión. Para los

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

18 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

trabajadores que pertenecen al grupo de riesgo, se prioriza su labor bajo la
modalidad de trabajo remoto o teletrabajo.

b. Evaluación de la condición de salud del trabajador.

c. Identificación del riesgo de exposición a SARS-COV-2 (COVID-19) de cada puesto
de trabajo según riesgo de exposición a COVID-19.

d. Realizar previo al regreso al trabajo la Ficha de Sintomatología COVID-19 de
carácter declarativo.

e. Control de Temperatura Corporal previo al ingreso y al finalizar la jornada laboral.

f. Realizarse pruebas serológicas o pruebas rápidas IgM (inmunoglobulina M) y los
IgG (inmunoglobulina G) para COVID-19, a todos los trabajadores que regresan o
reincorporan a su puesto de trabajo con Muy alto, Alto, Mediano Riesgo y de forma
potestativa por indicación de profesional de salud al puesto de trabajo de bajo
riesgo.

g. Capacitación y sensibilización de medidas preventivas para evitar contagio al
COVID-19, así como evaluación.

h. Aquellos puestos con actividades que impliquen una probabilidad elevada de
generar una causa directa de daño a la salud del trabajador, como consecuencia de
haber dejado de laborar durante el periodo de aislamiento social obligatorio, el
supervisor del área, deberá brindar la actualización o reforzamiento de los

procedimientos técnicos que realizaba el trabajador antes de la cuarentena.

i. La valoración de estas acciones realizadas está a cargo del profesional de la salud
de UNACEM S.A.A. para determinar si el trabador puede regresar o reincorporarse

a su puesto de trabajo.

j. De identificarse un caso sospechoso se procederá según la Especificación GRH-E-
003 "Vigilancia, prevención y control de la salud de los trabajadores con riesgo de
exposición al COVID-19”. Anexo 4.

VIII.2. Proceso para la Reincorporación al Trabajo:

El proceso de reincorporación al trabajo se realiza para trabajadores que cuentan
con alta epidemiológica COVID-19. En casos leves, la reincorporación puede
realizarse 14 días calendario después de haberse iniciado el aislamiento

domiciliario. En casos moderados o severos, 14 días calendario después de la alta
clínica. Para el proceso de reincorporación al trabajo, toda persona debe cumplir
con lo siguiente:

a. No pertenecer a la “población de riesgo”, es decir ser menor de 65 años y no

padecer de una comorbilidad como: hipertensión arterial, diabetes, enfermedades
cardiovasculares, enfermedad pulmonar crónica, cáncer, obesidad con IMC mayor a
40, enfermedad renal crónica, asma y otros estados de inmunosupresión. Para los
trabajadores que pertenecen a la población de riesgo, se prioriza su labor bajo la
modalidad de trabajo remoto o teletrabajo.

b. Evaluación de la condición de salud del trabajador.

c. Identificación del riesgo de exposición a Sars-COV-2 (COVID-19) de cada puesto de
trabajo según riesgo de exposición a COVID-19.

d. Realizar previo a la reincorporación al trabajo la Ficha de Sintomatología COVID-19
de carácter declarativo.

e. Control de Temperatura Corporal previo al ingreso y al finalizar la jornada laboral.

f. Realizarse pruebas serológicas o pruebas rápidas IgM (inmunoglobulina M) y los
IgG (inmunoglobulina G) para COVID-19, a todos los trabajadores que regresan o

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

19 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

reincorporan a su puesto de trabajo con Muy alto, Alto, Mediano Riesgo y de forma
potestativa por indicación de profesional de salud al puesto de trabajo de bajo

riesgo.

g. Capacitación y sensibilización de medias preventivas para evitar contagio al COVID,
así como evaluación.

h. Aquellos puestos con actividades que impliquen una probabilidad elevada de
generar una causa directa de daño a la salud del trabajador, como consecuencia de
haber dejado de laborar durante el periodo de aislamiento social obligatorio, el

supervisor del área, deberá brindar la actualización o reforzamiento de los
procedimientos técnicos que realizaba el trabajador antes de la cuarentena.

i. La valoración de estas acciones realizadas está a cargo del profesional de la salud
de UNACEM S.A.A. para determinar si el trabador puede regresar o reincorporarse
a su puesto de trabajo. Luego de cumplir 14 días calendario de aislamiento y antes
de la reincorporación al trabajo, a través del profesional de la salud de UNACEM
S.A.A se realiza la evaluación clínica respectiva para el retorno al trabajo.

j. De identificarse un caso sospechoso se procederá con la Especificación GRH-E-003
“Vigilancia, prevención y control de la salud de los trabajadores con riesgo de
exposición al COVID-19”. Anexo 4.

k. Se debe considerar como primera opción el trabajo remoto para el personal que se
reincorpora, De ser necesario su trabajo presencial, debe usar su EPP según el nivel

de riesgo de su puesto, debe ser ubicado en un lugar no hacinado y recibir
monitoreo de sintomatología COVID-19 por 14 días calendario.

VIII.3. Revisión y Reforzamiento a Trabajadores en Procedimientos de Trabajo
con Riesgo Crítico en Puestos de Trabajo.

Para aquellos puestos con actividades que impliquen una probabilidad elevada de

generar una causa directa de daño a la salud del trabajador, como consecuencia de
haber dejado de laborar durante el periodo de aislamiento social obligatorio, el
Supervisor del área, deberá brindar la actualización o reforzamiento de los
procedimientos técnicos que realizaba el trabajador antes de la cuarentena.

VIII.4. Proceso para el Regreso o Reincorporación al trabajo de Trabajadores con

Factores de Riesgo para COVID-19.

a. Para los trabajadores que pertenecen al “Grupo de Riesgo” que presentan
características individuales asociadas a mayor riesgo de complicaciones por COVID-
19 es decir personas mayores de 65 años y quienes cuenten con comorbilidades
como: hipertensión arterial, diabetes mellitus, obesidad con IMC de 40 a más,
asma, enfermedades cardiovasculares, enfermedad respiratoria crónica, cáncer, u

otro estado de inmunosupresión y aquellos que establezca el médico, profesional de
la Salud, mantendrán la cuarentena domiciliaria según lo establezca la
normatividad correspondiente.

b. El Profesional de la Salud en el Trabajo, determina el seguimiento clínico que
corresponda para los trabajadores que pertenecen al “Grupo de Riesgo”.

c. Los informes clínicos, deberán ser valorados por el Medico Ocupacional, para

determinar la reincorporación y/o regreso al trabajo.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

20 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

IX. RESPONSABILIDADES DEL CUMPLIMIENTO DEL PLAN

 Con el objetivo de estar preparado para revisar, actualizar y mantener una capacidad
permanente de mejora de los procesos, protocolos y controles para la prevención de los
contagios y atender las posibles contingencias que pudieran presentarse, así como concuerden
con las recomendaciones o exigencias de la salud pública por la autoridad sanitaria, leyes
laborales, descubrimiento en avances científicos, cambios en el contexto interno, entre otros,
UNACEM S.A.A ha conformado un Comité de Gestión denominado “Comité COVID-19”. El

organigrama del Comité-COVID-19 se muestra a continuación:

 El Comité COVID-19, tiene como objetivo implementar mejoras en los controles existentes,
para salvaguardar la salud de los trabajadores, clientes y visitantes, hacer seguimiento y apoyo
permanente a los servicios de Salud para una adecuada implementación del presente Plan.

 Es responsabilidad del Servicio Médico realizar la evaluación sintomatológica de los
trabajadores, evaluación física presencial, ficha epidemiológica cuando corresponda, aplicación

de pruebas serológicas cuando corresponda según el nivel de riesgo, seguimiento al personal
sospechoso y confirmado, informe al Comité COVID-19 y a las autoridades de salud, así como

el seguimiento en campo del cumplimiento de la presente norma.
 El personal de Seguridad e Higiene Industrial y la supervisión en general, verifica e implementa

la presente norma y apoya en la difusión de las medidas de control y sensibilización al
personal.

X. PRESUPUESTO Y PROCESO DE ADQUISICIÓN DE INSUMOS PARA EL

CUMPLIMIENTO DEL PLAN.

 UNACEM S.A.A cuenta con distintas áreas para el proceso de adquisición de insumos para el
cumplimiento del plan, el cual inicia con la identificación de la necesidad de compra de equipos,
herramientas, insumos, etc., para luego proceder con la cotización y compra por la División de

Compras y finalmente ser entregado y/o distribuido por el Departamento de Almacén. El
presupuesto para el presente Plan es flexible según las necesidades y cambios dentro del

contexto de la Situación de Estado de Emergencia y está soportado en los presupuestos de las
áreas y gerencias correspondientes a las actividades respectivas.

CÓDIGO:

GC-S-003

VERSIÓN:

01
PÁGINA:

21 / 21

PLAN PARA LA VIGILANCIA, PREVENCIÓN Y CONTROL DE COVID-19 EN EL

TRABAJO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

XI. APROBACIÓN DEL COMITÉ DE SEGURIDAD Y SALUD EN EL TRABAJO

 UNACEM S.A.A. ha convocado al Comité de Seguridad y Salud en el Trabajo en sesión
extraordinaria el día 16 de mayo, teniendo como agenda única la revisión y aprobación del Plan
para la vigilancia, prevención y control de COVID-19 en el Trabajo de UNACEM S.A.A., luego de
la deliberación y aportes, se procedió con la aprobación de dicho documento incluyendo sus
anexos. El acta de dicho comité se encuentra en el Anexo 16, del presente documento.

XII. ANEXOS:

Anexo 1: Nómina de Personal del Servicio de Seguridad y Salud en el Trabajo de UNACEM y
Empresas Contratistas.

Anexo 2: Nivel de Riesgo por Puesto de Trabajo / Centro de Trabajo.

Anexo 3: GRH-E-002 Estándar de Limpieza y desinfección de áreas de Trabajo durante
emergencia sanitaria COVID-19.

Anexo 4: GRH-E-003 “Vigilancia, prevención y control de la salud de los trabajadores con

riesgo de exposición al COVID-19.

Anexo 5: DSHIU-E-019 Protocolo de Lavado y Desinfección de manos.

Anexo 6: GRH-E-001 Especificación Transporte de Personal en Situación de Emergencia.

Anexo 7: Guía básica para transportistas en Situación de Emergencia por COVID-19.

Anexo 8: DOP-I-001 Ingreso o Salida del Terminal portuario Conchan.

Anexo 9: DSHIU-E-021 Protocolo Uso de desinfectantes.

Anexo 10: DSHIU-I-026 Medidas de Control para labores en estado de emergencia sanitaria

por COVID-19.

Anexo 11: DSHIU-E-022 Protocolo Uso de EPP.

Anexo 12: DSHIU-E-023 Protocolo del Cuidado y Desinfección de EPP´s.

Anexo 13: DMAU-I-003 Manejo de Residuos Sólidos COVID-19.

Anexo 14: DSHIU-E-018 Protocolo de Seguridad y Salud para empresas Contratistas en Estado
de Emergencia Sanitaria por COVID-19.

Anexo 15: DSAC-I-006 Traslado de Ropa para Servicio de Lavado.

Anexo 16: Acta de aprobación del “Plan para la vigilancia, prevención y control del COVID-19
en el trabajo”, por parte del Comité de Seguridad y Salud en el Trabajo.

Anexo 01

Personal del Servicio de Seguridad y Salud en el Trabajo de
UNACEM S.A.A y Empresas Contratistas.

I. Personal de Seguridad y ST UNACEM
A. Atocongo:

Nombres y apellidos Profesión Grado Especializaciones Formación en Salud y Seguridad en el Trabajo

Jesús Francisco Bernedo Crespo Ingeniero Mecánico Títulado

• Diplomado Internacional en Sistemas de Gestión de la
Calidad (ISO 9001) - Universidad de Antofagasta.
• Segunda Especialidad en Seguridad Industrial –
UNMSM.
• Técnico en Respuesta Industrial a Emergencias de
Materiales Peligrosos - Texas A&M University EEUU

• Diplomado Internacional en Gerencia de Seguridad y Salud
en las Empresas - ESAN
• Segunda Especialidad en Seguridad y Salud en el Trabajo –
UNAS.

Henry Granados Mogrovejo Abogado Licenciado en Derecho
• CAME: "Programa de líderes de Equipos Efectivos".
• "Derecho Procesal Civil".

• Ingeniería de Seguridad en Defensa Civil – UNI.
• Inspecciones Técnicas de Seguridad.

Álvaro Andrade Vega
Ing. De Higiene y

Seguridad Industrial
Titulado

• MBA - Master en alta dirección - Universidad Alcala de
Henares (en curso).
Programa de Líderes Efectivos - UNIVERSIDAD DE PIURA.

• Higiene Industrial Avanzado - APHOA
• Maestría en Salud Ocupacional - Universidad Nacional Mayor
de San Marcos
• Internacional Certification - Occupational Safety and Health
Supervisor - OSHA Academy
• Certificado como respondedor en atención pre-hospitalaria
UNACEM-CGBVP
• Auditor interno en sistemas integrados de gestión (ISO
9001:2008 / ISO 14001:2004 / OHSAS 18001:2007) - SGS DEL
PERU

César Gálvez Inga
Ingeniero de Minas
Reg. CIP Nº 110103

Titulado
• Diploma en Liderazgo efectivo - CAME - Universidad de
Piura.

• Diplomado en Gestión de Riesgos y seguros en salud y
seguridad - Pontificia Universidad Católica del Perú
• Diplomado: Mención “Implementación en Sistemas
Integrados de Gestión ISO 14000 y OHSAS 18001”
• Diplomado: Mención “Salud ocupacional y Seguridad
Industrial” Universidad San Luís Gonzáles
• FORMACIÓN AUDITORES ISO 14001. SGS - PERU

Carlos Alexander Aguilar Leo Ingeniería de Minas Titulado

• Curso de Especialización en Técnicas de Evaluación en
Higiene Ocupacional
• Norma para la Seguridad Eléctrica en Lugares de
Trabajo NFPA 70E
• Operaciones en Lucha contra Incendios
• Rescate con Cuerdas y Espacios Confinados
• Tecnico en Materiales Peligrosos
• PHTLS modulo Trauma - Engineering Services.

• Maestria en Prevención de Riegos Laborales y ambientales
• Curso de Especialización en Técnicas de Evaluación en
Higiene Ocupacional
• Formación de Auditor interno en Sistemas Integrados de
Gestión ISO 9001,ISO 14001 y OHSAS 18001
• TapRoot® Advances InvestigationTeam Leader
• Planificación de la Seguridad y Salud para el Retorno a las
Labores Habituales en Tiempo CORONAVID-19
• Curso Entrenando al Entrenador
• Protección contra Caídas – MSA del Perú

Erickson Nieves Villar Ingeniero Industrial Titulado

• Curso Gestión de la Seguridad y salud en la
construcción. CAPECO
• Curso Especialización Lean Six Sigma y Lean
Manufacturing. UNI

• Diplomado en Seguridad, Salud Ocupacional & Medio
Ambiente. HQSE/ UNI
• Diplomado en Sistema Integrado de Gestión. HQSE/UNI

Carlos Pérez Rodriguez Ingeniería Ambiental Bachiller
• Diplomado en Seguridad, Salud Ocupacional y Medio
Ambiente.

Carlo Angello Meneses Arica Ingeniería de Minas Titulado

• Universidad de Catalunya – Programa Internacional en
Gerencia de Proyectos bajo los lineamientos de la Guía
PMBOK (ver. 05) del PMI.
• Universidad de Catalunya – Liderazgo y coaching
empresarial.
• CAME – Programa Líderes de Equipos Efectivos - LEE.

• ENAE BUSINESS SCHOOL (Murcia, España)/ESAN - Master en
Seguridad, Salud y Prevención de Riesgos Laborales.
• ESAN – Diplomado Internacional en Gerencia de Seguridad y
Salud de las Empresas.
• CIP – Sistemas de Gestión de Seguridad y Salud Ocupacional
OHSAS 18001.
• Consejo Nacional CIP y CESAP SAC – Diplomado en Gestión
de la Seguridad y Salud Laboral.

PERSONAL DEL SERVICIO DE SEGURIDAD Y SALUD EN EL TRABAJO ATOCONGO UNACEM S.A.A

B. Condorcocha

Nombres y apellidos Profesión Grado Especializaciones Formación en Salud y Seguridad en el Trabajo

Juan Enrique Quenema Morón Ingeniero Industrial Titulado

• Bombero Voluntario Grado de Tnte. Brigadier
• Instructor de 1ra Respuesta con Materiales Peligrosos.
• Instructor de la Escuela Básica de Bomberos.
• Técnico en Materiales Peligrosos.
• Seguridad Radiológica.
• Cursos en el Desarrollo de Habilidades Blandas.

• Maestría (concluida) en Prevención de Riesgos
Laborales y Ambientales
• Diplomado en Gestión de la Seguridad y Salud en el
Trabajo
• Auditor Interno bajo la norma ISO 45001
• Otros cursos en Materia de Seguridad y Salud en el
Trabajo

José Antonio Guevara Quichca
Ingeniero de Higiene y

Seguridad Industrial
Titulado

• Resistencia al cambio.
• Fundamentos de la Norma ISO 37001:2016.
• Comunicación Efectiva.
• Agilidad Organizacional.
• Innovación y creatividad.
• Taller de Habilidades blandas.

• Persona Calificada para trabajos en altura
• Personal Competente para trabajos en altura
• Diseño para el control de Ruido mediante la
implementación de aislamiento y disminución del
campo reverberante.
• Formación de Auditores internos en las normas ISO
9001:2015, ISO 14001:2018 e ISO 45001:2018
• Identificación, Evaluación y Control de Agentes
Químicos.
• Seguridad Radiológica.
• Prevención de Riesgo de Trabajos en Altura.
• Prevención de Riesgo de Trabajos en Caliente.
• Prevención de Riesgo de Trabajos Eléctricos.
• Manejo Defensivo
• Ergonomía en puestos Administrativos.
• Higiene Ocupacional.

José Miguel Loba Chaca
Ing. Higiene y

Seguridad Industrial
Titulado

• Diplomado en Calidad Ambiental.
• Creación de Equipos Eficientes.
• Orientación a la Acción y Perseverancia.
• Resolución de Problemas.
• Solución sistemática de problemas Acciones
Correctivas.

• Maestría en Higiene Ocupacional.
• Seguridad Basada en el Comportamiento.
• Factores Psicosociales en el trabajo, y su prevención en
el centro laboral.
• Inspecciones de Seguridad y salud en el Trabajo.
• Seguridad en el uso de Grúas Móviles.
• Investigación de Accidentes.
• Primeros Auxilios.
• Lucha Contra Incendio.
• Rescate con cuerdas.
• Comando de Incidentes.
• Espacios Confinados.

Tito Blanco GEOLOGO Titulado • Maestría en Gestión Minera.

• Diplomado en Seguridad y Salud en el Trabajo.
• Seminarios de Seguridad (varios).
• Capacitaciones que exige la norma.

Juan Daniel Campos Medina Ingeniero de Minas Titulado • PAE en Gestión Minera - ESAN

• Maestría en sistema de gestión de seguridad y salud -
UNMSM
• Diplomado en Gestión de Riesgos -GERENS

David Quedena Ruiz Ingeniero de Minas Titulado

• IV Seminario Nacional de Minería.
• Integración de las Prácticas del PMI con la Metodología
Cadena Crítica (CCPM).
• Seminario Normatividad en Minería no Metálica.
• Conferencia Gestión de Proyectos: Integración de las
Prácticas del PMI con la Metodología Cadena Crítica
(CCPM).

• Especialización en Seguridad y Salud Ocupacional,
realizado en la Universidad Nacional de Trujillo.
• Diplomado de Sistemas Integrados de Gestión ISO
9001:200, ISO 14001:2004, OSHAS 18001:2007.
• Diplomado en Seguridad Industrial y Salud
Ocupacional.
• Curso de Auditor Interno ISO 9001, OHSAS 18001, ISO
14001.

Anibal Ramirez Vidaurre Ingeniero Industrial Bachiller

• Diplomado: “Administración y Gestión Pública”.
Diplomado: “Gestión de Desastres Naturales y Atención
Básica de Emergencias Sanitarias”.
• Certificado: “Desarrollo Integral Liderazgo Logrando
Resultados en Equipo”.

• Diplomado: “Prevención de Riesgos Laborales”.
• Diplomado: “Requisitos Legales en SST”.
• Diplomado: “Higiene Ocupacional”.
• Diplomado: “Diagnóstico de Línea base SST”.
• Certificado: “Formación de Auditores Internos Basados
en las Normas, ISO 9001:2008, ISO 14001:2004 Y OHSAS
18001:2007
• Diplomado: “Seguridad e Higiene en la Industria de la
Construcción”.

PERSONAL DEL SERVICIO DE SEGURIDAD Y SALUD EN EL TRABAJO CONDORCOCHA

II. Personal de Seguridad y ST Empresas Contratistas
A. Atocongo:

N° Empresa Nombres y apellidos Profesión Grado Especializaciones Formacón en Salud y Seguridad en el Trabajo
Maestría en Sistemas Integrados de Gestión de la Calidad, Ambiente, Seguridad y
Responsabilidad Social Corporativa; mención en Ciencias, en la Escuela de Postgrado de
la Universidad Nacional de Trujillo.

Maestría en Gestión de Riesgos Ambientas y de Seguridad en las Empresas; mención en
Ciencias, en la Escuela de Postgrado de la Universidad Nacional de Trujillo. (EN CURSO).
Diplomado “Seguridad e higiene en obras de construcción civil” 2017 – Universidad
Nacional Mayor de San Marcos (UNMSM).

Diplomado internacional “Seguridad industrial, minera y salud ocupacional” 2016 –
UniversidadNacional de Trujillo (UNT).

Diplomado: “Seguridad, Salud Ocupacional Y Medio Ambiente - SSOMA” - CIGEA SAC -
UNSLG. 2017

Diplomado: Sistemas De Gestión Ambiental, Fiscalización Y Auditoria Ambiental. IEHSA
SAC - UNT.2016

Diplomado de Especialización de Supervisor HSEQ. Dictado por el Observatorio y
Ciencias aplicadas al desarrollo de empresas y Organizaciones del Perú Dictado por el
Universidad Nacional Mayor de San Marcos y la URJ de España

Diplomado “SUPERVISOR HSEQ Sistemas Integrado de Gestión: ISO 9001 – ISO 14001 –
OHSAS 18001”.

Diplomado en Gestión de la Seguridad y Salud Ocupacional

Diplomado en sistemas integrados de gestión: seguridad, calidad, medio ambiente,
higiene industrial, salud ocupacional, responsabilidad social.

Hugo Elías Saldaña
Villena

(Supervisor SSOMA)

Ingeniero
Industrial

Titulado -
colegiado

- Diplomado: Sistemas Integrados de Gestión de la Calidad, Ambiental, Seguridad, Salud
Ocupacional y Responsabilidad Social.

DIPLOMADO DE SISTEMA INTEGRADO DE GESTION (SIG)

DIPLOMADO DE SEGURIDAD, SALUD OCUPACIONAL Y MEDIO AMBIENTE (SSOMA)

Maestría en Salud Ocupacional y Seguridad Laboral: Universidad San Luis Gonzaga de Ica
Programa de Maestrías.

Diplomado de Sistemas de Gestión y Salud Ocupacional: Universidad Nacional Mayor de
San Marcos - Cursos de Formación Integral y Desarrollo.

Medicina Ocupacional y Seguridad Laboral: Universidad Nacional Mayor de San Marcos
Instituto de Formación Integral y Desarrollo Diplomado.

Atención Comunitaria Integral: U.N.M.S.M. Instituto de Formación Integral y Desarrollo
Diplomado.

DIPLOMADO SISTEMA DE GESTION INTEGRADOS CALIDAD, MEDIOAMBIENTE,
SEGURIDAD, SALUD OCUPACIONAL Y REPONSABILIDAD SOCIAL - SGS
SISTEMA INTEGRADO DE GESTIÓN DE LA CALIDAD, AMBIENTAL, SEGURIDAD,
SALUD OCUPACIONAL Y RESPONSABILIDAD SOCIAL. UNIVERSIDAD NACIONAL JOSÉ
FAUSTINO SÁNCHEZ CARRIÓN

URQUISO SEGURA
JEYNER HAMBERSON

Ingeniero
Ambiental

Bachiller _
DIPLOMADO: SUPERVISOR DE SEGURIDAD, SALUD EN EL TRABAJO Y MEDIO
AMBIENTE UNIVERSIDAD NACIONAL DE INGENIERIA.

ZORRILLA AMES JULIO
CESAR

_ _ _ DIPLOMADO EN SEGURIDAD Y SALUD OCUPACIONAL

OSCANOA MORALES
PEDRO WILLIAMS

Egresado en
carrera de ing.
Agroindustrial

_ _
DIPLOMADO: “IMPLEMENTACIÓN Y AUDITORIA DE SISTEMAS INTEGRADOS DE
GESTIÓN DE LA CALIDAD, AMBIENTAL, SEGURIDAD, SALUD OCUPACIONAL Y
RESPONSABILIDAD SOCIAL.

DIPLOMADO EN SALUD OCUPACIONAL - UNIVERSIDAD CIENTIFICA DEL SUR
DIPLOMADO EN SALUD OCUPACIONAL / SALUD LABORAL - COLEGIO MEDICO DEL
CALLAO

Martin Deyvi Peralta
Soto

Médico Cirujano Titulado -
Maestría en Medicina Ocupacional y Medio ambiente.
Diplomado en Salud Ocupacional.

Juan Alberto Rimarachin
Altamirano

Profesor de
Educación

Secundaria-
Especialidad

Historia y
Geografía.

Titulado

*Auditor Líder (IRCA) OHSAS 18001 Sistemas de Gestión de la Seguridad y Salud en el
Trabajo
*Diplomado de Sistemas de Gestion integrados:Calidad, Medio Ambiente, seguridad,
Salud Ocupacional y Responsabilidad Social
* Brigadista de Primeros Auxilios-Lucha Contra Incendio, rescate con cuerdas y sistema
de comando de incidentes.
*Gestión de la seguridad y salud ocupacional-CESAP

Katherin Jhoana Bautista
Aguero

Ingeniera Ambiental Titulado -

- Diplomado en Sistemas Integrados de Gestión y Auditor Interno: ISO 9001:2015, ISO
14001:2015, OHSAS 18001:2007, ISO 26001 y SA 8000.
- Diplomado en Sistemas Integrados de Gestión y Auditor Interno: Ley 29783, ISO
9001:2015, ISO 14001:2015 y OHSAS 18001:2007.

Max Herbert Pineda
Mory

Ing. Químico Titulado

• Maestría - Post Grado en Gestión
Ambiental.
•Diplomado Internacional de
Gestión Integral de Residuos
Sólidos.

•Diplomado Internacional en Gerencia de Seguridad y Salud en el trabajo
•Capacitación en bloqueo y etiquetado(LOTO)
•Capacitación en Materiales Peligrosos Nivel II

Lirny Rosselyn Oré
Guevara

Ing.Ambiental Bachiller

•Diplomado en Sistema de Gestión de la Seguridad, Salud ocupacional y Medio
Ambiente
•Certificación US OSHA HAZWOPER Nivel 3 Técnico en Materiales Peligrosos
• Certificación en Trabajos en Altura Nivel I,II y III
•Capacitación en bloqueo y etiquetado(LOTO)
• Diplomado en Implementación y Auditoria de los Sistemas Integrados de Gestión en
Calidad Ambiental, Seguridad, Salud Ocupacional y Responsabilidad Social.

Elizabeth Quispe Choque Ing. Ambiental Titulado

• Gestión en Sistema de Gestión de Seguridad y Salud en el Trabajo Auditor lider en ISO
45001-2018.
• Certificación en Trabajos en Altura Nivel I,II y III.
•Capacitación en bloqueo y etiquetado(LOTO).
•Capacitación en Trabajos Alto riego (trabajos en Caliente).
• Diplomado en Implementación y Auditoria de sistemas integrados de gestión.

Fernando Silva Condori Ing. Industrial Bachiller

• Diplomado Internacional de
Gestión Integral de Resdiduos
Sólidos.

• Certificación en Trabajos en Altura Nivel I,II y III
•Capacitación en bloqueo y etiquetado(LOTO)
•Capacitación en Trabajos Alto riego (trabajos en espacios confinados).
• Diplomado en Sistema de Gestión de la Seguridad, Salud ocupacional y Medio
Ambiente (SSOMA).

José Antonio Negrete
Garibaldi

Médico Titulado • Maestro en Salud Ocupacional • Maestro en Salud Ocupacional

Ingeniero

Titulado -

Titulado -
colegiado

-

Jose Luis Rodriguez
Vargas

(Médico Ocupacional)

Medico
Cirujano

Colegiado -

Titulado -
colegiado

Gian Carlo Padilla
Tenazoa

(Supervisor SSOMA)

Ingeniero en
Ecología de

Bosques
Tropicales

Dausca Wendy Azcona
Gutierrez

(Auxiliar SSOMA)

Ingeniera
ambiental

Bachiller -

Alberto Francisco Ayala
Ynfante

(Supervisor SSOMA)

Ingeniero
Químico

MEDICO
CIRUJANO

Maestria internacional en salud
ocupacional

2 ESMAT SAC

1

QUISPE CAMPOS JIMMY
RAUL

Ingeniero
Quimico

Bachiller _

Aliaga y Baluis
SAC

Diana Leticia Castañeda
Villanueva

(Supervisor SSOMA)

Ingeniera
Ambiental

Titulado -
colegiado

-

Jefferson Andrée Tirado
Medina

(Jefe SSOMA)

Ingeniero
Industrial

3

4

A&J
INSTALACION

ES S.R.L.

ANCRO S.R.L

GUSTAVO ADOLFO
DIAZ QUISPE

MEDICO

Ingeniero
Industrial

Titulado SSOMA- UNMSM Especialización en Gestión de la Seguridad, Salud Ocupacional y Medio Ambiente

Enfermero Superior Técnico
Diplomado Especializado Seguridad y Salud en el Trabajo y Fiscalización Laboral-
SUNAFIL.

Wilder Santiago Bueno Medico Titulado Maestría en salud Ocupacional
Martin Deyvi Peralta
Soto

Medico Titulado Maestría en medicina ocupacional y medio ambiente, diplomado en salud ocupacional
Cynthia Magnolia Ames
Huamani

Medico
Cirujano

Titulado Maestría en Salud Ocupacional y Ambiental

Maria Elizabeth Zeta
Carmen

Ing. Ambiental Titulado Cursos varios en Seguridad industrial.

VILLAVICENCIO CARO
ROBERTO

INGENIERO
AMBIENTAL

TITULADO

CURSO INTERNACIONAL:
“PREVENCIÓN Y PROTECCIÓN
CONTRA INCENDIOS Y
EXPLOSIONES”.
CURSO INTERNACIONAL: “TÉCNICAS
DE COMUNICACIÓN, FORMACIÓN, Y
NEGOCIACIÓN” .
CURSO: “GESTIÓN AMBIENTAL EN
CARRETERAS” (2016)

DIPLOMADO SISTEMAS DE GESTIÓN OHSAS 18001, ISO 19001 E ISO 14001. (2016)
DIPLOMADO GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO.
DIPLOMATURA DE ESTUDIO EN DIRECCIÓN ESTRATÉGICA EN GESTIÓN DE RIESGOS Y
SEGUROS EN SEGURIDAD Y SALUD EN EL TRABAJO.
MAESTRÍA INTERNACIONAL DE SEGURIDAD Y SALUD EN EL TRABAJO
CURSO INTERNACIONAL: “HIGIENE INDUSTRIAL II” (2017)
CURSO INTERNACIONAL: “ERGONOMÍA LABORAL II” (2017)
CURSO INTERNACIONAL: “HIGIENE INDUSTRIAL I” (2016)
CURSO INTERNACIONAL: “ERGONOMÍA LABORAL I” (2016)
CURSO INTERNACIONAL: “PSICOSOCIOLOGÍA LABORAL” (2016)
CURSO: “FORMACIÓN DE AUDITOR INTERNO OHSAS 18001” (2016)

SAIRE GUERRA MIDWAR
INGENIERO
PESQUERO

TITULADO

1. GESTIÓN DE CALIDAD Y
AUDITORIA AMBIENTAL 2. CURSO
DE ESPECIALIZACIÓN TECNICA EN
SUPERVISIÓN DE ACTIVIDADES DE
ALTO RIESGO 3. ESPECIALIZACIÓN
EN GESTIÓN Y MANEJO INTEGRAL
DE RESIDUOS SÓLIDOS

1. DIRECCIÓN DE LA SEGURIDAD INDUSTRIAL, SALUD Y RIESGOS OCUPACIONALES
2. DIPLOMATURA EN SISTEMAS DE GESTIÓN DE CALIDAD, MEDIO AMBIENTE, SEGURIDAD Y
SALUD OCUPACIONAL.
3. PROGRAMA INTEGRAL DE SEGURIDAD E HIGIENE OCUPACIONAL Y MEDIO AMBIENTE
4. AUDITOR LIDER IRCA ISO 45001:2018 2. AUDITOR LIDER IRCA ISO 9001:2015

SCHIAFFINO PACHECO
VITTORIO ISMAEL

MÉDICO
CIRUJANO

MAGISTER

DIPLOMADO EN SALUD OCUPACIONAL Y RIESGOS LABORALES - 2013
DIPLOMADO EN SALUD OCUPACIONAL - 2016
DIPLOMADO DE AUDITORÍA EN SEGURIDAD Y SALUD EN EL TRABAJO ISO9001, ISO14001,
ISO45001 - 2017
PERSONA COMPETENTE PARA TRABAJOS EN ALTURA - 2020

Juan Caballero
Caparachin

Medico Titulado

Medico Ocupacional.
Auditor médico en casos de
accidentes.
Vigilancia Epidemiologica
Ocupacional.

Especialista en Seguridad y Salud en el trabajo,Medico de no transmisibles, Salud
Ocupacional, Metales Pesados y Sustancias Quimicas

Ivan Angel Rojas Caya
Tecnico en
informática

Técnico
Brigadista de seguridad Nivel I y
Nivel II

Curso de especializacion de SST- UNI.
Representante de SST, escogido por los trabajadores.

Mónica Oliden Vera Administradora Titulado

Auditor Interno Norma ISO
45001:2018-SGS
Auditor Interno Norma OHSAS
18001:2007-SGS
Auditor Lider Norma OHSAS
18001:2007-SGS

Diplomado en Gestion del sistema de Seguridad y Salud Ocupacional- SGS

Ana María Rojas Paye

Técnica en
Seguridad,
Ambiente y

Salud

Técnico

Certificado de Capacitación de
Límites Máximos Permisibles y
Estándares Básicos de Calidad
Ambiental.

Diploma de Especialización en Seguridad Industrial y Salud Ocupacional.
Diploma de Formación de auditor interno de ISO 45001.

José Arana Beltran
Ingeniero
Industrial

Titulado

Diplomado de Seguridad y Salud Ocupacional
Diplomado en Sistemas Integrados de Gestión (ISO 9001:2015, ISO 14001:2015, OHSAS
18001:2007)
Auditor Interno Trinorma

Marcia Flor Cisneros
Beraún

Ingeniera de
Recursos
Naturales

Renovables

Titulado

Persona Competente en Trabajos
en Altura

Diplomado de Seguridad, Salud y Medio Ambiente
Especialista en Gestión de Riesgos en Espacios Confinados

Mario Alonso Tello
Lucano

Ingeniero
Mecánico

Titulado

Certificado en Gestión de Riesgos
BATERÍA PSICOMÉTRICA GDP-12
Programa de Comunicación Efectiva
y Feedback

Diplomado en GERENCIA ESTRATÉGICA DE LA SEGURIDAD LABORAL
Diplomado TÉCNICAS DE AUDITORÍA DE SISTEMA DE GESTIÓN INTEGRADO HSQE,
Diplomado Internacional en Alta Gerencia de Sistemas Integrados de Gestión HSEQ
BEHAVIORAL SAFETY NOW – BSN

Martin Deyvi Peralta Soto Médico Titulado Diplomado en Salud Ocupacional Maestría en Medicina Ocupacional y Medio Ambiente

10
SERVIMAR

S.A.
Juan Alberto Caballero
Caparachin

Médico
Cirujano

Titulado
*Auditorias en SSOcupacional
*Seguridad y Salud en el Trabajo

* Maestria en Seguridad y Salud Ocupacional
* Diplomado en Seguridad y Salud en el Trabjo

Fabiola Yulissa Mogollón
Zurita

Ingeniero de
Minas

Titulado
Formación de auditor interno ISO 45001.
Diplomado de Especialización en Seguridad Industrial y Salud Ocupacional.

Marilyn Elisa Girón
Espinoza

Enfermería Licenciada
Especialización Inconclusa en Salud
Ocupacional

Brunella Lizardo Otero
Ingeniero
Quimica

Titulado

Diplomado de Sistemas Integrados
de Gestión de la Calidad,
Ambiental, Seguridad, Salud
Ocupacional y Responsabilidad
Social

Maestria en Prevención de riesgos laborales y ambientales
Maestria en Ergonomia y psicosociologia

Milagros Fernandez
Vargas

Medico
Ocupacional

Titulado Auditoria medica Maestria en Salud Ocupacional y medioambiental.

Fernando Perez Rosales Ing. Industrial Titulado
Interpretación de la norma ISO
9001:2015

Especializacion en Seguridad y Salud en el Trabajo

7

8

9

11

Aimer Irigoin García

5

6

 CIME
INGENIEROS

S.R.L.

DATA SWISS
S.R.L.

 VIGILANCIA
ANDINA S.A

GESTION DE
SERVICIOS

AMBIENTALES
SAC.

GS&S SYSTEM
E.I.R.L.

MyS S.A.

SMCGSA

12

9001:2015

Carlos Solano Timana Medico Cirujano Titulado • Diplomado en Administración en servicios de la salud

Jorge Díaz Tantaruna
Ingeniero
Industrial

Titulado

• Curso de especialización en
Gestión Medio ambiental (Tecsup)
• Curso de Brigadista (T&B)
• Curso de Especialización en
Logistica Integral

• Diplomado en Seguridad y Salud Ocupacional (Universidad Nacional de Ingeniera)

Danae Zamora Valladares
Ingeniero
Ambiental

Titulado

• Curso de Especialización en
Gestión Ambiental (Instituto ASES)
• Curso de Formación de
supervisores del sistema de gestión
de seguridad y salud en el trabajo
(Instituto ASES)
• Curso de Brigadista (T&B)

• Curso de Especialización: “Sistemas integrados de gestión ISO 14001:2015, ISO
9001:2015, OHSAS 18001:2007”

Miguel Estrada Velarde
Tecnico

Electrónico
Titulado

* Miembro designado como representante por parte de los trabajadores para
fiscalización en temas de seguridad industrial y salud ocupacional.
• Curso de Especialización en Seguridad Industrial (Universidad Enrique Guzman y Valle)

Alicia Silva Bogdanovich
Médico

Veterinario
Titulado

Medicina Veterinaria
-

Juan Caballero
Caparachin

Médico
Ocupacional

Titulado
 Maestro en salud Ocupacional Maestro en salud Ocupacional

14 VENTURA

VOLTA
CONTRATISTA
S GENERALES

SAC

13

Empresa Nombres y apellidos Profesión Grado Especializaciones Formacón en Salud y Seguridad en el Trabajo
Paul Alberto Corrales
Orosco

Ing. Pesquero Titulado Diplomado de GERENCIA EN SEGURIDAD, MEDIO AMBIENTE Y SALUD

Jaime Juan Jose
Mendoza Rosas

Médico Cirujano Titulado Mestria en Medicina Ocupacional y del Medio Ambiente

EFRAÍN ABIMAEL DIONISIO HUARINGAIng Ambiental Titulado
Diplomado en “Sistemas de Gestión de Seguridad y Salud en el Trabajo”, de la
UNIVERSIDAD NACIONAL DE INGENIERÍA.

YARLEQUE NAVARRO, EFRAIN ISAIIng Ambiental Titulado

Diploma Internacional en Gerencia Ambiental – Universidad Esan/ Universidad Los
Andes de Colombia -Diplomado y Especialización Profesional “Implementación y
Auditoria de Sistemas Integrados de Gestión de Calidad, Seguridad y Salud Ocupacional,
Ambiente y Responsabilidad Social- Colegio de Ingenieros del Perú – UNMS- (CAPDEM).

BRUNO NUÑEZ MENDOZA Ing Industrial Bachiller

Diplomado Gerencia de proyecto.
Diplomado en Recursos Humanos.

Diplomado Gestión de la SEGURIDAD Y SALUD OCUPACIONAL (CESAP).
Diplomado UNIVERSIDAD EUROPEA DEL ATLANTICO - ESPAÑA ISO 9001 - ISO 14001 -ISO
45001 - Sistema Integrado de Gestión Ambiental,Seguridad,Salud Ocupacional
Responsabilidad Social e Inocuidad Alimentaria.

Gustavo Adolfo
Salvatierra Laytén

Medico Médico
Cirujano

Titulado

Diplomado en Auditoria médica. Universidad Cayetano Heredia.
Maestría en Salud Publica con Mención en Salud ocupacional. Universidad San
Martin de Porres.
Diplomado en Salud ocupacional. Universidad San Agustín de Arequipa.
Diplomado de Gerencia y alta dirección. Universidad San Agustín de Arequipa.
Maestría en riesgos laborales. Universidad científica del sur.
Diplomado en Salud ocupacional. Universidad San Martin de Porres.
Maestría en Medicina ocupacional y Medio Ambiente. Universidad San Martin de
Porras.

PERSONAL DEL SERVICIO DE SEGURIDAD Y SALUD EN EL TRABAJO EMPRESAS CONTRATISTAS ATOCONGO (Proyectos)

SC INGENIERIA Y
CONSTRUCCIÓN

EDP PERÚ

B. Condorcocha:

Empresa Nombres y apellidos Profesión Grado Especializaciones Formación en Salud y Seguridad en el Trabajo

Paolo Junior Osorio Rojas Ingeniero Metalurgista Ingeniero
Diplomado internacional en gestión de la seguridad y salud ocupacional y
medio ambiente

Jesenia karime Honisman Porras Medico Cirujano Medico
Diplomado en Medicina Ocupacional y Medio Ambiente, Maestría en Medicina
Ocupacional y Medio Ambiente- Universidad Cientifica del Sur

Katiuska Alexandra Beizaga Galdos Ingeniero Metalurgico Ingeniero
Especialización en

Contaminación y Gestión
Ambiental

Diplomado en Gerencia de la Seguridad y Salud Ocupacional

Manuel Augusto Millan Chavez Ingenieria Ambiental Ingeniero - Maestro
Maestria en tratamientp de
agua y Rehuso de desechos

Diplomado en Sistema Integrado de Gestion - CIP

Curso Profesional “Identificación de Peligros, Evaluación de Riesgos y
Controles (IPERC)” - CIP
Curso Profesional “Supervisión de Trabajos de Alto Riesgo” - CIP

Francisco Reyes Anaya Ingeniero Industrial
Ingeniero

Diplomado en Seguridad y Salud en el Trabajo

Carlos Iturrizaga Tarazona Ingeniero Civil Ingeniero Diplomado en Seguridad y Salud en el Trabajo

Joel Alberco Yacsavilca Ingeniero Ambiental
Bachiller

Diplomado en Seguridad y Salud en el Trabajo

BB Tecnología
Industrial S.A.C.

Jefferson Ever Chuco Condor Ingeniero Metalurgista Ingeniero Diplomado: "Seguridad y Salud Ocupacional en Minería"

Clark Vásquez García. Ingeniero de Minas
Ingeniero - Maestro

Maestría en Seguridad y Salud
Minera concluida.

Lino Ferrer Cahuana. Ingeniero Industrial
Bachiller

Diplomado Gestión Integrada de Riesgos SST - Norma ISO 45001_2018

Andrea Roque Callupe. Enfermería
Licenciada

Wilmer Ruiz Salvatierra Ingeniero Quimico Ingeniero Diplomado en gestión de seguridad e higiene en plantas industriales.
Diplomado en sistema integrado de gestión

Josshell Ruben Arana Zapana Ingeniero Metalúrgico Ingeniero

Diplomado en Sistemas Integrados de Gestión de la Calidad, Seguridad y Salud
Ocupacional.
Diplomado en Medio Ambiente y Responsabilidad Social. Diplomado Gestión
del Medio Ambiente. Diplomado Prevención de Riesgos en la Industria y
Minería

Martin Grados Iparraguirre Técnico Técnico
Diplomado en seguridad industrial

Henry Richar Ventura Colqui Ingeniero Minas Ingeniero Diplomado - Especialización en Gestión Minera

Gustavo Elvis Jorge Meza
Ingeniero Metalurgico y

Materiales
Ingeniero

Diplomado de especialización en Sistemas
Integrados de Gestión de la Calidad, Seguridad y
Medio Ambiente. Diplomado de Especialización de Estrategia para
Planeamiento de Minas Diplomado de Especialización Operaciones
Mineras Diplomado de Especialización Remediación de
Pasivos Ambientales, Mineros e Hidrocarburos.

Agustin Sinche Gamarra
Computación e

Informatica
Técnico Egresado Monitor SSOMA

José Antonio Negrete Giribaldi
Medicina Humana -

 Medicina Ocupacional
Médico Cirujano -

Maestro
 Maestro en Salud Ocupacional

Maestria en Salud Ocupacional y del Medio Ambiente

Cyntia Mercedes Canchaya
Ñaupari

Ingenieria Ambiental Ingeniero Maestria en Gestión Ambiental
Diplomado en Sistema Integrado de Gestión
Diplomado en Seguridad Salud Ocupacional y Medio Ambiente

José Antonio Rojas Astupiñan Ingeniero Metalurgista Ingeniero
Maestria en Sistema Integrado
de Calidad, MedioAmbiente y
Prevención de Riesgo

Adriana Karina Oriundo
Cajahuaman

Ingenieria Ambiental Bachiller Diplomado en Sistema Integrado de Gestión

José Luis Venturo Cosme Ingenieria Industrial ----
Alex Misael Cardenas Casqui Ingeniero de Minas Ingeniero ---
Byron Brian Peña Rojas Ingenieria Ambiental Bachiller Diplomado en Sistema de la Gestión de la Seguridad Salud Ocupacional
Lean Miner Landa Quilca Ingeniero Metalurgista Ingeniero Diplomado en Seguridad Salud Ocupacional y Medio Ambiente
Gresia Marcela Maldonado
Espinoza

Ingenieria Ambiental Bachiller Diplomado en Seguridad Salud Ocupacional y Medio Ambiente

Brunella Lizardo Otero Ingeniero Quimica Titulado

Diplomado de Sistemas
Integrados de Gestión de la

Calidad, Ambiental, Seguridad,
Salud Ocupacional y

Responsabilidad Social

Maestria en Prevención de riesgos laborales y ambientales
Maestria en Ergonomia y psicosociologia

Milagros Fernandez Vargas Medico Ocupacional Titulado Auditoria medica Maestria en Salud Ocupacional y medioambiental.
Fernando Perez Rosales Ing. Industrial Titulado Interpretación de la norma ISO 9001:2015Especializacion en Seguridad y Salud en el Trabajo

Key Club S.A.C. Helio Marti Arellano Vega Ingeniería Industrial Ingeniero

Katiuska Alexandra Beizaga Galdos Ingeniero Metalurgico Ingeniero
Especialización en

Contaminación y Gestión
Ambiental

Diplomado en Gerencia de la Seguridad y Salud Ocupacional

Manuel Augusto Millan Chavez Ingenieria Ambiental Ingeniero - Maestro
Maestria en tratamientp de
agua y Rehuso de desechos

Diplomado en Sistema Integrado de Gestion - CIP

Curso Profesional “Identificación de Peligros, Evaluación de Riesgos y
Controles (IPERC)” - CIP
Curso Profesional “Supervisión de Trabajos de Alto Riesgo” - CIP

SUCUYTANA MARCELO, ELDER Ingenieria Ambiental Bachiller Diplomado en Seguridad , Salud Ocupacional y Medio Ambiente
HONISMAN PORRAS, JESENIA Médico Médico Cirujano Diplomado en Seguridad y Salud Ocupacional

Diplomado en Implementación y Auditoria de los Sistemas Integrados de
Gestión de la Calidad, Ambiental, Seguridad, Salud Ocupacional y

responsabilidad Social
Diplomado Especializado en Legislación Laboral y Fiscalización Laboral –

SUNAFIL

Servicios Forestales
Perez Generales

NAKAMURA S.A.C. MARVELLA ZEVALLOS BARRIOS
INGENIERIA AMBIENTAL

Y DE RECURSOS
NATURALES

Bachiller

Ecología y
Tecnología

Ambiental S.A.C.

Tomas Gabriel Mallma Jiménez Ingenieria Ambiental Bachiller

Mantenimiento y
Supervisión S.A.

Vigilancia Andina
S.A.

M&H GROUP S.A.C.

Tomas Gabriel Mallma Jiménez Ingenieria Ambiental Bachiller

Mechil Mari Chipana Delgado Ingenieria Ambiental Bachiller

 Maestría: Gestión Integral
Calidad, Medio Ambiente y

Diplomado de Seguridad Salud Ocupacional y Medio Ambiente (SSOMA) en
CENESAM

Jhonatan Eliseo Astete Huaynate Ingeniero Metalurgista Ingeniero Diplomado en “Seguridad Industrial, Minera y Salud Ocupacional Según la
Nueva Norma ISO 45001:2018”

Wilder Andrés Vilcas Baldeón Ingeniero Metalurgista Ingeniero

Servicos de
Ingeniería S.A.C.

Ecología y
Tecnología

Ambiental S.A.C.

Servicios y
Mantenimiento

Contratistas
Generales EIRL

San Martin
Contratistas

Generales S.A.

HAUG S.A.

Diplomado de Especializacion Profesional Administración de Riesgos y
Prevención de Pérdidas, Salud Ocupacional y Seguridad Laboral en Universidad

 Jimmy Frank Huamán Tolentino Ingenieria Agroindustrial Ingeniero - Maestro

SUNAFIL

Roy Rios Mozombite Ingeniero Ambiental Bachiller
Diplomado en Seguridad y Salud Ocupacional y Medio Ambiente

. Curso de Protolo Sanitario Y Respuesta a
Emergencia Aante Covid 19

Oswaldo Pinedo Cárdenas Médico Médico Cirujano Maestria en Salud Ocupacional
Diplomado en Salud Ocupacional Seguridad y Salud en el Trabajo.

Diplomado en Auditoria Medica.
Diplomado en Seguridad Industrial y Salud Ocupacional.

José Antonio Negrete Garibaldi Médico
Médico Cirujano -

Maestro
• Maestro en Salud Ocupacional • Maestro en Salud Ocupacional

Elizabeth Quispe Choque Ing. Ambiental Ingeniero

• Gestión en Sistema de
Gestión de Seguridad y Salud
en el Trabajo
Auditor lider en ISO 45001-
2018. • Diplomado
en Implementación y Auditoria
de sistemas integrados de
gestión.

• Gestión en Sistema de Gestión de Seguridad y Salud en el Trabajo Auditor
lider en ISO 45001-2018. • Certificación en
Trabajos en Altura Nivel I,II y III. •Capacitación en bloqueo y
etiquetado(LOTO). •Capacitación en Trabajos Alto riego (trabajos en Caliente).

Fernando Silva Condori Ing. Industrial Bachiller

• Diplomado en Sistema de
Gestión de la Seguridad, Salud
ocupacional y Medio
Ambiente (SSOMA).
•Diplomado Internacional de
Gestión Integral de Resdiduos
Sólidos.

• Certificación en Trabajos en Altura Nivel I,II y III •Capacitación en bloqueo y
etiquetado(LOTO) •Capacitación en Trabajos Alto riego (trabajos en espacios
confinados).

GOLDEN
CONSULTING S.A.C.

ANCRO SRL

Empresa Nombres y apellidos Profesión Grado Especializaciones Formación en Salud y Seguridad en el Trabajo

Katherin Jhoana Bautista Aguero Ingeniería Ambiental

Diplomado en Sistemas Integrados de Gestión
y Auditor Interno: ISO 9001:2015, ISO
14001:2015, OHSAS 18001:2007, ISO 26001 y SA
8000.
Diplomado en Sistemas Integrados de Gestión
y Auditor Interno: Ley 29783, ISO 9001:2015,
ISO 14001:2015 y OHSAS 18001:2007.

Vladimir Díaz Huaman
Ingeniería Metalurgista

y de Materiales
Diplomado en Seguridad Industrial.

Frenchi Astete Alania
Diplomado en Seguridad Industrial
Diplomado en Gestión de Procesos

Cristhian Rojas Baldeón Ingeniería Metalúrgica

 Diplomado en Seguridad, Salud Ocupacional y
Medio Ambiente
Diplomado en Gestión de trabajos de Alto
Riesgo
Diplomado en Monitoreo Ambiental
Diplomado en Sistema de Gestión de Calidad
ISO 45001
Diplomado en Gestión Ambiental

Jorge Alberto Chapilliquén Deza Ingenieria Metalurgista Ingeniero
Diplomado Gestión de Seguridad e Higiene en
Plantas Industriales y Salud Ocupacional.

Jorge Luis Huamaní Ortiz Ingenieria Metalurgista Ingeniero
Formación de monitores de Seguridad
Ocupacional

Diplomado Gerencia en Seguridad, Salud
Ocupacional y Gestión Ambiental

Diplomado: “Gerencia en Seguridad, Salud
Ocupacional y Gestión Ambiental” - (5 meses)

Diplomado: Seguridad Industrial

Maestria Gestión de Seguridad, Salud y
Medio Ambiente en Mineria

BBTI S.A.C.

PERSONAL DEL SERVICIO DE SEGURIDAD Y SALUD EN EL TRABAJO DE EMPRESAS CONTRATISTAS DE CONDORCOCHA (Proyectos)

Metal
Mecanica

FYS

A y J
Instalacione

s SRL

MGA
Ingenieros

Contratistas
S.A.C.

IngenieroIngenieria AmbientalAnthony Deyvis Cordova Palacios

Anexo 02

Lista de Puestos de Trabajo y Nivel de Exposición de UNACEM
S.A.A y Empresas Contratistas.

Molienda y Despacho
de cemento

Molienda, despacho
y clinkerizazión

OTICA STIC GG COORDINADOR TIC ATOCONGO 1 0 0 BAJO
OTICA STIC GG JEFE DPTO. OPERACIONES TIC ATOCONGO 1 0 0 BAJO
STIC STIC GG SECRETARIA STIC 1 0 0 BAJO
CG CG GFDC ASISTENTE DE CONTABILIDAD 6 0 0 BAJO
CG CG GFDC AUXILIAR SERVICIOS GENERALES 2 0 0 BAJO
CG CG GFDC CONTADOR GENERAL 1 0 0 BAJO
CG CG GFDC SECRETARIA DE CONTABILIDAD 1 0 0 BAJO
CG CG GFDC SUPERVISOR CONT. FINANCIERA SUBSIDIARIAS 1 0 0 BAJO
CG CG GFDC SUPERVISOR DE CONTABILIDAD CONDORCOCHA 1 0 0 BAJO
CDC CG GFDC ASISTENTE DE COSTOS 1 0 0 BAJO
CDC CG GFDC CONTADOR FINANCIERO PREANSA 1 0 0 BAJO
CDC CG GFDC JEFE DEPTO. DE CONTABILIDAD DE COSTOS 1 0 0 BAJO
CF CG GFDC ASISTENTE DE ACTIVOS FIJOS 1 0 0 BAJO
CF CG GFDC ASISTENTE DE CONTAB. CUENTAS POR PAGAR 1 0 0 BAJO
CF CG GFDC CONTADOR 3 0 0 BAJO
CF CG GFDC CONTADOR ANALISTA 1 0 0 BAJO
CF CG GFDC JEFE DE CONTABILIDAD FINANCIERA 1 0 0 BAJO
IMP CG GFDC ASISTENTE DE IMPUESTOS 2 0 0 BAJO
IMP CG GFDC CONTADOR 1 0 0 BAJO
IMP CG GFDC JEFE DE IMPUESTOS 1 0 0 BAJO
PRES PRES GFDC ASISTENTE DE PRESUPUESTOS 1 0 0 BAJO
PRES PRES GFDC JEFE DE PRESUPUESTOS 1 0 0 BAJO
DMAU DMAU GL INSPECTOR MEDIO AMBIENTE 3 0 0 BAJO
DMAU DMAU GL JEFE DIVISIÓN MEDIO AMBIENTE ATOCONGO 1 1 1 BAJO
DMAU DMAU GL OPERARIO ATOCONGO 1 0 0 BAJO
DMAU DMAU GL SUPERVISOR MEDIO AMBIENTE ATOCONGO 5 1 2 MEDIANO
CDIU CDIU GC INGENIERO ESPECIALISTA DEL C.D.I.U 1 0 0 BAJO
DSHIU DSHIU GC AUXILIAR SEGURIDAD E HIGIENE INDUSTRIAL 2 1 2 MEDIANO
DSHIU DSHIU GC COORDINADOR PREVENCION DE RIESGOS UNACEM 1 1 1 MEDIANO
DSHIU DSHIU GC JEFE DIV. SEGURIDAD E HIGIENE IND UNACEM 1 1 1 MEDIANO
DSHIU DSHIU GC PREVENCIONISTA DE RIESGOS ATOCONGO 3 1 2 MEDIANO
DSHIU DSHIU GC SECRETARIO (A) 1 0 0 BAJO
DSEGP DSEGP GC JEFE DE DIVISIÓN SEGUR. PATRIMONIAL 1 0 1 BAJO
DSEGP DSEGP GC SECRETARIA DE SEGURIDAD 1 0 0 BAJO
DSEGP DSEGP GC SUPERVISOR DE SEGURIDAD 1 1 1 MEDIANO
DSIGA DSIGA GC ANALISTA SIS. INTEGRADO DE GESTIÓN ATOCO 3 0 0 BAJO
DSIGA DSIGA GC JEFE DIV. SIS. INTEGRADO DE GESTIÓN ATOC 1 0 0 BAJO
GC GC GC ASISTENTE DE GERENCIA CENTRAL 1 0 0 BAJO
GC GC GC GERENTE CENTRAL 1 0 0 BAJO
GC GC GC SECRETARIA DE GERENCIA 1 0 0 BAJO
GC GC GC TÉCNICO ADMINISTRACIÓN - GC 1 0 0 BAJO
COMP SLOG GC AUXILIAR DE COMPRAS SEG.CON. TRÁM. Y DOC 1 0 0 BAJO
COMP SLOG GC COORDINADOR DE COMPRAS 5 0 0 BAJO
COMP SLOG GC COORDINADOR SERVICIOS 1 0 0 BAJO
COMP SLOG GC JEFE DEPARTAMENTO DE COMPRAS 1 0 1 BAJO
COMP SLOG GC JEFE DEPARTAMENTO DE CONTRATOS 1 0 1 BAJO
SERV SLOG GC COORDINADOR JR. SERVICIOS LOGISTICOS 1 0 0 BAJO
SERV SLOG GC JEFE DEPARTAMENTO DE SERVICIOS 1 0 1 BAJO

ANEXO 2 - A
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

ATOCONGO

AREA
RIESGO DE

EXPOSICIÓN

N° TRABAJADORES REQUERIDO
PARA REINICIO DE OPERACIONESTOTAL

PERSONAL
PUESTOGERSGER

DALM SLOG GC AUXILIAR ALMACÉN DESPACHO 5 2 3 MEDIANO
DALM SLOG GC AUXILIAR ALMACÉN INVENTARIOS 1 0 0 BAJO
DALM SLOG GC AUXILIAR ALMACÉN OPERACIONES 5 0 1 BAJO
DALM SLOG GC COORDINADOR DE CONTROL DE INVENTARIOS 1 0 0 BAJO
DALM SLOG GC JEFE DE DIVISIÓN ALMACÉN 1 0 1 BAJO
DALM SLOG GC OPERADOR DE MONTACARGA 1 0 0 BAJO
DALM SLOG GC SECRETARIO (A) 1 0 0 BAJO
DCOM SLOG GC JEFE DE DIVISIÓN COMPRAS DE BIENES Y SS 1 0 0 BAJO
SLOG SLOG GC SECRETARIA DE GERENCIA 1 0 0 BAJO
SLOG SLOG GC SUB GERENTE DE LOGÍSTICA 1 0 1 BAJO
GCOM GCOM GCOM GERENTE COMERCIAL 1 0 0 BAJO
GCOM GCOM GCOM SECRETARIA DE GERENCIA 1 0 0 BAJO
ICR SMK GCOM ANALISTA DE IMAGEN CORP. Y REPUTACION 1 0 0 BAJO
ICR SMK GCOM JEFE DEP. IMAGEN COORP Y REPUTACIÓN 1 0 0 BAJO
DNR SMK GCOM ASISTENTE NEGOCIOS RETAIL 2 0 0 MEDIANO
DNR SMK GCOM JEFE NEGOCIOS RETAIL 1 0 0 MEDIANO
DNR SMK GCOM SUPERVISOR DE NEGOCIOS RETAIL 1 0 0 MEDIANO
MKGP SMK GCOM ANALISTA DE MARKETTING 1 0 0 BAJO
MKGP SMK GCOM JEFE DE SERV.DE MARK.Y GEST.DE PRODUCTOS 1 0 0 BAJO
TMKT SMK GCOM JEFE DEP. TRADE MARKETING 1 0 0 MEDIANO
SMK SMK GCOM ASIST. INTELIG COM. E INV. DE MERCADOS 1 0 0 BAJO
SMK SMK GCOM ASISTENTE TÉCNICO MARKETING 1 0 0 MEDIANO
SMK SMK GCOM SUB GERENTE DE MARKETTING 1 0 0 BAJO
PCAV SGV GCOM AUXILIAR PROCESOS COMERCIALESY ADM 4 0 0 BAJO
PCAV SGV GCOM JEFE DE PROC. COMERC.Y ADM. DE VENTAS 1 0 0 BAJO
DVECC SGV GCOM JEFE VENTAS CANAL CONSTRUCTOR 1 0 0 BAJO
DVECC SGV GCOM SUPERVISOR VENTAS CONTRUCCION 1 0 0 BAJO
DVCG SGV GCOM JEFE VENTAS CANAL INDUSTRIAL 1 0 0 BAJO
DVCG SGV GCOM SUPERV DE VENTAS JR. CANAL INDUSTRIAL 1 0 0 BAJO
VZ1 SGV GCOM JEFE VENTAS ZONA 1 1 0 0 BAJO
VZ1 SGV GCOM SUPERV DE VENTAS 4 0 0 BAJO
VZ2 SGV GCOM JEFE VENTAS ZONA 2 1 0 0 BAJO
VZ2 SGV GCOM SUPERVISOR DE VENTAS 2 0 0 BAJO
SGV SGV GCOM SUB GERENTE DE VENTAS 1 0 0 BAJO
SGV SGV GCOM SUPERVISOR DE VENTAS SENIOR 1 0 0 BAJO
DEPA GEP GEP ASISTENTE DE LOGISTICA 1 0 0 MEDIANO
DEPA GEP GEP DIBUJANTE 1 0 0 BAJO
DEPA GEP GEP INGENIERO SENIOR DE PROYECTOS 4 0 0 MEDIANO
DEPA GEP GEP JEFE DE DIV. PROYECTOS ATOCONGO 1 0 0 MEDIANO
DEPA GEP GEP SUPERVISOR DE PROYECTOS GESTION Y LOGIST 1 0 0 MEDIANO
DEPA GEP GEP SUPERVISOR DE PROYECTOS PLANIFIC. ATOCON 1 0 0 MEDIANO
GEP GEP GEP GERENTE DE EJECUCIÓN DE PROYECTOS 1 0 0 BAJO
GEP GEP GEP SECRETARIA DE GERENCIA 1 0 0 BAJO
DCCA DCCA GOA ASIST. CONTROL DE CALIDAD ATOCONGO 1 0 0 BAJO
DCCA DCCA GOA JEFE DIVISIÓN CONTROL DE CALIDAD ATOCONG 1 0 0 BAJO
DCCA DCCA GOA OPERARIO CONTROL DE CALIDAD 11 5 9 BAJO
DCCA DCCA GOA SECRETARIO (A) 1 0 0 BAJO
DCCA DCCA GOA SUPERVISOR CONTROL DE CALIDAD ATOCONGO 4 3 3 MEDIANO
DCCA DCCA GOA TÉCNICO DE CONTROL DE CALIDAD 6 5 6 BAJO
GOA GOA GOA GERENTE DE OPERACIONES ATOCONGO 1 0 0 BAJO
DIA SGMA GOA DIBUJANTE 2 0 0 BAJO
DIA SGMA GOA JEFE DE DIVISIÓN INGENIERÍA ATOCONGO 1 0 0 BAJO
DIA SGMA GOA SUPERVISOR DIVISION DE INGENIERIA ATOCON 5 1 2 MEDIANO
DMEA SGMA GOA DIBUJANTE 1 0 0 BAJO
DMEA SGMA GOA INSPECTOR MANTENIMIENTO ELÉCTRICO 6 2 4 BAJO
DMEA SGMA GOA JEFE DIVISIÓN MANTENIMIENTO ELÉCTRICO AT 1 0 0 BAJO
DMEA SGMA GOA SECRETARIO (A) 1 0 0 BAJO
DMEA SGMA GOA SUPERVISOR MANTO ELÉCTRICO ATOCONGO 7 2 4 MEDIANO
DMEA SGMA GOA TÉCNICO MANTENIMIENTO ELÉCTRICO 3 0 0 BAJO
DMMA SGMA GOA INSPECTOR MANTENIMIENTO MECÁNICO 14 2 4 BAJO
DMMA SGMA GOA JEFE DE DIVISIÓN MNTO MECÁNICO ATOCONGO 1 0 1 BAJO
DMMA SGMA GOA OPERARIO SERVICIOS GENERALES 1 0 0 BAJO
DMMA SGMA GOA SECRETARIO (A) 1 0 0 BAJO
DMMA SGMA GOA SUPERVISOR MANTENIMIENTO MECÁNICO ATOCON 8 2 4 MEDIANO
DMMA SGMA GOA TÉCNICO GRUERO 1 0 0 BAJO
DMPA SGMA GOA JEFE DIVISIÓN MNTO PREVENTIVO ATOCONGO 1 0 0 BAJO
DMPA SGMA GOA SUPERVERVISOR MANTENIMIENTO PREVENTIVO 4 1 3 MEDIANO
DMPA SGMA GOA SUPERVISOR DE PLANIFICACIÓN 1 0 0 BAJO
DMPA SGMA GOA TÉCNICO MANTENIMIENTO PREVENTIVO 3 1 2 BAJO
SGMA SGMA GOA SECRETARIA SUB GERENCIA ATOCONGO 1 0 0 BAJO

DMPA SGMA GOA TÉCNICO MANTENIMIENTO PREVENTIVO 3 1 2 BAJO
SGMA SGMA GOA SECRETARIA SUB GERENCIA ATOCONGO 1 0 0 BAJO
SGMA SGMA GOA SUB GERENTE DE MANTENIMIENTO ATOCONGO 1 0 0 BAJO
DCPA SGPA GOA ASISTENTE DE DIV. CONTROL DE PROCESOS 2 0 1 BAJO
DCPA SGPA GOA JEFE DIVISION CONTROL PROCESOS 1 0 0 BAJO
DEDA SGPA GOA AUXILIAR ENVASE - CONTROLADOR SALIDA 3 1 1 MEDIANO
DEDA SGPA GOA JEFE DIVISIÓN ENVASE Y DESPACHO ATOCONGO 1 0 0 BAJO
DEDA SGPA GOA MECÁNICO DE ENVASE 3 1 1 BAJO
DEDA SGPA GOA OPERADOR DE MONTACARGA 1 1 1 BAJO
DEDA SGPA GOA OPERADOR SALA DE ENVASE Y DESPACHO 3 1 1 MEDIANO
DEDA SGPA GOA OPERARIO DE ENVASE 38 11 11 MEDIANO
DEDA SGPA GOA SECRETARIO (A) 1 0 0 BAJO
DEDA SGPA GOA SUPERVISO DE ENVASE Y DESPACHO 3 1 1 MEDIANO
DMPRA SGPA GOA JEFE DIVISIÓN MATERIAS PRIMAS ATOCONGO 1 0 1 MEDIANO
DMPRA SGPA GOA OPERARIO 1 1 1 BAJO
DMPRA SGPA GOA OPERARIO CHANCADORA PRIMARIA 6 0 4 BAJO
DMPRA SGPA GOA SUPERVISOR DE CANTERAS ATOCONGO 4 1 3 MEDIANO
DMPRA SGPA GOA TÉCNICO ADMINISTRACIÓN - DMPR 1 0 0 BAJO
DMPRA SGPA GOA TOPÓGRAFO 2 0 1 BAJO
DPRA SGPA GOA ASISTENTE ENCARGADO DE HORNOS 1 0 0 BAJO
DPRA SGPA GOA ASISTENTE ENCARGADO DE MOLIENDA 1 0 0 BAJO
DPRA SGPA GOA ELECTRICISTA DE PRODUCCIÓN 6 1 2 BAJO
DPRA SGPA GOA JEFE DE DIVISIÓN PRODUCCIÓN ATOCONGO 1 0 0 BAJO
DPRA SGPA GOA JEFE DE PLANTA ATOCONGO 4 1 1 BAJO
DPRA SGPA GOA MECÁNICO DE PRODUCCIÓN 6 1 2 BAJO
DPRA SGPA GOA OPERADOR DE SALA DE CONTROL 7 1 2 BAJO
DPRA SGPA GOA OPERADOR PRODUCCIÓN 4 0 0 BAJO
DPRA SGPA GOA OPERARIO COORDINADOR MOVIMIENTO DE MATER 3 1 1 BAJO
DPRA SGPA GOA OPERARIO COORDINADOR PRODUCCIÓN 2 0 1 BAJO
DPRA SGPA GOA OPERARIO DE PRODUCCIÓN 41 8 12 BAJO
DPRA SGPA GOA SUPERVISOR PRODUCCIÓN ATOCONGO 6 0 1 MEDIANO
DPRA SGPA GOA TÉCNICO ADMINISTRACIÓN - DPR 1 0 0 BAJO
SGPA SGPA GOA SECRETARIA SUB GERENCIA ATOCONGO 1 0 1 BAJO
SGPA SGPA GOA SUB GERENTE DE PRODUCCIÓN ATOCONGO 1 0 0 BAJO
CAP CAP GRH AUXILIAR DE CAPACITACIÓN 1 0 0 BAJO
CAP CAP GRH JEFE CAPACITACIÓN ATOC. 1 0 0 BAJO
CAP CAP GRH SECRETARIO (A) 1 0 0 BAJO
DOM DOM GRH ANALISTA DESARROLLO Y OYM ATOCONGO 1 0 0 BAJO
DOM DOM GRH JEFE DE DESARROLLO Y OYM ATOCONGO 1 0 0 BAJO
GRH GRH GRH ASISTENTE ADMINISTRATIVO RR.HH. 1 0 0 BAJO
GRH GRH GRH ASISTENTE GERENCIA DE RECURSOS HUMANOS 1 0 0 BAJO
GRH GRH GRH AUXILIAR SERVICIOS GENERALES 1 0 0 BAJO
GRH GRH GRH GERENTE DE RECURSOS HUMANOS 1 0 0 BAJO
GRH GRH GRH RECEPCIONISTA / TELEFONISTA 1 0 0 BAJO
BSOA SRHA GRH ASISTENTA SOCIAL ATOCONGO 1 0 0 MEDIANO
BSOA SRHA GRH AUXILIAR BIENESTAR SOCIAL Y SERV. GENER. 1 0 0 BAJO
BSOA SRHA GRH JEFE BIENESTAR SOCIAL ATOCONGO 1 0 1 MEDIANO
CAM SRHA GRH JEFE CAMPAMENTO ATOCONGO 1 0 0 MEDIANO
DPERA SRHA GRH ANALISTA DE PERSONAL ATOCONGO 2 1 1 BAJO
DPERA SRHA GRH ASISTENTE DE PERSONAL 2 0 0 BAJO
DPERA SRHA GRH AUXILIAR DE PERSONAL 2 1 1 BAJO
DPERA SRHA GRH JEFE DE PERSONAL ATOCONGO 1 0 0 BAJO
SAN SRHA GRH ENFERMERO 3 2 2 ALTO
SAN SRHA GRH JEFE SANIDAD ATOCONGO 1 0 0 ALTO
SAN SRHA GRH MÉDICO RESIDENTE SANIDAD ATOCONGO 1 0 0 ALTO
SRHA SRHA GRH SECRETARIO (A) 1 0 0 BAJO
SRHA SRHA GRH SUB GER RECURSOS HUMANOS Y SERV. ADM ATO 1 0 0 BAJO

TOTAL 407 68 117

Molienda y Despacho
de cemento

Molienda, despacho
y clinkerizazión

Analista DCCA DCCA 1 2 BAJO
Operario Muestrero DCCA 1 4 BAJO
Supervisor DEDA 1 1 MEDIANO
SUPERVISOR SSOMA DEDA 1 1 MEDIANO
Estibadores DEDA 14 25 MEDIANO
Supervisor DPRA 1 1 MEDIANO
SUPERVISOR SSOMA DPRA 1 1 MEDIANO
PERSONAL DE CAMPO DPRA 8 16 BAJO
Supervisor DPRA 1 1 MEDIANO
Personal de Campo DPRA 6 7 BAJO
Técnico de Soporte STIC 2 2 MEDIANO
Técnico de Soporte y Mantenimiento DESPACHO STIC 2 2 MEDIANO
Técnico de Mantenimiento RADIOS (a demanda) STIC 1 1 BAJO
Técnico de Mantenimiento ANEXOS (a demanda y de
acuerdo a prog. manto)

STIC 1 1 BAJO

Técnico de Mantenimiento y reparacion SERVIDORES
(a demanda y de acuerdo a programa de manto)

STIC 1 1 BAJO

Operador de impresoras (a demanda) STIC 1 1 BAJO
SUPERVISORES Y PREVENCIONISTA DMMA 3 4 MEDIANO
OPERARIO DMMA 10 23 BAJO
ALMACENERO Y CHOFER DMMA 2 2 MEDIANO
SUPERVISORES Y PREVENCIONISTA DMMA 3 3 MEDIANO
OPERARIO DMMA 10 16 BAJO
ALMACENERO Y CHOFER DMMA 2 2 MEDIANO
OPERARIOS DMMA 0 2 BAJO
SUPERVISORES DIA 1 2 BAJO
OPERARIOS Y AYUDANTES DIA 4 8 BAJO
SUPERVISORES DIA 1 1 BAJO
OPERARIO DIA 2 4 BAJO
SUPERVISORES Y PREVENCIONISTA DMEA 4 6 MEDIANO
ELECTRICISTA DMEA 12 18 BAJO
ALMACENERO Y CHOFER DMEA 2 2 MEDIANO
SUPERVISORES Y PREVENCIONISTA DMEA 0 4 MEDIANO
ELECTRICISTA DMEA 0 10 BAJO
ALMACENERO Y CHOFER DMEA 0 2 MEDIANO
TEC. ASCENSORES DMEA 1 1 BAJO
ELECTRICISTA DMEA 0 2 BAJO
SUPERVISOR DMAU 1 1 BAJO
JARDINEROS DMAU 11 18 BAJO
CONDUCTOR DE VEHÍCULO DMAU 1 1 BAJO
CHOFER U OPERARIOS DMAU 3 3 BAJO
SUPERVISOR Y OPERARIOS DMAU 1 2 BAJO
VETERINARIA DMAU 1 1 BAJO
PARQUEOS DE CAMIONES DESPACHO (02 Turnos) DSEGP 8 8 MEDIANO
ATENCION DE CAMIONES EN GARITA NORTE (02 Turnos) DSEGP 6 6 MEDIANO
SUPERVISOR DE SEGURIDAD Y ADJUNTO (02 Turnos) DSEGP 4 4 MEDIANO
SEGURIDAD PEATONAL EN GARITA 2 (02 Turnos) DSEGP 4 4 MEDIANO
SEGURIDAD VEHICULAR EN GARITA 2 (02 Turnos) DSEGP 4 4 MEDIANO
PARQUEOS DE CAMIONES MAT. PRIMAS (02 Turnos) DSEGP 7 7 MEDIANO
ATENCION DE CAMIONES EN ENVASE (02 Turnos) DSEGP 3 3 MEDIANO
ATENCION DE CAMIONES EN GARITA NORTE (02 Turnos) DSEGP 2 2 MEDIANO
SEGURIDAD EN PLANTA NUEVA (02 Turnos) DSEGP 5 5 MEDIANO
OTROS PV´s EN ZONA NORTE (02 Turnos) DSEGP 2 2 BAJO
OTROS PV´s EN ZONA SUR (02 Turnos) DSEGP 6 6 BAJO
AGENTE DE SEGURIDAD ESPECIAL DSEGP 0 0 BAJO
PV´s EN CEMPOR (02 Turnos) DSEGP 9 9 BAJO
PV DEPOSITO MANCHAY (02 Turnos) DSEGP 2 2 BAJO
PV´s EN LAS DUNAS (02 Turnos) DSEGP 5 5 BAJO
PV´s EN LAS HIENAS (02 Turnos) DSEGP 3 3 BAJO
PV EN MUSSA 2 (01 Turno) DSEGP 1 1 BAJOVIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VENTURA
ANCRO

GESTIÓN DE SERVICIOS
ALIPETS

VIGIANDINA

EMPRESAS CONTRATISTAS ATOCONGO

SMCG
GS & S System
GS & S System

IRATEL

A & J

CENTRO DE NACIONES
DE SERVICIOS

SERVIMAR
SERVIMAR

A&B
A&B
A&B

SMCG

Razón Social PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO RIESGO DE
EXPOSICIÓN

MYS
MYS

CORMEI
CORMEI
CORMEI

HP-HTW
MYS

ESMAT

ESMAT
ESMAT

VENTURA
VENTURA

San Martín
CIME Ingenieros
CIME Ingenieros

JHONSON
JHONSON

BBTI
ELESUD

DATA SWISS

A&J
A&J
A&J
BBTI
BBTI

PV EN MUSSA 2 (01 Turno) DSEGP 1 1 BAJO
PV EN PARACAS (02 Turnos) DSEGP 2 2 BAJO
PV EN LA PLANTA MARAVILLAS (02 Turnos) DSEGP 2 2 BAJO
PV´s EN LA PLANTA CHILCA (02 Turnos) DSEGP 5 5 BAJO
PV´s TERRENO CHILCA Y SORPRESA (02 Turnos) DSEGP 4 4 BAJO
FAJA ATOCONGO CONCHÁN (02 Turnos) DSEGP 6 6 BAJO
SEGURIDAD EN GARITA CARBON (02 Turnos) DSEGP 4 4 BAJO
PV's RONDA SSEE, TQ. PUQUIO (02 Turnos) DSEGP 4 4 BAJO
PV's EN MOVILIDASDES DE SEGURIDAD (02 Turnos) DSEGP 8 8 BAJO
PV's CCTV, JG GARITA 1, ACCESO POR GEP (02 Turnos) DSEGP 6 6 BAJO
PV´s EN CONCESIONES PICAPIEDRA YU GUAYABO DSEGP 2 2 BAJO
PV's EN INTERIORES DE LA PLANTA ANTIGUA (02 Turnos) DSEGP 4 4 BAJO
PV´s EN LAS PALMAS (02 Turnos) DSEGP 3 3 BAJO
PV ZONA ARQUEOLOGICA (02 Turnos) DSEGP 2 2 BAJO
PV´s NUEVA ESPERANZA, PUZOLANA (02 Turnos) DSEGP 4 4 BAJO
PV´s CAMPAMENTO (02 Turnos) DSEGP 4 4 BAJO
PV´s PLANTA TRATAMIENTO AGUAS RESIDUALES (02 Turnos)DSEGP 2 2 BAJO
PV´s EXENATRU, SUMINISTROS, CONCHITAS 1 (02 Turnos)DSEGP 5 5 BAJO
PV´s CAMPO DE ENTRENAMIENTO (02 Turnos) DSEGP 2 2 BAJO
PV´s ZONA DE LAJAS (02 Turnos) DSEGP 2 2 BAJO
PV´s GEP Y CTA (02 Turnos) DSEGP 4 4 BAJO
ADMINISTRADOR DE PROYECTO DMPRA 1 1 BAJO
ANALISTA DE PERSONAL DMPRA 1 BAJO
ANALISTA DEL RESULTADO OPERATIVO DMPRA 2 BAJO
GERENTE DE OBRA DMPRA 1 BAJO
ASISTENTE ADMINISTRATIVO DMPRA 1 BAJO
ASISTENTE ADMINISTRATIVO DE SSOMA DMPRA 1 BAJO
ASISTENTE DE ALMACEN I DMPRA 1 1 BAJO
ASISTENTE DE PLANEAMIENTO DE EQUIPOS DMPRA 3 BAJO
ASISTENTE DE PLANEAMIENTO DE OPERACIONES DMPRA 1 2 BAJO
AUXILIAR DE OPERACIONES DMPRA 1 BAJO
AYUDANTE - LUBRICADOR DMPRA 1 BAJO
AYUDANTE DE ALMACEN DMPRA 2 BAJO
AYUDANTE DE CAMPO DMPRA 4 20 BAJO
CAPATAZ DE CAMPO DMPRA 1 8 BAJO
CAPATAZ DE VOLADURA DMPRA 2 BAJO
CHOFER DE VEHÍCULO LIVIANO DMPRA 1 7 MEDIANO
CONTROLADOR DE EQUIPOS DMPRA 1 BAJO
COORDINADOR DE CEI DE PROCESOS DMPRA 1 BAJO
ENFERMERA(O) DE VIGILANCIA MEDICA DMPRA 1 1 ALTO
INGENIERO ASISTENTE DE PLANEAMIENTO OP. DMPRA 1 1 BAJO
INGENIERO ASISTENTE DE PRODUCCION DMPRA 1 BAJO
INGENIERO DE SSOMA DMPRA 1 BAJO
INSTRUCTOR DE E.E. II DMPRA 1 BAJO
JEFE DE ALMACEN I DMPRA 1 MEDIANO
JEFE DE EQUIPOS DMPRA 1 2 BAJO
JEFE DE MINA DMPRA 1 2 BAJO
JEFE DE SSOMA DMPRA 2 BAJO
MAESTRO - ELECTRICISTA DMPRA 2 4 BAJO
MAESTRO - LUBRICADOR DMPRA 2 BAJO
MAESTRO - MECANICO DMPRA 3 8 BAJO
MAESTRO - SOLDADOR DMPRA 3 BAJO
MUESTRERO DMPRA 1 BAJO
OPERADOR CARGADOR FRONTAL DMPRA 4 18 BAJO
OPERADOR DE CAMIÓN DE FABRICA DMPRA 1 2 BAJO
OPERADOR DE CAMION DE SERVICIO DMPRA 2 BAJO
OPERADOR DE EXCAVADORA DMPRA 7 BAJO
OPERADOR DE MOTONIVELADORA HASTA 190 HP DMPRA 2 BAJO
OPERADOR DE TOPOGRAFIA DMPRA 3 BAJO
OPERADOR DE TRACTOR HASTA 410HP DMPRA 3 BAJO
OPERADOR DE VOLQUETE DMPRA 5 50 BAJO
OPERADOR MULTIPLE DMPRA 2 BAJO
OPERADOR PERFORADORA DMPRA 7 BAJO
PUNTERO DMPRA 2 BAJO
SUPERVISOR DE CAMPO DMPRA 1 1 MEDIANO
SUPERVISOR DE MANTENIMIENTO DMPRA 2 MEDIANO
SUPERVISOR DE MANTENIMIENTO PREDICTIVO DMPRA 1 MEDIANO
SUPERVISOR DE OPERACIONES DMPRA 6 MEDIANO

SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

SUPERVISOR DE OPERACIONES DMPRA 6 MEDIANO
SUPERVISOR DE PERFORACION Y VOLADURA DMPRA 1 MEDIANO
SUPERVISOR DE PLANEAMIENTO DMPRA 1 1 MEDIANO
SUPERVISOR DE PLANEAMIENTO DE EQUIPOS DMPRA 1 1 MEDIANO
SUPERVISOR DE SSOMA DMPRA 1 4 MEDIANO
TITULAR - ELECTRICISTA DMPRA 1 BAJO
TITULAR - LUBRICADOR DMPRA 3 BAJO
TITULAR - MECANICO DMPRA 1 6 BAJO
TITULAR - SOLDADOR DMPRA 2 BAJO
TITULAR - TECNICO DE LLANTAS DMPRA 7 BAJO
TOPOGRAFO DMPRA 1 BAJO
TRABAJADOR SOCIAL DMPRA 1 MEDIANO
GERENTE GENERAL GEP 1 1 BAJO
ASESOR DE GERENCIA GEP 1 1 BAJO
GERENTE DE OPERACIONES GEP 1 1 BAJO
INGENIERO RESIDENTE GEP 1 1 BAJO
ASISTENTE DE PRODUCCION GEP 1 1 BAJO
INGENIERO DE SEGURIDAD GEP 1 1 BAJO
ADMINISTRADOR DE OBRA GEP 1 1 BAJO
ASISTENTES ADMINISTRATIVOS GEP 3 3 BAJO
MECÁNICO GEP 1 1 BAJO
OPERARIO ELECTRICISTA GEP 3 3 BAJO
AYUDANTE GEP 1 1 BAJO
OPERARIO CARPINTERO GEP 2 2 BAJO
PERSONAL DE CAMPO DALM 1 1 BAJO
CONDUCTOR DE AMBULANCIA SAN 4 4 ALTO
MEDICOS OCUPACIONALES SAN 2 2 ALTO
ENFERMERAS SAN 2 2 ALTO
OPERARIO DE LIMPIEZA GRH 10 10 BAJO
OPERARIO DE LIMPIEZA GRH 1 1 MEDIANO
SUPERVISOR OPERATIVO GRH 1 1 BAJO
SUPERVISOR SSOMA GRH 1 1 BAJO
OPERARIO GRH 2 2 BAJO

TOTAL 338 614

A&B
A&B
A&B
MYS

RELUVIC S.A.C.
MEPSOS S.A.C.
MEPSO S.A.C.

A&B

A&B

SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC

EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC
EDP Ing y Constr. SAC

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

Molienda y
Despacho

de cemento

Molienda,
despacho

y clinkerizazión
OTICC STIC GG ANALÍSTA ADMINISTRADOR RED CONDORCOCHA 1 0 0 BAJO
OTICC STIC GG ANALISTA TIC 1 0 1 BAJO
OTICC STIC GG JEFE DPTO. OPERACIONES TIC CONDORCOCHA 1 1 1 BAJO
MAC DMAU GL JEFE DPTO MEDIO AMBIENTE CONDORCOCHA 1 0 1 MEDIANO
MAC DMAU GL SUPERVISOR DE MENDIO AMBIENTE CONDORC 1 0 0 MEDIANO
CDIU CDIU GC INGENIERO ESPECIALISTA DEL C.D.I.U 1 0 0 BAJO
SHIC DSHIU GC AUXILIAR SEGURIDAD 1 0 1 MEDIANO
SHIC DSHIU GC COORD. DE SEGUR E HIG. INDUST. CONDORC 1 0 0 MEDIANO
SHIC DSHIU GC JEFE DPTO SEGURID E HIGIENE INDUST. CON 1 1 1 MEDIANO
SHIC DSHIU GC OFICIAL SERVICIOS SHIC 1 0 0 BAJO
SHIC DSHIU GC PREVENCIONISTA CONDORCOCHA 4 2 2 MEDIANO
DSIGC DSIGC GC ANALISTA DE SISTEMA INTEGRADO DE GESTION 3 0 0 BAJO
DSIGC DSIGC GC JEFE DIV. SIS. INTEGRADO DE GESTIÓN CON 1 0 0 BAJO
DALM SLOG GC APRENDIZ DE ALMACÉN 1 1 1 MEDIANO
DALM SLOG GC AUXILIAR DE ALMACÉN 3 0 1 MEDIANO
DALM SLOG GC JEFE DEP. ALMACEN CONDORCOCHA 1 0 0 BAJO
DALM SLOG GC OFICIAL SERVICIOS ALM 6 0 1 MEDIANO
DALM SLOG GC OPERADOR SERVICIOS ALM 2 0 0 MEDIANO
PCAV SGV GCOM AUXILIAR DE DESPACHOS 5 2 2 MEDIANO
PCAV SGV GCOM ENCARGADO DE DESPACHOS 1 1 1 MEDIANO

ANEXO 2 - B
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

CONDORCOCHA

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE OPERACIONES

RIESGO DE
EXPOSICIÓN

DEPC GEP GEP JEFE DIVISION PROYECTOS CONDORCOCHA 1 0 0 MEDIANO
DEPC GEP GEP SUPERVISOR PROYECTOS CONDORCOCHA 1 0 0 MEDIANO
DEPC GEP GEP SUPERVISOR PROYECTOS MONTAJE ELECTRICO 1 0 0 MEDIANO
GOC GOC GOC COORDINADOR DE PLANEAMIENTO Y CONTROL CO 1 0 0 BAJO
GOC GOC GOC GERENTE DE OPERACIONES CONDORCOCHA 1 0 0 BAJO
GOC GOC GOC SECRETARIA DE GERENCIA CONDORCOCHA 1 0 0 BAJO
DISGC SGMC GOC INSPECTOR DIBUJANTE 1 1 1 BAJO
DISGC SGMC GOC JEFE DIV. INGENIERÍA Y SERV. GRALES CON 1 0 0 BAJO
DISGC SGMC GOC OFICIAL SERVICIOS DISGC 1 0 1 MEDIANO
DISGC SGMC GOC OPERADOR SERVICIOS DISGC 1 0 0 MEDIANO
DMEIC SGMC GOC APRENDIZ DE ELECTRONICA 1 0 1 MEDIANO
DMEIC SGMC GOC JEFE DE DIV. MNTO. ELECTRÓNIC E INSTR. C 1 0 1 BAJO
DMEIC SGMC GOC OFICIAL ELECTRÓNICO DE PRODUCCIÓN DMEIC 3 0 1 MEDIANO
DMEIC SGMC GOC SUP DE MANT ELECTRONICO E INST. COND 2 1 2 BAJO
DMEIC SGMC GOC SUPER MANTO ELÉCTRICO Y ELECTRÓNICO CON 2 0 0 BAJO
DMEIC SGMC GOC SUPER MANTO ELÉCTRICO Y GENER COND 1 0 0 BAJO
DMEIC SGMC GOC TECNICO MANTENIMIENTO ELECTRONICO 2 1 1 BAJO
DMMC SGMC GOC INSPECTOR PLANTA DMMC 4 0 0 MEDIANO
DMMC SGMC GOC INSPECTOR FABRICACIONES DMMC 3 0 0 MEDIANO
DMMC SGMC GOC INSPECTOR LUBRICACION EQUIPOS DMMC 1 1 1 MEDIANO
DMMC SGMC GOC INSPECTOR PLANIFICACION DMPC 1 0 0 MEDIANO
DMMC SGMC GOC OFICIAL MECANICO DE PRODUCCION DMMC 2 0 0 MEDIANO
DMMC SGMC GOC OPERADOR MECANICO DE PRODUCCION DMMC 6 0 0 MEDIANO
DMMC SGMC GOC SUPERVISOR MANTENIMIENTO MECÁNICO COND. 7 1 6 MEDIANO
DMMC SGMC GOC TECNICO GRUERO 1 1 1 BAJO
DMPC SGMC GOC INSPECTOR PLANIFICACION DMPC 3 1 2 MEDIANO
DMPC SGMC GOC JEFE DIVISIÓN MANTO. PREVENTIVO COND. 1 0 0 BAJO
DMPC SGMC GOC SUPERVISOR DE MANTO PREVENTIVO COND. 4 1 3 MEDIANO
DMPC SGMC GOC TÉCNICO MANTENIMIENTO PREVENTIVO 3 0 2 MEDIANO
DMEGC SGMC GOC INSPECTOR DMEGC 3 0 0 MEDIANO
DMEGC SGMC GOC JEFE DIV. MNTO. ELÉCTRICO GENERACIÓN C 1 1 1 BAJO
DMEGC SGMC GOC OFICIAL ELECTRICISTA DE PRODUCCION DMEGC 3 1 2 MEDIANO
DMEGC SGMC GOC OPERADOR ELECTRICISTA PRODUCCION DMEGC 5 1 3 MEDIANO
DMEGC SGMC GOC OPERADOR MAQ. CENTRALES ELECTRICAS DMEGC 4 0 0 BAJO
DMEGC SGMC GOC SUP.DE MANTO ELECTRICO CONDORCOCOCHA 2 0 2 MEDIANO
DMEGC SGMC GOC SUPER MANTO ELÉCTRICO Y ELECTRÓNICO CON 1 0 1 MEDIANO
DMEGC SGMC GOC TECNICO MANTENIMIENTO ELECTRICO 3 0 0 MEDIANO
SGMC SGMC GOC SUB GERENCIA DE MANTENIMIENTO CONDORCOC 1 0 0 BAJO
DMPRC SGPC GOC APRENDIZ DE MATERIAS PRIMAS 1 0 0 BAJO
DMPRC SGPC GOC AUXILIAR DE MATERIAS PRIMAS 2 0 1 MEDIANO
DMPRC SGPC GOC JEFE DE DIVISIÓN DE MATERIAS PRIMAS COND 1 0 1 BAJO
DMPRC SGPC GOC OFICIAL DE MÁQUINAS DMPRC 16 0 6 MEDIANO
DMPRC SGPC GOC OFICIAL DE SERVICIOS DMPRC 2 0 0 MEDIANO
DMPRC SGPC GOC OPERADOR SERVICIOS DMPRC 1 0 0 MEDIANO
DMPRC SGPC GOC SUPERVISOR CANTERAS CONDORCOCHA 2 0 1 MEDIANO
DPRC SGPC GOC APRENDIZ DE MÁQUINAS DPRC 3 0 0 BAJO
DPRC SGPC GOC APRENDIZ DE MOLIENDA Y EMBOLSADURA DPRC 3 0 0 BAJO
DPRC SGPC GOC AUXILIAR DE SUPERVISOR DE EMBOLSADURA 1 0 0 MEDIANO
DPRC SGPC GOC JEFE DE DIVISIÓN PRODUCCIÓN CONDORCOCHA 1 1 1 BAJO
DPRC SGPC GOC OFICIAL DE MAQUINAS DPRC 28 0 0 MEDIANO
DPRC SGPC GOC OFICIAL DE MOLIENDA Y EMBOLSADURA DPRC 48 2 8 MEDIANO
DPRC SGPC GOC OPERAD SALA DE CONTROL CONDORCOCHA 1 0 0 MEDIANO
DPRC SGPC GOC OPERAD. DOS SALA DE CONTROL HORNOS CON 6 1 1 MEDIANO
DPRC SGPC GOC OPERAD. UNO SALA DE CONTROL HORNOS CON 5 0 0 MEDIANO
DPRC SGPC GOC OPERADOR DE MAQUINAS DPRC 9 0 0 MEDIANO
DPRC SGPC GOC OPERADOR DE MOLIENDA Y EMBOLSADURA DPRC 1 0 0 MEDIANO
DPRC SGPC GOC OPERADOR DE SALA DE CONTROL CONDORCOCHA 1 0 0 MEDIANO
DPRC SGPC GOC SUPERVISOR DE PRODUCCIÓN COND 5 2 2 MEDIANO
DPRC SGPC GOC TAB. CONTROL PRENSA KHD Y MOL.CARBÓN 4 0 0 MEDIANO
DPRC SGPC GOC TABLERISTA CONTROL MOLINOS 2 0 0 MEDIANO
DQC SGPC GOC ANALISTA QUÍMICO CONDORCOCHA 4 0 0 BAJO
DQC SGPC GOC APRENDIZ DE LABORATORIO 2 0 0 BAJO

DQC SGPC GOC APRENDIZ DE LABORATORIO 2 0 0 BAJO
DQC SGPC GOC ASISTENTE DE ESTADISTICA 1 0 0 BAJO
DQC SGPC GOC AUXILIAR QUÍMICO 6 1 2 BAJO
DQC SGPC GOC JEFE DE DIVISIÓN QUIMICA CONDORCOCHA 1 0 0 BAJO
DQC SGPC GOC OFICIAL DE LABORATORIOS DQC 12 1 7 BAJO
DQC SGPC GOC OPERADOR DE LABORATORIOS DQC 2 0 4 BAJO
DQC SGPC GOC SUPERVISOR QUÍMICO CONDORCOCH 2 0 0 MEDIANO
SGPC SGPC GOC SUB GERENTE DE PRODUCCIÓN CONDORCOCHA 1 0 1 BAJO
BSOC SRHC GRH ASISTENTA SOCIAL JUNIOR 1 0 0 MEDIANO
BSOC SRHC GRH JEFE BIENESTAR SOCIAL CONDORCOCHA 1 0 0 MEDIANO
DSAC SRHC GRH AUXILIAR DE CAPACITACIÓN 1 0 0 BAJO
DSAC SRHC GRH JEFE DE DESARROLLO SER. ADM CONDORCOCHA 1 0 0 BAJO
DSAC SRHC GRH OFICIAL SERVICIOS DSAC 1 0 0 BAJO
DSAC SRHC GRH SUPERVISOR DE CAMPAMENTO CONDORCOCHA 1 0 0 MEDIANO
DPERC SRHC GRH AUXILIAR DE PERSONAL 2 0 0 BAJO
DPERC SRHC GRH JEFE DE PERSONAL CONDORCOCHA 1 0 0 BAJO
SRHC SRHC GRH SECRETARIA RECEPCIONISTA 1 0 0 BAJO
SRHC SRHC GRH SUB GE. RR.HUMANOS Y SERV. ADM. COND 1 0 0 BAJO

TOTAL 304 27 80

Molienda y
Despacho

de cemento

Molienda, despacho
y clinkerizazión

CORDINADOR DE OPERACIONES DSEGP 0 0 BAJO
SUPERVISOR GENERAL DSEGP 0 0 BAJO
SUPERVISOR JEFE DE GRUPO DSEGP 1 1 BAJO
SUPERVISOR OPERATIVO DSEGP 1 1 BAJO
SUPERVISOR OPERATIVO 4 DSEGP 0 0 BAJO
GARITA DE CONTROL DSEGP 3 3 BAJO
CONTROL DE ACCESO PEATOBAL DSEGP 3 3 MEDIANO
CONTROL DE CAMIONES CEMENTEROS DSEGP 3 3 MEDIANO
CONTROL DE CAMIONES DE MATERIAS PRIMAS DSEGP 3 3 MEDIANO
GARITA CERRO STA. ANA DSEGP 3 3 BAJO
CONTROL PUENTE PEATONAL Y ACCESO A CATERAS DSEGP 3 3 BAJO
CONTROL EMBOLSAURA 5 DSEGP 3 3 BAJO
CONTROL BALANZA DE CAMIONES DSEGP 3 3 BAJO
GARITA ACCESO VEHICULAR DSEGP 3 3 BAJO
RONDA INTERNA DSEGP 3 3 BAJO
TORREON ACCESO DE TREN DSEGP 3 3 BAJO
TORREO 6 DSEGP 3 3 BAJO
TORREON 8 DSEGP 3 3 BAJO
SUPERVISOR OPERATIVOCCARPAPATA - I DSEGP 1 1 BAJO
CARITA DE CONTROL CARPAPATA II DSEGP 3 3 BAJO
TORREON 1 CARPAPATA-I DSEGP 3 3 BAJO
SUPERVISOR OPERATIVO CARPAPATA - II DSEGP 0 0 BAJO
CARITA DE CONTROL CARPAPATA II DSEGP 3 3 BAJO
TORREON 1 CARPAPATA-II DSEGP 3 3 BAJO
CARITA DE CONTROL CARPAPATA III DSEGP 3 3 BAJO
TORREON 1 CARPAPATA-III DSEGP 3 3 BAJO
GARITA DE CONTROL SAN MARTIN CONDORCOCHA DSEGP 2 2 MEDIANO
TECNICO SUPERVISOR STIC 2 3 BAJO
ESTIBADOR DPRC 24 36 MEDIANO
OPERADOR CARGADOR FRONTAL CLINKER DPRC 2 2 BAJO
OPERADOR DE CAMION VOLQUETE PUZOLANA/YESO DPRC 2 4 BAJO
OPERADOR CARGADOR FRONTAL CARBON DPRC 1 BAJO
CONTROLADOR DE CANCHA CARBON DPRC 1 BAJO
OPERADOR PLANTA CHANCADORA DPRC 2 MEDIANO
OPERADOR CARGADOR FRONTAL CHANCADO Y DESPACHODPRC 1 BAJO

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

MyH
MyH
MyH
MyH
MyH

VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA

VIGIANDINA

EMPRESAS CONTRATISTAS CONDORCOCHA

Razón Social PUESTO

VIGIANDINA

AREA QUE
REQUIERE

EL
SERVICIO

N° TRABAJADORES REQUERIDO
RIESGO DE

EXPOSICIÓN

VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA
VIGIANDINA

VIGIANDINA
VIGIANDINA

VIGIANDINA

VIGIANDINA
VIGIANDINA
VIGIANDINA

NUGU

MyH
MyH

OPERADOR CARGADOR FRONTAL CHANCADO Y DESPACHODPRC 1 BAJO
SUPERVISOR SSOMA DPRC 1 1 BAJO
TRABAJADOR DE LIMPIEZA Y DESIFECCIÓN DPRC 1 2 MEDIANO
SUPERVISOR DE OPERACIONES MATERIAS PRIMAS DMPRC 1 BAJO
OPERADOR PARA DESCARGA CON RASTRA DMPRC 1 BAJO
AYUDANTE DE CAMPO PARA DESCARGA DMPRC 1 MEDIANO
OPERADOR DE CARGADOR FRONTAL PARA CALIZA ATOCONGODMPRC 1 BAJO
AYUDANTE DE CAMPO PARA CARGUIO DE CALIZA DMPRC 1 MEDIANO
INGENIERO SUPERVISOR ELECTRÓNICO DMEIC 0 1 MEDIANO
SUPERVISOR ELECTRÓNICO DMEIC 0 1 MEDIANO
TECNICO 1 DMEIC 0 2 MEDIANO
TECNICO 2 DMEIC 0 2 MEDIANO
INGENIERO SUPERVISOR ELECTRÓNICO DMEIC 0 1 MEDIANO
OPERARIO DMEIC 0 1 MEDIANO
OFICIAL DMEIC 0 0 MEDIANO
AYUDANTE DMEIC 0 1 MEDIANO
JEFE DE UNIDAD DMEGC 1 1 BAJO
INGENIERO RESIDENTE DMEGC 1 1 MEDIANO
INGENIERO ASISTENTE RESIDENTE DMEGC 0 1 MEDIANO
INGENIERO DE SEGURIDAD DMEGC 1 2 MEDIANO
ADMINISTRADOR DMEGC 1 1 BAJO
SUPERVISOR DE CAMPO DMEGC 1 2 MEDIANO
ALMACEN DMEGC 1 1 MEDIANO
TECNICO OPERARIO DMEGC 4 8 BAJO
TECNICO OFICIAL DMEGC 4 6 BAJO
TECNICO AYUDANTE DMEGC 4 8 BAJO
INGENIERO RESIDENTE DMEGC 2 2 MEDIANO
INGENIERO DE SEGURIDAD DMEGC 1 1 MEDIANO
ADMINISTRADOR DMEGC 0 1 MEDIANO
ALMACENERO DMEGC 0 1 MEDIANO
INGENIERO SUPERVISOR DMEGC 1 1 MEDIANO
TECNICO SUPERVISOR DMEGC 2 2 MEDIANO
OPERARIO DMEGC 1 3 BAJO
OFICIAL DMEGC 3 5 BAJO
AYUDANTE DMEGC 1 3 BAJO
SOLDADOR DMPC 1 1 MEDIANO
AYUDANTE DMPC 1 1 MEDIANO
SUPERVISOR DMPC 1 1 MEDIANO
MECANICO DMPC 0 2 MEDIANO
TECNICO DMPC 0 2 MEDIANO
SUPERVISOR DMPC 0 1 MEDIANO
TECNICO II DMPC 1 1 MEDIANO
SUPERVISOR DMPC 1 1 MEDIANO
SUPERVISOR DMPC 0 1 MEDIANO
SUPERVISOR DMPC 0 1 MEDIANO
TECNICO I DMPC 0 1 MEDIANO
TECNICO I DMPC 0 1 MEDIANO
TECNICO I DMPC 0 1 MEDIANO
OPERARIO MECÁNICO DMMC 5 5 MEDIANO
OFICIAL MECÁNICO DMMC 5 5 MEDIANO
OPERARIO CALDERERO DMMC 2 2 MEDIANO
OFICIAL CALDERERO DMMC 2 2 MEDIANO
OFICIAL CALDERERO DMMC 3 3 MEDIANO
OFICIAL MONTAJISTA DMMC 5 5 MEDIANO
OPERARIO SOLDADOR DMMC 4 4 MEDIANO
AYUDANTE DMMC 9 9 MEDIANO
SUPERVISOR MECÁNICO DMMC 2 2 MEDIANO
ALMACENERO DMMC 1 1 BAJO
INGENIERO DE CAMPO DMMC 1 1 BAJO
INGENIERO RESIDENTE DMMC 1 1 BAJO
INGENIERO DE SEGURIDAD DMMC 1 1 BAJO
SUPERVISOR DE SEGURIDAD DMMC 1 1 MEDIANO
ADMINISTRADOR DE OBRA DMMC 1 1 BAJO
CHOFER DE CAMIONETA DMMC 1 1 BAJO
ING. RESIDENTE DMMC 1 1 BAJO

MYH
MYH
MYH
MYH
MYH

BBTI SAC
SISAC
SISAC
SISAC
SISAC

MyH

BBTI SAC
BBTI SAC
BBTI SAC

MyH
MyH

BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA

BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA
BB TECNOLOGIA

SERVICIOS DE
SERVICIOS DE
SERVICIOS DE
SERVICIOS DE

HAUG

SERVICIOS DE
SERVICIOS DE
SERVICIOS DE
SERVICIOS DE
SERVICIOS DE

ECOTEC
ECOTEC

AQA QUIMICA
SERVITEC
SERVITEC

HAUG
HAUG
HAUG
BBTI
BBTI

HAUG S.A.
HAUG S.A.
HAUG S.A.
HAUG S.A.
HAUG S.A.

SERVITEC
SERVITEC
HAUG S.A.
HAUG S.A.
HAUG S.A.

HAUG S.A.
HAUG S.A.
HAUG S.A.

MyS

HAUG S.A.
HAUG S.A.
HAUG S.A.
HAUG S.A.
HAUG S.A.

ING. RESIDENTE DMMC 1 1 BAJO
ING. SSOMA DMMC 1 1 BAJO
ING. CAMPO DMMC 1 1 BAJO
PLANIFICADOR OUC / LOGISTICO DMMC 1 1 BAJO
SUPERVISOR CALDERERO OUC DMMC 1 1 MEDIANO
SUPERVISOR MECANICO OUC DMMC 1 1 MEDIANO
SUPERVISOR CIVIL OUC DISGC 1 2 MEDIANO
ALMACENERO DMMC 1 1 BAJO
OPERARIO MECANICO DMMC 6 6 MEDIANO
OPERARIO CALDERO DMMC 1 1 MEDIANO
OPERARIO SOLDADOR DMMC 1 1 MEDIANO
OPERARIO CIVIL DISGC 2 6 MEDIANO
OFICICAL MECANICO DMMC 6 6 MEDIANO
AYUDANTE MECANICO DMMC 4 4 MEDIANO
AYUDANTE CIVIL DSIGC 3 9 MEDIANO
CONDUCTOR (SERVICIO TARMA) SRHC 2 3 MEDIANO
CONDUCTOR (SERVICIO LIMA) SRHC 2 2 MEDIANO
CONDUCTOR (SERVICIO TARMA) SRHC 3 MEDIANO
CONDUCTOR (SERVICIO HUANCAYO) SRHC 1 MEDIANO
CONDUCTOR (SERVICIO LA UNION) SRHC 1 MEDIANO
CONDUCTOR (SERVICIO CARPAPATA) SRHC 2 MEDIANO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 MEDIANO
CONDUCTOR (AMBULANCIA) SRHC 3 ALTO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 MEDIANO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 MEDIANO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 MEDIANO
MOZO SRHC 2 2 MEDIANO
AYUDANTE COCINA SRHC 2 2 MEDIANO
LAVADOR DE VAJILLA SRHC 2 2 BAJO
MAESTRO COCINERO SRHC 1 1 BAJO
ALMACENERO SRHC 1 1 BAJO
ASISTENTE ADMINISTRATIVO SRHC 0 0 BAJO
ADMINISTRADOR SRHC 1 1 MEDIANO
TECNICO 1 (CUARTELERIA) SRHC 2 2 MEDIANO
TECNICO 1 (OFICINAS) SRHC 1 1 BAJO
MEDICO OCUPACIONAL SRHC 2 2 ALTO
ENFERMERA SRHC 2 2 ALTO
EMPLEADO DE LIMPIEZA SRHC 1 1 ALTO
ASISTENTE ADMINISTRATIVO SRHC 1 1 MEDIANO
ADMINISTRADOR DE PROYECTO DMPRC 0 1 BAJO
ANALISTA DEL RESULTADO OPERATI DMPRC 0 1 BAJO
ASISTENTE ADMINISTRATIVO I DMPRC 0 1 BAJO
ASISTENTE DE ALMACEN I DMPRC 1 1 BAJO
AUXILIAR DE OPERACIONES DMPRC 1 2 BAJO
AUXILIAR DE SERV. GNRLS DE PROYECTO DMPRC 0 1 BAJO
AYUDANTE - ELECTRICISTA DMPRC 1 1 BAJO
AYUDANTE - LUBRICADOR DMPRC 0 1 BAJO
AYUDANTE - MECANICO DMPRC 1 1 BAJO
AYUDANTE DE ALMACEN DMPRC 0 2 BAJO
AYUDANTE DE CAMPO DMPRC 0 7 BAJO
AYUDANTE DE PERFORACIÓN Y VOLADURA DMPRC 0 1 BAJO
AYUDANTE DE TOPOGRAFIA DMPRC 0 2 BAJO
CAPATAZ DE CAMPO DMPRC 1 5 BAJO
CHOFER DE VEHÍCULO LIVIANO DMPRC 0 3 BAJO
ENFERMERA(O) DE VIGILANCIA MED DMPRC 0 1 alto
GERENTE DE OBRA DMPRC 0 1 MEDIANO
INGENIERO ASISTENTE DE EQUIPOS DMPRC 1 2 BAJO
INGENIERO ASISTENTE DE OPERACI DMPRC 0 1 BAJO
INGENIERO DE SSOMA DMPRC 1 1 MEDIANO
INSTRUCTOR DE E.E. I DMPRC 0 1 BAJO
JEFE DE ALMACEN I DMPRC 1 1 BAJO
JEFE DE EQUIPOS DMPRC 1 1 BAJO
JEFE DE SSOMA DMPRC 1 1 BAJO
MAESTRO - MECANICO DMPRC 0 1 BAJO
MUESTRERO DMPRC 0 3 BAJO

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

ECOTEC SAC
ECOTEC SAC

LUCE MEDIC S.A.
LUCE MEDIC S.A.
LUCE MEDIC S.A.
LUCE MEDIC S.A.

MULTISERVICIOS
BUSTAMANTE EIRL

KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A

CONDORCOCHA SAC
CONDORCOCHA SAC

SITEM SAC
SITEM SAC

VALE HORIZONTE EIRL
VALE HORIZONTE EIRL

MANSILLA SCRL
MANSILLA SCRL

OSCAR EIRL

MyS
MyS

MyS
MyS
MyS

MyS
MyS
MyS
MyS
MyS

MyS
MyS
MyS
MyS
MyS

MAESTRO - MECANICO DMPRC 0 1 BAJO
MUESTRERO DMPRC 0 3 BAJO
OPERADOR CARGADOR FRONTAL HASTA 5M3 DMPRC 1 3 BAJO
OPERADOR CARGADOR FRONTAL HASTA 6M3 DMPRC 1 4 BAJO
OPERADOR DE CAMION DE SERVICIO DMPRC 0 4 BAJO
OPERADOR DE EXCAVADORA HASTA 3.5M3 DMPRC 0 1 BAJO
OPERADOR DE MOTONIVELADORA HASTA 190 HP DMPRC 0 1 BAJO
OPERADOR DE TRACTOR HASTA 410HP DMPRC 0 8 BAJO
OPERADOR DE VOLQUETE DMPRC 1 20 BAJO
OPERADOR MULTIPLE I DMPRC 0 8 BAJO
OPERADOR PERFORADORA ROCKDRILL DMPRC 1 4 BAJO
OPERARIO DE VOLADURA DMPRC 0 2 BAJO
SUPERVISOR DE MANTENIMIENTO DMPRC 0 2 MEDIANO
SUPERVISOR DE OPERACIONES DMPRC 1 3 MEDIANO
SUPERVISOR DE PERFORACION Y VO DMPRC 0 1 MEDIANO
SUPERVISOR DE SSOMA DMPRC 1 2 MEDIANO
TITULAR - ELECTRICISTA DMPRC 0 1 BAJO
TITULAR - LUBRICADOR DMPRC 1 2 BAJO
TITULAR - MECANICO DMPRC 0 5 BAJO
TITULAR - SOLDADOR DMPRC 0 4 BAJO
TITULAR - TECNICO DE LLANTAS DMPRC 0 2 BAJO
TOPOGRAFO DMPRC 0 1 BAJO
TRABAJADOR SOCIAL DMPRC 1 1 BAJO
JEFE DE PROYECTO DEPC 1 BAJO
SUPERVISOR MECANICO DEPC 2 MEDIANO
SUPERVISOR ELECTRICO DEPC 2 MEDIANO
SUPERVISOR CIVIL DEPC 2 MEDIANO
SUPERVISOR PREVENCIONISTA DEPC 1 MEDIANO
JEFE DE PROYECTO DEPC 1 BAJO
SUPERVISOR ELECTRICO DEPC 2 MEDIANO
JEFE DE PROYECTO DEPC 1 MEDIANO
SUPERVISOR CIVIL DEPC 1 MEDIANO
JEFE DE PROYECTO DEPC 1 BAJO
RESIDENTE DEPC 1 MEDIANO
PREVENCIONISTA DEPC 1 MEDIANO
SUPERVISOR DE OBRA DEPC 1 MEDIANO
TECNICO ELECTRICISTA DEPC 8 BAJO
JEFE DE PROYECTO DEPC 1 BAJO
RESIDENTE DEPC 2 MEDIANO
PREVENCIONISTA DEPC 2 MEDIANO
SUPERVISOR DE OBRA DEPC 2 MEDIANO
TECNICO ELECTRICISTA DEPC 15 BAJO
RESIDENTE DEPC 1 MEDIANO
PREVENCIONISTA DEPC 2 MEDIANO
SUPERVISOR DEPC 1 MEDIANO
JEFE DE PROYECTO DEPC 1 MEDIANO
TECNICO OPERARIO DEPC 2 BAJO
JEFE DE PROYECTO DEPC 1 BAJO
RESIDENTE DEPC 2 MEDIANO
PREVENCIONISTA DEPC 2 MEDIANO
SUPERVISOR DE OBRA DEPC 2 MEDIANO
TECNICO ELECTRICISTA DEPC 28 BAJO
JEFE DE PROYECTO DEPC 1 MEDIANO
RESIDENTE DEPC 1 MEDIANO
ASISTENTE RESIDENTE DEPC 1 BAJO
INGENIERO DE CALIDAD DEPC 1 MEDIANO
PREVENCIONISTA DEPC 3 MEDIANO
SUPERVISOR DE OBRA DEPC 3 MEDIANO
ALMACENERO DEPC 1 MEDIANO
TOPOGRAFO DEPC 1 MEDIANO
OPERARIOS DE CAMPO DEPC 40 BAJO
RESIDENTE DEPC 1 MEDIANO
PREVENCIONISTA DEPC 1 MEDIANO
SUPERVISOR DE OBRA DEPC 1 MEDIANO
OPERARIOS DE CAMPO DEPC 6 BAJO
PREVENCIONISTA DEPC 1 MEDIANO

SIM CONTRATISTAS
SIM CONTRATISTAS
COBERTURAS
COBERTURAS
COBERTURAS
COBERTURAS
TOP MULTISERVICE

A&J INSTALACIONES
A&J INSTALACIONES
SIM CONTRATISTAS
SIM CONTRATISTAS
SIM CONTRATISTAS
SIM CONTRATISTAS
SIM CONTRATISTAS
SIM CONTRATISTAS
SIM CONTRATISTAS

INSERMEL SAC
SIEMENS INDUSTRIA
SIEMENS INDUSTRIA
SIEMENS INDUSTRIA
PROHVAC SRL
PROHVAC SRL
A&J INSTALACIONES
A&J INSTALACIONES
A&J INSTALACIONES

BBTI SAC
BBTI SAC
BBTI SAC
BBTI SAC
BBTI SAC
INSERMEL SAC
INSERMEL SAC
INSERMEL SAC
INSERMEL SAC

ARPL - PROY. UC/1318
ARPL - PROY. UC/1318
ARPL - PROY. UC/1318
ARPL - PROY. UC/1318
ARPL - PROY. UC/1318
ARPL - PROY. UC/1320
ARPL - PROY. UC/1320
ARPL - PROY. UC/1321
ARPL - PROY. UC/1321

SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN
SAN MARTIN

SAN MARTIN
SAN MARTIN
SAN MARTIN

PREVENCIONISTA DEPC 1 MEDIANO
TOPOGRAFO DEPC 1 BAJO
AYUDANTE DE TOPOGRAFO DEPC 1 BAJO
COORDINADOR DE PROYECTO DEPC 1 MEDIANO
RESIDENTE DEPC 1 MEDIANO
PREVENCIONISTA DEPC 3 MEDIANO
SUPERVISOR DE CAMPO DEPC 4 MEDIANO
PLANNER DEPC 1 BAJO
DIBUJANTE BIM DEPC 1 BAJO
ADMINISTRADOR DEPC 1 MEDIANO
SUPERVISOR DE CALIDAD DEPC 2 MEDIANO
OPERARIO DE EQUIPOS DEPC 8 BAJO
OPERARIO DE CAMPO DEPC 60 BAJO
JEFE DE PROYECTO DEPC 1 MEDIANO
RESIDENTE DEPC 1 MEDIANO
PREVENCIONISTA DEPC 1 MEDIANO
SUPERVISOR DE OBRA DEPC 1 MEDIANO
OPERARIO MECANICO DEPC 6 BAJO
OFICIAL MECANICO DEPC 6 BAJO
AYUDANTE MECANICO DEPC 8 BAJO
OPERARIO MONTAJISTA DEPC 2 BAJO
OPERADOR DE CAMION GRUA Y RIGGER DEPC 2 BAJO
JEFE DE PROYECTO DEPC 1 MEDIANO
RESIDENTE DEPC 1 MEDIANO
SUPERVISOR CIVIL DEPC 1 MEDIANO
OPERARIO CIVIL DEPC 6 BAJO
AYUDANTE CIVIL DEPC 6 BAJO
SUPERVISOR DE CAMPO DEPC 1 MEDIANO
OPERARIO DE CAMPO DEPC 3 BAJO
JEFE DE PROYECTO DEPC 1 MEDIANO
SUPERVISOR DE OBRA DEPC 1 MEDIANO
PREVENCIONISTA DEPC 1 MEDIANO
OPERARIOS DE CAMPO DEPC 10 BAJO
PERSONAL DE CAMPO DALM 1 1 BAJO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 1 MEDIANO
CONDUCTOR (SERVICIO INTERNO) SRHC 1 1 MEDIANO
MOZO SRHC 2 1 MEDIANO
AYUDANTE COCINA SRHC 2 2 MEDIANO
LAVADOR DE VAJILLA SRHC 2 2 BAJO
MAESTRO COCINERO SRHC 1 1 BAJO
ALMACENERO SRHC 1 1 BAJO
ADMINISTRADOR SRHC 1 1 MEDIANO
TECNICO 1 (CUARTELERIA) SRHC 2 1 MEDIANO
TECNICO 1 (OFICINAS) SRHC 1 1 BAJO
MEDICO OCUPACIONAL SRHC 2 1 ALTO
ENFERMERA SRHC 2 1 ALTO
EMPLEADO DE LIMPIEZA SRHC 1 1 ALTO
ASISTENTE ADMINISTRATIVO SRHC 1 1 MEDIANO

TOTAL 275 741

ECOTEC SAC
ECOTEC SAC

LUCE MEDIC S.A.
LUCE MEDIC S.A.
LUCE MEDIC S.A.
LUCE MEDIC S.A.

MULTISERVICIOS
BUSTAMANTE EIRL

KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A
KEY CLUB S.A

ECOTEC

METAL MECANICA FYS
METAL MECANICA FYS
METAL MECANICA FYS

MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
ECOLOGIA Y
ECOLOGIA Y
METAL MECANICA FYS

MGA INGENIEROS
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y
MANTENIMIENTO Y

MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS
MGA INGENIEROS

TOP MULTISERVICE
TOP MULTISERVICE
TOP MULTISERVICE

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

DMPRA SGPA GO Supervisor de Canteras 1 1 MEDIANO
TOTAL 1 1

PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

Supervisor de Cantera DMPRA 1 BAJO
Operarios DMPRA 2 BAJO

TOTAL 3

ANEXO 2 - C
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

Cantera Silencio 8

EMPRESAS CONTRATISTAS

Razón Social

SAN MARTIN
SAN MARTIN

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

DMPRA SGPA GO Supervisor de Canteras 1 1 MEDIANO
TOTAL 1 1

PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

Supervisor de Cantera DMPRA 1 BAJO
Operarios DMPRA 4 BAJO

TOTAL 5

ANEXO 2 - D
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

U.E.A Las Hienas

EMPRESAS CONTRATISTAS U.E.A Las Hienas

Razón Social

SAN MARTIN
SAN MARTIN

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

DMPRA SGPA GO Supervisor de Canteras 1 1 MEDIANO
TOTAL 1 1

PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

Supervisor de Cantera DMPRA 1 BAJO
Operarios DMPRA 4 BAJO

TOTAL 5

ANEXO 2 - E
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

U.E.A Las Dunas

EMPRESAS CONTRATISTAS

Razón Social

SAN MARTIN
SAN MARTIN

Molienda y Despacho
de cemento

Molienda, despacho
y clinkerizazión

DMPRA SGPA GOA SUPERVISOR DE CANTERAS 1 0 1 MEDIANO
TOTAL 1 0 1

Molienda y Despacho
de cemento

Molienda, despacho
y clinkerizazión

AUXILIAR DE OPERACIONES DMPRA 0 1 BAJO
AYUDANTE DE ALMACEN DMPRA 0 1 BAJO
AYUDANTE DE CAMPO DMPRA 0 2 BAJO
MAESTRO - MECANICO DMPRA 0 1 BAJO
MUESTRERO DMPRA 0 1 BAJO
OPERADOR CARGADOR FRONTAL DMPRA 0 2 BAJO
OPERADOR DE EXCAVADORA DMPRA 0 1 BAJO
OPERADOR DE MOTONIVELADORA HASTA 190 HP DMPRA 0 1 BAJO
OPERADOR DE SEMITRAILER DMPRA 0 44 BAJO
OPERADOR DE TRACTOR HASTA 410HP DMPRA 0 1 BAJO
SUPERVISOR DE OPERACIONES DMPRA 0 1 MEDIANO
SUPERVISOR DE SSOMA DMPRA 0 1 MEDIANO
AGENTE DE SEGURIDAD DMPRA 0 4 MEDIANO

TOTAL 0 61
San Martin Contratistas
San Martin Contratistas

San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas
San Martin Contratistas

EMPRESAS CONTRATISTAS - PUCARA

Razón Social PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO
RIESGO DE

EXPOSICIÓN

ANEXO 2 - F
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

PUCARA

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE OPERACIONES RIESGO DE

EXPOSICIÓN

AREA SGER GER PUESTO
TOTAL

PERSONAL
N° TRABAJADORES

REQUERIDO
RIESGO DE

EXPOSICIÓN
DMOP SOP GOA JEFE DE MANTO. OPER. PORTUARIAS 1 1 MEDIANO
DMOP SOP GOA TÉCNICO ELECTRICISTA MUELLE 4 1 BAJO
DMOP SOP GOA TÉCNICO MECÁNICO MUELLE 4 1 BAJO
DOP SOP GOA AUXILIAR ALMACÉN - MUELLE 1 0 MEDIANO
DOP SOP GOA JEFE DE OPERACIONES PORTUARIAS 1 1 MEDIANO
SOP SOP GOA SUB GERENCIA DE OPERACIONES PORTUARIAS 1 1 BAJO
DOP SOP GOA TÉCNICO GRUERO - MANIOBRISTA 5 3 BAJO
SOP SOP GOA SECRETARIO (A) 1 0 BAJO

DSHIU DSHIU GC PREVENCIONISTA DE RIESGOS 1 1 MEDIANO
DSHIU DSHIU GC AUXILIAR SEGURIDAD E HIGIENE INDUSTRIAL 1 1 MEDIANO

TOTAL 20 10

N° TRABAJADORES
REQUERIDO

PARA REINICIO DE
OPERACIONES

Molienda y Despacho
de cemento

SUPERVISOR DE OBRA DMOP 1 MEDIANO
ING. DE OBRA DMOP 2 BAJO
SUPERVISOR DE OBRA DMOP 1 MEDIANO
SUPERVISOR DE SEGURIDAD DMOP 1 MEDIANO
OPERARIOS DE MANTENIMIENTO DMOP 12 BAJO
SUPERVISOR DE OBRA DMOP 1 MEDIANO
SUPERVISOR DE SEGURIDAD DMOP 1 MEDIANO
OPERARIOS DE MANTENIMIENTO DMOP 3 BAJO
SUPERVISOR DE SEGURIDAD DMOP 1 MEDIANO
SUPERVISOR DE OBRA DMOP 1 MEDIANO
OPERARIOS DE MANTENIMIENTO DMOP 4 BAJO
SUPERVISOR DE OBRA DMOP 1 MEDIANO
SUPERVISOR DE SEGURIDAD DMOP 1 MEDIANO
OPERARIOS DE MANTENIMIENTO DMOP 4 BAJO
OPERARIOS DE MANTENIMIENTO DMOP 4 BAJO
SUPERVISOR DE OBRA DMOP 1 MEDIANO
SUPERVISOR DE SEGURIDAD DMOP 1 MEDIANO
OPERARIOS DE MANTENIMIENTO DMOP 4 BAJO
OPERARIOS DE MANTENIMIENTO DMOP 4 BAJO
MANTENIMIENTO DE AREAS VERDES SOP 2 BAJO
LIMPIEZA DE OFICINAS SOP 2 BAJO
SUPERVISOR DE OBRA SOP 1 MEDIANO
SUPERVISOR DE SEGURIDAD SOP 1 MEDIANO
LIMPIEZA INDUSTRIAL SOP 8 BAJO
DESINFECCION SOP 3 BAJO

TOTAL 65
FUMI SMART

VENTURA
A&B

SERVIMAR
SERVIMAR
SERVIMAR

M&S
M&S
M&S
M&S
M&S

M&S
M&S

CORMEI
CORMEI

M&S
M&S
M&S
M&S

ANEXO 2 - G
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

MUELLE CONCHAN

CORMEI

EMPRESAS CONTRATISTAS - MUELLE CONCHAN

Razón Social PUESTO
AREA QUE
REQUIERE

EL SERVICIO

RIESGO DE
EXPOSICIÓN

ARPL
ARPL

SC
SC
SC

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

DEPA GEP GEP INGENIERO SENIOR DE PROYECTOS 1 1 MEDIANO
TOTAL 1 1

PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES REQUERIDO
PARA REINICIO DE

OPERACIONES

RIESGO DE
EXPOSICIÓN

JEFE DE COPERACIONES DEPA 1 MEDIANO
JEFE DE CALIDAD DEPA 1 MEDIANO
AUXILIAR DE CALIDAD DEPA 1 BAJO
ALMACENERO DEPA 1 MEDIANO
MECÁNICO DE MANTENIMIENTO DÍA DEPA 1 BAJO
MECÁNICO DE MANTENIMIENTO NOCHE DEPA 1 BAJO
SUPERVISOR DE PLANTA DÍA DEPA 1 MEDIANO
SUPERVISOR DE PLANTA NOCHE DEPA 1 MEDIANO
OPERADOR DE PLANTA DÍA DEPA 2 BAJO
OPERADOR DE PLANTA NOCHE DEPA 2 BAJO
AYUDANTES DE LÍNEA DÍA DEPA 4 BAJO
AYUDANTES DE LÍNEA NOCHE DEPA 4 BAJO
OPERADOR DE CARGADOR FRONTAL DÍA DEPA 1 BAJO
OPERADOR DE CARGADOR FRONTAL NOCHEDEPA 1 BAJO
OPERADOR DE PRODUCTOS TERMINADOS DEPA 1 MEDIANO
OPERADOR DE MONTACARGA DÍA DEPA 4 BAJO
OPERADOR DE MONTACARGA NOCHE DEPA 4 BAJO
SUPERVISOR SEGURIDAD Y MEDIO AMBIENTEDEPA 1 MEDIANO
OPERARIO DE LIMPIEZA DEPA 2 BAJO
AUXILIAR DE CALIDAD DEPA 1 BAJO
ALMACENERO DEPA 1 BAJO
MECÁNICO DE MANTENIMIENTO DEPA 1 BAJO
SUPERVISOR DE PLANTA DEPA 1 MEDIANO
OPERADOR DE PLANTA DEPA 1 BAJO
AYUDANTES DE LÍNEA DEPA 2 BAJO
OPERADOR DE CARGADOR FRONTAL DEPA 1 BAJO
OPERADOR DE MONTACARGA DEPA 1 MEDIANO
SUPERVISOR SEGURIDAD Y MEDIO AMBIENTEDEPA 1 MEDIANO
OPERARIO DE LIMPIEZA DEPA 1 BAJO

TOTAL 45

UNICON
UNICON
UNICON
UNICON
UNICON

UNICON

ANEXO 2 - H
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

PLANTAS DE BLOQUES DE ANCIETA Y CAJAMARQUILLA

EMPRESAS CONTRATISTAS

Razón Social

UNICON
UNICON
UNICON
UNICON

PSI ANCIETA
PSI ANCIETA

UNICON
UNICON

UNICON
UNICON
UNICON
UNICON
LIMCON
UNICON
UNICON

PSI
UNICON
UNICON
UNICON
UNICON
UNICON
UNICON
LIMCON

Molienda y Despacho
de cemento

Molienda, despacho
y clinkerizazión

DMEGC SGMC GOC OFICIAL MAQ. CENTRALES ELECTRICAS DMEGC 7 4 6 BAJO
DMEGC SGMC GOC TECNICO MANTENIMIENTO ELECTRICO 1 1 1 MEDIANO

TOTAL 8 5 7

ANEXO 2 - I
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

CENTRALES HIDROELÉCTRICAS DE CARPAPATA 1, 2 Y 3

N° TRABAJADORES REQUERIDO
PARA REINICIO DE OPERACIONES

PUESTO
TOTAL

PERSONAL
RIESGO DE

EXPOSICIÓN
AREA SGER GER

AREA SGER GER PUESTO
TOTAL

PERSONAL

N° TRABAJADORES
REQUERIDO

PARA REINICIO DE
OPERACIONES

RIESGO DE
EXPOSICIÓN

AUD AUD GG ASISTENTE DE AUDITORIA INTERNA 1 0 BAJO
AUD AUD GG AUDITOR INTERNO 1 0 BAJO
AUD AUD GG AUDITOR SENIOR 1 0 BAJO
AUD AUD GG SECRETARIA DE AUDITORIA INTERNA 1 0 BAJO
GG GG GG AUXILIAR SERVICIOS GENERALES G. G. 7 1 MEDIANO
GG GG GG GERENTE GENERAL 1 0 BAJO
GG GG GG SECRETARIA DE DIRECTORIO 2 0 BAJO
GG GG GG SECRETARIA DE GERENCIA 1 0 BAJO
GG GG GG SECRETARIA DE PRESIDENCIA 2 0 BAJO
GG GG GG SECRETARIA RECEPCIONISTA 1 0 BAJO
ITIC STIC GG ANALISTA TIC 1 0 BAJO
ITIC STIC GG COORDINADOR TIC 3 1 BAJO
ITIC STIC GG JEFE DPTO. INFRAESTRUCTURA TIC 1 1 BAJO
SITIC STIC GG JEFE DEP. SEGURIDAD DE LA INFORMACIÓN 1 0 BAJO
DSITIC STIC GG ARQUITECTO SISTEMAS WEB & BI 1 0 BAJO
DSITIC STIC GG CONSULTOR FUNCIONAL 1 0 BAJO
DSITIC STIC GG CONSULTOR SENIOR SAP 5 0 BAJO
DSITIC STIC GG JEFE DEP. SIS INDUSTRIALES 1 0 BAJO
DSITIC STIC GG JEFE DEP. SOPORTE Y DES. DE SIS. TIC 1 0 BAJO
DSITIC STIC GG JEFE DIV. DE SISTEMAS DE LA INFORMACIÓN 1 1 BAJO
STIC STIC GG SUB GER. TEC. DE LA INFORMACIÓN Y COM. 1 1 BAJO
DDC DDC GFDC JEFE DE DEPTO. DESARROLLO CORPORATIVO 1 0 BAJO
VAL VAL GFDC ASISTENTE DE VALORES 1 1 MEDIANO
VAL VAL GFDC JEFE VALORES 1 0 BAJO
GFDC GFDC GFDC GERENTE DE FINANZAS Y DESARROLLO CORP 1 0 BAJO
GFDC GFDC GFDC SECRETARIA DE GERENCIA 1 1 BAJO
CC TES GFDC JEFE DE CREDITOS Y COBRANZAS 1 0 BAJO
TES TES GFDC ASISTENTE DE TESORERÍA 4 1 BAJO
TES TES GFDC AUXILIAR SERVICIOS GENERALES TESORERÍA 1 0 BAJO
TES TES GFDC AUXILIAR DE TESORERÍA 1 0 BAJO
TES TES GFDC CAJERO 3 1 MEDIANO
TES TES GFDC TESORERA 1 0 BAJO
GI GI GI GERENTE DE INVERSIONES 1 0 BAJO
GL GL GL SECRETARIA DE GERENCIA 1 0 BAJO
SLE SLE GL ABOGADO 1 0 BAJO
SLE SLE GL ASESOR LEGAL 1 0 BAJO
SLE SLE GL ASISTENTE LEGAL 1 1 BAJO
GL GL GL Gerente Legal 1 0 BAJO
SLRN SLRN GL ASESOR LEGAL 1 0 BAJO

TOTAL 58 10

ANEXO 2 - J
LISTA DE PUESTOS DE TRABAJO Y NIVEL DE RIESGO DE EXPOSICIÓN

OFICINAS VILLARAN

PUESTO
AREA QUE
REQUIERE

EL SERVICIO

N° TRABAJADORES
REQUERIDO

PARA REINICIO DE
OPERACIONES

RIESGO DE
EXPOSICIÓN

DEPÓSITO ANCIETA (02 Turnos) DSEGP 4 BAJO
DIRECTORIO (02Turnos) DSEGP 9 BAJO
DIRECTORIO MRPP DSEGP 1 BAJO
DIRECTORIO OAD DSEGP 1 BAJO
DIRECTORIO RRPP DSEGP 3 BAJO
DIRECTORIO SOTOMAYOR DSEGP 1 BAJO
SEGURIDAD DEL EDIFICIO (02 Turnos) DSEGP 7 BAJO

TOTAL 26

Vigiandina
Vigiandina
Vigiandina
Vigiandina
Vigiandina

EMPRESAS CONTRATISTAS

Razón Social

Vigiandina
Vigiandina

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 1/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS

HUMANOS

ESTÁNDAR DE LIMPIEZA Y DESINFECCIÓN DE ÁREAS
DE TRABAJO DURANTE EMERGENCIA SANITARIA POR

COVID-19

ELABORADO POR: REVISADO POR: APROBADO POR:

EQUIPO DE

TRABAJO

GUSTAVO DESULOVICH

Jefe DPERA

RAUL CARDENAS

Jefe DPERC

PABLO CASTRO

Gerente de Recursos
Humanos

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GRH
CON FECHA: 16/05/2020

1. OBJETIVO

La presente especificación establece los requisitos para realizar la

limpieza y desinfección de áreas de trabajo durante el periodo de

emergencia sanitaria por COVID – 19.

2. ALCANCE

La presente especificación debe cumplirse en todas las actividades de

limpieza y desinfección de áreas de trabajo durante el periodo de

emergencia sanitaria por COVID – 19 en las instalaciones de UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.

 LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas

materias para la atención de la emergencia sanitaria producida por el COVID-19.

 DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y

Salud en el Trabajo.

 DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a

garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño

a la salud y la vida de las poblaciones.

 RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral.

 DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y

control del COVID-19.

 DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del brote del COVID-19.

 DECRETO DE URGENCIA N.º 026-2020, Decreto de Urgencia que establece diversas

medidas excepcionales y temporales para prevenir la propagación del CORONAVIRUS

(COVID-19) en el territorio nacional.

 RESOLUCIÓN DE PRESIDENCIA EJECUTIVA N.º 49-2020-ATU/PE Aprueban “Disposiciones

para evitar la propagación del Coronavirus (COVID-19) durante la prestación del servicio

público de transporte de personas”.

 DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del

artículo 8 del Decreto Supremo N° 044-2020-PCM, que declara el estado de emergencia

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 2/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.

 DECRETO SUPREMO N° 046-2020-P Decreto Supremo que precisa el Decreto Supremo N°

044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves

circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID 19.

 DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones para el

Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N° 026-2020,

Decreto de Urgencia que establece medidas excepcionales y temporales para prevenir la

propagación del COVID – 19.

 RESOLUCION MINISTERIAL 193-2020-MINSA Aprobar el documento técnico: Prevención,

diagnóstico y tratamiento de personas afectadas por COVID-19 en el Perú.

 RESOLUCION MINISTERIAL 239-2020-MINSA Documento técnico para la vigilancia,

prevención y control de la salud de los trabajadores con riesgo de exposición al COVID-19.

 RESOLUCION MINISTERIAL 265-2020-MINSA Modificar el Documento Técnico:

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19”

 RESOLUCION MINISTERIAL 283-2020-MINSA Modifican el Documento Técnico:

“Lineamientos para la Vigilancia, Prevención y Control de la Salud de los Trabajadores con

Riesgo de Exposición a COVID-19”

 OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus

COVID-19.

 R.D. N° 003-2020-INACAL/DN Guía para la limpieza y desinfección de manos y superficies.

 RESOLUCIÓN MINISTERIAL 239-2020-MINSA Plan para la vigilancia y control de COVI-19

en el trabajo.

 Resolución Ministerial N° 144-2020-MINSA y ANEXOS - Aprueban el Protocolo para la

Recepción Organización y Distribución de los Traslados de los Pacientes Confirmados o

Sospechosos Sintomáticos de COVID-19.

4. DEFINICIONES

Estado de emergencia: Se define con el estado de emergencia en caso de perturbación de la paz
o del orden interno, de catástrofe o de graves circunstancias que afecten la vida de la Nación. En

esta eventualidad, puede restringirse o suspenderse el ejercicio de los derechos constitucionales
relativos a la libertad y la seguridad personales, la inviolabilidad del domicilio, y la libertad de

reunión y de tránsito en el territorio.

Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o daño a
la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la ocurrencia de

situaciones de brotes, epidemias o pandemias. Igualmente, constituye emergencia sanitaria cuando
la capacidad de respuesta de los operadores del sistema de salud para reducir el riesgo elevado de
la existencia de un brote, epidemia, pandemia o para controlarla es insuficiente ya sea en el ámbito
local, regional o nacional. La autoridad de salud del nivel nacional es la instancia responsable de
establecer esta condición.

COVID – 19: Coronavirus Disease 2019, denominación de la enfermedad causada por el SARS-
CoV-2, causante de infección respiratoria que genera síntomas generales como fiebre alta, tos y
eventualmente puede complicarse con neumonía.

Limpieza: Eliminación de suciedad e impurezas de las superficies utilizando agua, jabón,
detergente o sustancias químicas.

Desinfectante: Agente químico utilizado en el proceso de desinfección de objetos, superficies y
ambiente.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 3/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del número de
microrganismos presentes en una superficie o en el ambiente, hasta un nivel que no ponga en
riesgo la salud.
Sustancias químicas para desinfección: Son sustancias químicas utilizadas para eliminar
cualquier rastro de sustancia biológica capaz de generar una infección en el personal de UNACEM,
para efectos de la presente especificación se puede utilizar: hipoclorito de sodio diluido (conocido

comercialmente como lejía), alcohol etílico, alcohol gel, jabón líquido u otra sustancia sugerida por
el proveedor del servicio (previa aprobación de UNACEM), para escoger la sustancia a utilizar se
tendrá en cuenta su toxicidad, fiscalización y manejo ambiental.

La manera adecuada de realizar las diferentes diluciones se encuentra en el anexo 1.

5. CONDICIONES BÁSICAS

1. El proceso de limpieza se llevará a cabo en todos los ambientes, mobiliario, herramientas,
equipos, útiles de escritorio, vehículos, etc.

2. El proceso de limpieza y desinfección se realizará antes, durante y al termino de la labor
diaria, el mismo que se registrará en el formato: “Registro de Limpieza y Desinfección” de
acuerdo al anexo 2.

3. Se llevará a cabo obligatoriamente cada 2 horas una pausa en la cual cada trabajador

realizará la desinfección de su área de trabajo, posterior a lo cual se realizará el respectivo
lavado de manos de acuerdo al “Protocolo de lavado de manos”.

4. Cada supervisor y trabajador, según corresponda, verifica que se haya realizado la limpieza

y desinfección de su lugar de trabajo previamente al inicio de las labores diarias.
5. Se dispondrá del personal e implementos para la desinfección y aseo periódico de las

instalaciones, habitaciones, así como ropa de cama, especialmente en cambio de turnos.

Del equipo de protección personal:

El equipo de protección personal utilizado para realizar la limpieza y desinfección de áreas de
trabajo será el siguiente:

1. Casco de seguridad.

2. Lentes de seguridad o goggles de acuerdo a evaluación de riesgos.
3. Uniforme de trabajo de acuerdo a especificación UNACEM.
4. Guantes de acuerdo a evaluación de riesgo.
5. Botas de acuerdo a evaluación de riesgo.

6. Respirador de acuerdo con lo indicado en la MSDS de cada producto químico utilizado, en
su defecto se utilizará respirador con filtros P100.

7. Otros de acuerdo a riesgos específicos como por ejemplo tapón auditivo.

Del distanciamiento social:

Cuando la actividad requiera de más de una (01) persona en la misma zona de trabajo, estas
deberán mantener la distancia social de acuerdo con lo normado.

De la evaluación de riesgos e impactos:

Todas las actividades deben contar con una identificación de peligros y evaluación de riesgos e
impactos (ERI/IPERC) de acuerdo con los procedimientos e instructivos de cada planta.

De la preparación de sustancias químicas para desinfección:

Se realizará de preferencia fuera de las instalaciones de UNACEM, a fin de evitar la manipulación
innecesaria de sustancias químicas. La preparación debe ser realizada por personal capacitado y

entrenado para dicha operación en un ambiente ventilado.

De la respuesta ante emergencias por intoxicación:

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 4/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

La empresa que realiza el servicio de limpieza y desinfección debe presentar un plan de
emergencia para responder ante una posible afectación de su personal.

6. DESCRIPCIÓN

De las actividades previas a la limpieza y desinfección de áreas de trabajo:

1. Se realizará el reconocimiento e identificación previa de los lugares a ser tratados, el

mismo que se completará a través de visitas de campo (instalaciones y establecimientos),

tomando en cuenta las características de cada lugar y los peligros y riesgos inherentes,
registrándolos en la herramienta de gestión relativa al análisis de trabajo seguro.

2. Se determinará el grado de higiene y limpieza de los ambientes tomando los criterios de:

afluencia de clientes (internos y/o externos), cantidad de personal, periodo de tiempo sin
personal, etc.

3. Con la información previa se realizará la programación de la limpieza y desinfección en

coordinación con el área contratante del servicio de UNACEM.

De la limpieza y desinfección de las áreas de trabajo:

Para poder realizar la limpieza y desinfección sin problemas se mantendrán las siguientes
precauciones:

1. Colocar señalización que indica la prohibición de ingreso de personal al área.

2. Retirar las macetas con plantas o protegerlas, si ello fuera necesario.

3. En las oficinas, proteger los equipos eléctricos/electrónicos.

4. En las cocinas y comedores, retirar el menaje, la vajilla y los alimentos.

5. Retirar los muebles de los ambientes, si ello fuera necesario.

6. Cerrar herméticamente puertas y ventanas, cuando el tratamiento se efectúe mediante

nebulización.

7. Una vez con el ambiente vacío se procede a realizar un barrido del lugar retirando el polvo

y los residuos.

Limpieza: Previo a efectuar la desinfección se debe ejecutar un proceso de limpieza de superficies,

mediante la remoción de materia orgánica e inorgánica, usualmente mediante fricción, con la
ayuda de detergentes, enjuagando posteriormente con agua para eliminar la suciedad por arrastre.

Desinfección: El método de desinfección a utilizarse en las áreas identificadas se realizará de
acuerdo al siguiente detalle:

1. Nebulización: Consiste en esparcir mediante equipos especiales (nebulizadores) sustancias

químicas para desinfección en micro gotas que pueden ir de 30 a 100 micras de diámetro.

Este método será aplicado en la desinfección general de áreas.
Se tendrá especial cuidado en aislar equipos eléctricos y electrónicos como computadoras,
equipo de detección y alarma contra incendio.

2. Aspersión / Atomización: Consiste en esparcir sustancias químicas para desinfección en
gotas pequeñas, la misma se realizará con el siguiente detalle:

a. Aspersión: Se realiza con mochila de aspersión manual para desinfección de pisos y
paredes.

b. Atomización: Se realiza con recipientes pequeños, atomizador y paño para
desinfección de mesas, muebles, lavaderos de manos, pasamanos, perillas, etc.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 5/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

3. Desinfección de equipos eléctricos y electrónicos: Para la desinfección detallada de equipos
eléctricos y electrónicos se debe utilizar sustancias químicas de desinfección que se
evaporen rápidamente para evitar dañar los equipos como alcohol al 70%.

La limpieza y desinfección se realizarán con el siguiente detalle:

1. Desinfectar, como prevención ante el COVID 19, antes y después del trabajo, todos los días

(las áreas específicas donde se concentra el personal deben ser desinfectadas varias veces)

2. En los controles de acceso tanto para peatones como para vehículos se efectuará la

desinfección constante de los elementos o equipos utilizados, como es el uso de controles
biométricos, bandejas, en las inspecciones de las cabinas de los vehículos se debe efectuar
la desinfección de las manos del vigilante antes de continuar con la inspección en el
siguiente vehículo.

3. La desinfección de las ambulancias se realizará al terminar cada traslado de personas

confirmadas o sospechosas adicionalmente a lo indicado en el presente documento, el
procedimiento de desinfección se realizará en un área designada para tal fin con el
siguiente detalle:

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 6/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

4. El detalle de frecuencias y soluciones a utilizar se encuentra en el siguiente cuadro:

LUGAR PERIODICIDAD DETALLE
SOLUCION A

UTILIZAR
 Oficinas, ambientes,

habitaciones,
mobiliarios

 Casetas de vigilancia

 Cuartos de control
 Casetas de hombres

de zona
 Salas de reuniones de

áreas operativas
 Ambientes de control

de calidad
 Ascensores
 Equipos.
 Vehículos
 Herramientas
 Útiles de escritorio
 Comedores

 Vestuarios

 Servicios Higiénicos
 Lavaderos
 Contenedores de

basura
 En caso existan

lugares con
secreciones humanas
(vómito)

 Ambulancias.
 Lugares con alto

tránsito y sensibles al
contagio de COVID-19

(ventanillas de
recepción, botones de
elevadores,

pasamanos, manijas
de puerta, etc.)

Al inicio y término de la

jornada laboral
o

Cada cambio de
turno/guardia en los
puestos que tengan

turnos continuos

De forma diaria, una vez
por las mañanas (válido

para habitaciones)

Desinfección se lleva a
cabo por aspersión en
piso y paredes (desde
lo más alto hacia lo

más bajo)

Desinfección de

superficies y demás se
realiza con paño
humedecido con

solución

Barrido húmedo
utilizando para ello
trapeador (zonas

cerradas) o aspersión
(zonas abiertas),

empleando la solución
utilizada para
desinfección

Solución de
hipoclorito de sodio

al 0.1%

O
Alcohol al 70%

O
Solución aprobada

por UNACEM

 Equipo eléctrico y
electrónico:
computadoras, laptop,

mouse, teclados,
teléfonos, celulares.

Desinfección de
superficies y demás se

realiza con paño

humedecido con
solución

 Edificios de planta de

producción.

Una vez por mes en
ambientes en general

Una vez por semana los

pasamanos y perillas en
general

Desinfección de
ambientes por
nebulización

Desinfección de

pasamanos y perillas
con paño humedecido

con solución

Solución de
hipoclorito de sodio

al 0.1%

O

Solución aprobada
por UNACEM

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 7/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Frutas y verduras Antes de su uso

Desinfección mediante
enjuague con solución

y posterior enjuague
con agua

Solución de
hipoclorito de sodio

al 0.05%

De las acciones posteriores a la limpieza y desinfección de áreas de trabajo:

1. Después del proceso de limpieza y desinfección se debe asegurar una ventilación adecuada

del lugar para evitar molestias a los ocupantes del área de trabajo.
2. Se devuelve a su lugar los muebles, equipos y accesorios removidos.

3. Comunicar al responsable del área la finalización de las labores de desinfección, el mismo
que brindará conformidad del trabajo.

4. Si fuera necesario, dejar instrucciones escritas para ser cumplidas por los ocupantes del
área de trabajo.

5. Se debe realizar la desinfección de los herramientas y utensilios utilizados en el proceso
descrito en el presente procedimiento.

7. ANEXOS

DESCRIPCIÓN ANEXO

1.-

Diluciones de desinfectantes

1

2.-

Registro de Limpieza y desinfección

2

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 8/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1 Diluciones de desinfectantes

Preparación de 1 L de hipoclorito de Sodio al 0,1 %:

Medir 20 ml (cuatro cucharaditas de 5 ml cada una) de lejía (5 % de concentración en hipoclorito

de sodio) y enrasar a 1 L de agua.

Preparación de 1 L de hipoclorito de Sodio al 0,05 %:

Medir 1 ml de lejía (5 % de concentración en hipoclorito de sodio) y enrasar a 1 L de agua.

Hacer la dilución en un lugar ventilado.

 Tomar la precaución de no inhalar la solución.

 Seguir las instrucciones del fabricante para la aplicación.

 Revisar la fecha de vencimiento para asegurarse de que el producto no haya vencido.

 Nunca se debe mezclar cloro con amoníaco ni con otros productos de limpieza.

 La lejía que no esté vencida será eficaz contra los coronavirus si se lo diluye

adecuadamente.

 Dado que la concentración de 0,1 % de hipoclorito de sodio es alta para tener contacto

directo con la piel, se debe utilizar guantes para aplicarla.

Preparación de 100 ml de alcohol etílico al 70 %:

Medir 70 ml de alcohol al 96 % y diluir en agua destilada o agua hervida fría, completar a 100 ml.

 Hacer la dilución en un lugar ventilado.

 Tomar la precaución de no inhalar la solución.

En el caso de tener una presentación de desinfectante con una concentración no

mencionada en el presente documento el calculo de la cantidad de desinfectante

utilizado para realizar la correcta dilución se realizará de acuerdo a la siguiente fórmula:

V1 × C1 =V2 × C2

V1 = volumen del desinfectante que se extraerá del envase original;

C1 = concentración del desinfectante (tal cual el envase original);

V2 = volumen de solución del desinfectante que se desee preparar; y

C2 = concentración que se necesita preparar.

Por ejemplo:

Se desea preparar 1 L (1000 ml) de solución desinfectante de hipoclorito de sodio al 0,1 % a partir

de lejía comercial al 5 %

V1 = esto es lo que deseamos calcular;

C1 = 5 %

V2 = 1000 ml

C2 = 0,1 %

Entonces:

V1 = V2 × C2/C1

V1 = 1000 ml × 0,1% / 5 %

V1 = 20 ml

Entonces para preparar 1 L de hipoclorito de sodio a 0,1 % tendrá que colocarse 20 ml de la lejía

comercial en un envase de 1 L, completar con agua el volumen deseado de 1 L.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-002 02 9/9

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS

Estándar de limpieza y desinfección de áreas
de trabajo durante emergencia sanitaria por

COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 2 Registro de Limpieza y Desinfección

Area:

Fecha
Hora de

inicio

Hora de

termino

Persona que realiza la

limpieza y desinfección
Firma

Persona que verifica

Limpieza y Desinfección
Firma

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 1/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS
HUMANOS

VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS
TRABAJADORES CON RIESGO DE EXPOSICIÓN AL

COVID-19

ELABORADO POR: REVISADO POR: APROBADO POR:

BASILIANO MUÑOZ AZAÑERO
Jefe de Sanidad

HENRY GRANADOS

MOGROVEJO
Prevencionista de Riesgos

CESAR DE LA CRUZ
Sub Gerente de RRHH

Atocongo

BRAD VELEZMORO
Sub Gerente de RRHH

Condorcocha

PABLO CASTRO
Gerente de Recursos

Humanos

FIRMA:

FIRMA:

FIRMA:

FECHA: 06/04/2020 FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente instrucción establece los lineamientos para la vigilancia,
prevención, control y acciones a seguir para proteger al personal que
labora, retorna o reingresa a los centros de trabajo de UNACEM S.A.A.

2. ALCANCE

La presente instrucción es administrada por la Gerencia de Recursos
Humanos, y es fuente de consulta y aplicación en todas las instalaciones
de UNACEM S.A.A.

La presente especificación, reemplaza a la Instrucción GRH-I-001 Respuesta de Emergencia Ante la
presencia de un Trabajador Sospechoso de COVID-19.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.

 LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas materias

para la atención de la emergencia sanitaria producida por el COVID-19.

 DECRETO DE URGENCIA Nº 026-2020, Decreto de Urgencia que establece diversas medidas

excepcionales y temporales para prevenir la propagación del CORONAVIRUS (COVID-19) en el

territorio nacional.

 DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a

garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño a la

salud y la vida de las poblaciones.

 DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y Salud

en el Trabajo.

 DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y

control del COVID-19.

 DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones para el

Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N° 026-2020,

Decreto de Urgencia que establece medidas excepcionales y temporales para prevenir la

propagación del COVID – 19.

 DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de Emergencia

Nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.

DOCUMENTO ORIGINAL
APROBADO POR: GRH
CON FECHA: 16/05/2020

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 2/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del artículo

8 del Decreto Supremo N° 044-2020-PCM, que declara el estado de emergencia nacional por

las graves circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID-

19.

 DECRETO SUPREMO N° 046-2020-PCM Decreto Supremo que precisa el Decreto Supremo N°

044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves circunstancias

que afectan la vida de la Nación a consecuencia del brote del COVID 19.

 DECRETO SUPREMO N° 083-2020-PCM Decreto Supremo que prorroga el Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del COVID-19 y establece otras disposiciones.

 RESOLUCIÓN DE PRESIDENCIA EJECUTIVA Nº 49-2020-ATU/PE Aprueban “Disposiciones para

evitar la propagación del Coronavirus (COVID-19) durante la prestación del servicio público de

transporte de personas”.

 RESOLUCIÓN MINISTERIAL N° 039-2020/MINSA, “Plan Nacional de Preparación y Respuesta

frente al riesgo de Introducción del Coronavirus 2019 – CoV”.

 RESOLUCIÓN MINISTERIAL N° 040-2020/MINSA, “Protocolo para la atención de personas con

sospecha o infección confirmada por Coronavirus 2019 – CoV”.

 RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral.

 RESOLUCION MINISTERIAL N° 128-2020-MINEN/DA Aprueba el Documento denominado

”Protocolo Sanitario para la implementación de medidas de prevención y respuesta frente al

COVID-19 en las actividades del Subsector Minería, el Subsector Hidrocarburos y el Subsector

Electricidad”.

 RESOLUCIÓN MINISTERIAL N° 135-2020/MINSA, “Especificaciones Técnicas para la confección

de mascarillas faciales textiles de uso comunitario”.

 RESOLUCION MINISTERIAL N° 144-2020-MINSA, Aprueban el “Protocolo para la Recepción,

Organización y Distribución de los Traslados de los Pacientes Confirmados o Sospechosos

Sintomáticos de COVID-19”.

 RESOLUCION MINISTERIAL 193-2020-MINSA, Que aprueba el documento técnico: Prevención

y Tratamiento de personas afectadas por COVID-19 en el Perú.

 RESOLUCION MINISTERIAL N° 239-2020-MINSA, Que aprueba el Documento Técnico

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19.

 RESOLUCIÓN MINISTERIAL Nº 240-2020-MINSA Modifican el Documento Técnico: Prevención,

Diagnóstico y Tratamiento de personas afectadas por COVID-19 en el Perú, aprobado por R.M.

N° 193-2020-MINSA.

 RESOLUCIÓN MINISTERIAL N° 265-2020-MINSA Modifican el Documento Técnico:

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19”.

 RESOLUCIÓN MINISTERIAL N° 283-2020-MINSA Modifican el Documento Técnico:

“Lineamientos para la Vigilancia, Prevención y Control de la Salud de los Trabajadores con

Riesgo de Exposición a COVID-19”.

 RESOLUCIÓN MINISTERIAL N° 773-2012/MINSA, que aprueba la Directiva Sanitaria N° 048 –

MINSA/DGPS, “Directiva Sanitaria para Promocionar el Lavado de Manos Social como Práctica

Saludable en el Perú”.

 RESOLUCIÓN MINISTERIAL N° 449-2001-SA/DM. Norma Sanitaria para Trabajos de

Desinsectación, Desratización, Desinfección, Limpieza y Desinfección de Reservorios de Agua,

Limpieza de Ambientes y de Tanques Sépticos.

 RESOLUCION DE PRESIDENCIA DE DIRECTORIO Nº 0007-2020-APN-PD Aprueban los

Lineamientos obligatorios para desarrollar procedimientos y protocolos para prevenir el

contagio del COVID-19 en las instalaciones portuarias.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 3/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus COVID-

19.

 Reglamento Sanitario Internacional RSI (2005).

 Guía para la Limpieza y Desinfección de Manos y Superficies. INACAL. 2020-04-06 1ª Edición

4. DEFINICIONES

 Aislamiento Domiciliario: Procedimiento por el cual una persona sospechosa o
confirmado COVID-19, se le restringe el desplazamiento por fuera de su vivienda o

alojamiento por 14 días a partir de la fecha de inicio de los síntomas.

 COVID – 19: Infección respiratoria que genera síntomas generales como fiebre alta, tos
y eventualmente puede complicarse con neumonía.

 Cuarentena: Procedimiento por el cual un trabajador sin síntomas de COVID-19 se le

restringe el desplazamiento por fuera de su vivienda por el periodo que el gobierno
establece como medida de prevención de contagio en el ámbito nacional.

 Caso Confirmado: Una persona con confirmación de laboratorio (laboratorio autorizado
por el MINSA) de infección por COVID-19: independientemente de los signos y síntomas
clínicos.

 Caso Descartado: Paciente que tiene un resultado negativo de laboratorio (autorizado

por el MINSA) para COVID-19.

 Caso Leve: Toda persona con infección respiratoria aguda que tiene al menos dos

signos o síntomas de los siguientes: Tos, malestar general, dolor de garganta, fiebre,
congestión nasal. Pueden considerarse otros síntomas como alteraciones en el gusto,
alteraciones en el olfato y exantema.

 Caso Leve con Factores de Riesgo: Caso leve que presenta algunos de los factores
de riesgo indicados en la R.M. N°193-2020-MINSA.

 Caso Moderado: Toda persona con infección respiratoria que cumple con al menos uno
de los criterios de hospitalización indicados en la R.M. N°193-2020-MINSA. El caso
moderado requiere hospitalización.

 Caso severo: Toda persona con infección respiratoria aguda que presenta dos o más de
los criterios indicados en la R.M. N°193-2020-MINSA. Todo caso severo es hospitalizado
en un área de atención crítica.

 Caso probable: Un caso sospechoso con resultado de laboratorio (autorizado por el

MINSA) indeterminado para COVID-19.

 Caso Sospechoso de COVID-19: Persona con Infección Respiratoria Aguda (IRA) que
presente dos o más de los siguientes síntomas:
Tos;
Dolor de garganta;
Dificultad para respirar;

Congestión nasal;
Fiebre y, además;
Haber tenido contacto con un caso confirmado de infección por COVID-19 dentro de los
14 días previos al inicio de los síntomas o residencia o historial de viaje dentro de los 14
días previos al inicio de los síntomas, a ciudades del Perú con transmisión comunitaria
de COVID-19 o historial de viaje fuera del país, dentro de los 14 días previos al inicio de
los síntomas.

 Contacto Directo: Persona que se encuentra de forma continua en el mismo ambiente
de un paciente confirmado de infección por COVID-19.

 Equipo de trabajo: Es un grupo de personas organizadas, que trabajan juntas para
lograr una meta u objetivo en común.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 4/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Fiebre: Aumento de la temperatura corporal por encima de 38° C (MINSA), que va
acompañado por un aumento del ritmo cardíaco y respiratorio, y manifiesta la reacción
del organismo frente a alguna enfermedad.

 Infección Respiratoria Aguda (IRA): Persona que presenta fiebre acompañada de
tos, dificultad respiratoria y que requiere hospitalización.

 Regreso al Trabajo post cuarentena: Proceso de retorno presencial al centro de
trabajo posterior al cumplimiento del aislamiento social obligatorio (cuarentena)

dispuesto por el Poder Ejecutivo. Incluye al trabajador que declara que no sufrió la

enfermedad, se mantiene clínicamente asintomático y/o tiene resultado de laboratorio
negativa para la infección por COVID-19, según el riesgo del puesto de trabajo.

 Reincorporación al Trabajo: Proceso de retorno cuando el trabajador declara que
tuvo la enfermedad COVID-19 y está de alta epidemiológica.

 Riesgo bajo de exposición o de precaución: Son aquellos que no requiere contacto

con personas que se conoce o se sospecha que están infectados con COVID-19 ni tienen
contacto cercano frecuente a menos de 2 metros de distancia con el público en general.
Los trabajadores en esta categoría tienen un contacto ocupacional mínimo con el público
y otros compañeros de trabajo, trabajadores de limpieza de centros no hospitalario,
trabajadores administrativos, trabajadores de áreas operativas que no atienden clientes.

 Riesgo Mediano de Exposición: Incluyen aquellos que requieren un contacto
frecuente y/o cercano (por ejemplo: menos de 2 metros de distancia) con personas que

podrían estar infectadas con COVID-19, pero no son pacientes que se conoce o se

sospecha que portan el COVID-19, por ejemplo: policías y fuerzas armadas que prestan
servicios en el control ciudadano durante la emergencia sanitaria, trabajadores de
limpieza de hospitales no consideradas áreas COVID-19, trabajadores de aeropuertos,
trabajadores de educación, mercados, seguridad física (vigilancia) y atención al público,
puestos de trabajo con atención a clientes de manera presencial como recepcionistas,
cajeras de centros financieros o de supermercados entre otros.

 Riesgo Alto de Exposición: Trabajo con riesgo potencial de exposición a fuentes
conocidas o “sospechosas COVID-19”, por ejemplo: trabajadores de salud u otro
personal que debe ingresar a los ambientes de atención de pacientes COVID-19,
trabajadores de salud de ambulancia que transporta pacientes con diagnóstico y
sospecha COVID-19, cuando estos trabajadores realizan procedimientos generadores de
aerosol, su nivel de riesgo de exposición se convierte en muy alto), trabajadores de

limpieza de áreas COVID-19, conductores de ambulancia de pacientes COVID-19,

trabajadores de funerarias o involucrados en la preparación de cadáveres, cremación o
entierro de cuerpos de personas con diagnóstico o sospecha COVID-19 al momento de
su muerte.

 Riesgo muy Alto de Exposición: Trabajos con contacto directo con casos COVID-19;
por ejemplo: trabajadores de salud que realizan la atención de pacientes COVID-19,
trabajadores de salud que realizan toma de muestras o procedimiento de laboratorio de

pacientes confirmados o sospecha COVID-19, trabajadores de morgues que realizan
procedimientos en cuerpo de personas con diagnóstico o sospecha COVID-19.

5. CONDICIONES BÁSICAS

5.1 Es de aplicación a cada trabajador, de manera previa al regreso, reincorporación o si se
encuentra laborando, la “ficha de sintomatología COVID-19”, de carácter declarativa la

cual debe ser respondida en su totalidad. Anexo 1.

5.2 A todos los trabajadores que se encuentren laborando, regresen o se reincorporen a
puestos de trabajo con Muy Alto Riesgo, Alto Riesgo y Mediano Riesgo, se aplicará
pruebas serológicas para COVID-19 (según normas del Ministerio de Salud). las mismas
que estarán a cargo del empleador.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 5/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

5.3 Los trabajadores que se encuentren laborando, regresen o se reincorporen a puesto de
trabajo de Bajo Riesgo, la aplicación de pruebas serológicas COVID-19, es potestativos a
indicación del Área Médica.

5.4 Se debe disponer de un espacio o área aislada (con puerta) y bien ventilado para efectos
de poder atender de manera ambulatoria a las personas que manifiestan síntomas de
COVID-19 hasta su traslado a su domicilio o centro médico más cercano.

5.5 El Área Médica, como actividad de vigilancia, se encargará de controlar y registrar la

temperatura corporal de cada trabajador de acuerdo a lo indicado a continuación:

a) Al momento de ingresar al centro de trabajo y al finalizar la jornada laboral.

5.6 Si, antes de ingresar a trabajar la temperatura corporal del trabajador, es igual o menor a
37.5°, ingresa a laborar.

5.7 El personal que presente temperatura corporal, mayor a 37.5°, será derivado al Área
Médica, quienes evaluarán al trabajador y determinaran si es un caso sospechoso.

5.8 De identificarse un caso sospechoso en trabajadores de bajo riesgo, se procederá con las
siguientes medidas:

a) Comunicar en forma inmediata, primero al Área Médica y seguido a su supervisor.

b) Área Médica, verifica el estado del trabajador, y aplicación de la ficha epidemiológica
COVID-19 establecida por el MINSA.

c) Aplicación de prueba Serológica COVID-19, según normas del Ministerio de Salud, al
caso sospechoso.

d) Identificación de contactos en domicilio.

e) Se comunica a la autoridad de salud de la jurisdicción para el seguimiento
correspondiente.

f) Se realizará seguimiento clínico a distancia diario al trabajador identificado como
sospechoso, según corresponda.

g) En los trabajadores identificados como caso sospechoso, que se confirma el
diagnóstico de COVID-19, posterior a cumplir los 14 días calendarios de aislamiento y

ante del regreso al trabajo, el Área Médica, realiza la evaluación clínica respectiva
para el retorno al trabajo.

5.9 Si el personal se encuentra trabajando, tiene fiebre y evidencia signos o sintomatología

COVID-19, que sea identificado por el Área Médica, se considera como caso sospechoso
y se realizará:

a) Comunicación en forma inmediata a su supervisor.

b) Área Médica, verifica el estado del trabajador, y aplicación de la ficha epidemiológica
COVID-19 establecida por el MINSA.

c) Aplicación de prueba Serológica COVID-19, por una empresa autorizada, según
normas del Ministerio de Salud, al caso sospechoso.

d) Identificación de contactos en el centro de trabajo, que cumplan criterios
establecidos en normativa MINSA.

e) Toma de pruebas serológicas COVID-19, a los contactos del centro de trabajo.

f) Identificación de contactos en domicilio.

g) Se comunica a la autoridad de salud de la jurisdicción para el seguimiento del caso
correspondiente.

5.10 El Área Médica, comunica al “Comité COVID-19”, el caso “sospechoso COVID-19”.

5.11 El Personal del Área Médica, en caso sea necesario, traslada al trabajador a su domicilio
o centro médico privado o del MINSA, para iniciar el transporte asistido del paciente, a

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 6/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

un centro médico, se debe tener la aceptación y confirmación de la Institución Prestadora
de Servicio de la salud (IPRESS) de destino.

5.12 Luego del traslado, el Área Médica, coordina y verifica la limpieza y desinfección del
vehículo utilizado para el traslado del personal “sospechoso COVID-19”.

5.13 El jefe inmediato del trabajador “sospechoso COVID-19”, coordinará con el área de
Recursos Humanos, la limpieza y desinfección de la zona de trabajo del trabajador.

5.14 El Área Médica, realizará el monitoreo diario, al paciente.

6. DESCRIPCIÓN DEL TRABAJO

a) EL TRABAJADOR DE UNACEM SE ENCUENTRA EN LA PUERTA DE INGRESO Y
SALIDA LAS INSTALACIONES DE LA EMPRESA:

N° ACCION RESPONSABLE

1

Previo al regreso o reincorporación, el personal debe llenar la ficha de
sintomatología COVID-19, de carácter declarativa la cual debe

responderla en su totalidad, en el caso del personal que se encuentra
laborando, también llenará la ficha en mención. Anexo 1.

ÁREA MÉDICA
BIENESTAR

SOCIAL

2

Aplicar pruebas serológicas COVID-19, a todos los trabajadores que, se

encuentren laborando, regresen o se reincorporen a puestos de trabajo

con Muy Alto Riesgo, Alto Riesgo y Mediano Riesgo.

ÁREA MÉDICA

3

Los trabajadores que se encuentren laborando, regresen o se
reincorporen a puesto de trabajo de Bajo Riesgo, la aplicación de
pruebas serológicas COVID-19 es potestativos a indicación del Área

Médica.

ÁREA MÉDICA

4
En la puerta de ingreso y salida de las instalaciones de la empresa, se
toma y registra la temperatura a los trabajadores que ingresan o se
retiran al término de su jornada.

ÁREA MÉDICA
DSEGP

5
Si, en el ingreso, el personal tiene una temperatura corporal igual o
menor a 37.5°, y no presenta síntomas visibles del COVID-19, ingresa a
trabajar.

ÁREA MÉDICA
DSEGP

6

Si, en el ingreso o salida, tiene una temperatura corporal mayor a 37.5°,

se comunica y traslada al Área Médica, conservando una distancia igual o
mayor a dos (2) metros.

ÁREA MÉDICA

DSEGP

7

Antes de evaluar al presunto “sospechoso COVID-19”, (incluye el
conductor, cuando apoya en la atención al paciente), deberán usar el EPP
(Traje, guantes y botas para protección biológica, gorra descartable y
máscara full face con filtros para riesgos biológicos, etc.), evalúa, el

estado del trabajador.

ÁREA MÉDICA

8
Si, luego de evaluar al trabajador, considera que no es “sospechoso
COVID-19”, indicará cuales son los pasos a seguir.

ÁREA MÉDICA

9

Si, luego de evaluar el estado del trabajador, considera que es
“sospechoso COVID-19”, comunica al “Comité COVID-19”, al supervisor
del trabajador y realiza lo siguiente:

a) Llena la ficha epidemiológica COVID-19 establecida por el MINSA.
Anexo 2.

b) Aplicación de prueba Serológica COVID-19.
c) Identifica contactos en domicilio.
d) Asegura que se comunique de manera inmediata al Centro Nacional

de Epidemiología, Prevención y control de enfermedades (CDC Perú).
e) Realiza el seguimiento diario al trabajador identificado como

ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 7/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

sospechoso.

10

Realiza el seguimiento de la implementación del presente instructivo,
atiende las contingencias que puedan presentarse y/o realiza mejoras en
la atención de la emergencia.

COMITÉ COVID-

19

11

Traslada al trabajador a su domicilio, centro médico privado o del
MINSA. Durante el traslado, el vehículo utilizado deberá tener una
adecuada ventilación y por ningún motivo el personal del Área Médica,
dejará de usar los EPP antes indicados. Para iniciar el transporte asistido

del paciente, a un centro médico, se debe tener la aceptación y
confirmación de la Institución Prestadora de Servicio de la salud

(IPRESS) de destino.

ÁREA MÉDICA

12
Coordina y verifica la limpieza y desinfección del vehículo utilizado para
el traslado del personal “sospechoso COVID-19”.

ÁREA MÉDICA

13

El trabajador en su domicilio, centro médico privado o del MINSA, donde
ha sido trasladado, tendrá que estar en cuarentena o aislamiento,

evitando tener contacto con otras personas y acatando las indicaciones
del Área Médica y las establecidas por el MINSA y/o Gobierno Central.

TRABAJADOR

14

Si el sospechoso o confirmado COVID-19, se encuentra en su domicilio,
el primer día de seguimiento se realiza a través de una visita domiciliaria

y los días siguientes (hasta completar los 14 días) puede realizarlo
mediante llamadas telefónicas. Si el paciente tiene factores de riesgo, el

seguimiento clínico presencial será cada 72 horas. Si el caso amerita se
realizarán visitas con mayor frecuencia, de reportarse signo de alarma
derivar al establecimiento de salud particular o del MINSA.

ÁREA MÉDICA
BIENESTAR

SOCIAL

15
Mantiene informado al “Comité COVID-19”, el seguimiento, evolución
hasta su alta médica del sospechoso o confirmados COVID-19.

ÁREA MÉDICA

16

En el proceso de reincorporación, los trabajadores diagnosticados y que
cuentan con alta epidemiológica COVID-19, en casos leves se
reincorporan 14 días calendarios después de haber iniciado el
aislamiento domiciliario, en casos moderados o severos, 14 días
calendarios después de la alta clínica, este periodo está sujeto a

variación luego de la evaluación del Área Médica.

ÁREA MÉDICA

17

Evaluará la posibilidad de realizar trabajo remoto al personal que se
reincorpora al trabajo, en caso sea necesaria su presencia en la

empresa, cumplirá con las normas de bioseguridad establecidas por la
empresa, se le ubicará en un lugar no hacinado y realizará el monitoreo
de sintomatología COVID-19 por 14 días calendarios.

SRHA/SRHC
ÁREA MÉDICA

b) EL TRABAJADOR DE UNA EMPRESA CONTRATISTA, VISITANTE O CLIENTE, SE
ENCUENTRA EN EL INGRESO O SALIDA DE LAS INSTALACIONES DE LA EMPRESA.

N° ACCION RESPONSABLE

1

Previo al regreso o reincorporación, el personal debe llenar la ficha de
sintomatología COVID-19, de carácter declarativa la cual debe
responderla en su totalidad. en el caso del personal que se encuentra
laborando, también llenará la ficha en mención. Anexo 1.

EMPRESA
CONTRATISTA

2

Aplicar pruebas serológicas COVID-19, a todos los trabajadores que, se
encuentren laborando, regresen o se reincorporen a puestos de trabajo
con Muy Alto Riesgo, Alto Riesgo y Mediano Riesgo.

EMPRESA
CONTRATISTA

3
Los trabajadores que se encuentren laborando, regresen o se
reincorporen a puesto de trabajo de Bajo Riesgo, la aplicación de pruebas

ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 8/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

serológicas COVID-19 es potestativo a indicación del Área Médica.

4

En la puerta de ingreso y salida de las instalaciones de la empresa, se

toma y registra la temperatura a los trabajadores que ingresan o se
retiran al término de su jornada.

ÁREA MÉDICA
DSEGP

5
Si, en el ingreso, el personal tiene una temperatura corporal igual o
menor a 37.5°, y no presenta síntomas visibles del COVID-19, ingresa a
trabajar.

ÁREA MÉDICA
DSEGP

6
Si, en el ingreso o salida, tiene una temperatura corporal mayor a 37.5°,
se comunica y traslada al Área Médica conservando una distancia igual o
mayor a dos (2) metros.

ÁREA MÉDICA

DSEGP

7
Coordina con los representantes de la empresa del trabajador, y le pide
que, apliquen su plan de contingencia. ÁREA MÉDICA

8

Antes de evaluar al presunto “sospechoso de COVID-19”, (incluyendo el
conductor, cuando apoya en la atención al paciente), deberán usar el EPP
(Traje, guantes y botas para protección biológicas, gorra descartable y
máscara full face con filtros para riesgos biológicos, etc.). Evalúa el
estado del trabajador.

ÁREA MÉDICA

9
Si, luego de evaluar al trabajador, considera que no es “sospechoso
COVID-19”, indicará cuales son los pasos a seguir.

ÁREA MÉDICA

10

Si, luego de evaluar el estado del trabajador, considera que es
“sospechoso COVID-19”, comunica al “Comité COVID-19”, médico
ocupacional de la contratista, al supervisor del trabajador y realiza lo

siguiente:
a) Llena la ficha epidemiológica COVID-19 establecida por el MINSA.

Anexo 2.
b) Aplicación de prueba Serológica COVID-19, por parte de su

empleador.
c) Identifica contactos en domicilio.

d) Comunica a la autoridad de salud.
e) Realiza el seguimiento diario al trabajador identificado como

sospechoso.

MEDICO
OCUPACIONAL
CONTRATISTA
ÁREA MÉDICA

11

Realiza el seguimiento de la implementación del presente instructivo,
atiende las contingencias que puedan presentarse y/o realiza mejoras en

la atención de la emergencia.

COMITÉ COVID-
19

12

Traslada al trabajador a su domicilio o centro médico privado o del
MINSA. Durante el traslado, el vehículo utilizado deberá tener una

adecuada ventilación y por ningún motivo, el personal del Área Médica,
dejará de usar los EPP antes indicados. Para iniciar el transporte asistido
del paciente, a un centro médico, se debe tener la aceptación y
confirmación de la Institución Prestadora de Servicio de la Salud
(IPRESS) de destino.

MEDICO
OCUPACIONAL
CONTRATISTA
ÁREA MÉDICA

13
Si fuese el caso, coordina y verifica la limpieza y desinfección del vehículo
utilizado para el traslado del personal “sospechoso COVID-19”.

ÁREA MÉDICA

14

El trabajador en su domicilio, centro médico privado o del MINSA, donde

ha sido trasladado, tendrá que estar en cuarentena o aislamiento,
evitando tener contacto con otras personas y acatando las indicaciones

del Área Médica de su empresa y las establecidas por el MINSA y/o
Gobierno Central.

EMPRESA
CONTRATISTA

15

Si el sospechoso o confirmado COVID-19, se encuentra en su domicilio, el
primer día de seguimiento se realiza a través de una visita domiciliaria y
los días siguientes (hasta completar los 14 días) puede realizarlo
mediante llamadas telefónicas. Si el paciente tiene factores de riesgo, el
seguimiento clínico presencial será cada 72 horas. Si el caso amerita se

EMPRESA

CONTRATISTA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 9/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

realizarán visitas con mayor frecuencia, de reportarse signo de alarma
derivar al establecimiento de salud particular o del MINSA.

16

El médico ocupacional de la empresa del trabajador, mantiene
comunicación fluida con el Área Médica de UNACEM, e informa el estado
del trabajador Sospechoso o confirmado COVID-19, hasta que se
descarte la enfermedad o le den el alta médica.

EMPRESA
CONTRATISTA

17
Mantiene informado al “Comité COVID-19”, el seguimiento, evolución
hasta su alta médica del sospechoso o confirmados COVID-19.

ÁREA MÉDICA

18

En el proceso de reincorporación, los trabajadores diagnosticados y que
cuentan con alta epidemiológica COVID-19, en casos leves se
reincorporan 14 días calendarios después de haber iniciado el aislamiento
domiciliario, en casos moderados o severos, 14 días calendarios después
de la alta clínica, este periodo está sujeto a variación luego de la

evaluación del Área Médica.

ÁREA MÉDICA

19

Evaluará la posibilidad de realizar trabajo remoto al personal que se
reincorpora al trabajo, en caso sea necesaria su presencia en la empresa,
cumplirá con las normas de bioseguridad establecidas por la empresa, se
le ubicará en un lugar no hacinado y realizará el monitoreo de
sintomatología COVID-19 por 14 días calendarios.

EMPRESA
CONTRAISTA
ÁREA MÉDICA

c) EL TRABAJADOR DE UNACEM SE ENCUENTRA EN EL INTERIOR DE LAS

INSTALACIONES DE LA EMPRESA.

N° ACCION RESPONSABLE

1

Si el colaborador presenta u observa que uno de sus compañeros,
presenta síntomas gripales o concordantes con lo descrito como
“sospechoso COVID-19” durante la jornada laboral; comunica
inmediatamente al Área Médica (Atocongo: anexos 3246 o 3244, celular
951613004 / Condorcocha: Anexo 1230 o 1250, celular 989306263 o
989306264) para su evaluación correspondiente y comunica a su jefe

inmediato.

TRABAJADOR

2

Se debe mantener una distancia mínima igual o mayor a dos (2) metros

del presunto “sospechoso COVID-19”, hasta que el Área Médica, se haga

cargo.

SUPERVISOR

3

Suspende las labores del presunto “sospechoso COVID-19”, y le pide que
permanezca en su área de trabajo, lo aísla evitando que el “sospechoso
COVID-19”, se traslade de un lugar a otro y con ello ser un probable
vector contaminante.

SUPERVISOR

4

Antes de evaluar al presunto “sospechoso COVID-19”, (incluyendo el
conductor, cuando apoya en la atención al paciente), deberán usar el EPP
(Traje, guantes y botas para protección biológica, gorra descartable y
máscara full face con filtros para riesgos biológicos, etc.), evalúa el
estado del trabajador.

ÁREA MÉDICA

5
Si, luego de evaluar al trabajador, considera que no es “sospechoso

COVID-19”, indicará cuales son los pasos a seguir.
ÁREA MÉDICA

6

Si, luego de evaluar el estado del trabajador, considera que, el
trabajador es “sospechoso COVID-19”, comunica al “Comité COVID-19” y
realiza lo siguiente:

a) Comunicación en forma inmediata, al supervisor del trabajador.
b) Verifica el estado del trabajador, y aplicación de la ficha

ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 10/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

epidemiológica COVID-19 establecida por el MINSA.
c) Aplicación de prueba Serológica COVID-19, según normas del

Ministerio de Salud, al caso sospechoso.
d) Identificación de contactos en el centro de trabajo, que cumplan

criterios establecidos en normativa MINSA.
e) Toma de pruebas serológicas COVID-19, a los contactos del centro de

trabajo.
f) Identificación de contactos en domicilio.

g) Asegura que se comunique al Centro Nacional de Epidemiologia,
Prevención y Control de Enfermedades (CDC Perú).

h) Realiza el seguimiento diario del trabajador.

7
Realiza el seguimiento de la implementación del presente instructivo,
atiende las contingencias que puedan presentarse y/o realiza mejoras en
la atención de la emergencia.

COMITÉ COVID-
19

8

Traslada al trabajador a su domicilio, centro médico privado o del
MINSA. Durante el traslado, el vehículo utilizado deberá tener una
adecuada ventilación y por ningún motivo el personal del Área Médica,
dejará de usar los EPP antes indicados. Para iniciar el transporte asistido
del paciente, a un centro médico, se debe tener la aceptación y
confirmación de la Institución Prestadora de Servicio de la Salud

(IPRESS) de destino.

ÁREA MÉDICA

9

Evaluará a toda persona que se encuentre en las instalaciones de la
empresa que haya tenido contacto con el “sospechoso COVID-19”, esto
implica a todos los compañeros de trabajo que hayan tenido contacto
cercano dentro de los 14 días.

ÁREA MÉDICA

10

El jefe inmediato del trabajador, comunica el caso al área supervisor de
UNACEM y este a su vez a Recursos Humanos (Atocongo: Gustavo
Desulovich Cueto, celular 981042656, Condorcocha: Raúl Cárdenas
Guillen, celular 987508294), y se coordina la limpieza y desinfección de
la zona de trabajo del “sospechoso COVID-19”.

SUPERVISOR

11
Coordinar y verificar la limpieza y desinfección del vehículo utilizado para
el traslado del personal “sospechoso COVID-19”

ÁREA MÉDICA

12

El trabajador en su domicilio, centro médico privado o del MINSA, tendrá

que estar en cuarentena o aislamiento, evitando tener contacto con otras
personas o integrantes de la familia y acatando las indicaciones médicas
y las establecidas por el MINSA y/o Gobierno Central.

TRABAJADOR

13

Si el sospechoso o confirmado COVID-19), se encuentra en su domicilio,
el primer día de seguimiento se realiza a través de una visita domiciliaria
y los días siguientes (hasta completar los 14 días) puede realizarlo
mediante llamadas telefónicas. Si el paciente tiene factores de riesgo, el

seguimiento clínico presencial será cada 72 horas. Si el caso amerita se
realizarán visitas con mayor frecuencia, de reportarse signo de alarma
derivar al establecimiento de salud particular o del MINSA.

ÁREA MÉDICA
BIENESTAR

SOCIAL

14
Mantiene informado al “Comité COVID-19”, el seguimiento, evolución
hasta su alta médica del sospechoso o confirmados COVID-19.

ÁREA MÉDICA

15

En el proceso de reincorporación, los trabajadores diagnosticados y que

cuentan con alta epidemiológica COVID-19, en casos leves se
reincorporan 14 días calendarios después de haber iniciado el
aislamiento domiciliario, en casos moderados o severos, 14 días
calendarios después de la alta clínica, este periodo está sujeto a
variación luego de la evaluación del Área Médica.

ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 11/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

16

Evaluará la posibilidad de realizar trabajo remoto al personal que se
reincorpora al trabajo, en caso sea necesaria su presencia en la
empresa, cumplirá con las normas de bioseguridad establecidas por la

empresa, se le ubicará en un lugar no hacinado y realizará el monitoreo
de sintomatología COVID-19 por 14 días calendarios.

EMPRESA
CONTRATISTA

ÁREA MÉDICA

d) EL TRABAJADOR DE UNA EMPRESA CONTRATISTA, VISITANTE O CLIENTE, SE

ENCUENTRA EN EL INTERIOR DE LAS INSTALACIONES DE LA EMPRESA.

N° ACCION RESPONSABLE

1

Si el colaborador presenta u observa que uno de sus compañeros
tiene síntomas gripales o concordantes con lo descrito como
“sospechoso COVID-19” durante la jornada laboral; comunica

inmediatamente al Área Médica (Atocongo: anexos 3246 o 3244,
celular 951613004 / Condorcocha: Anexo 1230 o 1250, celular
989306263 o 989306264) para su evaluación correspondiente y
comunica a su jefe inmediato.

TRABAJADOR

CLIENTE
VISITA

2
Se debe mantener una distancia mínima igual o mayor a dos (2)
metros del presunto “sospechoso COVID-19”, hasta que el Área
Médica, se haga cargo.

SUPERVISOR
TRABAJADOR

3

Suspende las labores del presunto “sospechoso COVID-19”, le pide
que permanezca en su área de trabajo, lo aísla evitando que, el
“sospechoso de COVID-19”, se traslade de un lugar a otro y con ello
ser un probable vector contaminante.

SUPERVISOR

4
Coordina con los representantes de la empresa del trabajador, cliente
o visita, y le pide que, apliquen su plan de contingencia.

ÁREA MÉDICA

5

Antes de evaluar al presunto “sospechoso COVID-19”, (incluyendo el
conductor, cuando apoya en la atención al paciente), deberán usar el
EPP (Traje, guantes y botas para protección biológicas, gorra

descartable y máscara full face con filtros para riesgos biológicas,
evalúa el estado del trabajador.

EMPRESA
CONTRATISTA

ÁREA MÉDICA

6
Si, luego de evaluar al trabajador, considera que no es “sospechoso
COVID-19”, indicará cuales son los pasos a seguir.

ÁREA MÉDICA

7

Si, considera que, el trabajador es “sospechoso COVID-19”, comunica
al “Comité COVID-19” y realiza lo siguiente:

a) Comunicación en forma inmediata, al médico ocupacional de la
empresa contratista y supervisor del trabajador.

b) Verifica el estado del trabajador, y aplicación de la ficha
epidemiológica COVID-19 establecida por el MINSA.

c) Aplicación de prueba Serológica COVID-19, según normas del
Ministerio de Salud, al caso sospechoso por parte del empleador.

d) Identificación de contactos en el centro de trabajo, que cumplan

criterios establecidos en normativa MINSA.
e) Toma de pruebas serológicas COVID-19, a los contactos del centro

de trabajo.
f) Identificación de contactos en domicilio.
g) Asegura que se comunique de manera inmediata al Centro

Nacional de Epidemiologia, Prevención y Control de Enfermedades
(CDC Perú).

EMPRESA
CONTRATISTA

ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 12/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

h) Realiza el seguimiento diario del trabajador.

8
Realiza el seguimiento de la implementación del presente instructivo,
atiende las contingencias que puedan presentarse y/o realiza mejoras
en la atención de la emergencia.

COMITÉ COVID-19

9

Traslada al trabajador a su domicilio, centro médico privado o del
MINSA. Durante el traslado, el vehículo utilizado deberá tener una

adecuada ventilación y por ningún motivo, el personal del Área

Médica, dejará de usar los EPP antes indicados. Para iniciar el
transporte asistido del paciente, a un centro médico, se debe tener la
aceptación y confirmación de la Institución Prestadora de Servicio de
la Salud (IPRESS) de destino.

ÁREA MÉDICA

EMPRESA
CONTRATISTA

10

Evaluará a toda persona que se encuentre en las instalaciones de la
empresa, que haya tenido contacto con el “sospechoso COVID-19”,
esto implica a todos los compañeros de trabajo que hayan tenido
contacto cercano dentro de los 14 días.

ÁREA MÉDICA

11

El jefe inmediato del trabajador, comunica el caso al área supervisora
de UNACEM y este a su vez a Recursos Humanos (Atocongo Gustavo

Desulovich Cueto, celular 981042656, Condorcocha: Raúl Cárdenas
Guillen, celular 987508294) y se coordina la limpieza y desinfección

de la zona de trabajo del “sospechoso de COVID-19”.

SUPERVISOR

12
Si fuese el caso, coordina y verifica la limpieza y desinfección del
vehículo utilizado para el traslado del personal “sospechoso o
confirmado COVID-19”

ÁREA MÉDICA

13

El trabajador en su domicilio, centro médico privado o del MINSA,
tendrá que estar en cuarentena o aislamiento, evitando tener contacto

con otras personas o integrantes de la familia y acatando las
indicaciones médicas y las establecidas por el MINSA y/o Gobierno
Central.

EMPRESA
CONTRATISTA

CLIENTE
VISITA

14

Si el sospechoso o confirmado COVID-19), se encuentra en su
domicilio, el primer día de seguimiento se realiza a través de una
visita domiciliaria y los días siguientes (hasta completar los 14 días)

puede realizarlo mediante llamadas telefónicas. Si el paciente tiene
factores de riesgo, el seguimiento clínico presencial será cada 72
horas. Si el caso amerita se realizarán visitas con mayor frecuencia,
de reportarse signo de alarma derivar al establecimiento de salud

particular o del MINSA.

EMPRESA
CONTRATISTA

ÁREA MÉDICA
BIENESTAR

SOCIAL

15

El médico ocupacional de la empresa del trabajador, mantiene
comunicación fluida con el Área Médica de UNACEM, e informa el
estado del trabajador Sospechoso o confirmado de COVID-19, hasta

que se descarte la enfermedad o le den el alta médica.

EMPRESA
CONTRATISTA

CLIENTE

VISITA

16
Mantiene informado al “Comité COVID-19”, el seguimiento, evolución
hasta su alta médica del sospechoso o confirmados COVID-19.

ÁREA MÉDICA

17

En el proceso de reincorporación, los trabajadores diagnosticados y

que cuentan con alta epidemiológica COVID-19, en casos leves se
reincorporan 14 días calendarios después de haber iniciado el
aislamiento domiciliario, en casos moderados o severos, 14 días
calendarios después de la alta clínica, este periodo está sujeto a
variación luego de la evaluación del Área Médica.

EMPRESA

CONTRATISTA
ÁREA MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 13/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

18

Evaluará la posibilidad de realizar trabajo remoto al personal que se

reincorpora al trabajo, en caso sea necesaria su presencia en la
empresa, cumplirá con las normas de bioseguridad establecidas por la
empresa, se le ubicará en un lugar no hacinado y realizará el
monitoreo de sintomatología COVID-19 por 14 días calendarios.

EMPRESA
CONTRAISTA
ÁREA MÉDICA

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- Ficha de sintomatología COVID-19 para regreso al trabajo, declaración jurada. 1

2.- Ficha para investigación epidemiológica del COVID-19. 2

3.- Comité COVID-19. 3

4.- Flujograma del Proceso. 4

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 14/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

TIPO DE TRABAJO: (…) VISITA; (…) TEMPORAL; (…) PERMANENTE

SI NO

Especificar:

SI NO

SI NO

SI NO

Especificar quien:

SI NO

Especificar quien:

SI NO

7. En cada recuadro marque SI o NO, ¿Padece o padeció usted, de algunas de las siguientes enfermedades o condiciones?

▪Diabetes ▪Enfermedad o tratamiento de Inmunosupresor

▪Hipertensión Arterial ▪Personal de salud ▪Enfermedades cardiovasculares

▪Enfermedades cardiovasculares ▪Obesidad

▪Cáncer ▪Enfermedad pulmonar cronica

▪Insuficiencia Renal cronica ▪Embarazo/puerperio ▪Otros

Asma ▪Mayor de 65 años

Otros Especificar:

NACIONALIDAD:

DISTRITO DE RESIDENCIA: DIRECCIÓN ACTUAL DE RESIDENCIA:

PROVINCIA DE RESIDENCIA: CORREO ELECTRONICO:

DEPARTAMENTO DE RESIDENCIA: FECHA: FECHA ULTIMO EXAMEN OCUPACIONAL:

AGRADECEMOS RESPONDER A LAS SIGUIENTES PREGUNTAS

1. Marque con una X ¿Ha presentado algún problema de salud respiratorio en los últimos 14 días?

DATOS DE ALGÚN FAMILIAR:

ANEXO 1

FICHA DE SINTOMATOLOGÍA COVID-19

PARA REGRESO AL TRABAJO

DECLARACION JURADA

AREA/PUESTO DE TRABAJO:

DNI (); CARNÉ DE EXTRANJERIA (); Otro: Especifique:…...................... N°…......................................

SEDE:

He recibido explicación del objetivo de esta evaluación y me comprometo a responder con la verdad

EMPRESA: RUC:

SEXO: () Masculino () FemeninoAPELLIDOS y PRENOMBRES: EDAD:

CELULAR: TELEFONO FIJO: CELULAR:

ACTIVIDAD ECONOMICA: (…)MINERIA; (…)CONSTRUCCION; (…)INDUSTRIA; OTRO: ….................................

5. Marque con una X ¿En su entorno familiar o amical, se han presentado casos de COVID-19?

2. Marque con una X ¿Ha viajado en los últimos 14 días al interior o exterior del País?

Pais/Ciudad:

Fecha de retorno:

3. Marque con una X ¿Ha tenido contacto con personas que retornaron del extranjero en los últimos 14 días?

4. ¿En los últimos 14 días, ha tenido contacto con personas que han presentado sospechas o casos confirmados de COVID-19?

6. ¿En los últimos 14 días se desplazó a diferentes

distrito, distintos a su lugar de residencia?

Si la respuesta es si,¿Que distritos visitó?..

…...

▪Enfermedades Autoinmunes (artritis

reumatoidea, Lupus)

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 15/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Sintomas:

▪Tos seca, estornudo o dificultad para respirar ▪Malestar general ▪Fatiga

▪Dolor de Garganta ▪Diarrea ▪Dolor Muscular y/o articulaciones

▪Espectoración o flema amarilla o verdosa / Congestión nasal ▪Nauseas/vómitos ▪Dolor abdominal

▪Dificultad respiratoria ▪Cefalea ▪Dolor de Pecho

▪Sensacion de alza termica o Fiebre ▪Irritabilidad/confusión ▪Escalofrios

▪otros ▪Dolor de cabeza

10. En la casa donde habita tiene los siguientes grupos de riesgo:

▪Metamizol (Antalgina, Dipirona, Novalgina) Adulto mayor

▪Paracetamol (Panadol, Acetaminofen, Araldor) Niño

▪Ibuprofeno (Doloral) Gestante

▪Diclofenaco (Voltaren, Doltren) Familiar con enfermedad cronica

▪Naproxeno (Apronax)

▪Otros

Otros especificar:

1. Funciones Vitales

Temperatura: ______________

2. Aptitud

SI NO

 V°B° Médico Ocupacional

9. Diga usted, si está tomando alguna medicación o dentro de las ultimas 24

horas, ha tomado los siguientes medicamentos:

Me comprometo a respetar el estado de aislamiento y distanciamiento social obligatorio, seguir las indicaciones establecidas por la autoridad competente

y las que establezca la empresa donde trabajo, asimismo reportare a mi Supervisor y al Médico Ocupacional, en caso presente algún síntoma respiratorio.

DECLARO BAJO JURAMENTO QUE LOS DATOS SEÑALADOS, EXPRESAN LA VERDAD.

Y de acuerdo con la Ley General de Salud, doy mi consentimiento para que la información

brindada, sea usada para la vigilancia epidemilógica COVID-19.

Especificar:

Todos los datos expresados en esta ficha constituyen declaración jurada de mi parte.

He sido informado que de omitir o falsear información puedo perjudicar la salud de mis compañeros, y la mia propia, lo cual constituye una falta grave a la salud publica,

asumo sus consecuencias.

8. En cada recuadro marque SI o NO, si presenta o ha presentado en los últimos 14 días los siguientes síntomas y signos siguientes:

Fecha: Firma del Trabajador Huella Digital

EVALUACIÓN MÉDICA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 16/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 2

FICHA PARA INVESTIGACIÓN EPIDEMIOLÓGICA DEL COVID-19

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 17/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 18/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 3

COMITÉ COVID-19

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-003 01 19/19

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
VIGILANCIA, PREVENCIÓN Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICIÓN AL
COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 4

FLUJOGRAMA DEL PROCESO

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-019 01 1/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E
HIGIENE INDUSTRIAL UNACEM

PROTOCOLO DE LAVADO Y DESINFECCIÓN DE MANOS

ELABORADO POR: REVISADO POR: APROBADO POR:

ERICKSON NIEVES VILLAR
Auxiliar DSHIU

JESUS BERNEDO CRESPO
Jefe DSHIU

VICTOR CISNEROS MORI
Gerente Central

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 16/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente especificación establece la forma correcta para realizar el
lavado y desinfección de manos, siempre recomendable pero ahora
obligatoria durante el periodo de emergencia sanitaria por COVID-19.

2. ALCANCE

La presente especificación debe cumplirse en todas las actividades de

lavado y desinfección de manos durante el periodo de emergencia

sanitaria por COVID-19 en las instalaciones de UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de esta especificación

 Resolución Ministerial 239-2020-MINSA Plan para la vigilancia y control de COVI-19 en el

trabajo.

 Resolución Ministerial N° 265-2020-MINSA Modifican el Documento Técnico “Lineamientos

para la vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19”

 Resolución Ministerial N° 283-2020-MINSA Modifican el Documento Técnico: “Lineamientos

para la Vigilancia, Prevención y Control de la Salud de los Trabajadores con Riesgo de

Exposición a COVID-19”

 Resolución Ministerial N° 255-2016/MINSA Guía Técnica para la Implementación del

Proceso de Higiene de Manos en los Establecimientos de Salud.

 Resolución Ministerial N° 087-2020 “Lineamientos de prevención y control frente a la

propagación del COVID-19 en la ejecución de obras de construcción”.

 Resolución Ministerial N° 128-2020-MINEM/DM. Protocolo sanitario para la implementación

de medidas de prevención y respuesta frente al COVID-19, en las actividades del subsector

minería, el subsector hidrocarburos y el subsector electricidad.

 Resolución Ministerial N° 156-2020-PRODUCE Protocolos sanitarios de operación ante el

COVID-19 del sector producción para el inicio gradual e incremental para las actividades de

metal mecánica y cemento.

4. DEFINICIONES

4.1 COVID – 19: Virus causante de infección respiratoria que genera síntomas generales
como fiebre alta, tos y eventualmente puede complicarse con neumonía.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-019 01 2/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE LAVADO DE MANOS

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

4.2 Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del
número de microrganismos presentes en una superficie o en el ambiente, hasta un
nivel que no ponga en riesgo la salud.

4.3 Desinfectante alcohólico para fricción de las manos: Producto alcohólico (liquido,

gel o espuma) mayor o igual a 70°, destinado a la aplicación en las manos con el fin de

reducir el crecimiento de microrganismo. Tales productos pueden contener uno o mas
tipos de alcohol con excipientes, otros principios activos y humectantes.

4.4 Fricción de manos con soluciones a base alcohólica: Rozamiento de ambas manos
previa aplicación de un antiséptico con el objeto de reducir o inhibir la propagación de
los microorganismos sin necesidad de una fuente exógena de agua ni del enjuagado o
secado con toallas u otros instrumentos.

4.5 Higiene de Manos: Práctica que consiste en lavarse las manos a menudo con agua y

jabón, para evitar la transmisión o el contacto con los virus, sobre todo después de
toser o estornudar.

4.6 Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo

elevado o daño a la salud y la vida de las poblaciones, de extrema urgencia, como

consecuencia de la ocurrencia de situaciones de brotes, epidemias o pandemias.
Igualmente, constituye emergencia sanitaria cuando la capacidad de respuesta de los
operadores del sistema de salud para reducir el riesgo elevado de la existencia de un

brote, epidemia, pandemia o para controlarla es insuficiente ya sea en el ámbito local,
regional o nacional.

4.7 Estado de emergencia: Se define con el estado de emergencia en caso de
perturbación de la paz o del orden interno, de catástrofe o de graves circunstancias que
afecten la vida de la Nación.

4.8 Lavado de manos: Consiste en la remoción mecánica de suciedad y eliminación de

microrganismos transitorios de la piel. Es el lavado de manos de rutina que se realiza
con agua y jabón común y tiene una duración como mínimo de 20 segundos. Remueve

en un 80% la flora microbiana transitoria.

4.9 Limpieza: Eliminación de suciedad e impurezas de las superficies utilizando agua,
jabón, detergente o sustancias químicas.

5. CONDICIONES BÁSICAS

LAVADO Y DESIFECCIÓN DE MANOS OBLIGATORIO
5.1 Se instalarán en puntos estratégicos del centro de trabajo, lavadero de manos con

conexión a agua potable, jabón líquido o jabón desinfectante y papel toalla o alcohol
en gel, para el uso libre de lavado y desinfección de los trabajadores.

5.2 Uno de los puntos de lavado de mano y/o dispensador de alcohol, deberá ubicarse al

ingreso del centro de trabajo, estableciéndose el lavado de manos o desinfección
previo al inicio de sus actividades laborales, en lo que sea posible con mecanismos que
eviten el contacto de las manos con grifos o manijas, los cuales de preferencia deben
ser de apertura/cierre rápido, de tal forma que se puedan operar con el codo en caso
no se cuente una toalla desechable.

5.3 En la parte superior de cada punto de lavado o desinfección deberá indicarse mediante
carteles, la ejecución adecuada del método de lavado correcto o uso del alcohol en gel
para la higiene de manos.

5.4 Realizar la higiene de manos con frecuencia, ya sea por adecuados lavados de manos

con agua y jabón, durante al menos veinte (20) segundos o usando un desinfectante

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-019 01 3/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE LAVADO DE MANOS

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

para manos a base de alcohol que contenga 70% a 95% de alcohol, en especial para

transitar en lugares de uso público, tanto al entrar y al salir del comedor, de la zona de
trabajo y especialmente después de entrar en contacto con secreciones o con el papel
que se ha eliminado, entre otros.

5.5 Realizar el lavado de manos adecuado, posterior a la manipulación de cualquier

material externo y disponer de un lugar seguro para la recepción de herramientas o

documentación; la cual debe ser desinfectada con alcohol.

5.6 Disponer de alcohol al 70% en la recepción e indicar a la persona que llega que

desinfecte sus manos. Al Interior de la recepción disponer de un rociador y de papel
toalla.

5.7 Mantener limpias las maquinarias que se usan en el centro de trabajo, en las zonas

que se encuentran en contacto directo con las manos al momento de su uso, limpiando
y desinfectando previamente herramientas de trabajo, palancas, botones de uso
frecuente, la silla de conducción y en general, cualquier otro elemento al alcance del
personal. Dichas medidas deben ser aplicadas en cada cambio de turno.

6. DESCRIPCIÓN

Para desinfectar correctamente las manos debemos realizarlo por lo menos por 20 segundos
y siguiendo con las siguientes instrucciones:

6.1 Liberar las manos y muñeca de toda prenda u objeto.
6.2 Mójate bien las manos.

6.3 Deposita en la palma de la mano una cantidad de jabón suficiente para cubrir todas las
superficies de las manos.

6.4 Frota las palmas de las manos entre sí.
6.5 Frota la palma de la mano izquierda con el dorso de la mano derecha entrelazando los

dedos y viceversa, de igual manera frota las palmas con los dedos entrelazados.
6.6 Frota el dorso de los dedos de una mano, con la palma de la mano opuesta,

agarrándose los dedos.

6.7 Frota con un movimiento de rotación el pulgar izquierdo, atrapándolo con la palma de
la mano derecha y viceversa.

6.8 Frota la punta de los dedos de la mano derecha contra la palma de la mano izquierda,
haciendo un movimiento de rotación y viceversa.

6.9 Enjuágate las manos con abundante agua.
6.10 Elimina el exceso de agua agitando o friccionando ligeramente las manos.
6.11 Sécate las manos con una toalla desechable y cierra el caño con la misma toalla.

6.12 Los desechos del lavado de manos son considerados residuos biocontaminados,
deposítalos en los tachos correspondientes.

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- Protocolo COVID-19 lavado de manos 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-019 01 4/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE LAVADO DE MANOS

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

PROTOCOLO COVID-19 LAVADO DE MANOS

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 1/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS
HUMANOS

TRANSPORTE DE PERSONAL EN SITUACIÓN DE
EMERGENCIA SANITARIA POR COVID - 19

ELABORADO POR: REVISADO POR: APROBADO POR:

GUSTAVO DESULOVICH
Jefe de Personal Atocongo

RAUL CARDENAS
Jefe de Personal Condorcocha

CARLOS ALEXANDER

AGUILAR LEO
Prevencionista de Riesgos

CESAR DE LA CRUZ
Sub Gerente de RRHH

Atocongo
BRAD VELEZMORO

Sub Gerente de RRHH

Condorcocha

PABLO CASTRO
Gerente de Recursos

Humanos

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

1. OBJETIVO

La presente especificación establece los lineamientos de bioseguridad

para la prestación y utilización del servicio privado de transporte de

trabajadores a fin de resguardar la vida y salud del personal, evitando

riesgos de contagio y diseminación del COVID-19 durante el traslado del

personal desde y hacia los centros de trabajo de UNACEM.

2. ALCANCE

La presente especificación aplica, mientras se esté en periodo de

emergencia sanitaria, a todas las empresas que realizan labores de transporte de personal para

UNACEM y sus contratistas, así como a los conductores y usuarios del servicio de transporte de

personal.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Ley 29783. Ley de Seguridad y Salud en el Trabajo

 R.M. 040 – 2020: Protocolo para la atención de personas con sospecha o infección confirmada

por Coronavirus.

 D.S. 055 – 2020 TR: Guía para la prevención ante el coronavirus en el ámbito nacional

 D.S. 008 – 2020 SA: Decreto supremo que declara en emergencia el sistema sanitario

nacional por un período de 90 días.

 GRH-E-003: “VIGILANCIA, PREVENCION Y CONTROL DE LA SALUD DE LOS TRABAJADORES CON

RIESGO DE EXPOSICION AL COVID-19”

 R.M. 111-2020-MINEM/DM Protocolo para la implementación de medidas de prevención y

respuesta frente al COVID 19 en el marco de las acciones del traslado de personal de las

unidades mineras y unidades de producción.

 RESOLUCION MINISTERIAL N° 239-2020-MINSA, Que aprueba el Documento Técnico

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19.

 RESOLUCIÓN MINISTERIAL N.º 0258-2020-MTC/01 Aprueban Protocolos Sanitarios

Sectoriales para la continuidad de diversos servicios bajo el ámbito del Sector Transportes y

Comunicaciones, para la prevención del COVID-19 – Protocolo sanitario sectorial para la

prevención del covid-19 en el transporte de trabajadores en el ámbito nacional, regional y

provincial.

DOCUMENTO ORIGINAL
APROBADO POR: GRH
CON FECHA: 15/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 2/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 RESOLUCION MINISTERIAL N° 265-2020-MINSA Modifican el Documento Técnico:

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19”.

 DSHIU-E-018 "Protocolo de seguridad y salud para empresas contratistas en estado de

emergencia por Covid-19".

 RESOLUCIÓN MINISTERIAL N° 156-2020-PRODUCE Protocolos Sanitarios de Operación ante

el COVID-19 del Sector Producción para el inicio gradual e incremental de actividades

industriales, de la Fase 1 de la “Reanudación de Actividades”, en materia de Industria

metalmecánica e Industria de cemento

4. DEFINICIONES

 COVID -19: Virus causante de infección respiratoria que genera síntomas generales como

fiebre alta, tos y eventualmente puede complicarse con neumonía.

 Kit de higiene: Elementos para la prevenir el contagio de COVID – 19, el mismo consta de

un lapicero, recipiente para alcohol gel, mascarilla, lentes, guantes y paños desechables.

 Sospechoso de COVID-19: Persona con Infección Respiratoria Aguda (IRA) que presente

dos o más de los siguientes síntomas:

Tos;

Dolor de garganta;

Dificultad para respirar;

Congestión nasal;

Fiebre y, además;

Haber tenido contacto con un caso confirmado de infección por COVID-19 dentro de los 14

días previos al inicio de los síntomas o residencia o historial de viaje dentro de los 14 días

previos al inicio de los síntomas, a ciudades del Perú con transmisión comunitaria de COVID-

19 o historial de viaje fuera del país, dentro de los 14 días previos al inicio de los síntomas.

5. CONDICIONES BÁSICAS

 Lávate las manos de forma constante con agua, jabón y desinfectante a base de alcohol por
lo menos 20 segundos como mínimo.

 Cúbrete la boca al toser o estornudar. Puedes usar la parte interior de tu brazo o un pañuelo

desechable, el cual debe desecharse de inmediato.
 No llevarse las manos a la cara (ojos, nariz, boca).
 No saludar con beso en la mejilla y/o con apretón de manos.
 Notifica a tu jefatura y al tópico de UNACEM, si presentas síntomas de resfriado, previo al

ingreso al trabajo o si presentas síntomas durante tu jornada laboral.
 Evita que tu EPP sea una fuente de contaminación, por ejemplo, dejándolos sobre superficies

del entorno una vez que dejes de utilizarlo.

 En el interior de planta utiliza en todo momento tu respirador.
 Evita compartir instrumentos de uso común como lapiceros, celulares, teléfonos, etc.
 El aforo máximo de los vehículos de transporte de personal será del 50% de su capacidad.
 Se debe efectuar una charla informativa de medidas de prevención sobre el COVID-19.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 3/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DESCRIPCIÓN

6. Medidas de Prevención

6.1 Medidas de información y concientización.

a) Se realizarán capacitaciones a todo el personal de UNACEM y difusiones a las empresas
contratistas sobre las medidas preventivas en los vehículos de transporte de personal.

b) Se realizarán difusiones a todo el personal de UNACEM y Empresas contratistas sobre la

importancia de lavado de manos y uso del kit de higiene personal.
c) Se colocarán afiches informativos respecto a las medidas de prevención en los vehículos

de transporte de personal de UNACEM.

6.2 Medidas de Prevención de los CONDUCTORES durante la prestación del

servicio de transporte de personal de UNACEM

a) Verificar que antes de iniciar la jornada se cuente y se porte mascarilla en buen estado,
alcohol gel de 70°, mascarillas, paños de limpieza, así como desinfectantes de superficie.

b) Realizarse el control de temperatura corporal al inicio y al termino de la jornada diaria de
transporte, este control de temperatura debe ser registrado y enviado al profesional de la

salud del servicio de seguridad y salud en el trabajo de Unacem.
c) Si antes de salir de su domicilio el conductor presenta temperatura corporal mayor o igual

a 37.5°C, tos o dificultad para respirar o si ha tenido contacto cercano con una persona

con síntomas de COVID-19, deberá comunicar a su jefe inmediato la condición que
presenta para posterior comunicación a la Sub Gerencia de Recursos Humanos de
UNACEM y buscar atención médica y seguir las recomendaciones que dicte el Ministerio
de Salud (MINSA). de presentarse este caso no deberá conducir la unidad y la empresa

que brinde este servicio deberá reemplazarlo.
d) Comprobar que la unidad este limpia y desinfectada antes de iniciar el servicio.
e) Realizar la limpieza y desinfección del vehículo en los asientos, barandas, puertas y demás

superficies antes y después de conducir la unidad, utilizando las medidas de protección
necesarias (mascarilla, guantes, etc.), el conductor debe llenar y firmar un registro de
desinfección el cual deberá tenerlo a disposición en todo momento.

f) Uso de Guantes y respirador KN95 puesto en todo momento.

g) Garantizar la provisión de alcohol gel al 70% para la limpieza de las manos de los
pasajeros antes que aborden la unidad.

h) No llevarse las manos a la cara (ojos, nariz, boca).

i) No saludar con beso en la mejilla y/o apretón de manos.
j) Evite en lo posible tocar las superficies de mayor contacto del vehículo tales como las

manijas de las puertas, los cinturones de seguridad, apoyabrazos, cabeceras, manijas de

ventanas, etc.
k) Procurar una buena ventilación de las unidades, en movimiento o estacionados.
l) Recordar a los usuarios del servicio las buenas prácticas sanitarias, si tose o estornuda.
m) Realizar el control de temperatura del personal antes de ingresar al vehículo con ayuda

de un termómetro laser, previa capacitación de uso del equipo por un personal de Salud.
n) Restringir el acceso a la unidad de transporte de personal en caso un pasajero supere los

37.5°C de temperatura y deberá comunicar a su jefe inmediato para posterior

comunicación a la Sub Gerencia de Recursos Humanos de UNACEM quienes seguirán la
especificación GRH-E-003: “VIGILANCIA, PREVENCION Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICION AL COVID-19”
o) Garantizar la desinfección del zapato de los pasajeros antes de subirse al vehículo.

p) Los conductores deberán permanecer en sus unidades o dentro de alguna zona segura
cuando ingresen o salgan de las instalaciones de UNACEM.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 4/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6.3 Medidas de Prevención de las EMPRESAS que brindan el servicio de

transporte de personal de UNACEM y a contratistas.

a) Proporcionar a sus conductores infraestructura necesaria para el lavado y desinfección de
manos, tales como: Lavadero con caño con conexión a agua potable, jabón líquido o jabón
desinfectante, papel toalla y dispensador de alcohol gel, al inicio y termino de la jornada.

b) Proporcionar a sus conductores alcohol gel al 70 %, mascarillas, paños de limpieza, así
como desinfectantes de superficie de uso seguro y eficaz (como alcohol etílico al 70%,
soluciones de lejía o agua oxigenada).

c) Llevar un registro de los conductores suspendidos por caso de sospechoso por COVID 19
o caso confirmado, el registro debe cumplir lo estipulado en el Anexo 1 del presente
documento. Se debe comunicar por escrito a la autoridad que remitió la autorización en
un plazo no mayor de 24 horas de advertido el hecho.

d) Exhibir en el interior del vehículo un aviso informativo sobre las medidas de prevención
contra el COVID 19 de acuerdo al Anexo 2 del presente documento.

e) Acondicionar en el vehículo una separación que aísle al conductor de los usuarios, de
acuerdo a lo dispuesto en el anexo 3 del presente documento.

f) Realizar el procedimiento de evaluación de la condición de salud del conductor por medio
de una ficha de sintomatología COVID-19 para el regreso o reincorporación al trabajo o
para aquellos conductores que han venido laborando a la fecha, esta ficha deberá ser

presentada por todos los conductores antes de su traslado desde o hacia las instalaciones
de UNACEM. Asimismo, los conductores deberán pasar las pruebas rápidas de acuerdo a
la especificación DSHIU-E-018 "Protocolo de seguridad y salud para empresas contratistas
en estado de emergencia por Covid-19"

g) Garantizar orden y limpieza de sus unidades.
h) Establecer protocolos de limpieza y desinfección de sus unidades de transporte de

personal antes y después del uso de pasajeros, considerando la desinfección en los

asientos, barandas, puertas y demás superficies.
i) Implementar un registro de limpieza y desinfección del vehículo donde se consigne la

firma del conductor o trabajador que realiza la desinfección, este registro debe estar a
disponibilidad del cliente.

j) Contar con un estándar o especificación de “Transporte de personal en situación de
emergencia sanitaria por COVID–19”.

k)
l) Proporcionar a sus conductores equipos de medición de temperatura laser y capacitarlo

para que realicen el control de temperatura a los pasajeros antes que aborden el vehículo.
m) Establecer el aforo máximo de pasajeros, señalizar el vehículo, considerando la restricción

del 50% de la capacidad del vehículo y el distanciamiento de 1.5 metros entre pasajeros

y/o asegurar que se respete la señalización de los asientos de acuerdo al anexo 4:
“Distribución de asientos para el servicio de transporte de trabajadores” de la presente

especificación.

6.4 Medidas de Prevención de los PASAJEROS durante la prestación del

servicio de transporte de personal de UNACEM

a) Trasladarse en el vehículo cuyo aforo cumple con el número de usuarios permitido

b) Lávese las manos con agua y jabón por al menos 20 segundos antes de abordar la unidad.
c) Portar Kit de higiene personal.
d) Usar en todo momento respirador o mascarilla (las mascarillas deberán cumplir con la

NTP 329.200:2020) y guantes dentro de la unidad.
e) No saludar con beso en la mejilla y/o apretón de manos, con el conductor ni con otros

usuarios.

f) Evite en lo posible tocar las superficies de mayor contacto del vehículo tales como las
manijas de las puertas, los cinturones de seguridad, apoyabrazos, cabeceras, manijas de
ventanas, etc.

g) No escupir y no eliminar residuos con secreciones en el piso del vehículo, debiendo
colocarlos en una bolsa de plástico y amarrarlo. Una vez que llegue a su destino,
depositarla en el tacho respectivo.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 5/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

h) Al toser o estornudar, cúbrase la boca y la nariz con el codo flexionado o con un pañuelo,

deseche el pañuelo inmediatamente dentro de una bolsa de plástico y aplíquese un
desinfectante de manos a base de alcohol.

i) No tocarse los ojos, la nariz y la boca.
j) Para todo caso de personal identificado como sospechoso por COVID.19, se actuará de

acuerdo a la especificación GRH-E-003: “VIGILANCIA, PREVENCION Y CONTROL DE LA SALUD

DE LOS TRABAJADORES CON RIESGO DE EXPOSICION AL COVID-19.

k) Está prohibido sentarse junto a otro pasajero, debe mantenerse la distancia mínima de
1.5 metros entre pasajeros y/o respetar la señalización de los asientos de acuerdo al
anexo 4: “Distribución de asientos para el servicio de transporte de trabajadores” de la

presente especificación.

6.5 Desinfección de vehículos de transporte de personal de UNACEM para

prevención de diseminación de coronavirus.

a) Desinfección de vehículos al inicio y final del viaje a toda la unidad, utilizando paños con
desinfectante, agua, detergente y desinfectantes como alcohol al 70% como mínimo,
soluciones con lejía o agua oxigenada, para prevención de diseminación de coronavirus,
por las zonas de mayor contacto de los pasajeros como son las manijas de las puertas,

los cinturones de seguridad, apoyabrazos, cabeceras, manijas de ventanas, etc., y las
zonas de contacto del conductor como el volante, la palanca de cambios, el freno de mano,
la perilla de volumen de la radio los comandos del aire acondicionado y luces, etc.

b) Garantizar frecuencia de cambio y/o limpieza de filtros de aire acondicionado de buses y

vehículos que transporta a personal de UNACEM.
c) En la medida de lo posible dejar las ventanas semiabiertas para generar circulación de

aire.

6.6 Medidas de Prevención básicas para el transporte de personal Contratista.

a) Cada empresa contratista debe contratar un transporte privado para trasladar a su
personal hacia las instalaciones de UNACEM, a fin de disminuir las probabilidades de
contagio por parte de su personal por el uso de transporte público.

b) Garantizar el cumplimiento de la presente especificación enviando este documento a las
empresas de transporte privado que la empresa contratista contrate, a fin de dar
cumplimiento a cada de una de las obligaciones.

c) Enviar evidencias del cumplimiento de la presente especificación de forma electrónica al
área de Seguridad e Higiene industrial de UNACEM al inicio de las actividades y

posteriormente de forma mensual o según requerimiento del área.
d) Proporcionar a sus conductores infraestructura necesaria para el lavado y desinfección de

manos, tales como: Lavadero con caño con conexión a agua potable, jabón líquido o jabón
desinfectante, papel toalla y dispensador de alcohol gel, al inicio y termino de la jornada.

e) Proporcionar a sus conductores alcohol gel al 70%, mascarillas, paños de limpieza, así
como desinfectantes de superficie de uso seguro y eficaz (como alcohol etílico al 70%,
soluciones de lejía o agua oxigenada).

f) Llevar un registro de los conductores suspendidos por caso de sospechoso por COVID 19
o caso confirmado, el registro debe cumplir lo estipulado en el Anexo 1 del presente

documento. Se debe comunicar por escrito a la autoridad que remitió la autorización en
un plazo no mayor de 24 horas de advertido el hecho.

g) Realizar el procedimiento de evaluación de la condición de salud del conductor por medio
de una ficha de sintomatología COVID-19 para el regreso o reincorporación al trabajo o
para aquellos conductores que han venido laborando a la fecha, esta ficha deberá ser

presentada por todos los conductores antes de su traslado desde o hacia las instalaciones

de UNACEM. Asimismo, los conductores deberán pasar las pruebas rápidas de acuerdo a
la especificación DSHIU-E-018 "Protocolo de seguridad y salud para empresas contratistas
en estado de emergencia por Covid-19".

h) Exhibir en el interior del vehículo un aviso informativo sobre las medidas de prevención
contra el COVID 19 de acuerdo al Anexo 2 del presente documento.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 6/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

i) Realizar el control de temperatura del personal antes de ingresar al vehículo con ayuda

de un termómetro laser, previa capacitación de uso del equipo por un personal de Salud.
j) Restringir el acceso a la unidad de transporte de personal en caso un pasajero supere los

37.5°C de temperatura y deberá comunicar a su jefe inmediato para posterior
comunicación a la Sub Gerencia de Recursos Humanos de UNACEM quienes seguirán la
especificación GRH-E-003: “VIGILANCIA, PREVENCION Y CONTROL DE LA SALUD DE LOS

TRABAJADORES CON RIESGO DE EXPOSICION AL COVID-19”.

k) Acondicionar en el vehículo una separación que aísle al conductor de los usuarios, de
acuerdo a lo dispuesto en el anexo 3 del presente documento.

l) Garantizar la desinfección del zapato de los pasajeros antes de subirse al vehículo.

m) Los pasajeros y el conductor deben usar en todo momento el respirador KN95 o mascarilla
(las mascarillas deberán cumplir con la NTP 329.200:2020 como mínimo) y guantes
dentro de la unidad, estos implementos deben serán brindados por el empleador.

n) Garantizar la provisión de alcohol gel al 70% para la limpieza de las manos de los

pasajeros antes que aborden la unidad.
o) Procurar una buena ventilación de las unidades, manteniendo todas las ventanas abiertas

para mayor ventilación, ya sea en movimiento o estacionados.
p) Los conductores deberán permanecer en sus unidades o dentro de alguna zona segura

cuando ingresen o salgan de las instalaciones de UNACEM.
q) Recordar a los pasajeros las buenas prácticas sanitarias, si tose o estornuda cúbrase la

boca y la nariz con el codo flexionado o con un pañuelo, deseche el pañuelo

inmediatamente dentro de una bolsa de plástico y aplíquese un desinfectante de manos
a base de alcohol.

r) No escupir y no eliminar residuos con secreciones en el piso del vehículo, debiendo

colocarlos en una bolsa de plástico y amarrarlo. Una vez que llegue a su destino,
depositarla en el tacho respectivo.

s) Establecer el aforo máximo de pasajeros, señalizar el vehículo, considerando la restricción

del 50% de la capacidad del vehículo y el distanciamiento de 1.5 metros, de acuerdo al
anexo 4 del presente documento.

t) Elaborar un estándar o especificación de “Transporte de personal en situación de
emergencia sanitaria por COVID–19 antes del inicio de actividades.

u) Efectuar charla informativa de medidas de prevención sobre el COVID-19 en la unidad de
transporte, antes o durante el viaje.

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- Contenido del registro de conductores suspendidos 1

2.-

Características, especificaciones y aviso informativo sobre las medidas de

prevención contra el COVID-19 para el servicio especial de transporte de

trabajadores

2

3.-
Características de panel de protección sanitaria en vehículos. Uso: Transporte

de pasajeros
3

4.- Distribución de asientos para el servicio de transporte de trabajadores 4

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 7/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Anexo 1: Contenido del registro de conductores suspendidos

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 8/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Anexo 2: Características, especificaciones y aviso informativo sobre las medidas de

prevención contra el COVID-19 para el servicio especial de transporte de
trabajadores.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 9/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 10/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Anexo 3: Características de panel de protección sanitaria en vehículos. Uso:

Transporte de pasajeros.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 11/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 12/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 13/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 14/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Anexo 4: Distribución de asientos para el servicio de transporte de trabajadores

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 15/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 16/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN GRH-E-001 03 17/17

ÁREA: TÍTULO:

GERENCIA DE RECURSOS HUMANOS
TRANSPORTE DE PERSONAL EN SITUACIÓN

DE EMERGENCIA SANITARIA POR COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

INSTRUCCIONES PARA EL INGRESO A LAS INSTALACIONES DE UNACEM

durante el Estado de Emergencia Nacional por pandemia de COVID-19
GUIA BÁSICA PARA TRANSPORTISTAS

Según la Organización Mundial de la Salud OMS, COVID-19 es la
enfermedad infecciosa causada por el coronavirus que se ha descubierto
recientemente. Se trata de una enfermedad de fácil contagio y que, en algunos
casos, produce complicaciones respiratorias graves, que pueden ser fatales,
especialmente en población de riesgo.

Sin embargo, el cumplimiento de recomendaciones básicas puede ayudar a prevenir la
propagación de esta enfermedad, mitigando o minimizando la transmisión del virus. “ ”

El virus se puede transmitir de persona a persona, a través de gotículas de la
boca o nariz que son expulsadas por una persona infectada cuando tose, estor-
nuda o habla. Asimismo, las personas se pueden contagiar si tocan objetos o
superficies contaminadas y luego se llevan las manos a los ojos, nariz o boca.

No estará permitido el ingreso de personas consideradas dentro de los grupos de
riesgo para el COVID-19 a las instalaciones de UNACEM, las cuales son: personas
mayores a 60 años, personas con las siguientes enfermedades: enfermedades
cardiovasculares, hipertensión arterial, obesidad, asma, diabetes, enfermedad
pulmonar/respiratoria, insuficiencia renal crónica, hipertensión arterial, cáncer u
otros estados de enfermedad o tratamiento inmunosupresor.

Permanezca siempre en su vehículo, sólo podrá bajar, para la toma obligatoria de
temperatura y conexión de las mangas retractiles de despacho a granel, manteniendo
siempre una distancia mínima de 1 m, con otras personas.

No podrán ingresar a las instalaciones, los transportistas que presenten una
temperatura mayor a 37.5 °C.

Para trabajar y/o ingresar a las instalaciones de UNACEM es indispensable que cuentes
con EPP completo: zapatos de seguridad, lentes de seguridad, guantes, polo o camisa de
manga larga. Adicional a esto te pediremos contar con mascarilla o respirador industrial.

Los EPP deberán utilizarse de manera responsable. No te retires las mascarillas o
respiradores y los lentes de seguridad.

Utiliza guantes para protegerte las manos al operar equipos, herramientas, materiales
o documentos.Recuerda no tocarte el rostro, es especial los ojos nariz o boca en ninguna
circunstancia, así como lavarse las manos frecuentemente.

37.5+

1/2

RECOMENDACIONES GENERALES

RECOMENDACIONES DENTRO DEL VEHÍCULO

1. Lávate las manos con frecuencia con agua y jabón durante al menos 20 seg.
 Adicionalmente, puedes usar alcohol gel, recuerda que esto no reemplaza el
 lavado de manos.

2. Saluda evitando el contacto físico (sin apretones de manos, abrazos o besos)
 y conservando una distancia mayor o igual a 1 metro.

3. Si toses o estornudas, hazlo cubriéndote la boca con el codo doblado o con
 pañuelos desechables, incluso si está solo, ya que puedes contaminar
 objetos que otras personas usan.

4. Si tienes alguno de los síntomas relacionados con COVID-19 (fiebre, tos seca
 o dificultad para respirar) antes, durante, o después de tu jornada de trabajo,
 comunícate inmediatamente con tu con tu supervisor y sigue los protocolos
 establecidos por el Ministerio de Salud.

5. Bebe agua con frecuencia y utiliza tus propios recipientes y utensilios para
 comer (tazas, platos y cubiertos).

6. Al recibir y antes de entregar el siguiente turno, desinfecta las llaves,
 teléfonos y otros artículos que han sido asignados para su trabajo.

2/2

1. Conserva limpia la cabina del vehículo,
 desinfecta el volante, palancas, botones de uso
 frecuente, asientos y, en general, cualquier cosa
 que sueles tocar con las manos. Principalmente
 cuando hay cambios de turno.

2. Cuando desinfectes el vehículo, es aconsejable
 que tengas el aire interior encendido, o ventilando.

3. Al conducir, conserva las ventanas medio abiertas
 para una ventilación adecuada.

4. Intenta tener desinfectante para manos disponible.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 1/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES
PORTUARIAS

INGRESO O SALIDA DEL TERMINAL PORTUARIO
CONCHAN DURANTE EMERGENCIA SANITARIA COVID-

19

ELABORADO POR: REVISADO POR: APROBADO POR:

Renzo Tramuttola

Jefe Departamento
Operaciones Portuarias

Renzo Tramuttola

Jefe Departamento
Operaciones Portuarias

Oscar Luna

Subgerente Operaciones
Portuarias

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: SOP
CON FECHA: 21/04/2020

1. OBJETIVO

La presente instrucción establece los requisitos para el ingreso y salida
de personas y vehículos de las instalaciones del terminal portuario
Conchán durante la emergencia sanitaria por COVID 19.

2. ALCANCE

La presente instrucción debe cumplirse en el terminal portuario

Conchan.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen
requisitos de este procedimiento:

 R. 0007-2020-APN-PD, Lineamientos obligatorios para procedimientos y protocolos prevenir

COVID19 instalaciones portuarias.
 GRH-E-001 Transporte de personal en situación de emergencia sanitaria por COVID – 19.
 DSHIU-I-026 Medidas de control para labores en estado de emergencia sanitaria por COVID

– 19.
 GRH-I-001 Respuesta de emergencia ante la presencia de un trabajador sospechoso de

COVID-19.
 RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral
 DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y
control del COVID-19.

 DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a
consecuencia del brote del COVID-19.

 DECRETO DE URGENCIA No 026-2020, Decreto de Urgencia que establece diversas
medidas excepcionales y temporales para prevenir la propagación del CORONAVIRUS
(COVID-19) en el territorio nacional.

 Recomendaciones para los conductores del servicio de transporte de carga por parte de la

Autoridad portuaria Nacional.

4. DEFINICIONES

 COVID -19: La COVID-19 es la enfermedad infecciosa causada por el coronavirus que se
ha descubierto más recientemente. Tanto el nuevo virus como la enfermedad eran

desconocidos antes de que estallara el brote en Wuhan (China) en diciembre de 2019.

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 2/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Sospechoso de COVID-19: Persona con Infección Respiratoria Aguda, que presente dos o
más de los siguientes síntomas; Tos, Dolor de garganta, Dificultad para respirar,
Congestión nasal, Fiebre, y Todo contacto con un caso confirmado de infección por COVID-
19, durante los 14 días previos al inicio de los síntomas.

5. CONDICIONES BÁSICAS

a) El personal de vigilancia será responsable del llenado de los formatos de registro peatonal y

vehicular de ingreso y salida del terminal portuario conchan de Unacem, debiendo firmarlo
al término de su turno y archivarlo.

b) En caso se detecte un personal con síntomas de haber contraído el coronavirus covid-19

será aislado en la enfermería y se dará cumplimiento al procedimiento dispuesto en los
procedimientos GRH-I-001 Respuesta de emergencia ante la presencia de un trabajador
sospechoso de COVID-19.

c) Se prohíbe el ingreso a la instalación portuaria a toda persona, sea de la propia instalación

o usuarios, de la cual se tenga sospecha que esté infectado con covid-19; la persona que
oculte su situación de salud intencionalmente será inhabilitada en forma permanente su
ingreso a la instalación, al margen de las consideraciones legales que ello amerite. En caso
el sospechoso sea un conductor de camión de carga, vigilancia registrará el vehículo y se

prohibirá el ingreso de dicha unidad por un periodo determinado por UNACEM.

d) Se prohíbe el desembarque y embarque de los miembros de tripulación extranjera,

mientras dure las disposiciones por el estado de emergencia por el COVID 19, salvo las
consideraciones que establezca la autoridad competente.

e) Para todos los otros casos no previstos en la presente guía se aplicará lo dispuesto en la

instrucción DSHIU-I-026 Medidas de control para labores en estado de emergencia
sanitaria por COVID–19.

f) Las mascarillas faciales textiles de uso comunitario deberán ser confeccionadas de acuerdo

con las especificaciones técnicas de la Resolución Ministerial N° 135-2020-MINSA.

g) Los conductores de las empresas transportistas de carga deberán:

 Ventilar adecuadamente los espacios de la unidad.

 Desinfectar las superficies y objetos que tengan contacto con otras personas.

 Los vehículos que ingresen y salgan de la instalación portuaria Conchán deberán

cumplir con los protocolos de control establecidos como es la toma de temperatura

y el lavado/desinfección de manos.

 Mantener distancia social de 2 metros.

 Llevar agua potable en un recipiente (de 2 o 3 litros) y jabón para poder lavarse las

manos durante la ruta.

 Contar con un lapicero propio.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 3/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6. DESCRIPCIÓN DEL TRABAJO

INGRESO PEATONAL A LA INSTALACIÓN PORTUARIA

N° ACCION RESPONSABLE

1
Identificase en vigilancia, portando su mascarilla, lentes, guantes y

EPP básico.

TRABAJADOR

CLIENTE
VISITA

2
Verificar que el personal no pertenece al grupo de riesgo (no ser
mayor o igual de 60 años). VIGILANCIA

3

Realizar la toma de temperatura con un termómetro infrarrojo
guardando una distancia de 1 metro. Si el personal presenta una

temperatura ≥ 37.3 no podrá ingresar a las instalaciones del
terminal portuario Conchan. De igual forma si presenta síntomas
de sospechoso de COVID 19 no podrá ingresar.

ÁREA MÉDICA

4
Realizar la desinfección de la planta del calzado con una solución
desinfectante preparada en una proporción de 20 mL. (Hipoclorito

de sodio al 5%) / 1 Lt. de agua.

EMPRESA
CONTRATISTA

ENCARGADA

5
Llenar la Declaración Jurada de Salud y firmar el registro de datos
y control de temperatura. En todo momento mantener un
distanciamiento de 2 metros con respecto a otras personas

TRABAJADOR
CLIENTE
VISITA

INGRESO CON VEHICULO MENOR A LA INSTALACIÓN PORTUARIA

N° ACCION RESPONSABLE

1
Descender del vehículo y si cuenta con pasajeros hacerlos
descender de la unidad.

CONDUCTOR

2
Presentar identificación en vigilancia, portando su mascarilla,
lentes, guantes y EPP básico.

TRABAJADOR
CLIENTE
VISITA

3
Verificar que el personal no pertenece al grupo de riesgo (no ser
mayor o igual de 60 años). VIGILANCIA

4

Realizar la toma de temperatura con un termómetro infrarrojo
guardando una distancia de 1 metro. Si el personal presenta una
temperatura ≥ 37.3 no podrá ingresar a las instalaciones del

terminal portuario Conchan. De igual forma si presenta síntomas

de sospechoso de COVID 19 no podrá ingresar.

ÁREA MÉDICA

5
Registrar el vehículo con el cual llego el Sospechoso de COVID 19,
para la restricción de ingreso de la unidad hasta que sea dada la
autorización de UNACEM.

VIGILANCIA

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 4/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

5

Realizar la desinfección de la planta del calzado del personal, la
carga que trae el vehículo menor y las llantas del mismo, con una
solución desinfectante preparada en una proporción de 20 mL.
(Hipoclorito de sodio al 5%) / 1 Lt. de agua.

EMPRESA
CONTRATISTA
ENCARGADA

6

Llenar la Declaración Jurada de Salud y firmar el registro de datos

y control de temperatura. En todo momento mantener un
distanciamiento de 2 metros con respecto a otras personas.

TRABAJADOR

CLIENTE
VISITA

7

Subir al vehículo e ingresar a las instalaciones sin pasajeros, el
personal deberá ingresar a pie a las instalaciones. De igual forma
para retirarse del terminal portuario deberá salir sin pasajeros, los
cuales abordarán la unidad al exterior de las instalaciones del

terminal portuario.

CONDUCTOR

INGRESO PARA EL DESPACHO DE CARGA A GRANEL

N° ACCION RESPONSABLE

1
No bajar de la unidad en ningún momento. Desde su vehículo,
presentar su identificación a vigilancia, portando su mascarilla,
lentes y guantes.

CONDUCTOR

2
Verificar que el personal no pertenece al grupo de riesgo (no ser
mayor o igual de 60 años). VIGILANCIA

3

Realizar la toma de temperatura con un termómetro infrarrojo
guardando una distancia de 1 metro. Si el personal presenta una
temperatura ≥ 37.3 no podrá ingresar a las instalaciones del
terminal portuario Conchan. De igual forma si presenta síntomas

de sospechoso de COVID 19 no podrá ingresar.

ÁREA MÉDICA

4
Registrar el vehículo con el cual llego el Sospechoso de COVID 19,
para la restricción de ingreso de la unidad hasta que sea dada la
autorización de UNACEM.

VIGILANCIA

5
Realizar la desinfección de la planta del calzado del personal con
una solución desinfectante preparada en una proporción de 20 mL.
(Hipoclorito de sodio al 5%) / 1 Lt. de agua.

EMPRESA
CONTRATISTA
ENCARGADA

6

Ingresar a las instalaciones del terminal portuario y llenar la
Declaración Jurada de Salud (ANEXO A) y firmar el registro de

datos y control de temperatura (ANEXO B). En todo momento
mantener un distanciamiento de 2 metros con respecto a otras

personas

TRABAJADOR

CLIENTE
VISITA

7

Entregar documentos al balancero y al coordinador del dueño de la
carga. Luego salir de la instalación, subir a su vehículo y

permanecer dentro este, portando en todo momento su mascarilla,
lentes, guantes

CONDUCTOR

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 5/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

N° ACCION RESPONSABLE

8
Realizar la desinfección de las llantas del vehículo de carga, con
una solución desinfectante preparada en una proporción de 20 mL.
(Hipoclorito de sodio al 5%) / 1 Lt. de agua.

EMPRESA
CONTRATISTA
ENCARGADA

9
Cargar el vehículo de carga con el material coordinado, portando

en todo momento su mascarilla, lentes, guantes
OPERADOR DE

EQUIPO PESADO

10
Recibir documentación correspondiente desde su vehículo y salir de
la instalación del terminal portuario Conchan. CONDUCTOR

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- DECLARACION JURADA A

2.-
REGISTRO PEATONAL DE INGRESO Y SALIDA DEL TERMINAL

PORTUARIO CONCHAN
B

3.-
REGISTRO VEHICULAR DE INGRESO Y SALIDA DEL TERMINAL

PORTUARIO CONCHAN
C

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 6/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO A

YO…………………………………………………………………….IDENTIFICADO CON

…………….N°………………………,EMPRESA……………………………………………

……………….., DECLARO BAJO JURAMENTO LO SIGUIENTE:

¿Ha estado o tenido contacto con alguna persona que haya estado en alguno de estos

países en los últimos 14 días?: China, Corea del Sur, Alemania, Japón, Irán, Italia,

España, Ecuador, Estados Unidos (países que están en alerta) u otro.

SI

NO

OBSERVACIONES……………………………………………………………………………

¿Ha tenido usted alguno de estos síntomas en los últimos 14 días? (MARQUE EL

CASILLERO)

SINTOMA SI NO

FIEBRE

FATIGA

TOS

DOLOR DE GARGANTA

DIFICULTAD PARA RESPIRAR

MALESTAR GENERAL.

NINGUNO.

¿En los últimos 14 días ha estado en contacto con personas que tuvieran
alguno de los anteriores síntomas?

SI

NO

FIRMA

HUELLA
DIGITAL

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 7/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES
PORTUARIAS

INGRESO O SALIDA DEL TERMINAL PORTUARIO
CONCHAN DURANTE EMERGENCIA SANITARIA COVID-

19

ELABORADO POR: REVISADO POR: APROBADO POR:

Renzo Tramuttola

Jefe Departamento

Operaciones Portuarias

Renzo Tramuttola

Jefe Departamento

Operaciones Portuarias

Oscar Luna

Subgerente Operaciones

Portuarias

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Anexo B

Anexo C:

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DOP-I-001 01 8/8

ÁREA: TÍTULO:

DPTO. DE OPERACIONES PORTUARIAS

INGRESO O SALIDA DEL TERMINAL
PORTUARIO CONCHAN DURANTE

EMERGENCIA SANITARIA COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-021 01 1/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E
HIGIENE INDUSTRIAL UNACEM

PROTOCOLO USO DE DESINFECTANTES

ELABORADO POR: REVISADO POR: APROBADO POR:

ERICKSON NIEVES VILLAR

Auxiliar DSHIU

JESÚS BERNEDO CRESPO

Jefe DSHIU

VICTOR CISNEROS MORI

Gerente Central

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 15/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente especificación establece el procedimiento para el uso de
desinfectantes durante el periodo de emergencia sanitaria por COVID-
19.

2. ALCANCE

La presente especificación debe cumplirse en todas las actividades de

desinfección durante el periodo de emergencia sanitaria por COVID-19

en las instalaciones de UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de esta especificación

 Resolución Ministerial 239-2020-MINSA Plan para la vigilancia y control de COVI-19 en el

trabajo.

 Resolución Ministerial 265-2020-MINSA Modifican el Documento Técnico “Lineamientos

para la vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19”

 Resolución Ministerial 283-2020-MINSA Modifican el Documento Técnico: “Lineamientos

para la Vigilancia, Prevención y Control de la Salud de los Trabajadores con Riesgo de

Exposición a COVID-19”

 Resolución Ministerial 255-2016/MINSA Guia Técnica para la Implementación del Proceso

de Higiene de Manos en los Establecimientos de Salud.

 Resolución Ministerial 087-2020 “Lineamientos de prevención y control frente a la

propagación del COVID-19 en la ejecución de obras de construcción”.

 Resolución Ministerial 128-2020-MINEM/DM. Protocolo sanitario para la implementación de

medidas de prevención y respuesta frente al COVID-19, en las actividades del subsector

minería, el subsector hidrocarburos y el subsector electricidad.

 Resolución Ministerial 156-2020-PRODUCE Protocolos sanitarios de operación ante el

COVID-19 del sector producción para el inicio gradual e incremental para las actividades de

metal mecánica y cemento.

4. DEFINICIONES

4.1 COVID – 19: Virus causante de infección respiratoria que genera síntomas generales como
fiebre alta, tos y eventualmente puede complicarse con neumonía.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU -E-021 01 2/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO USO DE DESINFECTANTES

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

4.2 Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del número
de microrganismos presentes en una superficie o en el ambiente, hasta un nivel que no
ponga en riesgo la salud.

4.3 Desinfectante: Agente químico utilizado en el proceso de desinfección de objetos,

superficies y ambiente.

4.4 Higiene de Manos: Práctica que consiste en lavarse las manos a menudo con agua y jabón

(o solución recomendada) para evitar la transmisión o el contacto con los virus, sobre todo

después de toser, estornudar y sonarse.

4.5 Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o

daño a la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la

ocurrencia de situaciones de brotes, epidemias o pandemias. Igualmente, constituye
emergencia sanitaria cuando la capacidad de respuesta de los operadores del sistema de
salud para reducir el riesgo elevado de la existencia de un brote, epidemia, pandemia o para
controlarla es insuficiente ya sea en el ámbito local, regional o nacional.

4.6 Estado de emergencia: Se define con el estado de emergencia en caso de perturbación de

la paz o del orden interno, de catástrofe o de graves circunstancias que afecten la vida de la

Nación.

4.7 Limpieza: Eliminación de suciedad e impurezas de las superficies utilizando agua, jabón,

detergente o sustancias químicas.

5. CONDICIONES BÁSICAS

5.1 Desinfección de manos: El lavado de manos frecuente con jabón y agua durante 20
segundos como mínimo, es la mejor forma de mantener las manos libres de virus y
bacterias.

5.2 Desinfección de superficies: Para la desinfección de superficies es necesario la aplicación

del producto desinfectante con ayuda de un atomizador y un paño limpio. Para el caso de las
soluciones a base de hipoclorito y amonio cuaternario es imprescindible el uso de guantes de
latex o neopreno, así como mantener el área ventilada.

6. DESCRIPCIÓN

Uso de Desinfectantes
Las soluciones desinfectantes son sustancias que actúan sobre los microorganismos. Entre

algunas de las opciones de desinfectantes de superficies inertes a considerar se tiene:

6.1 Opción 1 - Hipoclorito de Sodio al 0,1 %

El Hipoclorito de Sodio (lejía), viene comercialmente al 5 %
Preparación de 1 L de hipoclorito de Sodio al 0,1 %:

a) Medir 20 ml (cuatro cucharaditas de 5 ml cada una) de lejía al 5 %;

b) Enrasar a 1 L de agua. Hacer la dilución en un lugar ventilado.

c) Tomar la precaución de no inhalar la solución.
d) Seguir las instrucciones del fabricante para la aplicación.
e) Revisar la fecha de vencimiento para asegurarse de que el producto no haya vencido.

Nunca se debe mezclar cloro con amoníaco ni con otros productos de limpieza.
f) Dado que la concentración de 0,1 % de hipoclorito de sodio es alta para tener

contacto directo con la piel, se debe utilizar guantes para aplicarla.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU -E-021 01 3/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO USO DE DESINFECTANTES

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6.2 Opción 2 - Solución de alcohol al 70 %

El alcohol viene comercialmente a 2 concentraciones: Alcohol al 70 %, el cual estaría listo
para usarse; y Alcohol Puro rectificado al 96 %.
Preparación de 100 ml de alcohol etílico al 70 %:

a) Medir 70 ml de alcohol al 96 %; y
b) Diluir en agua destilada o agua hervida fría, completar a 100 ml.
c) Hacer la dilución en un lugar ventilado.

d) Tomar la precaución de no inhalar la solución.

6.3 Opción 3 - Peróxido de hidrógeno (agua oxigenada a concentración de 0,5 % de

peróxido de hidrógeno)

El agua oxigenada viene comercialmente a una concentración de 3 % de peróxido de
hidrógeno:
Preparación de 100 ml de Peróxido de hidrógeno al 0,5 %:

a) Medir 17 ml de Agua oxigenada al 3 %; y
b) Diluir en agua destilada o agua hervida fría, completar a 100 ml de agua. Hacer
c) la dilución en un lugar ventilado.
d) Tomar la precaución de no inhalar la solución.
e) Las soluciones desinfectantes deberán ser preparados al momento de su uso.
f) La desinfección debe ser obligatoria al inicio y al final de las labores.
g) La fumigación que aplicará desinfectantes químicos podrá ser por medio de

aspersión, nebulización u otros medios. Solo deben realizarse para superficies
inertes, no para superficies vivas.

h) Se implementará medios de verificación periódica de la eficacia de los métodos de
limpieza y/o desinfección contra microorganismos definidos por el empleador.

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- Protocolo COVID-19 Uso de Desinfectantes 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU -E-021 01 4/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO USO DE DESINFECTANTES

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

PROTOCOLO COVID-19 USO DE DESINFECTANTES

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 1/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E
HIGIENE INDUSTRIAL UNACEM

MEDIDAS DE CONTROL PARA LABORES EN ESTADO DE
EMERGENCIA SANITARIA POR COVID - 19

ELABORADO POR: REVISADO POR: APROBADO POR:

EQUIPO DE TRABAJO
Juan Asmat

GOA

Héctor Leyva

GOC

Víctor Cisneros

Gerente Central

FIRMA:

FIRMA: FIRMA: FIRMA:

FECHA: FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 16/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente instrucción establece los lineamientos y acciones generales y

específicas, según corresponda a cada área, para ejecución de labores

mientras dure el estado de emergencia sanitaria por COVID – 19.

2. ALCANCE

La presente instrucción es administrada por DSHIU y es fuente de

consulta y aplicación en actividades del personal de UNACEM para sus

labores en estado de emergencia sanitaria por COVID – 19.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.

 LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas

materias para la atención de la emergencia sanitaria producida por el COVID-19.

 DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y

Salud en el Trabajo.

 DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a

garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño

a la salud y la vida de las poblaciones.

 RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral

 DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y

control del COVID-19.

 DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del brote del COVID-19

 DECRETO DE URGENCIA Nº 026-2020, Decreto de Urgencia que establece diversas

medidas excepcionales y temporales para prevenir la propagación del CORONAVIRUS

(COVID-19) en el territorio nacional.

 RESOLUCIÓN DE PRESIDENCIA EJECUTIVA Nº 49-2020-ATU/PE Aprueban “Disposiciones

para evitar la propagación del Coronavirus (COVID-19) durante la prestación del servicio

público de transporte de personas”.

 DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del

artículo 8 del Decreto Supremo N° 044-2020-PCM, que declara el estado de emergencia

nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 2/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 DECRETO SUPREMO N° 046-2020-P Decreto Supremo que precisa el Decreto Supremo N°

044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves

circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID 19.

 DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones para el

Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N° 026-2020,

Decreto de Urgencia que establece medidas excepcionales y temporales para prevenir la

propagación del COVID – 19.

 RESOLUCION MINISTERIAL 193-2020-MINSA Aprobar el documento técnico: Prevención,

diagnóstico y tratamiento de personas afectadas por COVID-19 en el Perú.

 RESOLUCION MINISTERIAL 239-2020-MINSA Documento técnico para la vigilancia,

prevención y control de la salud de los trabajadores con riesgo de exposición al COVID-19.

 RESOLUCION MINISTERIAL 265-2020-MINSA Modificar el Documento Técnico:

“Lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19”

 RESOLUCION MINISTERIAL 283-2020-MINSA Modifican el Documento Técnico:

“Lineamientos para la Vigilancia, Prevención y Control de la Salud de los Trabajadores con

Riesgo de Exposición a COVID-19”

 RESOLUCION MINISTERIAL 156-2020-PRODUCE Aprueban Protocolos Sanitarios de

Operación ante el COVID-19 del Sector Producción para el inicio gradual e incremental de

actividades industriales, de la Fase 1 de la “Reanudación de Actividades”, en materia de

Industria metalmecánica e Industria de cemento.

 RESOLUCION MINISTERIAL 157-2020-PRODUCE “Criterios de focalización territorial” y la

“obligación de informar incidencias” del Sector Producción para el inicio gradual e

incremental de las actividades industriales, de la Fase 1 de la “Reanudación de

Actividades”, en materia de industria metalmecánica e industrias y servicios conexos a la

construcción.

 OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus

COVID-19.

 Vigilancia, prevención y control de la salud de los trabajadores con riesgo de exposición al

COVID-19. GRH-E-003.
 Especificación sobre limpieza y desinfección de áreas de trabajo durante emergencia

sanitaria por COVID – 19. GRH–E-002.
 Traslado de personal en situación de emergencia sanitaria por COVID – 19 GRH-E-001.

4. DEFINICIONES

Estado de emergencia: Se define con el estado de emergencia en caso de perturbación de la paz
o del orden interno, de catástrofe o de graves circunstancias que afecten la vida de la Nación. En
esta eventualidad, puede restringirse o suspenderse el ejercicio de los derechos constitucionales
relativos a la libertad y la seguridad personales, la inviolabilidad del domicilio, y la libertad de
reunión y de tránsito en el territorio comprendidos en los incisos 9, 11 y 12 del artículo 2 y en el
inciso 24, apartado f del mismo artículo. En ninguna circunstancia se puede desterrar a nadie.

Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o daño a
la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la ocurrencia de
situaciones de brotes, epidemias o pandemias. Igualmente, constituye emergencia sanitaria cuando
la capacidad de respuesta de los operadores del sistema de salud para reducir el riesgo elevado de
la existencia de un brote, epidemia, pandemia o para controlarla es insuficiente ya sea en el ámbito
local, regional o nacional. La autoridad de salud del nivel nacional es la instancia responsable de

establecer esta condición.

Inicialmente el gobierno decretó emergencia sanitaria mediante D.S. 008-2020-SA por un plazo de
90 días a partir del 11 de marzo del 2020, ante la coyuntura actual la emergencia sanitaria tiene la
posibilidad de extenderse.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 3/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

COVID – 19: Infección respiratoria que genera síntomas generales como fiebre alta, tos y

eventualmente puede complicarse con neumonía.

Kit de higiene: Elementos para prevenir el contagio de SARS-COV-2, el mismo consta de un
lapicero, recipiente para alcohol gel, mascarilla, lentes, guantes y paños desechables.

Residuo Biocontaminado: Son aquellos residuos peligrosos generados producto del contacto

directo con las personas tales como los residuos producto de la limpieza y desinfección, Equipos de
Protección Personal (EPP) en desuso o desechables, restos de comida, entre otros, así como los
residuos generados en el proceso de atención médica, debido a la potencial presencia de agentes

patógenos o infecciosos (SARS-COV-2) o concentración de microorganismos, los mismos cuyo
transporte y disposición final se realizará con una empresa operadora de residuos sólidos (EO-RS).

5. CONDICIONES BÁSICAS

Recomendaciones generales:

 No asistirá a laborar presencialmente a los centros de trabajo de UNACEM el “personal de
riesgo” definido por la legislación (Personas mayores de 65 años y quienes cuenten con
comorbilidades como: hipertensión arterial, diabetes mellitus, obesidad con IMC de 40 a

más, asma, enfermedades cardiovasculares, enfermedad respiratoria crónica, cáncer, u
otro estado de inmunosupresión, de acuerdo a lo estipulado en la R.M. 239-2020-MINSA)
debe priorizarse su labor bajo la modalidad trabajo remoto, en tal sentido los trabajos que

se realicen en planta son efectuados con el mínimo de personal.
 Lávate las manos de forma constante con agua y jabón por lo menos durante 20 segundos

y no olvides de usar desinfectante a base de alcohol.
 Cúbrete la boca al toser o estornudar. Puedes usar la parte interior de tu brazo o un

pañuelo desechable, el cual debe desecharse de inmediato o guardado temporalmente en
una bolsa cerrada.

 Evita llevarte las manos a la cara (ojos, nariz, boca).
 Evita saludar con beso en la mejilla y con las manos.
 Mantén una distancia preventiva de 1 m con personas que laboran en tu entorno y evita la

acumulación de personas.
 Limpia las superficies y objetos con desinfectante antes de su uso, en particular aquellos de

uso frecuente, como por ejemplo el teléfono fijo, material de oficina, timón de un vehículo
manejado por más de una persona, así como todos los utensilios y herramientas que hayan
sido encomendados para tu labor, etc., los residuos que se generen serán considerados

biocontaminados.
 Notifica al tópico y tu jefatura de UNACEM, si presentas síntomas de resfriado como dolor

de garganta, fiebre, tos seca, dificultad para respirar, ya sea previo al ingreso al trabajo o

durante tu jornada laboral.
 Evita que tu EPP sea una fuente de contaminación, por ejemplo, dejándolos sobre

superficies del entorno una vez que dejes de utilizarlo, queda terminantemente prohibido
compartir el EPP.

 En el interior de planta utiliza en todo momento tu mascarilla y/o respirador y guantes.
 Toma las medidas preventivas para evitar el contagio en el vehículo que te transporta a la

planta y/o a casa, como el uso de respiradores descartables o mascarilla reusable que

cumpla con las especificaciones técnicas nacionales, uso de guantes, desinfección de
manijas, etc.

 Evita compartir instrumentos de uso común como lapiceros, celulares, teléfonos, etc.
 Mantener puertas abiertas para evitar manipular manijas y así favorecer la ventilación,

donde sea posible.
 Ir a lugares a los cuales sea necesario ir solo por razones de trabajo.
 Si necesitas ingerir alimentos y/o bebidas, hacerlo en un lugar adecuado, limpio y seguro,

recuerda hacer un lavado de manos previo a la ingesta de los alimentos, recuerda que los
utensilios deben ser de uso personal (vaso y taza), los residuos generados serán
considerados biocontaminados, manteniendo el distanciamiento social y evitar formar
grupos.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 4/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Todos los ingresos a los ambientes contarán con un tapate empapado con solución de

hipoclorito de sodio al 0.1% el cual debe ser utilizado obligatoriamente por todos los
trabajadores para desinfectar las suelas de sus zapatos, la solución desinfectante se
preparará de acuerdo a lo indicado en la especificación GRH-E-002 Estándar de limpieza y
desinfección de áreas de trabajo durante la emergencia sanitaria por COVID 19.

 Todos los aforos se verán reducidos a la mitad, salvo casos específicos en los cuales de
acuerdo a la evaluación realizada no se cumpla la mitad del aforo.

 Todos los trabajadores deben pasar y aprobar un proceso de inducción basado en las
nuevas políticas y lineamientos por COVID 19, para poder reintegrarse a laborar.

 Todos los escritorios deben permanecer con la menor cantidad de objetos en su superficie

para facilitar la limpieza y desinfección.
 En los mostradores o mobiliario donde exista proximidad menor a 2 metros con personal,

así como en la cadena de distribución y comercialización de los productos se debe
considerar el uso de medidas de protección de los trabajadores en los puestos que tengan

contacto con los clientes haciendo uso de barreras físicas si fuera necesario para evitar
posibles contagios, las barreras podrán ser de acrílico transparente.

La GCOM es responsable de difundir entre los distribuidores y clientes en general información
acerca de las condiciones que deben cumplir sus transportistas para efectuar el recojo de cemento
en nuestras plantas.

La GRH es responsable de difundir la información acerca de las condiciones que debe cumplir el
personal de las Empresas Contratistas que brindan el servicio de transporte de personal de
UNACEM hacia y desde los centros de trabajo de UNACEM.

6. DESCRIPCIÓN DEL TRABAJO

EN EL TRANSPORTE DE PERSONAL Y/O TRASLADO A PLANTA:

 Las unidades de transporte serán desinfectadas de acuerdo a la especificación GRH-E-001
Traslado de personal en situación de emergencia sanitaria por COVID – 19.

 Al ingresar a la movilidad el trabajador recibirá un kit de higiene.
 Se mantendrá una distancia prudente de los demás ocupantes de la movilidad, esta

prohibido sentarse junto a otro pasajero, debe mantenerse la distancia de un asiento libre

con respecto al pasajero mas cercano.
 Las ventanas de la unidad se mantendrán abiertas parcialmente para mantener la

ventilación.
 En el caso de los trabajadores que viven en el campamento, el trayecto hacia la planta

debe ser realizado con respirador o mascarilla adecuada y guantes.
 Si cuentas con autorización para movilizarte en tu vehículo de parte de las autoridades, no

olvides desinfectarlo antes de cada uso, haciendo énfasis en superficies comúnmente

manipuladas (manijas, volante, palanca de cambios, mandos de lunas, etc.), transportarte
solo.

 Los conductores de vehículos además deben cumplir con las siguientes indicaciones:
o Mantén el orden, limpieza y desinfección en la cabina de la unidad y en el

habitáculo de cada pasajero.
o Limpia y desinfecta el volante y los mandos más utilizados (palanca de cambios,

botones de la radio, mando de ventanas, manijas, etc.) y no olvides de mantener
las ventanas abiertas mientras lo realizas.

o Repetir el paso anterior cada vez que cambie el operador o conductor de la unidad.
o Mientras manejas mantén una de las ventanas parcialmente abierta para mantener

la ventilación.

o Los residuos generados producto de la limpieza y desinfección serán considerados
biocontaminados.

AL INGRESAR A PLANTA:

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 5/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Al llegar a planta pasa por la prueba de toma de temperatura, si es que no se supera la

prueba se debe actuar en base al instructivo GRH-E-003, especificación de vigilancia,
prevención y control de la salud de los trabajadores con riesgo de exposición al COVID-19.

 Lavarse las manos al ingresar a las instalaciones de UNACEM.
 Hacer la desinfección de los zapatos en los tapetes con desinfectante colocados para este

fin.
 Evita utilizar manos para mover puertas, procura usar codos o demás partes del cuerpo

(ingreso y salida de vestuario).
 Evita tocar superficies comúnmente manipuladas con las manos.
 En el vestuario, mantén una distancia prudente con los compañeros de trabajo y respeta el

aforo de los vestuarios los cuales serán de 5 personas.
 En el vestuario, mantén separada mediante el uso de bolsas el uniforme del trabajo y tus

prendas con la que vienes de tu domicilio (evita así contaminar la ropa con la que te vas a
ir a tu domicilio), no sacudas la ropa, al terminar el turno de trabajo, se debe cambiar el

uniforme de trabajo por prendas limpia, de igual manera cuando llegues a casa procede a
la correspondiente desinfección y/o lavado de tus prendas.

 Tu EPP en especial el respirador debe ser mantenido en una bolsa cerrada para evitar
contaminación, recuerda que el respirador al terminar tu jornada debe ser desinfectado y
guardado.

AL DIRIGIRTE A TU PUESTO DE TRABAJO:

 Evita manipular manijas y/o perillas, en todo caso al hacerlo recuerda siempre utilizar tus

guantes.

 Al llegar a tu lugar de trabajo, desinfecta superficies y/o materiales más utilizados, si bien
es cierto que hay personal que se encarga de la limpieza y desinfección de acuerdo a la
especificación GRH–E-002 sobre limpieza y desinfección de áreas de trabajo durante

emergencia sanitaria por COVID – 19 es el propio trabajador que se tiene que encargar de
realizar la limpieza detallada del lugar de trabajo, la desinfección empieza por las
superficies grandes, luego de lo cual se desinfecta al detalle superficies y objetos más
pequeños y más utilizados, los residuos generados producto de la limpieza y desinfección
serán considerados residuos biocontaminados.

 No olvides utilizar en todo momento tu respirador, guantes y lentes de seguridad.
 Las reuniones de seguridad de 5 minutos y de coordinaciones de trabajo al iniciar la

jornada se deben realizar en lugares abiertos y/o ventilados, tomando la distancia de
seguridad recomendada de 1 metro como mínimo para prevenir contactos innecesarios.

DEL USO DE ASCENSORES:

 En los ascensores se debe realizar cada viaje con una capacidad del 25% de la capacidad
actual, manteniendo al interior la distancia de seguridad de 1 metro como mínimo, entre
ocupantes, el presente se cumplirá con el siguiente detalle:

ASCENSOR NUMERO MAXIMO

DE PERSONAS

ENVASE ATOCONGO 1

MULTISILO ATOCONGO 2

PRENSAS ATOCONGO 3

EDIFICIO DE MOLINOS ATOCONGO 3

PRECALENTADORES ATOCONGO 4

HORNO 2 CONDORCOCHA 1

HORNO 3 CONDORCOCHA 1

HORNO 4 CONDORCOCHA 1

HORNOS CONDORCOCHA 1

MOLINOS DE CEMENTO CONDORCOCHA 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 6/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 Se debe tocar lo menos posible la superficie de los ascensores, recuerda en todo momento

utilizar tus guantes.
 No manipular directamente botones y mandos, realizarlo a través de algún objeto.
 Se recomienda utilizar el ascensor solo para subir.
 En caso de emergencia podrá ser posible que los ascensores donde solo está permitida una

persona sea ocupado por 2 personas.

DE LA DISPOSICION DE RESIDUOS BIOCONTAMINADOS:

 Los residuos biocontaminados generados serán colocados en bolsas de color rojo, en caso

no se disponga de bolsas rojas se debe rotular el contenedor y/o bolsa para identificar
dicho residuo (rayar la bolsa con plumón rojo indeleble o colocar cinta adhesiva roja o
escribiendo “biocontaminado”), el contenedor debe ser cerrado haciéndole un nudo y/o con
una cinta adhesiva y llevarlo a un contenedor rojo que es para residuos peligrosos.

DEL USO DE COMEDORES:

Para el caso de comedores o cafetines se tomarán las siguientes consideraciones:

 Uso obligatorio de mascarilla, gorro y guantes por parte del servicio de alimentación.
 Desinfección obligatoria de cubiertos y menajes mediante solución de hipoclorito de sodio al

0.1% o agua hirviendo.
 La disposición de la capacidad máxima del comedor será condicionada a respetar la

distancia mínima de 1 metro.

 Desinfección de manos mediante el lavado con agua y jabón.
 Prohibición de compartir platos, vasos u otros objetos de uso personal en el comedor.
 Se dispondrá un punto de alcohol (>70°) al ingreso del comedor para desinfección de

manos.
 Se establecerá turnos para su uso.

INSTRUCCIÓN DE ATENCIÓN AL CLIENTE Y PROVEEDORES:

CASETA DE INGRESO Y SALIDA:

 Verificar que el conductor tenga puesta su respirador o mascarilla adecuada y guantes, en
caso de no utilizar su EPP, le solicita que se lo coloque.

 Se verifica la documentación administrativa, luego de lo cual se realizará la desinfección de
manos con alcohol gel.

CANALES DE DESPACHO:

 El chofer asegura con tacos y conos su unidad, evitando y/o minimizando el contacto con
personal de UNACEM, la comunicación se tratará de hacer siempre desde la cabina.

 Cuando se requiera, un trabajador de UNACEM verifica el ticket y la asignación correcta en
el canal, asigna y registra precintos de seguridad asignados a la unidad, mientras se realiza
la carga del vehículo, se deberá seguir estrictamente la presente normativa.

 Después de cada atención el trabajador debe limpiarse las manos con alcohol gel.

 En la medida de lo posible evitará al máximo el contacto con el conductor de la unidad,
verificando en todo momento que el conductor tenga colocado su EPP completo, incluyendo
respirador y guantes.

 En caso el personal de UNACEM acceda a la parte superior de la bombona, deberá aplicar el
procedimiento de aislamiento de Energía y protección contra caídas.

 En el caso del conteo de bolsas por parte de los choferes estos usaran obligatoriamente el
EPP que consiste en guantes, lentes y respirador, y tendrán un espacio adecuado con una

separación física (acrílica o similar) que les permita realizar su labor sin entrar en contacto
con el personal de UNACEM o el personal de estiba.

 En el caso de recepción de material en calidad de devolución, el mismo es autorizado por la
GCOM, para la recepción de materiales en bolsas o granel se aplican los mismos controles

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

INSTRUCCIÓN DSHIU-I-026 03 7/7

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

Medidas de control para labores en estado
de emergencia sanitaria por COVID - 19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

que para la carga de las unidades, el mecanismo de recuperación del material es

establecido por el área de control de calidad.

ATENCIÓN DE BIG BAG:

 Trabajador de UNACEM verifica y registra información conforme para proceder a cargar la
unidad.

 Luego de cada interacción en la que se revise alguna documentación, el trabajador de
UNACEM se desinfecta las manos con alcohol gel.

 El chofer asegura con tacos y conos su unidad y regresa a su cabina para evitar y/o

minimizar el contacto con personal de UNACEM y se comunica desde allí.

DESPACHO EN ALMACEN Y RECEPCION DE MATERIALES:

 Los mostradores donde exista interacción con personal en la recepción de materiales y en

el despacho de materiales se deben implementar barreras físicas para evitar posibles
contagios, las barreras podrán ser de acrílico transparente.

 Al ingreso del almacén hacer la desinfección de los zapatos en las bandejas colocadas para
este fin.

 En el proceso de recepción de materiales se debe desinfectar al detalle todos los materiales

recibidos.
 Debe ir solo una persona por área para realizar el retiro de materiales.
 Solo se atenderá a una persona en el ambiente del despacho, en caso hubiera acumulación

de personas, estas deben realizar una cola en la parte exterior guardando la distancia
mínima de 1 metro.

 Todo despacho e interacción se realizará a través de la caseta que cuenta con vidrios.

 Si es que hay algún paquete de mayor tamaño, este debe ser dejado para su recojo en el
mostrador, y se continua con la interacción vía la caseta con vidrios.

 Luego de cada interacción se debe realizar una limpieza de manos con alcohol gel.
 Se restringe el ingreso de personal con sintomatología COVID-19.
 Lavado de manos y desinfección con alcohol > 70°, obligatorio.
 Desinfección de manijas, barandas, puertas y demás superficies de almacén con solución

de hipoclorito de sodio al 0.1% o con alcohol >70°.

 Se respetará el metro de distancia entre los trabajadores.

CONTROL DE CALIDAD:

 El muestrero de control de calidad recogerá las muestras a ser procesadas evitando todo
contacto con personal de envase o embolsadura.

 Los recipientes de muestras deben ser desinfectados al inicio y finalizar el turno de trabajo.

 En el área de control de calidad manipular las manijas de las puertas con guantes y
procurar su desinfección constante.

7. REGISTROS

No se cuentan con registros.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 1/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E
HIGIENE INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

ELABORADO POR: REVISADO POR: APROBADO POR:

ERICKSON NIEVES

Auxiliar DSHIU

JESÚS BERNEDO CRESPO

Jefe DSHIU

VICTOR CISNEROS MORI

Gerente Central

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 15/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente especificación establece el lineamiento para el uso adecuado
del EPP durante el periodo de emergencia sanitaria por COVID-19.

2. ALCANCE

La presente especificación debe cumplirse en todas las actividades

durante el periodo de emergencia sanitaria por COVID-19 en las

instalaciones de UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Resolución Ministerial 239-2020-MINSA Plan para la vigilancia y control de COVID-19 en el

trabajo.

 Resolución Ministerial N° 265-2020-MINSA Modifican el Documento Técnico “Lineamientos

para la vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19”

 DSHIU-E-004: “Equipos de Protección Personal”

 Resolución Ministerial N° 128-2020-MINEM/DM. Protocolo sanitario para la implementación

de medidas de prevención y respuesta frente al COVID-19, en las actividades del subsector

minería, el subsector hidrocarburos y el subsector electricidad.

 Resolución Ministerial N° 156-2020-PRODUCE Protocolos sanitarios de operación ante el

COVID-19 del sector producción para el inicio gradual e incremental para las actividades de

metal mecánica y cemento.

4. DEFINICIONES

4.1 COVID – 19: Virus causante de infección respiratoria que genera síntomas generales como

fiebre alta, tos y eventualmente puede complicarse con neumonía.

4.2 Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del

número de microrganismos presentes en una superficie o en el ambiente, hasta un nivel
que no ponga en riesgo la salud.

4.3 Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o
daño a la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la
ocurrencia de situaciones de brotes, epidemias o pandemias. Igualmente, constituye
emergencia sanitaria cuando la capacidad de respuesta de los operadores del sistema de
salud para reducir el riesgo elevado de la existencia de un brote, epidemia, pandemia o

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 2/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

para controlarla es insuficiente ya sea en el ámbito local, regional o nacional. La autoridad

de salud del nivel nacional es la instancia responsable de establecer esta condición.

4.4 Estado de emergencia: Se define con el estado de emergencia en caso de perturbación

de la paz o del orden interno, de catástrofe o de graves circunstancias que afecten la vida
de la Nación. En esta eventualidad, puede restringirse o suspenderse el ejercicio de los
derechos constitucionales relativos a la libertad y la seguridad personales, la inviolabilidad

del domicilio, y la libertad de reunión y de tránsito en el territorio comprendidos en los
incisos 9, 11 y 12 del artículo 2 y en el inciso 24, apartado f del mismo artículo. En ninguna
circunstancia se puede desterrar a nadie.

4.5 Equipos de protección personal (EPP’s): Son dispositivos, materiales e indumentaria

personal destinados a cada trabajador para protegerlo de uno o varios riesgos presentes en
el trabajo y que puedan amenazar su seguridad y salud. Los EPP son una alternativa

temporal y complementaria a las medidas preventivas de carácter colectivo.

4.6 Limpieza: Eliminación de suciedad e impurezas de las superficies utilizando agua, jabón,

detergente o sustancias químicas.

4.7 Mascarilla Quirúrgica: Equipo de protección para evitar la diseminación de

microorganismos normalmente presentes en la boca, nariz o garganta y evitar así la

contaminación.

4.8 Mascarilla Comunitaria: Equipo de barrera, que cubre boca o nariz, para reducir la

transmisión de enfermedades.

4.9 Trabajador: Persona que tiene vínculo laboral con el empleador; y a toda persona que

presta servicios dentro del centro de trabajo, cualquier sea la modalidad contractual;
incluyendo al personal de contratas, subcontratas, tercerización de servicios, entre otras.

5. CONDICIONES BÁSICAS

5.1 Las medidas de protección individual (incluyendo el equipo de protección individual (EPI),
deben ser adecuadas y proporcionales al riesgo o riesgos frente a los que debe ofrecerse
protección, de acuerdo con la actividad laboral profesional.

5.2 Los EPP’s de bioseguridad como guantes, mascarillas quirúrgicas o comunitarias, lentes de
protección u otros, serán usados en función al riesgo de la actividad que realiza el personal
y serán proporcionados por la empresa.

5.3 El uso de equipo de protección respiratoria (FFP2 o N95 quirúrgico) es de uso exclusivo
para profesionales de salud con alto riesgo de exposición biológica al COVID-19.

5.4 La frecuencia de cambio o renovación de los EPP’s se determinará en función del riesgo de
la actividad además de las instrucciones dadas para su uso por el fabricante.

5.5 Los EPP’s deberán cumplir como mínimo con las especificaciones técnicas nacionales
(normas técnicas peruanas) o con normas internacionales (ISO, ANSI, ASTM, UL, DIN, FM,

UN, etc.)
5.6 De haber requerimiento de EPP’s específicos, las áreas de Seguridad e Higiene Industrial de

UNACEM realizarán la evaluación y aprobación respectiva, según corresponda.
5.7 Los EPP’s deberán ser mantenidos en un estado adecuado para su uso, limpios,

desinfectados, almacenados apropiadamente e inspeccionados periódicamente, de acuerdo
a la recomendación de cada fabricante.

5.8 Previo a cada uso, el trabajador debe realizar una inspección visual del EPP’s a fin de

asegurar que se encuentre en buenas condiciones. El EPP’s dañado o defectuoso se retirará

y reemplazará inmediatamente.
5.10 Está prohibido la reutilización por parte de otro trabajador de los EPP’s, como:

Respiradores, Tapones auditivos, Tafiletes de cascos, Zapatos, Lentes, guantes, careta
facial, entre otros.

5.11 No se debe alterar o modificar los EPP’s.
5.12 Para la disposición final de todo EPP’s se debe tener en consideración lo dispuesto en el

procedimiento de manejo de residuos sólidos vigente.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 3/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6. DESCRIPCIÓN

El detalle del uso de los respiradores son el siguiente:

6.1 Es obligatorio el uso del respirador o mascarilla en el transporte hacia las instalaciones de
UNACEM.

6.2 Es recomendable el uso de respirador o mascarilla de manera permanente en oficinas.
6.3 Es obligatorio el uso de respirador o mascarilla si se comparte el ambiente en la oficina

con otra persona debiéndose mantener el distanciamiento de los 2 m.
6.4 En las instalaciones de la planta es obligatorio el uso de respirador, el mismo puede ser

un respirador descartable o media cara, tomando en consideración que las máscaras de
media cara no tienen un filtro del aire exhalado, pudiéndose generar contagios de COVID
19, en caso usuario sea un caso asintomático.

6.5 En caso de traspiración, la persona evitará tocarse el rostro, primero tendrá que retirarse
la mascarilla, lavarse las manos, secarse la cara con papel o lavarse el rostro y volver a
colocarse la misma.

6.6 Característica de los diferentes tipos de respiradores y mascarillas:

RESPIRADORES Y

MASCARILLAS

REDUCE LA EXPOSICIÓN

DEL USUARIO A LAS

PARTICULAS DEL

AMBIENTE

USABILIDAD COMENTARIOS

Media cara con filtros P100

Filtra por lo menos 99.97%

de las partículas en el

ambiente mayores a 0.3

micras

Reusable

Mejor desempeño que los

respiradores y mascarillas

desechables para trabajos en

presencia de cantidades

considerables de polvo

Respirador N95 y análogos

Filtra por lo menos 95% de

las partículas en el ambiente

mayores a 0.3 micras

Desechable

Priorizado para personal de

salud y otros considerados de

alto riesgo

Mascarilla quirúrgica

Filtra partículas en el

ambiente
Desechable

Utilizado en actividades de

riesgo medio, si bien es cierto

que se pierde sello facial se

hace más fácil la respiración

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 4/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6.7 Uso de EPP’s de acuerdo a nivel de riesgo:

Ma
sca

ril
la

Qu
irú

rgi
ca

Re
sp

ira
do

r

N9
5

Re
sp

ira
do

r

KN
95

Re
sp

ira
do

r

me
dia

 ca
ra

Re
sp

ira
do

r

ca
ra

co
mp

let
a

Le
nt

es
 de

se
gu

rid
ad

Go
gg

les

ce
rra

do
s

Ca
re

ta
Fa

cia
lG

ua
nt

es
 de

pr
ot

ec
ció

n

bio
lóg

ica

Gu
an

te
s d

e

pr
ot

ec
ció

n

Tra
je

de
 pr

ot
ec

ció
n

bio
lóg

ica

Bo
tas

 de
 pr

ot
ec

ció
n

bio
lóg

ica

Rie
sg

o m
uy

 al
to

 de
 ex

po
sic

ión
:

O
R*

R*
*

O
O

O
O

O

Rie
sg

o a
lto

 de
 ex

po
sic

ión
:

O
R*

R*
*

O
O

O
O*

Rie
sg

o m
ed

io
de

 ex
po

sic
ión

:
O

R*
O

O
O

R

Rie
sg

o b
ajo

 de
 ex

po
sic

ión
 (p

lan
ta)

:
O

O
O

Rie
sg

o b
ajo

 de
 ex

po
sic

ión
(o

fic
ina

):
O

Rie
sg

o m
uy

 al
to

 de
 ex

po
sic

ión
:

Rie
sg

o a
lto

 de
 ex

po
sic

ión
:

Rie
sg

o m
ed

io
de

 ex
po

sic
ión

:

Rie
sg

o b
ajo

 de
 ex

po
sic

ión
 (p

lan
ta)

:

Rie
sg

o b
ajo

 de
 ex

po
sic

ión
 (o

fic
ina

):

R* R*
*

Tra
ba

jad
or

es
 en

 co
nt

ac
to

 di
re

cto
 co

n p
er

so
na

s c
on

 di
ag

nó
sti

co
 co

nf
irm

ad
o p

or
 CO

VI
D 1

9.
(P

er
so

na
l m

éd
ico

 en
 co

nt
ac

to
 co

n c
as

os
 co

nf
irm

ad
os

, c
on

du
cto

re
s d

e a
mb

ula
nc

ia
en

 ca
so

 de

tra
sla

do
 de

 ca
so

s c
on

fir
ma

do
s,

pe
rso

na
l d

e r
ec

ojo
 de

 re
sid

uo
s b

ioc
on

tam
ina

do
s e

n e
l c

as
o d

es
ec

ho
s d

e c
as

os
 co

nf
irm

ad
os

)

Tra
ba

jad
or

es
 co

n r
ies

go
 po

te
nc

ial
 de

 ex
po

sic
ión

 a
fu

en
te

s c
on

oc
ida

s o
 so

sp
ec

ho
sa

s d
e C

OV
ID

-19
.(P

er
so

na
l m

éd
ico

, c
on

du
cto

re
s d

e a
mb

ula
nc

ias
, p

er
so

na
l d

e r
ec

ojo
 de

 re
sid

uo
s

bio
co

nt
am

ina
do

s)

Tra
ba

jad
or

es
 qu

e r
eq

uie
re

 de
 co

nt
ac

to
 fr

ec
ue

nt
e y

/o
 ce

rca
no

 co
n p

er
so

na
s q

ue
 po

dr
ían

 es
tar

 in
fe

cta
da

s c
on

 CO
VI

D-
19

, p
er

o q
ue

 no
 so

n p
ac

ien
te

s q
ue

 se
 co

no
ce

 o
so

sp
ec

ha
 qu

e p
or

tan
 el

CO
VI

D-
19

. (P
er

so
na

l d
e v

igi
lan

cia
 en

 ga
rit

as
 de

 co
nt

ro
l, p

er
so

na
l d

e a
te

nc
ión

 al
 pú

bli
co

 en
 al

ma
cé

n,
pe

rso
na

l e
n l

ab
or

es
 de

 su
pe

rvi
sió

n,
pe

rso
na

l q
ue

 re
qu

ier
e o

bli
ga

to
ria

me
nt

e t
rab

ajo
s e

n

gru
po

s)

O:
 O

BL
IG

AT
OR

IO
R:

RE
CO

M
EN

DA
DO

Tra
ba

jad
or

es
 qu

e n
o r

eq
uie

re
 de

 co
nt

ac
to

 co
n p

er
so

na
s q

ue
 se

 co
no

ce
 o

se
 so

sp
ec

ha
 qu

e e
stá

n i
nf

ec
tad

os
 co

n C
OV

ID
-19

, n
i ti

en
en

 co
nt

ac
to

 ce
rca

no
 fr

ec
ue

nt
e a

 m
en

os
 de

 2
me

tro
s d

e

dis
tan

cia
 co

n e
l p

úb
lic

o e
n g

en
er

al.
 (P

er
so

na
l d

e p
lan

ta
en

 ge
ne

ral
 qu

e n
o s

e e
nc

ue
nt

re
 de

nt
ro

 de
 la

s c
on

dic
ion

es
 an

te
s m

en
cio

na
da

s)

Tra
ba

jad
or

es
 qu

e n
o r

eq
uie

re
 de

 co
nt

ac
to

 co
n p

er
so

na
s q

ue
 se

 co
no

ce
 o

se
 so

sp
ec

ha
 qu

e e
stá

n i
nf

ec
tad

os
 co

n C
OV

ID
-19

, n
i ti

en
en

 co
nt

ac
to

 ce
rca

no
 fr

ec
ue

nt
e a

 m
en

os
 de

 2
me

tro
s d

e

dis
tan

cia
 co

n e
l p

úb
lic

o e
n g

en
er

al.
 (P

er
so

na
l q

ue
 se

 en
cu

en
tre

 en
 of

ici
na

s s
olo

 en
 un

 am
bie

nt
e,

en
 ca

so
 el

 am
bie

nt
e s

ea
 oc

up
ad

o p
or

 al
gu

na
 ot

ra
pe

rso
na

 se
 de

be
 m

an
te

ne
r la

 di
sta

nc
ia

so
cia

l re
co

me
nd

ad
a e

 im
ple

me
nt

ar
me

did
as

 de
 pr

ot
ec

ció
n p

er
so

na
l a

dic
ion

ale
s c

om
o l

en
te

s d
e s

eg
ur

ida
d y

 re
sp

ira
do

r)

An
te

 la
 au

se
nc

ia
de

 un
a m

as
ca

ril
la

N9
5/

KN
95

 se
 re

co
mi

en
da

 el
 us

o d
e u

n r
es

pir
ad

or
 de

 m
ed

ia
ca

ra.

Si
se

 di
sp

on
e d

e u
n r

es
pir

ad
or

 de
 ca

ra
co

mp
let

a s
e p

ue
de

 ut
iliz

ar,
 su

sti
tu

ye
 el

 re
sp

ira
do

r d
e m

ed
ia

ca
ra

y l
en

te
s d

e s
eg

ur
ida

d y
 la

 ca
re

ta
fac

ial
.

NO
TA

 IM
PO

RT
AN

TE
: L

as
 m

as
ca

ras
 m

ed
ia

ca
ra

y c
ara

 co
mp

let
a n

o g
en

er
an

 un
 fil

tra
do

 o
re

te
nc

ión
 de

l a
ire

 ex
ha

lad
o,

pu
dié

nd
os

e g
en

er
ar

co
nt

ag
ios

 y/
o c

on
tam

ina
ció

n d
e s

up
er

fic
ies

 en
 el

 ca
so

 po
te

nc
ial

 qu
e a

lgú
n t

rab
aja

do
r s

ea

po
rta

do
r a

sin
to

má
tic

o d
el

SA
RS

-C
OV

-2.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 5/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- PROTOCOLO COVID 19 USO DE EPP’s 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-022 01 6/6

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DE USO DE EPP’s

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

PROTOCOLO COVID-19 USO DE EPP

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-023 01 1/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E
HIGIENE INDUSTRIAL UNACEM

PROTOCOLO DEL CUIDADO Y DESINFECCIÓN DE EPP’S

ELABORADO POR: REVISADO POR: APROBADO POR:

ERICKSON NIEVES

Auxiliar DSHIU

JESÚS BERNEDO CRESPO

Jefe DSHIU

VICTOR CISNERO MORI

Gerente Central

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 15/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

Establecer los requisitos para realizar la limpieza y desinfección de los

EPP’s durante el periodo de emergencia sanitaria por COVID – 19.

2. ALCANCE

La presente especificación debe cumplirse en todas las actividades de

limpieza y desinfección de EPP’s de trabajo durante el periodo de

emergencia sanitaria por COVID – 19 en las instalaciones de UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Resolución Ministerial 239-2020-MINSA Plan para la vigilancia y control de COVID-19 en el

trabajo.

 Resolución Ministerial N° 265-2020-MINSA Modifican el Documento Técnico “Lineamientos

para la vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19”

 Resolución Ministerial N° 128-2020-MINEM/DM. Protocolo sanitario para la implementación

de medidas de prevención y respuesta frente al COVID-19, en las actividades del subsector

minería, el subsector hidrocarburos y el subsector electricidad.

 Resolución Ministerial N° 156-2020-PRODUCE Protocolos sanitarios de operación ante el

COVID-19 del sector producción para el inicio gradual e incremental para las actividades de

metal mecánica y cemento.

4. DEFINICIONES

4.1 COVID – 19: Virus causante de infección respiratoria que genera síntomas generales

como fiebre alta, tos y eventualmente puede complicarse con neumonía.

4.2 Desinfección: Reducción por medio de sustancias químicas y/o métodos físicos del

número de microrganismos presentes en una superficie o en el ambiente, hasta un nivel
que no ponga en riesgo la salud.

4.3 Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o

daño a la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de
la ocurrencia de situaciones de brotes, epidemias o pandemias. Igualmente, constituye
emergencia sanitaria cuando la capacidad de respuesta de los operadores del sistema de

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-023 01 2/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DEL CUIDADO Y DESINFECCIÓN
DE EPP’S

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

salud para reducir el riesgo elevado de la existencia de un brote, epidemia, pandemia o

para controlarla es insuficiente ya sea en el ámbito local, regional o nacional. La autoridad
de salud del nivel nacional es la instancia responsable de establecer esta condición.

4.4 Estado de emergencia: Se define con el estado de emergencia en caso de perturbación

de la paz o del orden interno, de catástrofe o de graves circunstancias que afecten la vida
de la Nación. En esta eventualidad, puede restringirse o suspenderse el ejercicio de los

derechos constitucionales relativos a la libertad y la seguridad personales, la inviolabilidad
del domicilio, y la libertad de reunión y de tránsito en el territorio comprendidos en los
incisos 9, 11 y 12 del artículo 2 y en el inciso 24, apartado f del mismo artículo. En

ninguna circunstancia se puede desterrar a nadie.

4.5 Equipos de protección personal (EPP’s): Son dispositivos, materiales e indumentaria

personal destinados a cada trabajador para protegerlo de uno o varios riesgos presentes

en el trabajo y que puedan amenazar su seguridad y salud. Los EPP’s son una alternativa
temporal y complementaria a las medidas preventivas de carácter colectivo.

4.6 Limpieza: Eliminación de suciedad e impurezas de las superficies utilizando agua, jabón,

detergente o sustancias químicas.

5. CONDICIONES BÁSICAS

5.1 Se realizará la inspección del EPP’s, antes, durante y cuando por las condiciones del
trabajo lo requiera.

5.2 El proceso de limpieza y desinfección de EPP’s, se realizará antes, durante y al término de
la labor diaria.

5.3 Cada supervisor y trabajador, según corresponda, verifica que se haya realizado la

limpieza y desinfección de EPP’s previamente al inicio de las labores diarias.

6. DESCRIPCIÓN

INSPECCION, CUIDADO Y DESINFECCIÓN DEL EPP’s

6.1 CASCO

a) Inspeccionar el casco antes de usarlo y durante el desarrollo de su labor. En la

inspección revisar estado del casquete, tafilete, suspensión, arnés, visera, barbiquejo,
nuquera, sudadera, soporte para orejeras, etc.

b) Se mantendrán almacenados en una bolsa para evitar se contaminen o ensucien con
otros objetos.

c) Su proceso de desinfección se lleva a cabo diariamente con agua y jabón.
d) De presentar alguna rajadura y/o deformación deberán ser sustituidos

inmediatamente.

6.2 RESPIRADOR Y FILTROS

a) El respirador se debe almacenar en una bolsa separados de cualquier contaminante,
temperaturas extremas, humedad y sustancias químicas.

b) El respirador se debe desinfectar al término de la jornada con agua y jabón, previo
retiro de los filtros.

c) Se reemplazará cuando presente daño o no genere sello facial.
d) El filtro de los respiradores se usará hasta que se dañen, ensucien, o su resistencia a

la respiración aumente notablemente.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-023 01 3/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DEL CUIDADO Y DESINFECCIÓN
DE EPP’S

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 6.3 LENTES DE SEGURIDAD

a) Utilice un paño de microfibra suave, limpia y húmeda con agua fría para limpiar las

gafas.
b) Para desinfectar use una solución de agua con alcohol isopropílico.
c) Guarde siempre las gafas adecuadamente para evitar rayones.
d) Se reemplazarán las lunas cuando la visibilidad sea dificultosa, y las monturas cuando

estén en mal estado.

 6.4 TAPONES AUDITIVOS U OREJERAS

a) Los tapones se deben desinfectar con agua y jabón. No deberán tener contacto con
alcohol. Se desecharán cuando presenten roturas, no sellen y/o no protejan.

Almacenarlos en lugares ventilados evitando la humedad, de preferencia en su
paquete original.

b) El exterior de las orejeras se lavará con agua y jabón (no usar alcohol) el protector
auditivo y almohadilla deberán examinarse para evaluar cambios al ensuciarse o
presentar rajaduras. No exponga el interior de las orejeras a la luz solar. Para
almacenarlos deberá girar los protectores hacia abajo y hacia adentro hasta la posición
de uso.

7. REGISTROS

DESCRIPCIÓN ANEXO

1.- Protocolo COVID-19 cuidado y desinfección de EPP’s 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-023 01 4/4

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE
INDUSTRIAL UNACEM

PROTOCOLO DEL CUIDADO Y DESINFECCIÓN
DE EPP’S

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

Protocolo COVID-19 CUIDADO Y DESINFECCIÓN DE EPP’s

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DMAU-I-003

VERSIÓN:

01

PÁGINA:

1/5

ÁREA:

DIVISION DE MEDIO AMBIENTE
UNACEM

TÍTULO:

MANEJO DE RESIDUOS SOLIDOS - COVID-19

ELABORADO POR: REVISADO POR: APROBADO POR:

JOHN LY ELIAS REATEGUI
Supervisor DMAU

JORGE LUIS CASTRO ROJAS

Jefe MAC

DAVID CUETO SANCHEZ
Jefe DMAU

JOSE LUIS PERRY GAVIÑO
Gerente Legal UNACEM

FIRMA:

FIRMA: FIRMA:

FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

1. OBJETIVO

El presente instructivo establece los lineamientos y acciones a seguir para el

manejo ambiental y sanitario seguro de los Residuos Sólidos generados por

las actividades administrativas, mineras, portuarias e industriales de

UNACEM, de manera que se controle y reduzca el riesgo de propagación del

COVID-19, salvaguardando la salud y vida de los trabajadores.

2. ALCANCE

A todos los colaboradores de UNACEM – Sede Atocongo y Condorcocha,

Muelle Conchán, Central Hidroeléctrica Carpapata I y II, Carpapata III, unidades mineras Pucará

(Cristina), Las Hienas, Las Dunas, UEA Andino A y UEA Andino B; así como la ejecución de proyectos

administrados por UNACEM y para empresas contratistas y subcontratistas.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este documento:

 Ley de Gestión Integral de Residuos Sólidos – D.L. N° 1278

 Reglamento de la Ley de Gestión Integral de Residuos Sólidos D.S. N° 014-2017-MINAM.

 Decreto Supremo Nº 044-2020-PCM, Decreto Supremo que declara Estado de Emergencia

Nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.

 Decreto Supremo Nº 051-2020-PCM, Prórroga del Estado de Emergencia Nacional declarado

mediante Decreto Supremo N° 044-2020-PCM.

 Ley que regula el Transporte de Terrestre de Materiales y Residuos Peligrosos – Ley N° 28256

 Norma Técnica de Salud N° 144-2018/MINSA/DIGESA: “Gestión Integral y Manejo de Residuos

Sólidos en Establecimientos de Salud, Servicios Médicos de Apoyo y Centros de Investigación”

R.M. 1295-2018/MINSA.

 DMAU-P-012 “Manejo de Residuos Sólidos”.

 UCC-00-00200-010-P “Manejo de Residuos Hospitalarios”

 NTP 900.058:2019 (2da Edición): Gestión de Residuos. Código de colores para el

almacenamiento de residuos sólidos.

 Reglamento Interno de Seguridad y Salud en el Trabajo de UNACEM S.A.A.

 Plan de contingencia UNACEM S.A.A.

 Libro Naranja de las Naciones Unidas.

 Guía de Respuestas en Caso de Emergencias (GRE).

DOCUMENTO ORIGINAL
APROBADO POR: GL
CON FECHA: 29/04/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DMAU-I-003

VERSIÓN:

01

PÁGINA:

2/5

ÁREA:

DIVISIÓN DE MEDIO AMBIENTE
UNACEM

TÍTULO:

MANEJO DE RESIDUOS SOLIDOS - COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

4. DEFINICIONES

Para los propósitos de este procedimiento, se aplican las siguientes definiciones:

4.1. COVID-19: Virus causante de infección respiratoria que genera síntomas generales

como fiebre alta, tos y eventualmente puede complicarse con neumonía.

4.2. Empresa Operadora de Residuos Sólidos (EO-RS): Persona jurídica que presta

servicios de limpieza de vías y espacios públicos, recolección y transporte, transferencia y/o

disposición final de residuos sólidos de carácter peligroso y no peligroso.; garantizando que

sus actividades las realiza de acuerdo a estándares para el cuidado del medio ambiente.

Asimismo, puede realizar actividades de comercialización y valorización de residuos sólidos.

4.3. Residuos de establecimiento de salud: Son aquellos residuos generados en los

procesos y en las actividades para la atención e investigación médica en establecimientos

de salud y servicios médicos de apoyo.

4.4. Residuo Biocontaminado: Son aquellos residuos peligrosos generados producto

del contacto directo con las personas tales como los residuos producto de la limpieza y

desinfección, Equipos de Protección Personal (EPP) en desuso o desechables, restos de

comida, entre otros, así como los residuos generados en el proceso de atención médica,

debido a la potencial presencia de agentes patógenos o infecciosos (COVID-19) o

concentración de microorganismos, los mismos cuyo transporte y disposición final se

realizará con una empresa operadora de residuos sólidos (EO-RS).

4.5. Residuos Peligrosos: Son residuos sólidos peligrosos aquéllos que, por sus

características o el manejo al que son o van a ser sometidos, representan un riesgo

significativo para la salud o el ambiente. Sin perjuicio de lo establecido en las normas

internacionales vigentes para el país o las reglamentaciones nacionales específicas, se

considerarán peligrosos lo que presenten por lo menos una de las siguientes características:

Explosivos, Líquidos y Sólidos Inflamables, Sustancias o Residuos Susceptibles de

Combustión Espontánea, Sustancias o Desechos que, en Contacto con el agua, emiten Gases

Inflamables, Oxidantes, Peróxidos orgánicos, Tóxicos (venenos) agudos, Sustancias

infecciosas, Corrosivos, Liberación de gases tóxicos en contacto con el aire o el agua,

sustancias tóxicas (con efectos retardados o crónicos), Ecotóxicos. (Incluidos en el Anexo

IV del reglamento de la Ley de Gestión Integral de Residuos Sólidos).

4.6. Tratamiento de residuos sólidos: proceso, método o técnica que permita

modificar la característica física, química o biológica del residuo, a fin de reducir o eliminar

su potencial peligro de causar daños a la salud y el ambiente, con el objetivo de prepararlo

para su posterior valorización o disposición final.

5. CONDICIONES BÁSICAS

El presente instructivo se basa en el manejo ambiental y sanitario seguro de los Residuos Sólidos

generados por las actividades de UNACEM, de manera que se controle y reduzca el riesgo de

propagación del COVID-19.

5.1. Los residuos sólidos biocontaminados son aquellos residuos que hayan tenido

contacto directo con las personas tales como los residuos producto de la limpieza y

desinfección, Equipos de Protección Personal (EPPs) en desuso o desechables, restos de

comida, material (papel, tela, algodón) con contenido de fluido personal entre otros, así

como los residuos generados en el proceso de atención médica.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DMAU-I-003

VERSIÓN:

01

PÁGINA:

3/5

ÁREA:

DIVISIÓN DE MEDIO AMBIENTE
UNACEM

TÍTULO:

MANEJO DE RESIDUOS SOLIDOS - COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

En el caso de existir otros residuos derivados de la atención de salud, tales como residuos

infecciosos u otra característica de peligrosidad, estos se deben eliminar conforme a la

reglamentación vigente para estos tipos de residuos: Norma Técnica de Salud N° 144 -

MINSA/2018/DIGESA: “Gestión Integral y Manejo de Residuos Sólidos en Establecimientos

de Salud, Servicios Médicos de Apoyo y Centros de Investigación” R.M. 1295-2018/MINSA,

según corresponda a cada posta médica o centro de salud de apoyo que cuenta la empresa

y los documentos al respecto para la gestión de residuos hospitalarios.

5.2. La higiene es obligatoria e involucra principalmente las manos, éste debe ser con

agua y jabón, y debe tener una duración no menor de 20 segundos.

5.3. Reportar cualquier incidente que se detecte en el manejo de los residuos

biocontaminados u otros.

5.4. Es responsabilidad de cada dependencia la difusión del presente instructivo a su

personal, así como gestionar ante el área del SIG que corresponda la entrega de una copia

controlada a las empresas contratistas, para que dicha empresa pueda difundirlo con su

personal.

5.5. Principales peligros y riesgos asociados a la Instrucción:

N° PELIGRO RIESGO CONTROL (Existente y/o Propuesto)

1

Residuos sólidos de

limpieza y desinfección

(tales como elementos y

utensilios de limpieza y

los EPP desechables)

 Contagio

 Contacto con

agentes patógenos

y/o infeccioso.

 Cortes, heridas

 Mantener orden y limpieza.

 Instructivo: “Manipulación y

almacenamiento de residuos sólidos

peligrosos - DMAU-I-001.

 Procedimiento: "Manejo de Residuos

Sólidos" (DMAU-P-012).

 UCC-00-00200-010-P “Manejo de

Residuos Hospitalarios”

 Mantenimiento preventivo a los puntos

de acopio temporal.

 Instrucción DSHIU-I-026.

 Instrucción Respuesta a Emergencias

por Residuos Sólidos Peligrosos.

(DMAU-I-002).

 Capacitación al personal sobre residuos

biocontaminados, segregación y

disposición de residuos.

2

Restos de papel, tela o

algodón con presencia

de fluido personal.

 Contacto con

agentes patógenos

y/o infeccioso.

5 Restos de comida

6 Residuos hospitalarios

2
Exposición a

desinfectantes.

 Contacto con

sustancias

químicas.

 Intoxicación

 Mantener orden y limpieza.

 Capacitación al personal sobre el uso de

sustancias químicas (desinfectantes).

 Instrucción DSHIU-I-026.

Nota: el contenido del presente cuadro debe ser considerado para la elaboración de la matriz IPERC

/ ERI.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DMAU-I-003

VERSIÓN:

01

PÁGINA:

4/5

ÁREA:

DIVISIÓN DE MEDIO AMBIENTE
UNACEM

TÍTULO:

MANEJO DE RESIDUOS SOLIDOS - COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

5.6. Principales aspectos e impactos ambientales asociados a este Instructivo:

N° ASPECTO IMPACTO CONTROL (Existente y/o Propuesto)

1
Residuos sólidos y

líquidos peligrosos.

Potencial

contaminación al suelo.

 I-DMAU-001. Procedimiento: "Manejo

de Residuos Sólidos" (DMAU-P-012).

 UCC-00-00200-010-P “Manejo de

Residuos Hospitalarios”

 Capacitación al personal sobre los

riesgos de una inadecuada segregación

y disposición de residuos.

 Instrucción Respuesta a Emergencias

por Residuos Sólidos Peligrosos.

(DMAU-I-002).

 Equipo de Respuesta a Emergencias

disponible (Salchichas absorbentes,

lampas y cilindros de arena).

2
Residuos sólidos y

líquidos peligrosos.

Potencial

contaminación al agua.

3
Residuos sólidos y

líquidos peligrosos.

Potencial

contaminación al aire.

Nota: el contenido del presente cuadro debe ser considerado para la elaboración de la matriz AA /

ERI

6. DESCRIPCIÓN DEL TRABAJO

6.1. Los trabajadores que generen residuos biocontaminados deberán colocarlos en bolsas

de color rojo, caso contrario rotular para identificar dicho residuo (rayar la bolsa con plumón

rojo indeleble o colocar cinta adhesiva roja o escribiendo “biocontaminado”), debe cerrarlo

haciéndole un nudo y/o con una cinta adhesiva y llevarlo a un contenedor rojo que es para

residuos peligrosos, para su transporte y disposición final con una empresa operadora de

residuos sólidos (EO-RS). Una vez se tenga la bolsa cerrada, esta no debe abrirse por ningún

motivo

6.2. El personal de limpieza usará EPPs especiales (traje tyveck, respirador de media cara

con filtro N95, guantes de jebe de caña alta, lentes de protección especial y botas de jebe)

y procederá a desinfectar todos los recipientes rojos con contenido de residuos sólidos

biocontaminados con una solución de lejía al 5% (50 ml de lejía en 1 litro de agua).

6.3. El personal de limpieza colocará en una bolsa roja adicional los residuos

biocontaminados acumulados en los recipientes rojos, de esta forma se cuenta con una

doble bolsa roja (plástico resistente), evitando que su contenido pueda dispersarse durante

su traslado. Una vez cerradas y selladas las bolsas, estas no deben de abrirse.

6.4. Los restos de comida de uso personal que cada trabajador genere dentro de las

instalaciones, deberán colocarlos en bolsas de color rojo, caso contrario rotular para

identificar dicho residuo (rayar la bolsa con plumón rojo indeleble o colocar cinta adhesiva

roja o escribiendo “biocontaminado”), debe cerrarlo haciéndole un nudo y/o con una cinta

adhesiva y llevarlo a un contenedor rojo que es para residuos peligrosos.

6.5. Los residuos orgánicos del comedor se almacenarán en el contenedor marrón y serán

desinfectados de acuerdo al punto 6.2.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DMAU-I-003

VERSIÓN:

01

PÁGINA:

5/5

ÁREA:

DIVISIÓN DE MEDIO AMBIENTE
UNACEM

TÍTULO:

MANEJO DE RESIDUOS SOLIDOS - COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

6.6. El personal de limpieza trasladará las bolsas rojas con residuos biocontaminados a

los contenedores de color rojo.

6.7. El personal de limpieza desinfectará los contenedores rojos empleando equipos de

pulverización (tipo mochila u otro similar). Al término de su labor Los EPPs libre de

mantenimiento serán desechados como residuos biocontaminados, y los demás serán

desinfectados acorde al punto 6.2.

6.8. En Condorcocha el personal a cargo de los residuos biocontaminados trasladarán al

almacén central de residuos y desinfectará dichos residuos.

6.9. La Empresa Operadora de Residuos Sólidos (EO-RS) antes y al término de la carga

de los residuos biocontaminados desinfectará dichos residuos y el contenedor/almacén

central de residuos acorde al punto 5, para su traslado y disposición final hacia el relleno de

seguridad.

6.10. Para el caso de los residuos biocontaminados del Tópico y/o Posta Medica, estos

deben ser almacenados en doble bolsas rojas y debidamente cerradas antes de ser trasladas

al punto de acopio del centro de salud.

6.11. Para el caso de los residuos biocontaminados de la PTAR, estos deben ser

almacenados en bolsas rojas cerradas en el almacén central de la PTAR.

6.12. Para el caso de los residuos orgánicos, previo a disposición, estos deberán ser

desinfectados de acuerdo al punto 6.2 y deberán ser dispuestos en bolsa resistente dentro

de los contenedores de color marrón.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 1/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E

HIGIENE INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para empresas
contratistas en estado de emergencia sanitaria por

COVID-19

ELABORADO

POR:
REVISADO POR: APROBADO POR:

Jesús Bernedo
Jefe DSHIU

Juan Asmat
GOA

Héctor Leyva
GOC

Jeffery Lewis
GEP

Víctor Cisneros
GC

FIRMA:

FIRMA: FIRMA: FIRMA: FIRMA:

FECHA: FECHA: FECHA: FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

DOCUMENTO ORIGINAL
APROBADO POR: GC
CON FECHA: 16/05/2020

COPIA NO CONTROLADA
SOLO PARA INFORMACION

Entregada a: Jesús Bernedo
Motivo: Entrega a Autoridades
Gubernamentales
Fecha: 16/05/2020

1. OBJETIVO

La presente especificación establece los lineamientos y acciones

generales y específicas, a cumplir para las empresas contratistas, para la

ejecución de labores por encargo de UNACEM, durante el estado de

emergencia sanitaria por COVID-19.

2. ALCANCE

La presente especificación es administrada por DSHIU, y es fuente de consulta y aplicación en

actividades del personal de empresas contratistas para sus labores durante el estado de

emergencia sanitaria por COVID-19 en las instalaciones y/o servicios contratados por UNACEM.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen

requisitos de este procedimiento:

 Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.

 DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y

Salud en el Trabajo.

 DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a

garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño

a la salud y la vida de las poblaciones.

 RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral.

 DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y

control del COVID-19.

 DECRETO SUPREMO N° 044-2020-PCM Decreto Supremo que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del brote del COVID-19.

 DECRETO DE URGENCIA Nº 026-2020, Decreto de Urgencia que establece diversas

medidas excepcionales y temporales para prevenir la propagación del CORONAVIRUS

(COVID-19) en el territorio nacional.

 RESOLUCIÓN DE PRESIDENCIA EJECUTIVA Nº 49-2020-ATU/PE Aprueban “Disposiciones

para evitar la propagación del Coronavirus (COVID-19) durante la prestación del servicio

público de transporte de personas”.

 DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del

artículo 8 del Decreto Supremo N° 044-2020-PCM, que declara el estado de emergencia

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.

 DECRETO SUPREMO N° 046-2020-P Decreto Supremo que precisa el Decreto Supremo N°

044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves

circunstancias que afectan la vida de la Nación a consecuencia del brote del COVID-19.

 DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones para el

Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N° 026-2020,

Decreto de Urgencia que establece medidas excepcionales y temporales para prevenir la

propagación del COVID-19.

 RESOLUCION MINISTERIAL 193-2020-MINSA Aprobar el documento técnico: Prevención y

atención de personas afectadas por COVID-19 en el Perú.

 LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas

materias para la atención de la emergencia sanitaria producida por el COVID-19.

 DECRETO SUPREMO 058-2020-PCM, Decreto Supremo que modifica el Artículo 4 del

Decreto Supremo N° 044-2020-PCM.

 RESOLUCIÓN MINISTERIAL 125-2020-PRODUCE, Incluyen actividades adicionales

estrictamente indispensables que no afectan el estado de emergencia nacional,

relacionadas: I) al rubro textil y confecciones, y II) a la producción de insumos necesarios

para las actividades del sub sector minero y otras actividades conexas.

 RESOLUCIÓN 0007-2020-APN-PD, Aprueban los Lineamientos obligatorios para desarrollar

procedimientos y protocolos para prevenir el contagio del COVID-19 en las instalaciones

portuarias.

 DECRETO SUPREMO 064-2020-PCM, Decreto Supremo que prorroga el Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la nación a

consecuencia del COVID-19 y dicta otras medidas.

 DECRETO SUPREMO 068-2020-PCM, Decreto Supremo que modifica el artículo 3 del

Decreto Supremo N° 051-2020-PCM, que prorroga el estado de emergencia nacional

declarado mediante Decreto Supremo N° 044-2020-PCM, por las graves circunstancias que

afectan la vida de la nación a consecuencia del COVID-19.

 RESOLUCIÓN MINISTERIAL 111-2020-MINEM/DM, Aprueba el Protocolo para la

implementación de medidas de prevención y respuesta frente al COVID-19 en el marco de

las acciones del Traslado de personal de las Unidades Mineras y Unidades de Producción,

en cumplimiento de lo dispuesto en el numeral 3.11 del artículo 3 del Decreto Supremo N°

051-2020-PCM, incorporado por Decreto Supremo N°068-2020-PCM.

 RESOLUCION DIRECTORAL N° 003-2020-INACAL/DN Guía para la limpieza y desinfección

de manos y superficies.

 RESOLUCION MINISTERIAL 239-2020-MINSA Lineamientos para la vigilancia de la salud de

los trabajadores con riesgo de exposición a COVID-19

 RESOLUCION MINISTERIAL 128-2020-MINEM/DM Protocolo sanitario para la

implementación de medidas de prevención y respuesta frente al COVID-19 en las

actividades del Subsector Minería, Subsector Hidrocarburos y el Subsector Electricidad.

 RESOLUCION MINISTERIAL 265-2020-MINSA Modificatoria del documento técnico:

lineamientos para la vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19.

 RESOLUCION MINISTERIAL 283-2020-MINSA Modificatoria del documento técnico:

lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con

riesgo de exposición a COVID-19.

 RESOLUCION MINISTERIAL 087-2020-VIVIENDA Protocolo Sanitario del Sector Vivienda,

Construcción y Saneamiento para el inicio gradual e incremental de las actividades en la

Reanudación de Actividades.

 Decreto Supremo N°083-2020-PCM Decreto Supremo que prorroga el Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida de la Nación a

consecuencia del COVID-19 y establece otras disposiciones.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

 RESOLUCION MINISTERIAL 257-2020-MTC Protocolos Sanitarios Sectoriales anexo VI

Protocolo Sanitario Sectorial para la prevención del COVID-19 en la ejecución de obras de

infraestructura portuaria del sistema portuario nacional.

 RESOLUCION MINISTERIAL 156-2020-PRODUCE Protocolos Sanitarios de Operación ante el

COVID-19 del Sector Producción para el inicio gradual e incremental de las actividades

anexo II Protocolo de la Industria de Cemento.

 NTP 329.200:2020 MATERIALES MÉDICOS. Mascarillas quirúrgicas. Requisitos y métodos

de ensayo. 1ª Edición.

 OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus

COVID-19.

 GRH-E-001. Transporte de personal en situación de emergencia sanitaria por COVID-19.
 GRH-E-002. Especificación sobre limpieza y desinfección de áreas de trabajo durante

emergencia sanitaria por COVID-19.
 GRH-E-003. Vigilancia, prevención y control de salud de los trabajadores con riesgos de

exposición al COVID-19.

 DSHIU-I-026 Medidas de control para labores en estado de emergencia sanitaria por

COVID-19.

 DOP-I-001 Ingreso o salida del terminal portuario Conchán durante emergencia sanitaria

por COVID-19.

4. DEFINICIONES

Estado de emergencia: Se define con el estado de emergencia en caso de perturbación de la paz
o del orden interno, de catástrofe o de graves circunstancias que afecten la vida de la Nación. En
esta eventualidad, puede restringirse o suspenderse el ejercicio de los derechos constitucionales
relativos a la libertad y la seguridad personales, la inviolabilidad del domicilio, y la libertad de
reunión y de tránsito en el territorio.

Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o daño a

la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la ocurrencia de
situaciones de brotes, epidemias o pandemias. Igualmente, constituye emergencia sanitaria cuando
la capacidad de respuesta de los operadores del sistema de salud para reducir el riesgo elevado de
la existencia de un brote, epidemia, pandemia o para controlarla es insuficiente ya sea en el ámbito
local, regional o nacional. La autoridad de salud del nivel nacional es la instancia responsable de

establecer esta condición.

COVID-19: Coronavirus Disease 2019, denominación de la enfermedad causada por el SARS-CoV-
2, causante de infección respiratoria que genera síntomas generales como fiebre alta, tos y
eventualmente puede complicarse con neumonía.

5. CONDICIONES BÁSICAS

La empresa contratista que labora por encargo de UNACEM, debe asegurarse de cumplir los
siguientes requisitos:

1. Solo las empresas contratistas con contrato marco y/o contrato de obra con UNACEM, son

las únicas autorizadas a desarrollar trabajos en estado de emergencia sanitaria. Para

empresas con otra modalidad de contrato, deberán contar con la autorización de la
gerencia responsable de la ejecución del trabajo.

2. Se restringe el ingreso al personal mayor a 65 años, con o sin comorbilidades

preexistentes.
3. Se restringe el ingreso de personas con IMC mayor o igual a 40; las que tuvieran un IMC

menor al indicado, no deben presentar ninguna comorbilidad asociada (DISLIPIDEMIAS,
además de las mencionadas por MINSA) para considerarlas como APTOS.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

4. El profesional de salud del servicio de seguridad y salud en el trabajo de la empresa
contratista debe tener especial cuidado con las personas con IMC mayor a 30, promoviendo
medidas orientadas a reducir el riesgo, tales como, reubicación en la medida de lo posible a
un puesto laboral de bajo riesgo de contagio, control de peso, alimentación saludable,
actividad física, entre otras, orientadas a reducir el riesgo en el trabajo, las que deben
estar contempladas en el Plan para la vigilancia, prevención y control de COVID-19 en el

trabajo.
5. Se restringe el ingreso al personal con comorbilidades o factores de riesgo, que se asocian

a mayor peligro de complicaciones por COVID-19: Hipertensión arterial no controlada,

enfermedades cardiovasculares graves, diabetes mellitus, enfermedad pulmonar crónica,
cáncer, enfermedad o tratamiento inmunosupresor y otros que establezca la autoridad
sanitaria (insuficiencia renal crónica en tratamiento con hemodiálisis, asma moderada o
grave, obesidad IMC mayor o igual a 40).

6. Si un trabajador de la empresa contratista perteneciente al grupo de riesgo, desea
concurrir físicamente a trabajar, puede suscribir una Declaración Jurada de asunción de
responsabilidad voluntaria conforme a las disposiciones que emita el Ministerio de Trabajo
y Promoción del Empleo, en coordinación con el Ministerio de Salud.

7. El personal que haya sido considerado como APTO, deberá cumplir con los criterios de
aptitud estipulados por UNACEM y el MINSA, frente a la prevención y atención de pacientes
con COVID-19, éstos tendrán primero que ser validados por el profesional de salud del

servicio de seguridad y salud en el trabajo de la empresa, quien indefectiblemente tendrá
que enviar los datos epidemiológicos y de salud actual del colaborador en una ficha en
formato Excel, adjunto en anexo 1, lo cual será proporcionado por el área médica de

UNACEM, como estándar para todas las contratistas, previo a su ingreso.
8. La empresa contratista debe contar con los servicios de un profesional de salud del servicio

de seguridad y salud en el trabajo, en relación a la cantidad de trabajadores durante la

vigencia de la emergencia sanitaria por COVID-19, cumpliendo los requisitos descritos en el
anexo 1 de la R.M. 239-2020-MINSA Lineamientos para la vigilancia de la salud de los
trabajadores con riesgo de exposición a COVID-19 y sus modificatorias.

9. La empresa contratista debe realizar una evaluación de riesgos contemplando medidas de
prevención frente a COVID-19 (actualización de matrices ERI/IPERC).

10. La empresa contratista debe actualizar el Plan Anual de Seguridad y Salud en el Trabajo
considerando los riesgos identificados en las matrices ERI/IPERC.

11. La empresa contratista debe implementar un Plan para la vigilancia, prevención y control
de COVID-19 en el trabajo, el cual debe estar soportado en un presupuesto, según lo
establecido en la R.M. 239-2020-MINSA Lineamientos para la vigilancia de la salud de los
trabajadores con riesgo de exposición a COVID-19 y sus modificatorias, así como lo

establecido en la R.M. 156-2020-PRODUCE Protocolos Sanitarios de Operación ante el
COVID-19 del Sector Producción para el inicio gradual e incremental de las actividades
anexo II Protocolo de la Industria de Cemento.

12. El Plan para la vigilancia, prevención y control de COVID-19 en el trabajo debe ser
aprobado por el comité de seguridad y salud en el trabajo de la empresa contratista y debe
cumplir la estructura descrita en el anexo 4 de la R.M. 239-2020-MINSA Lineamientos para
la vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19 y sus
modificatorias.

13. El Plan debe especificar: a) Número de trabajadores; b) Riesgo de Exposición a COVID-19

por puesto de trabajo (muy Alto, Alto, Mediano y Bajo o de precaución); c) Las
características de vigilancia, prevención y control por riesgo de exposición.

14. La empresa contratista debe establecer un plan de respuesta de emergencia por COVID-19
alineado a la especificación GRH-E-003. Vigilancia, prevención y control de salud de los
trabajadores con riesgos de exposición al COVID-19

15. Registrar el Plan para la vigilancia, prevención y control de COVID-19 en el trabajo en el
Ministerio de Salud y sector competente de acuerdo a su rubro, a través del sistema

integrado para COVID-19 (SICOVID-19), y deberá ser accesible a las entidades de
fiscalización SUNAFIL Y SUSALUD, etc. para las acciones de su competencia.

16. Implementar pruebas serológicas para COVID-19, a todos los trabajadores que se
encuentren laborando, ingresen, retornen o se reincorporen a su puesto de trabajo; la
periodicidad de las pruebas serológicas será como mínimo cada catorce días, pudiendo ser

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

de mayor frecuencia, dependiendo de las condiciones y régimen de trabajo, las cuales
deben ser validadas por el área médica de UNACEM. La frecuencia de ejecución de pruebas
cada 14 días se establece hasta el 31 de julio del 2020, donde las áreas médicas
reevaluarán dicha periodicidad y comunicarán si hubiere alguna modificación.

17. De manera excepcional, debido a la pandemia de COVID-19, el estado autoriza a las
entidades públicas, empresas públicas y privadas, entre otras, a través de sus servicios de

seguridad y salud en el trabajo o IPRESS públicas o privadas, a realizar las pruebas
serológicas única y exclusivamente para los trabajadores a su cargo. En ningún caso la
empresa puede comercializar a terceros las pruebas, ni brindar servicios a terceros por este

concepto. Los resultados de las pruebas deben registrarse en el sistema SICOVID-19. La
cual estará sujeta a fiscalización por las autoridades competentes y de conformidad a las
normas vigentes.

18. La empresa contratista debe planificar el trabajo en grupos de trabajadores que bajo

ningún motivo deberán interrelacionarse con trabajadores de otros turnos o grupos de
trabajo, para que este se realice con el personal mínimo indispensable.

19. El contratista debe contar por lo menos con un grupo de trabajadores de reemplazo como
contingencia ante la necesidad de retirar a uno de los grupos de trabajo a cuarentena.

20. Si alguna persona de un grupo de trabajo se le califica como sospechoso para COVID-19,
se deberá desmovilizar a todo el grupo, asegurando que ninguno de ellos haya tenido
contacto con trabajadores de otra empresa contratista u otros grupos de trabajo y deberá

cumplir lo indicado en la especificación GRH-E-003. Vigilancia, prevención y control de
salud de los trabajadores con riesgos de exposición al COVID-19.

21. Identificar el riesgo de exposición frente al coronavirus para cada puesto de trabajo.

22. Para las empresas que cumplen régimen atípico de trabajos, deben optar por un régimen
de jornadas de trabajo más largas que sean permitidas por ley, que asegure la no
interacción presencial del personal que ingresa con el personal saliente. De proponer

alternativas diferentes a ésta, deberán ser aprobadas por el jefe del área que contrata sus
servicios.

23. Las empresas que tienen turno de 6x1, deben realizar trabajo en jornadas corridas, según
prioridad y disponibilidad de recursos. El sistema de trabajo deberá ser aprobado por el
jefe de área que contrata sus servicios.

24. Las guardias o grupos establecidos deberán ser inamovibles y no deben traslaparse con
otros grupos de trabajo.

25. Todo trabajo del personal administrativo debe realizarse en forma remota.
26. La empresa contratista debe proveer movilidad exclusiva (No transporte público) para el

traslado de su personal que no cuente con movilidad propia, la cual debe cumplir la
especificación GRH-E-001. Transporte de personal en situación de emergencia sanitaria por

COVID-19.
27. La empresa contratista debe contar con un registro de población laboral con factores de

riesgo para COVID-19, a fin de ejecutar las acciones que corresponden, conforme lo

dispuesto por la autoridad nacional de salud.
28. La empresa contratista deberá asegurar que los trabajadores hayan completado la Ficha de

sintomatología COVID-19 para regreso de trabajo, declaración Jurada, que se encuentra en
el anexo 1 de la instrucción GRH-E-003. Vigilancia, prevención y control de salud de los
trabajadores con riesgos de exposición al COVID-19, y según el resultado de este,
establecer personal APTO para el retorno a labores, la validación estará a cargo del área

médica de UNACEM.
29. Personal de apoyo o administrativo que interaccione con trabajadores que ingresan a planta

deberá cumplir con los requisitos establecidos en la presente especificación.
30. La empresa contratista debe contar con un registro de todo el personal administrativo y

operativo que este apto para laborar, en caso se produzca un cambio se debe comunicar al

área de Recursos Humanos con 24 de hrs. de anticipación.
31. En el caso de que la empresa Contratista cuente con personal que permanezca en las

operaciones, asegurará que la organización de las habitaciones sea de tal forma que se
cumpla con el distanciamiento social requerido, se debe contar con una distancia de 1.5 m
entre camas como mínimo.

32. Las empresas contratistas deberán adoptar los lineamientos establecidos en la instrucción y
especificaciones aprobadas por UNACEM descrito en el ítem “Documentos a consultar”.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

33. Todo trabajador deberá informar desde su lugar de vivienda, a su supervisor inmediato, si
presenta síntomas de COVID-19 (fiebre, molestias respiratorias, etc.) y no deberá asistir a
laborar hasta que los síntomas hayan desaparecido, y sea evaluado por el Profesional de
salud de su empresa.

34. Trabajador que haya confirmado que ha adquirido el COVID-19 y que el médico tratante le
haya dado el alta médica, deberá ser monitoreado por el Profesional de salud de su

empresa, quién tendrá la responsabilidad de emitir un informe, validando su
reincorporación laboral, cuando lo considere oportuno. Dicha decisión deberá ser
comunicada al área médica de UNACEM previo a su reincorporación.

35. La empresa contratista debe estar preparado para revisar y actualizar permanentemente
los protocolos de la empresa, a fin de que, concuerden con las recomendaciones o
exigencias de salud pública por la autoridad sanitaria, leyes laborales, descubrimientos en
avances científicos, cambios en el contexto interno de la empresa o lineamientos

establecidos por UNACEM, entre otros y elaborar un plan de comunicaciones para informar
a sus trabajadores.

36. La empresa contratista debe establecer buenas prácticas para la prevención del contagio
del COVID-19 dentro de las instalaciones de su responsabilidad.

37. La empresa contratista debe promover el distanciamiento social obligatorio, el lavado de
manos con agua y jabón, estableciendo mecanismos que permitan a los colaboradores
recordarles cada cierto tiempo la necesidad del lavado de manos, y fomentar el uso de

artículos descartables tales como, pañuelos desechables, papel toalla, etc., así como el uso
de herramientas de uso unipersonal tales como lapiceros, plumones, lápices, materiales de
oficina y herramientas de trabajo.

38. Establecer un plan de capacitación, de preferencia en forma virtual, a cargo del responsable
de SST, que cumpla con lo descrito en el Lineamiento 4: Sensibilización de la prevención
del contagio en el centro de trabajo de la R.M. 239-2020-MINSA Lineamientos para la

vigilancia de la salud de los trabajadores con riesgo de exposición a COVID-19 y sus
modificatorias.

39. La empresa contratista debe preparar periódicamente charlas informativas o publicación en
periódicos murales, acerca de la información oficial y señalizar en lugares visibles prácticas
saludables divulgadas por el Ministerio de Salud u otra entidad del estado (distanciamiento
social, lavado de manos, prohibición de saludos con contacto físico, etc.).

40. La empresa contratista debe involucrar a los familiares directos de los trabajadores en las

medidas de seguridad que deben seguir para lograr un ambiente seguro en todos los
espacios en los que se desenvuelve el trabajador. Para dichos efectos se elaborará y
difundirá, en formatos físicos o digitales, la información necesaria sobre las medidas de
cuidado y protección que las familias deben implementar y seguir.

41. La empresa contratista debe poner a disposición de los trabajadores material higiénico
indicado en el presente documento y adoptar los protocolos de limpieza que resulten
necesarios según lo establecido por la presente especificación.

42. Todo trabajador, previo a su ingreso al centro de trabajo y otros dentro de los dominios de
UNACEM, deberá portar como mínimo el EPP relacionado a protección respiratoria y ocular,
estandarización mínima de calidad que establece MINSA.

43. La empresa contratista debe prohibir el saludo con contacto físico a todo el personal de la
empresa.

44. Para el control de temperatura se debe emplear un termómetro calibrado. En caso de usar

termómetros infrarrojos éstos deberán ser específicos para medición de temperatura
corporal.

45. No se permite desinfectar a las personas haciendo uso de los llamados túneles de
desinfección debido a que representan un riesgo a la salud de las personas por exposición
de la piel y mucosas a productos desinfectantes.

46. La empresa contratista debe establecer un protocolo de control de ingreso sin contacto y
seguimiento previo de su personal para las actividades realizadas en los centros de trabajo

de UNACEM para el control adicional de caso COVID-19.
47. Efectuar la vigilancia de salud de los trabajadores de manera permanente a la probable

aparición de comorbilidades relacionadas a la exposición de otros factores de riesgo como
lo son los ergonómicos(jornadas de trabajo, posturas prolongadas, movimientos repetitivos
y otros), factores de riesgos psicosociales(condiciones de empleo, carga mental, carga de

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

trabajo, doble presencia y otros), medidas de salud mental u otros dentro del plan de
vigilancia de Seguridad y Salud en el Trabajo como consecuencia de trabajar en el contexto
de la pandemia COVID-19 y conservar un adecuado clima laboral que favorezca la
implementación de la presente especificación.

48. Implementar un medio de comunicación / información entre el trabajador y el profesional
de la salud de la empresa para reporte oportuno de la sintomatología en el centro de

trabajo.
49. La empresa contratista, durante la emergencia sanitaria y para garantizar la vigilancia

epidemiológica del trabajador en el contexto del COVID-19, debe solicitar a la

DIRIS/DISA/DIRESA/GERESA de su jurisdicción, según corresponda, formar parte de la Red
Nacional de Epidemiología en calidad de Unidad informante o Unidad notificante.

50. Inmediatamente identificado el caso confirmado, el personal responsable de la atención
procede a registrar el caso a través del llenado de la ficha de investigación clínico

epidemiológica de COVID-19 y realiza la notificación de manera inmediata al Centro
Nacional de Epidemiología, Prevención y control de enfermedades (CDC Perú), a través del
aplicativo especial de vigilancia de COVID-19, disponible en:
https://app7.dge.gob.pe/covid19/inicio

51. Durante la emergencia sanitaria el seguimiento de contactos será realizado por el
profesional de salud del servicio de seguridad y salud en el trabajo de la empresa
contratista, en coordinación con el área competente de la DIRIS/DISA/DIRESA/GERESA,

según corresponda. El primer día de seguimiento se realiza a través de una visita
domiciliaria y los días siguientes (hasta completar los 14 días) podrá ser realizado mediante
llamadas telefónicas.

52. Se prohíbe el ingreso a los centros de trabajo de UNACEM, a todo trabajador de empresa
contratista, sospechoso o confirmado COVID-19; o que presente dos o más de los
siguientes síntomas, fiebre, tos, dificultad para respirar (sentir que le falta el aire),

temblores y escalofríos que no ceden, dolor muscular, dolor de cabeza, dolor de garganta,
pérdida reciente del olfato o el gusto, la persona que oculte su situación de salud
intencionalmente será inhabilitada en forma permanente de ingresar a las instalaciones de
UNACEM, al margen de las consideraciones legales que ello amerite.

53. Si un trabajador de una empresa contratista, incumple un lineamiento del presente
documento, se procederá con el retiro INMEDIATO del trabajador de las instalaciones y la
empresa será sancionada por este incumplimiento.

6. DESCRIPCIÓN DEL PROTOCOLO

6.1. Antes del inicio de actividades.

1. El contratista deberá establecer, de acuerdo a las necesidades de trabajo, quiénes

formarán parte del grupo de trabajo.
2. Asegurar que el trabajador haya completado la ficha de sintomatología COVID-19 para

regreso de trabajo, declaración Jurada, que se encuentra en el anexo 1 de la especificación
GRH-E-003 Vigilancia, prevención y control de la salud de los trabajadores con riesgo de
exposición al COVID-19.

3. Cada trabajador diariamente deberá realizar una evaluación personal de sus condiciones de
salud previa al traslado, si presentase síntomas de COVID-19 (fiebre, tos, dificultad para
respirar (sentir que le falta el aire), temblores y escalofríos que no ceden, dolor muscular,

dolor de cabeza, dolor de garganta, pérdida reciente del olfato o el gusto, etc.) deberá
informar inmediatamente a su supervisor encargado y no asistir a laborar.

4. La empresa contratista deberá proveer y asegurar que cada trabajador cuente con su kit de
higiene, el cual estará compuesto con una mascarilla, guantes o frasco personal de alcohol

en gel, lapicero y paños desechables, el cual será de uso diario durante su traslado a
planta.

5. La empresa deberá realizar la desinfección de las áreas de trabajo de su responsabilidad,

previo al inicio de actividades según el GRH-E-002 Estándar de limpieza y desinfección de
áreas de trabajo durante emergencias sanitarias COVID-19.

about:blank

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6. Rotular la capacidad máxima de aforo de todos sus ambientes al 50% en condiciones
normales, salvo casos específicos que de acuerdo a la evaluación realizada no se cumpla
con el 50% del aforo.

7. Con la debida anticipación al inicio de los trabajos, el contratista deberá presentar el plan
para la vigilancia, prevención y control de COVID-19 en el trabajo u otra documentación
requerida la cual deberán ser aprobadas por medios electrónicos por el área contratante y

DSHIU, los cuales se enviarán a los correos en planta Atocongo:
alvaro.andrade@unacem.com.pe y Henry.granados@unacem.com.pe; y en planta
Condorcocha a enrique.quenema@unacem.com.pe y tito.blanco@unacem.com.pe, para ser

revisados y aprobados antes del reinicio de actividades.
8. Promover la ventilación natural en áreas de trabajo y espacios cerrados. Queda prohibido el

uso de aire acondicionado con circuito cerrado en cualquier instalación.
9. Implementar dispensadores de alcohol en gel al ingreso del centro de trabajo y dentro de

sus áreas de trabajo (puntos estratégicos).
10. En el Plan para la vigilancia, prevención y control de COVID-19 en el trabajo se debe

establecer un coordinador responsable de todo lo relacionado con la prevención y
tratamiento de COVID-19 y su impacto en el lugar de trabajo.

11. Recomendar a sus trabajadores el NO uso de anillos, cadenas, relojes, aretes o elementos
personales traídos desde casa.

6.2. Movilización y Desmovilización de Trabajadores a instalaciones de UNACEM

1. La empresa contratista debe asegurar la implementación de una movilidad exclusiva para el

transporte de su personal y prohibir el traslado en vehículos de servicio público.

2. La empresa contratista deberá asegurar la comunicación y cumplimiento a todo su personal

de lo establecido en el presente documento, así como la especificación, GRH-E-001

“Transporte de personal en situación de emergencia sanitaria por COVID-19” y la

resolución Ministerial 111-2020 MINEM/DM, “Protocolo para la implementación de medidas

de prevención y respuestas frente al COVID-19 en el marco de las acciones del traslado del

personal de las unidades mineras y unidades de producción”.

6.3. Traslado en vehículos provistos por la empresa

1. Es obligatorio que cada trabajador antes del ingreso al vehículo pase por el control de

temperatura, que se realizará con personal designado por la empresa.
2. En el traslado inicial se tiene que impartir una charla informativa sobre medidas de

prevención respecto al COVID-19.
3. El aforo máximo de la unidad se debe reducir al 50% de lo establecido en la tarjeta de

propiedad.
4. La desinfección de la unidad deberá hacerse antes y después del traslado del personal y se

debe mantener un registro el cual será portado por el transportista.

5. Mantener una separación adecuada entre pasajeros, distancia recomendada de 1 metro
como mínimo.

6. Mantener las ventanas abiertas de tal modo que no implique exponerlo ante robo, pero si
fluya ventilación natural.

7. Las unidades de transporte deben tener visible la información sobre el COVID–19 en
cumplimiento de las disposiciones y publicaciones del MINSA.

8. Proporcionar alcohol en gel al subir y bajar de la unidad.

9. Uso de mascarillas de protección que cumplan como mínimo la NTP329.200.2020, durante
todo el viaje, incluido el conductor.

10. El conductor debe permanecer dentro de la unidad cuando ingrese y se retire de los centros
de trabajo.

11. El equipaje de los pasajeros debe ser desinfectado al subir y bajar de la unidad.
12. Evitar el uso de vehículos públicos para el traslado hacia los centros de trabajo, si por una

emergencia, el trabajador no llega al punto de embarque a la hora acordada, este deberá
informar inmediatamente al supervisor encargado, y cumplir con las recomendaciones del
presente documento para su traslado.

about:blank
about:blank
about:blank
about:blank

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

6.4. Traslado en vehículos particulares

Al ser una actividad de alta exposición y no controlada, la empresa contratista deberá
capacitar al personal en reglas básicas de higiene para que el personal cumpla
estrictamente las recomendaciones establecidas en los siguientes puntos:

1. Evitar el uso del teléfono móvil hasta la llegada a los centros de trabajo y lavarse las manos
antes de desinfectar y de usar su teléfono móvil.

2. Usar mascarilla descartable y guantes de látex en forma permanente desde la salida de su

vivienda.
3. Mantener el distanciamiento social obligatorio dentro del vehículo.
4. Mantener apagado el sistema de aire acondicionado, si el vehículo cuenta con este.
5. Mantener las ventanas abiertas de tal modo que no implique exponerlo ante robo, pero si

fluya ventilación natural.
6. En lo posible evite el contacto de sus manos con las partes más usadas del vehículo

(perillas, espejos, lunas, pestillos, etc.).
7. Evite toser y/o estornudar abiertamente en el vehículo, use un pañuelo, papel desechable o

cubrirse con el ante brazo.
8. No transporte a personas que no pertenezcan a su núcleo familiar, aplique un desinfectante

a base de cloro sobre un paño o papel y páselos sobre el timón, la palanca de cambios, el
freno de manos y aquellas partes y comandos más usados del vehículo, al final desinfecte
sus manos con alcohol en gel.

9. Previo a los viajes interprovinciales, el trabajador deberá informar a la empresa contratista

la ruta que realizará para poder llegar a Condorcocha/Tarma para su incorporación a
labores.

6.5. Ingreso y trabajos en las instalaciones de UNACEM

1. Cumplir los lineamientos establecidos en el documento de referencia DSHIU-I-026 “Medidas

de control para labores en estado de emergencia sanitaria por COVID-19”.
2. Contar con la aprobación respectiva, por parte de UNACEM, de su Plan de Trabajo, Plan de

Seguridad y Protocolos, ERI/IPERC.
3. Realizar la desinfección de todos los ambientes de alto tránsito del personal, incluyendo,

dormitorios, comedores, oficinas, áreas de reuniones y servicios higiénicos, tanto de
manera previa al retorno de los trabajadores, como de forma periódica durante su

permanencia.
4. En áreas comunes de responsabilidad de la empresa contratista, se debe implementar

tapetes desinfectantes para zapatos, evitar el contacto con superficies de alto tránsito y en
caso no se pueda evitar, se debe garantizar su constante desinfección, tales como
barandas o pasamanos (limpieza constante), sillas y mesas de trabajo.

5. Realizar la revisión, actualización o reforzamiento del plan de trabajo, los procedimientos
técnicos, de forma presencial o virtual, reforzar la capacitación en funciones del puesto de

trabajo, trabajo de alto riesgo y herramientas usadas en su trabajo.
6. Capacitar a sus trabajadores en los protocolos establecidos en el Plan para la vigilancia,

prevención y control de COVID-19 en el trabajo y comprender su rol como parte de las
medidas a implementar.

7. Toda reunión que se realice deberá hacerse respetando los parámetros establecidos como
parte de los lineamientos de distanciamiento social, indicados en el instructivo, DSHIU-I-
026 Medidas de control para labores en estado de emergencia sanitaria por COVID-19.

8. Las reuniones de seguridad de 5 minutos y de coordinaciones de trabajo al iniciar la
jornada se deben realizar en lugares abiertos y/o ventilados, tomando la distancia de

seguridad recomendada de 1 metro como mínimo para prevenir contactos innecesarios.
9. El profesional de la salud del servicio de seguridad y salud en el trabajo, es responsable de

que se realice, la toma y registro de la temperatura de cada trabajador, la cual se realizará
al ingreso y a la salida del centro de trabajo, si es que no se supera la prueba se debe

actuar en base a la instrucción GRH-E-003 Vigilancia, prevención y control de salud de los
trabajadores con riesgos de exposición al COVID-19.

10. Para los trabajadores con riesgo de exposición muy alto, el control de temperatura será al
inicio, a la mitad y al final de la jornada con su respectivo registro.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

11. El trabajador no se retirará en ningún momento el respirador, lentes y guantes durante su
permanencia en planta, salvo para cambio o limpieza.

12. Reducir el uso de las manos para apertura de puertas, mover objetos, en la medida de lo
posible, si es necesario, realizarlo siempre con el uso de guantes de trabajo provistos por la
empresa contratista.

13. En áreas comunes mantener una distancia recomendada de 1 metro como mínimo con los

compañeros de trabajo.
14. Personal usará un uniforme, el cual tendrá que cambiar por ropa limpia al culminar su

trabajo y retirarse a su lugar de residencia.

15. Evaluar aquellas actividades que según riesgos inherentes a la actividad requieran el uso de
lentes tipo google.

16. Si la empresa contratista cuenta con vestuario, se deben mantener separados el uniforme
del trabajo y la ropa personal del trabajador, mediante el uso de bolsas.

17. Los vestuarios deberán ser provistos o instalados en un ambiente fuera de planta y se
deberá establecer el ingreso por grupos de personas, respetando el nuevo aforo establecido
para el caso de situación de emergencia de COVID-19 y que cumpla con mantener la
distancia recomendada de 1 metro como mínimo, mediante marcación de zonas y
habilitación de espacios.

18. El EPP, debe ser mantenido en una bolsa cerrada para evitar contaminación, y debe ser
desinfectado siguiendo los lineamientos descritos en el Protocolo de Cuidado y desinfección

de EPP y guardado al terminar la jornada de trabajo.
19. Al llegar al área de trabajo, el personal debe desinfectar superficies, materiales y/o

herramientas utilizadas, siguiendo los lineamientos descritos en la Especificación GRH-E-

002 Limpieza y desinfección de áreas de trabajo durante emergencia sanitaria por COVID-
19.

20. Para la desinfección se implementarán rociadores o atomizadores que contenga una

solución desinfectante de acuerdo a la GRH-E-002 Limpieza y desinfección de áreas de
trabajo durante emergencia sanitaria por COVID-19, debidamente señalizado y rotulado de
acuerdo a procedimientos establecidos por UNACEM.

21. Se encuentra Prohibido realizar la limpieza de ropa con los sopladores de aire.
22. No manipular directamente botones y mandos, realizarlo a través de algún objeto.
23. Los residuos generados como mascarillas, guantes y demás equipos de protección personal

utilizados durante la jornada laboral serán dispuesto de acuerdo al instructivo DMAU-I-003

Manejo de residuos sólidos COVID-19.
24. La empresa deberá facilitar los medios necesarios para responder a las inquietudes de los

trabajadores respecto a COVID-19, de preferencia virtual o de forma individual. Así mismo,
educar sobre la importancia de prevenir diferentes formas de estigmatización.

25. Para el acceso al consumo del agua potable, los trabajadores deben hacerlo de forma
ordenada evitando el mínimo contacto o exposición del personal. Recomendar que el
trabajador lleve un contenedor personal, de lo contrario el uso debe ser con vasos de un

solo uso y deberán ser descartados como residuos (biocontaminados) y deberán disponerse
de acuerdo al instructivo DMAU-I-003 Manejo de residuos sólidos – COVID-19.

26. Quedan prohibidas todas las visitas de personal externo (proveedor o personal técnico) a la
empresa. Aquella que se requiera por temas operativos, deberá ser aprobada por el jefe
del área contratante y cumplir los lineamientos del presente documento.

27. Si la visita es extranjera, deberá enviar evidencia de haber dado negativo en prueba de

COVID-19 y cumplir con los lineamientos del presente documento.

6.6. Hotelería / Alojamiento

Si la empresa contratista dentro del contrato establecido brinda y/o subcontrata el servicio

de hotelería, este deberá cumplir lo siguiente:

1. La empresa contratista deberá asegurar los lineamientos establecidos en el documento de

referencia GRH-E-002 Especificación sobre limpieza y desinfección de áreas de trabajo
durante emergencia sanitaria por COVID-19.

2. La limpieza y desinfección de las habitaciones deberá realizarse como mínimo una vez al
día.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

3. La empresa contratista deberá realizar un programa de inspección semanal de los
campamentos para asegurar la correcta limpieza y desinfección de las habitaciones,
UNACEM por su parte realizará inspecciones inopinadas de seguimiento.

4. La empresa contratista asegurará que la organización de las habitaciones sea de tal forma
que se cumpla con el distanciamiento social requerido por la norma, se debe contar con
una distancia de 1.5 m entre camas como mínimo. Queda prohibido el uso de camarotes.

5. Se mantendrá en todo momento un registro preciso del personal alojado en cada
habitación.

6. Se evitará, siempre que las instalaciones lo permitan, el uso de baños compartidos.

7. Los espacios y/o habitaciones asignados deben ser lo más periférico posible y disponer de
accesibilidad para ambulancia o una ruta de evacuación del personal afectado que evite
exponer al resto de los trabajadores.

8. El personal de limpieza tendrá asignadas áreas y/o habitaciones de forma fija.

9. La ropa de cama se reemplazará, por lo menos una vez por semana y obligatoriamente al
momento de cambio de huésped. Se tomarán recaudos especiales, ver anexo 4, para su
manipulación y traslado de estas prendas hasta el punto de lavado, de forma tal de
minimizar la exposición del personal del servicio.

10. Se brindará servicio de lavandería de prendas particulares con una frecuencia de una vez
por semana. Se tomarán recaudos especiales, ver anexo 4, para su manipulación y traslado
de estas prendas hasta el punto de lavado, de forma tal de minimizar la exposición del

personal del servicio.

6.7. Comedores y áreas comunes

Si la empresa contratista dentro del contrato establecido brinda y/o subcontrata el servicio
de alimentación, este deberá cumplir lo siguiente:

1. La empresa contratista deberá asegurar los lineamientos establecidos en el documento de

referencia GRH-E-002 Especificación sobre limpieza y desinfección de áreas de trabajo
durante emergencia sanitaria por COVID-19.

2. Para personal que realice turnos corridos, la contratista deberá implementar un área
previamente aprobada por DSHIU, en donde los trabajadores podrán ingerir alimentos
listos para consumir, siguiendo las medidas de desinfección requeridas en la presente

especificación.
3. Evaluar la posibilidad que los alimentos estén completamente servidos o pre-embolsados

en lugar de alimentos dispensados en un bufet de autoservicio.
4. Se implementarán turnos para reducir la población en comedor durante cada servicio,

respetando el nuevo aforo establecido para el caso de situación de emergencia de COVID-
19 y que cumpla con mantener la distancia mínima de 1 m, el tiempo entre cada turno,
debe permitir realizar la desinfección de mesas y sillas utilizadas.

5. Instalar próximo al comedor o áreas comunes lavaderos para el aseo personal y el lavado
de manos previo al ingreso de la instalación y disponer de dispensadores de alcohol en gel
en el ingreso.

6. Uso obligatorio de mascarilla, gorro y guantes para el personal del servicio de alimentación.

7. Para la limpieza y desinfección de alimentos, cubiertos, menajes y evitar la contaminación

cruzada entre los utensilios e insumos crudos se recomienda seguir los lineamientos de la

R.D. N° 003-2020-INACAL/DN Guía para la limpieza y desinfección de manos y superficies.

8. Los cubiertos se entregan junto con el plato principal, con la finalidad de que no manipulen
o se produzca el roce con las bandejas o surtidores de cubiertos existentes con riesgos de

manipular otros que no son de su uso.
9. Prohibición de compartir platos, vasos u otros objetos de uso personal en el comedor.

10. Incrementar el recambio del aire del espacio, disponer de un sistema de ventilación para tal
fin, cuidando el mantener el ambiente limpio para evitar el material particulado en
suspensión.

11. Eliminar el registro de firma de los comensales, se tendrá conocimiento preciso de la
cantidad de personas a servir en aquellos comedores que se utilice esta metodología.

12. Eliminar toda posibilidad de preparación o que el personal ingiera alimentos fuera de los
comedores autorizados.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

13. Se anulará el acceso y uso de espacios de recreación, se deberá prohibir las actividades de
contacto (fútbol, actividades de ejercitación, básquet y otros).

14. Los residuos orgánicos de comedores, deben colocarse en bolsas cerradas desinfectadas
previamente y dentro de los contenedores de color marrón (orgánicos). La empresa
contratista debe asegurar que la empresa encargada de la recolección y disposición de
residuos sólidos cuenten con la constancia de disposición final de residuos.

6.8. Atención al cliente / almacenes

1. Para trabajadores que realizan atención al cliente se debe implementar barreras físicas.
2. Establecer un protocolo de registro, control y recepción de materiales automatizados

mediante plataformas digitales u otro mecanismo, que garantice el distanciamiento social,

de existir una acción física, el personal que la cumpla debe acceder a la zona de
desinfección.

3. Disponer que solo una persona del proveedor y de la empresa contratista se encarguen de
efectuar el registro, control y recepción de materiales, los cuales deben contar con equipos
de protección personal.

4. Verificar que los proveedores cuenten con el personal necesario para realizar la descarga de
los materiales, los cuales, previamente, deben haber sido desinfectados.

5. Garantizar que el medio de transporte empleado sea desinfectado antes de ingresar a la
zona de descarga y asegurarse que todo el personal vinculado cuente con equipos de
protección personal.

6. Habilitar en la obra dos (02) zonas diferenciadas y señalizadas: “zona de descarga y
desinfección” y “zona de almacenaje”, que cuenten con el espacio necesario para garantizar
la manipulación de los insumos, equipos y materiales, evitando los riesgos de exposición al

COVID-19. Ambas zonas deben tener espacio suficiente para evitar la acumulación de
materiales y cumplir el distanciamiento social, acorde con el uso programado.

6.9. Proveedores y servicios

1. La empresa a través de su responsable de logística deberá realizar el análisis y la

consolidación de los suministros necesarios para soportar el retorno a operación,
considerando los suministros destinados a la habitabilidad del personal.
 Suministros especiales para implementar las medidas de limpieza y desinfección

identificadas en el presente documento (Agua, jabón, desinfectante, alcohol en gel,

mascarillas, guantes, etc.)
 Disponibilidad de EPP, para reposición tomando en cuenta el riesgo de los puestos de

trabajo COVID-19 descritos en el protocolo uso de EPP de UNACEM.

 Suministros operativos, necesarios para la reactivación de las actividades críticas del
negocio (equipos, herramientas, materiales, etc.)

 Suministros alimenticios (si administra comedores) destinados a asegurar la
alimentación y nutrición del personal que labora en las unidades operativas.

2. El ingreso de estos proveedores deberá ser cumpliendo los lineamientos establecidos en el
presente documento, de distanciamiento social y protocolos de limpieza y de desinfección.

3. Aquellos suministros destinados para alimentación, deberán cumplir un protocolo de
limpieza y desinfección establecido en el documento GRH-E-002 Especificación sobre
limpieza y desinfección de áreas de trabajo durante emergencia sanitaria por COVID–19.

6.10. Limpieza de Instalaciones

1. La empresa deberá asegurar los lineamientos de limpieza y disposición de residuos
establecidos en el documento de referencia GRH-E-002 Especificación sobre limpieza y
desinfección de áreas de trabajo durante emergencia sanitaria por COVID-19.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

2. Asegurar las medidas de protección y capacitación necesaria para el personal que realiza
limpieza de los ambientes de trabajo, así como la disponibilidad y abastecimientos de los
productos necesario para la desinfección.

3. Personal de limpieza debe contar con el Equipo de Protección Personal (EPP) adecuado.
4. Definir los registros necesarios que evidencien la limpieza y desinfección en el lugar de

trabajo, así como áreas comunes.

5. Para realizar la dilución de los productos desinfectantes, el personal debe utilizar lentes de
seguridad, mascarilla y guantes, así como otras medidas de protección establecidas en las
hojas MSDS de los productos utilizados.

6. El personal de limpieza deberá utilizar en todo momento respirador y guantes para efectuar
la limpieza y desinfección.

7. Asegurar y profundizar la limpieza de espacios de oficina, ascensores y áreas comunes de
alta circulación.

8. Minimizar la rotación del personal de limpieza sobre las áreas de atención, manteniendo
trazabilidad del personal asignado para facilitar la identificación de posibles contaminados
en caso de surgir algún caso positivo de COVID-19.

6.11. Acciones de limpieza en puestos de trabajo administrativos.

1. La empresa deberá asegurar los lineamientos de limpieza y disposición de residuos

establecidos en el documento de referencia GRH-E-002 Especificación sobre limpieza y
desinfección de áreas de trabajo durante emergencia sanitaria por COVID-19.
 Utilice guantes desechables de látex o guantes de nitrilo al limpiar y desinfectar

superficies.
 Humedezca un paño para realizar la limpieza, también puede rociar la superficie del

lugar a limpiar.

 Pase suavemente el paño humedecido sobre las superficies a limpiar.
 Los guantes deben desecharse después de cada limpieza, y debe lavarse las manos tras

quitarse los guantes.
 Evite el contacto de la solución con la piel, los ojos y la ropa.
 Mantenga la solución alejada del calor y de fuentes de ignición.
 Utilice una ventilación adecuada.

2. Para la limpieza de equipos eléctricos o electrónicos, se recomienda apagar el dispositivo

antes de proceder a la limpieza correspondiente. Contemplar que hay equipos operativos
que no pueden apagarse ni desconectarse en ningún momento, para esto no rociar ningún
líquido directamente sobre el equipo.

6.12. Respuesta de emergencias

1. Implementar un protocolo de comunicaciones y respuesta de emergencias en caso de que

un trabajador muestre signos o síntomas asociados al COVID-19 en instalaciones de
UNACEM, alineado a la instrucción GRH-E-003 Vigilancia, prevención y control de salud de
los trabajadores con riesgos de exposición al COVID-19.

2. Informar al residente de obra, quien informará al profesional de salud del servicio de
seguridad y salud de la empresa contratista, el que a su vez comunicará finalmente al área
médica de UNACEM para su comunicación al Comité COVID-19 de UNACEM.

3. Aislar y evaluar mediante pruebas serológicas al personal que tuvo contacto con la persona
infectada o sea considerado por el Profesional de salud como Sospechoso de COVID-19.

4. Si se confirma que un trabajador está infectado con COVID-19, la empresa contratista
deben informar al resto de los trabajadores de su posible exposición al COVID-19 en el
lugar de trabajo, pero respetando la confidencialidad del caso.

5. El personal que se reincorpora al trabajo luego del “alta epidemiológica” de COVID-19,
deberá usar de manera rigurosa los EPPs proporcionados por la empresa contratista según

su puesto de trabajo, durante su jornada laboral, recibirá monitoreo de sintomatología
COVID-19 por 14 días y se ubicará en un lugar de trabajo no confinado.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

7. ANEXOS

DESCRIPCIÓN ANEXO

1.- Relación de trabajadores para reincorporación Laboral 1

2.- Consideraciones para instalación Portuaria 2

3.- Consideraciones para planta PTAR y Relleno Sanitario 3

4.- Consideraciones para servicio de lavandería 4

5.- Consideraciones para ejecución de obras de construcción 5

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 1

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 2

Consideraciones para instalación Portuaria

La contratista deberá cumplir la Instrucción DOP-I-001 “Ingreso o salida del terminal Portuario
Conchán durante emergencia sanitaria COVID-19”. Además de:

Para la respuesta de Emergencia en instalación portuaria

1. Servicio de Guardia: La instalación portuaria, debe fijar claramente la organización y el
personal específico que está a cargo para comunicar inmediatamente a la autoridad de
salud, para la respuesta de emergencia general en prevención del COVID-19.

2. La instalación portuaria: La instalación portuaria debe establecer áreas separadas
para aislamiento temporal y observación de las personas sospechosas de infección y de
las personas con las que ha tenido contacto cercano (denominados salas de observación
de personas sospechosas de infección, salas de observación de personas que hayan
tenido contacto cercano), hasta la llegada de la autoridad de salud, para las acciones del
caso).

3. Los trabajadores en la instalación portuaria, sobre los cuales haya sospecha que estén

infectados con COVID-19, permanecerán en aislamiento en las áreas designadas para tal
fin por la administración, siendo el hecho comunicado a la autoridad competente para las
instrucciones correspondientes.

4. Cualquier información sobre el COVID-19, será reportada inmediatamente a las
autoridades competentes.

5. Tratamiento de las personas que tuvieron contacto cercano con sospechas de infección:

a) El profesional de Salud de la empresa contratista, comunicará a la autoridad de salud del
puerto (SAN), sobre las personas que han estado en contacto con el presunto COVID-19
infectado.

b) Toda persona de la instalación portuaria, que haya tenido contacto con el sospechoso
COVID-19, deberá ser evaluado por el profesional de salud de su empleador y
posteriormente comunicar a la autoridad de salud del puerto (SAN), esto implica a todos

los compañeros de trabajo que hayan tenido contacto cercano dentro de los 14 días.
c) Sobre cualquier sospecha de infección de algún trabajador de la instalación portuaria
debe informar a la autoridad de salud del puerto (SAN) y aplicación de las pruebas
serológicas y se disponga su aislamiento de ser necesario. El personal aislado y observado

estará fuera de cuarentena si la autoridad de salud lo dispone.

Desinfección de área sospechosa infectada:

a) Inspeccionar y desinfectar inmediatamente el área donde laboró el personal sospechoso
o confirmado COVID-19.
b)Los vehículos deben desinfectarse por completo después de transportar a personas

sospechosas de COVID-19.

Persona sospechosa COVID-19:

a) Temperatura corporal ≥37.3 ℃ monitoreada por termómetro clínico.

b) Síntomas aparentes mostrados por el registro del viaje.
c) Persona sintomática de debilidad, tos seca y otros síntomas respiratorios.
d) Información de compañeros de trabajo o personas con las cuales tuvo contacto.

e) Aislar al contagiado.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

Ejecución de obras de infraestructura Portuarias

1. Antes de ingresar y de forma diaria debe llenarse la ficha de sintomatología por el
trabajador.

2. Las áreas de uso común deben limpiarse y desinfectarse al menos dos veces al día a
intervalos regulares.

3. Las charlas de sensibilización deben ser de un máximo de 10 personas al aire libre y se
debe garantizar el distanciamiento entre personas de 1 m como mínimo.

4. Los ambientes destinados para vestuarios y duchas se limpiarán con solución desinfectante

al ingreso a la obra, después del almuerzo y al finalizar la jornada.
5. Maquinarias y equipos móviles antes de su reparación deben ser lavados y desinfectados.
6. En los campamentos y hospedajes, las áreas de tránsito (oficinas, cafetín, comedores, etc.)

y servicios higiénicos de uso común deben ser desinfectadas como mínimo 4 veces al día.

7. Se entrevistarán a los trabajadores que presenten síntomas de resfrío común de acuerdo al
protocolo detallado líneas abajo.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 3

Consideraciones para trabajadores generadores de residuos, personal de limpieza, y

personal de recolección de residuos sólidos biocontaminados.

1.-Los residuos sólidos biocontaminados generados deben ser considerados como residuos
peligrosos. Los trabajadores que generen residuos biocontaminados deberán colocarlos en bolsas

rojas (o bolsa rotulada en caso de no contar con bolsa roja), sellarlos o amarrarlos y llevarlo a un
recipiente de color rojo.

2.-El personal de limpieza usará EPP especial (traje tyvek, respirador de media cara con filtro P100,

guantes de jebe de caña alta, lentes de protección especial y botas de jebe) y procederá a
desinfectar todos los recipientes rojos con contenido de residuos sólidos biocontaminados con una
solución de hipoclorito de sodio al 0.1% (20 ml de lejía al 5% en concentración de hipoclorito de
sodio en 1 litro de agua).

3.-El personal de limpieza colocará en una bolsa roja adicional (al 70% de su capacidad) los
residuos biocontaminados acumulados en los recipientes rojos, de esta forma se cuenta con una

doble bolsa roja (plástico resistente), evitando que su contenido pueda dispersarse durante su
traslado. Los residuos orgánicos del comedor se almacenarán en el contenedor marrón y serán
desinfectados de acuerdo al punto 2. Una vez cerradas y selladas las bolsas, estas no deben de

abrirse.

4.-El personal de limpieza trasladará las bolsas rojas con residuos biocontaminados a los

contenedores de color rojo.

5.-El personal de limpieza desinfectará los contenedores rojos empleando equipos de pulverización
(tipo mochila u otro similar). Al término de su labor los EPP libres de mantenimiento serán
desechados como residuos biocontaminados, y los demás serán desinfectados de acuerdo al
protocolo de limpieza y desinfección de EPP.

6.-En Condorcocha el personal a cargo de los residuos biocontaminados trasladarán al almacén
central de residuos y desinfectará dichos residuos acorde al punto 2 y/o 5.

7.- La Empresa Operadora de Residuos Sólidos (EO-RS) antes y al término de la carga de los

residuos biocontaminados desinfectará dichos residuos y el contenedor/almacén central de residuos
acorde al punto 5, para su traslado y disposición final hacia el relleno de seguridad.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 4

Consideraciones para el servicio de Lavandería

1. Para la manipulación y recojo de ropa de las habitaciones se hará con una bolsa de material

lavable (tela, etc.), la cual dentro llevará en una bolsa de plástico y cerrada la ropa para
lavar.

2. No agitar la ropa sucia. Esto minimizará la posibilidad de dispersar virus a través del aire.
3. Toda la ropa blanca en la lavandería debe tratarse como si estuviera contaminada y deben

seguirse las precauciones de manipulación universales.
4. Debe haber una separación o barreras adecuadas entre la ropa limpia y sucia en la

lavandería y durante todo el proceso de transporte.
5. Todas las superficies sólidas que entren en contacto con la ropa blanca sucia y limpia deben

desinfectarse con regularidad con un desinfectante de superficies siguiendo los
lineamientos descritos en la Especificación GRH-E-002 Limpieza y desinfección de áreas de
trabajo durante emergencia sanitaria por COVID-19.

6. La ropa blanca debe lavarse en una fórmula de lavado de conformidad con las pautas
establecidas, para la ropa blanca contaminada, ya sea en términos de tiempo y
temperatura e intervención antimicrobiana (desinfectante para ropa).

7. Reforzar la capacitación de los empleados sobre el lavado de manos, y cómo colocarse y
retirarse el equipo de protección personal (EPP).

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

ANEXO 5

Consideraciones para la ejecución de obras de construcción

1.- Medidas preventivas en la fase de inicio o reinicio de actividades a ser implementadas
por los actores del proceso edificatorio.

1. Incluir los cambios organizativos y de cualquier otra índole que sea necesario implementar para
dar cumplimiento a las medidas que las autoridades establezcan o aquellas otras que se

considere necesario incorporar en las diferentes etapas de la obra. Los presentes lineamientos
forman parte de la formación obligatoria en materia de seguridad y salud en el trabajo; y como
tal, su cumplimiento es objeto de supervisión por parte de la autoridad competente.

2. Realizar una evaluación de descarte y el registro de datos de todas las personas, al ingreso a la

obra. Esta información debe ser puesta a disposición de las autoridades sanitarias y de los
servicios de prevención correspondientes en caso de contagio. La evaluación de descarte
consiste en el control de temperatura corporal y pulsioximetria, debiendo identificar resultados
compatibles con los signos clínicos de contar con la sintomatología COVID-19, en cuyo caso la
persona que presente estos síntomas debe ser separada y seguir los procedimientos
establecidos por la autoridad sanitaria.

3. Instalar paneles informativos en varios puntos de la obra con las recomendaciones básicas de

prevención del contagio frente al COVID-19 e informar a los trabajadores sobre el contenido del
Plan para la vigilancia, prevención y control de COVID-19 en el trabajo, debiendo estar anexo al
Plan de Seguridad y Salud en el Trabajo.

4. Publicar en la entrada del sitio de la obra de construcción un aviso visible que señale el
cumplimiento de la adopción de las medidas contempladas en los presentes lineamientos, y así
como todas las medidas complementarias orientadas a preservar la salud y seguridad en el

trabajo durante la emergencia por COVID-19.
5. Planificar las actividades a fin que durante la jornada laboral el personal pueda mantener la

distancia de seguridad de 1 metro como mínimo, en la entrada, salida y durante su
permanencia en la obra, y reorganizar, en la medida de lo posible, el acceso escalonado del
personal a la obra. Si el área de las instalaciones no garantiza estas medidas se deben
programar turnos de uso de manera que las áreas mantengan un uso máximo del 50% de su
aforo.

6. Implementar la periodicidad de desinfección de cada uno de los ambientes de la obra, teniendo
especial cuidado en baños, vestuarios y comedores.

7. Brindar el servicio de alimentación a su personal, para lo cual contrata a un proveedor que
cumpla con las medidas sanitarias adecuadas a la emergencia; a fin de evitar la salida o

exposición del personal. Además, se debe disponer la planificación de los turnos de dotación de
alimentos evitando aglomeraciones, cuidando el distanciamiento social obligatorio y el uso del
50% del aforo de las instalaciones.

8. En el caso de obras en campamentos, o aquellas que requieran el internamiento del personal,
se debe optar por el régimen de jornadas de trabajo más largas permitidas por ley, con la
finalidad de reducir la frecuencia de exposición del personal y siguiendo las condiciones
laborales que dispone la normativa vigente al respecto. Además, las instalaciones de hospedaje
u otras destinadas al uso del personal, también deben cumplir los criterios de distanciamiento y
aforo establecidos en los presentes lineamientos.

2.- Medidas preventivas en la fase de ejecución y fase de cierre a ser implementadas por
los actores del proceso edificatorio

2.1 Implementación de acciones en la zona de CONTROL PREVIO

1. Comprobar la ausencia de sintomatología COVID-19 y contacto con casos positivos de COVID-

19, en la evaluación de descarte por medio del control de temperatura corporal y

pulsioximetria.
2. Establecer horarios y zonas específicas, y el personal para la recepción de materiales o

mercancías.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

2.2 Implementación de acciones en la zona de CONTROL DE DESINFECCIÓN

1. Implementar una zona de desinfección en la obra, equipada adecuadamente (micro aspersores

u otros similares, equipos portátiles, etc., mobiliario para insumos de desinfección y de
protección personal, etc.). La zona debe estar dotada de agua, jabón o solución recomendada,
que permitan cumplir esa función y validadas por la autoridad competente.

2.3 Implementación de acciones en la zona de CONTROL DE VESTUARIOS

1. Facilitar mascarillas que cumplan como mínimo con las especificaciones técnicas indicadas en la
Resolución Ministerial Nº 135-2020-MINSA, y guantes de látex a todo el personal, los cuales
deben renovarse periódicamente. Esta implementación es independiente de los otros elementos
de seguridad que deben ser proporcionados al personal para la seguridad en sus labores o

funciones.
2. Limitar el ingreso a vestuarios/baños/duchas a grupos de personas, dependiendo del tamaño

del área destinada para dichos efectos, evitando que la distancia entre personas al interior del
lugar sea inferior a 1 metro.

3. Gestionar en cada obra el uso, cambio, desinfección o desecho de los equipos de protección
personal.

2.4 Implementación de acciones en la ZONA DE TRABAJO

1. Realizar la limpieza y desinfección diaria de las herramientas de trabajo, equipos, y materiales

que sean de uso compartido. La limpieza debe estar a cargo del personal designado para esta
labor y se debe realizar obligatoriamente una vez terminada la jornada de trabajo.

2. Usar para las actividades de limpieza guantes de protección biológica. En caso de uso de
guantes de látex, se recomienda que sea sobre un guante de algodón.

3. Desinfectar al final de la jornada en profundidad las áreas y elementos de uso comunes:
mesas, interruptores, mandos, tiradores, entre otros, así como vehículos tras cada uso,
especialmente tiradores, palanca de cambio, volante, etc., utilizando alcohol al 70% u otros
desinfectantes, de acuerdo con las indicaciones de la autoridad sanitaria.

4. Supervisar constantemente el cumplimiento de la higiene respiratoria (práctica que consiste en
taparse la boca o nariz con la flexura interna del codo), el lavado de manos e higiene ambiental
(lugares y superficies de trabajo).

3.- De las responsabilidades del personal

1. El personal debe tomarse la temperatura en su domicilio antes de acudir a su puesto de trabajo

y, en caso de tener más de 37.5º C, comunicarlo al residente de obra.
2. Mantener la distancia de seguridad de 1 metro como mínimo, entre las personas que se

encuentren en la obra. En caso de actividades que ineludiblemente deben realizarse de manera

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

conjunta, debe procederse con la desinfección completa a cada persona antes de iniciar la
tarea, y realizarse el seguimiento respectivo.

3. Tener especial cuidado en el lavado de sus guantes garantizando su secado.
4. Utilizar sus propias herramientas de trabajo o las que le sean facilitadas por su empleador,

siendo estas siempre de uso personal y que no deben ser compartidas. De ser inevitable el uso
compartido, deben estar debidamente desinfectadas tanto al inicio como al final de las

actividades diarias de la obra.
5. Desinfectar sus equipos de protección personal de manera regular, como mínimo una vez por

jornada, con alcohol, agua y jabón. Cuando se deterioran deben ser desechados.

6. El personal de la obra no puede salir durante el horario de trabajo, salvo en situaciones
excepcionales, en cuyo caso la salida es autorizada por el residente de obra.

4.- Medidas de protección durante el trabajo a cargo de los actores del proceso

edificatorio

1. El personal debe utilizar permanentemente mascarilla y guantes de trabajo, de acuerdo a las

disposiciones establecidas en el Plan para la vigilancia, prevención y control de COVID-19 en el
trabajo y seguir las instrucciones de utilización de los equipos de protección personal que se le
asignen. En ningún caso se pueden compartir equipos de trabajo como arneses, protectores
auditivos u oculares, entre otros.

2. Restringir las reuniones de seguridad y otros que puedan generar la aglomeración de más de
10 personas, asegurando un distanciamiento mínimo de 1 metro entre los asistentes y reforzar
las medidas preventivas para enfrentar el COVID-19, tanto en la zona de trabajo como fuera

de esta. Si las instalaciones no garantizan esta medida se deben programar turnos.
3. Realizar la limpieza y desinfección de las instalaciones de oficinas y servicios higiénicos, como

mínimo una vez al día, incluyendo la limpieza y desinfección de herramientas de trabajo

manuales, materiales y andamios que sean de uso compartido.

5.- Medidas de prevención del personal externo a la obra a ser implementadas por los
actores del proceso edificatorio

 Realizar una evaluación de descarte y registro de datos de visitas, proveedores, subcontratistas

u otros, esta información se debe poner a disposición de las autoridades sanitarias y de los

servicios de prevención correspondientes en caso de contagio.
 Restringir las visitas a la obra durante la jornada laboral y evitar el acceso de personal ajeno a

la ejecución de la misma, que no sea esencial para el desarrollo de la actividad.

5.1 Entrega de documentación

1. Tener cuidado en el intercambio y revisión de documentación (comunicaciones, certificados,

facturas, guías y similares), enviada por proveedores y subcontratistas u otros. Utilizar
mascarillas, guantes y mantener 1 metro de distancia como mínimo entre personas.

2. Realizar el lavado de manos adecuado posterior a la manipulación de cualquier material
externo y disponer de un lugar seguro para la recepción de la documentación, la que debe ser
desinfectada con alcohol.

3. Tratar de generar barreras físicas en el área de recepción de documentación, que separe la
persona que recibe de la que la trae. Dicha barrera física deberá mantenerse aséptica.

4. Disponer de alcohol al 70% en la recepción e indicar a la persona que llega que desinfecte sus
manos. Al Interior de la recepción disponer de un rociador y de papel toalla.

5. Solicitar a los proveedores y subcontratistas que la documentación que entregue o envíe esté
en sobres de material sintético y no en hojas sueltas. La persona de recepción debe desinfectar

el sobre y ubicarlo en su bandeja de entrada.
6. Promover la entrega y recepción de documentación en formato digital.
7. Los documentos que ingresen a obra deben tener un periodo de espera de 24 horas previo a su

uso en la obra.

 DOCUMENTO: CÓDIGO: VERSIÓN: PÁGINA:

ESPECIFICACIÓN DSHIU-E-018 03 14/15

ÁREA: TÍTULO:

DIVISIÓN DE SEGURIDAD E HIGIENE

INDUSTRIAL UNACEM

Protocolo de Seguridad y Salud para
empresas contratistas en estado de
emergencia sanitaria por COVID-19

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN SISTEMA INTEGRADO DE GESTIÓN

5.2 Descarga, traslado y almacenaje de materiales

1. Establecer un protocolo de registro, control y recepción de materiales automatizados mediante

plataformas digitales u otro mecanismo, que garantice el distanciamiento social. De existir una
acción física, el personal que la incumpla debe acceder a la zona de desinfección.

2. Disponer que solo una persona del proveedor y otra designada por el residente de la obra se
encarguen de efectuar el registro, control y recepción de materiales, los cuales deben contar

con equipos de protección personal.
3. Verificar que los proveedores cuenten con el personal necesario para realizar la descarga de los

materiales, los cuales, previamente, deben acceder a la zona de desinfección.
4. Garantizar que el medio de transporte empleado sea desinfectado antes de ingresar a la obra,

y asegurarse que todo el personal vinculado cuente con equipos de protección personal.
5. Habilitar en la obra dos (02) zonas diferenciadas y señalizadas: “zona de descarga y limpieza”

y “zona de almacenaje”, que cuenten con el espacio necesario para garantizar la manipulación
de los insumos, equipos y materiales, evitando los riesgos de exposición al COVID-19. Ambas
zonas deben tener espacio suficiente para evitar la acumulación de materiales y cumplir el
distanciamiento social, acorde con el uso programado.

6. El traslado de los materiales a la zona de almacenaje, debe contar con una vía de acceso
independiente, debidamente señalizada, no accesible directamente a los trabajadores.

6.- Medidas para la operación de maquinaria pesada a ser implementadas por los actores
del proceso edificatorio y por el personal

1. Disponer que los equipos de maquinaria pesada sean manejados u operados sólo por el
personal especializado en su manejo u operación.

2. Mantener limpias las maquinarias que se usan en la obra, en las zonas que se encuentran en
contacto directo con las manos al momento de su uso limpiando y desinfectando previamente

el manubrio, las palancas, botones de uso frecuente, la silla de conducción y en general,
cualquier otro elemento al alcance del personal. Dichas medidas deben ser aplicadas en cada
cambio de turno.

3. Establecer mecanismos de seguimiento y control de la limpieza y desinfección de la
maquinaria, la periodicidad y el registro de las actividades en una ficha técnica.

7.- Medidas de protección del personal con síntomas de contagio a ser implementadas

por los actores del proceso edificatorio

Implementar un protocolo de comunicaciones y respuesta de emergencias en caso de que un

trabajador muestre signos o síntomas asociados al COVID-19 en instalaciones de UNACEM,
alineado a la instrucción GRH-E-003. Vigilancia, prevención y control de salud de los trabajadores
con riesgos de exposición al COVID-19.
1. Informar al residente de obra, quien informará al profesional de salud del servicio de seguridad

y salud de la empresa contratista, el que a su vez comunicará finalmente al área médica de
UNACEM para su comunicación al Comité COVID-19 de UNACEM.

2. Aislar y evaluar mediante pruebas serológicas al personal que tuvo contacto con la persona
sospechosa COVID-19.

3. Evitar que el personal a su cargo se exponga al riesgo de contagio a otros ciudadanos por el
uso de medios de transporte público, para lo cual se debe proveer un transporte privado al

domicilio, con todas las medidas de protección y bioseguridad, incluyendo al conductor.
4. Disponer que el personal que haya estado en contacto directo con la persona considerada caso

sospechoso o con diagnóstico confirmado debe permanecer en aislamiento domiciliario
preventivo y adoptar las medidas que la autoridad de salud determine. Los actores del proceso

edificatorio deben mantener el seguimiento y control de este personal.
5. Disponer, de confirmarse algún caso positivo de COVID-19, la identificación de todas las áreas

donde haya estado la persona contagiada en las últimas 72 hrs., procediendo a suspender los

trabajos en dichas áreas y la utilización de los materiales, equipos y herramientas con los que
estuvo en contacto el trabajador en tanto no se desinfecten. Asimismo, el hecho se reportará a
través del sistema integrado de COVID-19 – SICOVID-19, una vez desinfectadas las áreas se
reiniciarán las obras en las misma.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DSAC-I-006

VERSIÓN:

01

PÁGINA:

1/4

ÁREA:

DPTO. DESARROLLO Y
SERVICIOS ADMINISTRATIVOS

CONDORCOCHA

TÍTULO:

RECOJO DE ROPA - SERVICIO DE LAVADO

ELABORADO POR: REVISADO POR: APROBADO POR:

MIGUEL LAGOS MUÑOZ
Jefe Dpto. Desarrollo y

SS.AA. Condorcocha

BRAD VELEZMORO
Sub Gerente Recursos Humanos

y SS.AA. Condorcocha

PABLO CASTRO
Gerente Recursos

Humanos

FIRMA:

FIRMA: FIRMA:

FECHA: 13/05/2020 FECHA: FECHA:

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

DOCUMENTO NO
CONTROLADO

Fecha de emisión: 16/05/20
Entregado a: DSHIU
Motivo: Entrega PRODUCE/MINSA 1. OBJETIVO

El presente instructivo establece los lineamientos y acciones a seguir para el Lavado y Desinfección

– Servicio de Lavandería en Planta Condorcocha.

2. ALCANCE

El presente instructivo es administrado por la Sub Gerencia de Recursos Humanos y Servicios

Administrativos Condorcocha, a través del Dpto. de Desarrollo y Servicios Administrativos

Condorcocha; y es fuente de consulta y aplicación para la empresa contratista que manipula la ropa

para ser llevada a lavandería en Planta Condorcocha.

3. DOCUMENTOS A CONSULTAR

Los siguientes documentos contienen disposiciones que, al ser citadas en este texto, constituyen
requisitos de este documento:

• Ley N° 29783, Ley de Seguridad y Salud en el Trabajo.
• DECRETO SUPREMO N° 005-2012-TR, Reglamento de la ley 29783, Ley de Seguridad y Salud

en el Trabajo.

• DECRETO LEGISLATIVO N° 1156 Decreto Legislativo que dicta medidas destinadas a
garantizar el servicio público de salud en los casos en que exista un riesgo elevado o daño a
la salud y la vida de las poblaciones.

• RESOLUCIÓN MINISTERIAL N° 055-2020-TR, Guía para la prevención ante el Coronavirus

(COVID-19) en el ámbito Laboral.
• DECRETO SUPREMO 008-2020-SA Decreto Supremo que declara en Emergencia Sanitaria a

nivel nacional por el plazo de noventa (90) días calendario y dicta medidas de prevención y
control del COVID-19.

• DECRETO SUPREMO N° 044-2020- PCM Decreto Supremo que declara Estado de Emergencia
Nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del
brote del COVID-19.

• DECRETO DE URGENCIA N.º 026-2020, Decreto de Urgencia que establece diversas medidas
excepcionales y temporales para prevenir la propagación del CORONAVIRUS (COVID-19) en

el territorio nacional.
• RESOLUCIÓN DE PRESIDENCIA EJECUTIVA N.º 49-2020-ATU/PE Aprueban “Disposiciones

para evitar la propagación del Coronavirus (COVID-19) durante la prestación del servicio
público de transporte de personas”.

• DECRETO SUPREMO Nº 045-2020-PCM, Decreto Supremo que precisa los alcances del
artículo 8 del Decreto Supremo N° 044-2020-PCM, que declara el estado de emergencia

nacional por las graves circunstancias que afectan la vida de la Nación a consecuencia del

brote del COVID-19.
• DECRETO SUPREMO N° 046-2020-P Decreto Supremo que precisa el Decreto Supremo N°

044-2020-PCM, que declara el Estado de Emergencia Nacional, por las graves circunstancias
que afectan la vida de la Nación a consecuencia del brote del COVID 19.

• DECRETO SUPREMO Nº 010-2020-TR Decreto Supremo que desarrolla disposiciones para el
Sector Privado, sobre el trabajo remoto previsto en el Decreto de Urgencia N° 026-2020.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DSAC-I-006

VERSIÓN:

01

PÁGINA:

2/4

ÁREA:

DPTO. DESARROLLO Y
SERVICIOS ADMINISTRATIVOS

CONDORCOCHA

TÍTULO:

RECOJO DE ROPA - SERVICIO DE LAVADO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

DOCUMENTO NO
CONTROLADO

Fecha de emisión: 16/05/20
Entregado a: DSHIU
Motivo: Entrega PRODUCE/MINSA

• Decreto de Urgencia que establece medidas excepcionales y temporales para prevenir la
propagación del COVID – 19.

• RESOLUCION MINISTERIAL 193-2020-MINSA Aprobar el documento técnico: Prevención,
diagnóstico y tratamiento de personas afectadas por COVID-19 en el Perú.

• LEY Nº 31011 Ley que delega al poder ejecutivo, la facultad de legislar en diversas materias
para la atención de la emergencia sanitaria producida por el COVID-19.

• OSHA 3992-03-2020: Guía sobre la preparación de los lugares de trabajo para el virus
COVID-19.

• R.D. N° 003-2020-INACAL/DN Guía para la limpieza y desinfección de manos y superficies.
• ESTÁNDAR de Limpieza y Desinfección de áreas de trabajo durante Emergencia Sanitaria por

COVID-19.
• RM_156-2020-PRODUCE / Documento técnico protocolo de la industria de cemento.

4. DEFINICIONES

Para los propósitos de este procedimiento, se aplican las siguientes definiciones:

4.1. Estado de emergencia: Se define con el estado de emergencia en caso de perturbación de

la paz o del orden interno, de catástrofe o de graves circunstancias que afecten la vida de la
Nación. En esta eventualidad, puede restringirse o suspenderse el ejercicio de los derechos
constitucionales relativos a la libertad y la seguridad personales, la inviolabilidad del domicilio,

y la libertad de reunión y de tránsito en el territorio.

4.2. Emergencia sanitaria: La emergencia sanitaria constituye un estado de riesgo elevado o
daño a la salud y la vida de las poblaciones, de extrema urgencia, como consecuencia de la

ocurrencia de situaciones de brotes, epidemias o pandemias. Igualmente, constituye
emergencia sanitaria cuando la capacidad de respuesta de los operadores del sistema de salud

para reducir el riesgo elevado de la existencia de un brote, epidemia, pandemia o para
controlarla es insuficiente ya sea en el ámbito local, regional o nacional. La autoridad de salud
del nivel nacional es la instancia responsable de establecer esta condición.

4.3. COVID – 19: Coronavirus Disease 2019, denominación de la enfermedad causada por el

SARS-CoV-2, causante de infección respiratoria que genera síntomas generales como fiebre
alta, tos y eventualmente puede complicarse con neumonía.

4.4. Limpieza: Eliminación por acción mecánica, con uso de detergentes, de la materia orgánica y

suciedad de superficies, objetos o ambiente.

4.5. Desinfectante: Agente químico utilizado en el proceso de desinfección de objetos, superficies

y ambiente.

4.6. Desinfección: Eliminación o reducción, por medio de agentes químicos y/o métodos físicos,
del número de gérmenes presentes en una superficie o en el ambiente, hasta un nivel que no
ponga en riesgo la salud.

4.7. Ropa: Hace referencia a la ropa de cama (sábanas, frazadas, etc) y de uso personal (uniforme

de trabajo y/o ropa de calle), utilizado por el colaborador que permanece en Sede Condorcocha

como condición de su sistema de trabajo.

4.8. Sustancias químicas para desinfección: Son sustancias químicas utilizadas para eliminar

cualquier rastro de sustancia biológica capaz de generar una infección en el personal de
UNACEM, para efectos de la presente especificación se puede utilizar: hipoclorito de sodio
diluido, alcohol etílico, alcohol gel, jabón líquido u otra sustancia sugerida por el proveedor del
servicio (previa aprobación de UNACEM), para escoger la sustancia a utilizar se tendrá en

cuenta su toxicidad, fiscalización y manejo ambiental. En el caso del hipoclorito de sodio para
la desinfección de superficies se empleará una solución consistente en agua + hipoclorito de
sodio con concentración del 5% (lejía) en proporciones de 100-2. Para un litro de agua aplicar
20 ml de Hipoclorito de sodios (lejía).

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DSAC-I-006

VERSIÓN:

01

PÁGINA:

3/4

ÁREA:

DPTO. DESARROLLO Y
SERVICIOS ADMINISTRATIVOS

CONDORCOCHA

TÍTULO:

RECOJO DE ROPA - SERVICIO DE LAVADO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

DOCUMENTO NO
CONTROLADO

Fecha de emisión: 16/05/20
Entregado a: DSHIU
Motivo: Entrega PRODUCE/MINSA

5. CONDICIONES BÁSICAS

5.1. De la frecuencia de ejecución:
La tarea de “Traslado de Ropa para Servicio de Lavado” se realizará por las mañanas, de manera
semanal.

Para la tarea de “Traslado de Ropa para Servicio de Lavado”, no debe haber persona ajena a la labor,

en la zona de trabajo.

Se debe implementar un (01) contenedor de ropa sucia en cada habitación, el mismo que debe estar

rotulado, contar con tapa y mantenerse cerrado.

Se debe implementar y señalizar un (01) “Punto de Lavandería” fuera de cada residencia.

5.2. Del distanciamiento social:
Cuando la tarea requiera de más de una (01) persona en el mismo espacio, estas deberán mantener
la distancia social de acuerdo a lo normado.

5.3. Del equipo de protección personal:
El equipo de protección personal utilizado para realizar el “Traslado de Ropa para Servicio de Lavado”
será el siguiente:

1. Casco de seguridad.
2. Lentes goggles.
3. Uniforme de trabajo de acuerdo a especificación de UNACEM.

4. Guantes.
5. Botas.

6. Respirador y filtros de acuerdo con lo indicado en la hoja de seguridad MSDS de cada
producto químico utilizado, en su defecto se utilizará respirador con filtros P100.
7. Otros de acuerdo a riesgos específicos como por ejemplo tapón auditivo.

5.4. De la evaluación de peligros y riesgos:
Todas las actividades deben contar con una identificación de peligros y evaluación de riesgos (IPERC)
de acuerdo a los procedimientos e instructivos establecidos por cada empresa contratista.

5.5. De la preparación de soluciones de sustancias químicas para desinfección:
Se realizará de preferencia fuera de las instalaciones de UNACEM, a fin de evitar la manipulación
innecesaria de sustancias químicas.

5.6. De la respuesta ante emergencias por intoxicación:

La empresa contratista que realiza el servicio de limpieza y desinfección debe presentar un plan de

emergencia para responder ante una posible afectación a la salud de su personal.

6. DESCRIPCIÓN DEL TRABAJO

6.1. Recojo de ropa sucia– Empresa Contratista.

6.1.1. La(s) persona(s) responsable(s) (cuartelería) de realizar el recojo de ropa para mandar al

servicio de “Lavandería”, antes de iniciar la labor deberá(n):
6.1.1.1. Colocarse sus EPPs indicado en el punto 5.1 a fin de garantizar su seguridad.
6.1.1.2. Preparar los insumos requeridos para la tarea (paños, cubetas, atomizadores, etc).
6.1.1.3. Desinfectar por Atomización todos los insumos a emplear en la labor y desinfectar

sus EPPs con el mismo método.

6.1.2. El personal de cuartelería recoge la ropa en cada habitación, la embolsa y sella la bolsa con
cinta adhesiva.

6.1.3. El personal de cuartelería aplica “sustancia química para desinfección” por método de
“Atomización”, a la bolsa sellada.

 DOCUMENTO:

INSTRUCCIÓN

CÓDIGO:

DSAC-I-006

VERSIÓN:

01

PÁGINA:

4/4

ÁREA:

DPTO. DESARROLLO Y
SERVICIOS ADMINISTRATIVOS

CONDORCOCHA

TÍTULO:

RECOJO DE ROPA - SERVICIO DE LAVADO

LA COPIA IMPRESA DE ESTE DOCUMENTO SÓLO DEBE UTILIZARSE SI CUENTA CON EL SELLO DE COLOR ROJO.

 NO DEBE SER REPRODUCIDO SIN LA AUTORIZACIÓN DE LA DIVISIÓN DE SISTEMA INTEGRADO DE GESTIÓN.

DOCUMENTO NO
CONTROLADO

Fecha de emisión: 16/05/20
Entregado a: DSHIU
Motivo: Entrega PRODUCE/MINSA

6.1.4. El personal de cuartelería desinfecta sus EPPs por método de “Atomización”.
6.1.5. La bolsa sellada desinfectada es colocada en el “Contenedor de Ropa Sucia” el mismo que

debe permanecer cerrado y fuera de la habitación.
6.1.6. Luego de terminar el recojo de ropa de todas las habitaciones, se traslada el contenedor al

“Punto de Lavandería” establecido, el mismo que deberá encontrarse fuera de las residencias
y al aire libre.

6.1.7. La movilidad del “Servicio de Lavandería” ingresa a planta y se dirige al “Punto de Lavandería”
y recoge las bolsas de ropa embolsadas.

6.2. Recojo de ropa limpia– Empresa Contratista.

6.2.1. La movilidad del “Servicio de Lavandería” ingresa a planta y se dirige al “Punto de Lavandería”

para entregar las bolsas de ropa embolsadas.
6.2.2. El personal de cuartelería desinfecta, mediante método de “Atomización” las bolsas de ropa

antes de colocarlas en el “Contenedor de Ropa Limpia”. Antes de recibir las bolsas, el personal

de cuartelería deberá:
6.2.2.1. Colocarse sus EPPs indicado en el punto 5.1 a fin de garantizar su seguridad.
6.2.2.2. Preparar los insumos requeridos para la tarea (paños, cubetas, atomizadores, etc).
6.2.2.3. Desinfectar por Atomización todos los insumos a emplear en la labor y desinfectar

sus EPPs con el mismo método.
6.2.3. Personal de cuartelería traslada el “Contenedor de Ropa Limpia” hacia las residencias y las

almacena en un lugar adecuado y desinfectado hasta su uso.

6.2.4. La movilidad del “Servicio de Lavandería” se retira de planta.

7. REGISTROS

No aplica.

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 1/12

Enrique Quenema <enrique.quenema@unacem.com.pe>

Aprobar los cambios al "Plan para la vigilancia, prevención y control
del COVID-19 en el Trabajo de UNACEM” y sus 16 anexos, en vista de
la RM 265-2020-MINSA, sus modificaciones y la RM 156-2020-
PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”
14 mensajes

Enrique Quenema <enrique.quenema@unacem.com.pe> 16 de mayo de 2020, 12:35
Para: Jesus Bernedo <jesus.bernedo@unacem.com.pe>, Luis Salinas <luis.salinas@unacem.com.pe>,
Javier Costa <javier.costa@unacem.com.pe>, Raul Cardenas <raul.cardenas@unacem.com.pe>, Eder
Barrientos <eder.barrientos@unacem.com.pe>, Anibal Ramirez <anibal.ramirez@unacem.com.pe>,
José Solano <comitesst2@unacem.com.pe>, Alex Gamarra <comitesst3@unacem.com.pe>, Frank
Chuquicondor <frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>,
OPERADOR COMITE SST4 <comitesst4@unacem.com.pe>

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo de
exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan para
la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16 anexos, que
incluyen el presente documento,en vista que luego de la primera versión, se promulgaron
resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y la RM 156-
2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al cual
pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida hoy
sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase responder
con un APROBADO y acompañado de su respectivo nombre y número de DNI a este correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Enrique Quenema <enrique.quenema@unacem.com.pe> 16 de mayo de 2020, 12:37
Para: Jesus Bernedo <jesus.bernedo@unacem.com.pe>, Luis Salinas <luis.salinas@unacem.com.pe>,
Javier Costa <javier.costa@unacem.com.pe>, Raul Cardenas <raul.cardenas@unacem.com.pe>, Eder
Barrientos <eder.barrientos@unacem.com.pe>, Anibal Ramirez <anibal.ramirez@unacem.com.pe>,
José Solano <comitesst2@unacem.com.pe>, Alex Gamarra <comitesst3@unacem.com.pe>, Frank
Chuquicondor <frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>,
OPERADOR COMITE SST4 <comitesst4@unacem.com.pe>

APROBADO

mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 2/12

Enrique Quenema
Secretario del CSSTU
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

El sáb., 16 may. 2020 a las 12:35, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Sergio Castillejo <comitesst4@unacem.com.pe> 16 de mayo de 2020, 12:53
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>
Cc: Jesus Bernedo <jesus.bernedo@unacem.com.pe>, Luis Salinas <luis.salinas@unacem.com.pe>,
Javier Costa <javier.costa@unacem.com.pe>, Raul Cardenas <raul.cardenas@unacem.com.pe>, Eder
Barrientos <eder.barrientos@unacem.com.pe>, Anibal Ramirez <anibal.ramirez@unacem.com.pe>,
José Solano <comitesst2@unacem.com.pe>, Alex Gamarra <comitesst3@unacem.com.pe>, Frank
Chuquicondor <frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>

APROBADO
Sergio Castillejo Farfán
46371471

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 3/12

El sáb., 16 de mayo de 2020 12:36, Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Javier Costa <javier.costa@unacem.com.pe> 16 de mayo de 2020, 12:53
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

APROBADO
Atentamente,
Javier Costa (DNI 06641152)
Jefe Desarrollo, organización y métodos
UNACEM S.A.A.

El sáb., 16 may. 2020 a las 12:36, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 4/12

Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Frank Chuquicondor <frank.chuquicondor@unacem.com.pe> 16 de mayo de 2020, 12:55
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

Aprobado

Frank Stanley Chuquicondor Tarazona
DNI : 43174658

El sáb., 16 may. 2020 12:36 p.m., Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Javier Costa <javier.costa@unacem.com.pe> 16 de mayo de 2020, 12:57
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 5/12

APROBADO
Atentamente,
Javier Costa (DNI 06641152)
Jefe Desarrollo, organización y métodos
UNACEM S.A.A.

El sáb., 16 may. 2020 a las 12:38, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

APROBADO
Enrique Quenema
Secretario del CSSTU
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

El sáb., 16 may. 2020 a las 12:35, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el
Trabajo de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con
riesgo de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión
del "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y
sus 16 anexos, que incluyen el presente documento,en vista que luego de la primera versión,
se promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-
MINSA y la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del
sector al cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU
sostenida hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión,
Sírvase responder con un APROBADO y acompañado de su respectivo nombre y número de
DNI a este correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Jesus Bernedo <jesus.bernedo@unacem.com.pe> 16 de mayo de 2020, 13:07

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 6/12

Para: Enrique Quenema <enrique.quenema@unacem.com.pe>
Cc: Luis Salinas <luis.salinas@unacem.com.pe>, Javier Costa <javier.costa@unacem.com.pe>, Raul
Cardenas <raul.cardenas@unacem.com.pe>, Eder Barrientos <eder.barrientos@unacem.com.pe>,
Anibal Ramirez <anibal.ramirez@unacem.com.pe>, José Solano <comitesst2@unacem.com.pe>, Alex
Gamarra <comitesst3@unacem.com.pe>, Frank Chuquicondor
<frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>, OPERADOR
COMITE SST4 <comitesst4@unacem.com.pe>

Enrique, APROBADO

Jesús Bernedo Crespo
Presidente del Comité de SST
DNI 30962914

El sáb., 16 may. 2020 a las 12:36, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

--
Saludos Cordiales
Jesús Bernedo Crespo
Jefe de Seguridad e Higiene Industrial

Eder Barrientos <eder.barrientos@unacem.com.pe> 16 de mayo de 2020, 13:11
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 7/12

Cc: Jesus Bernedo <jesus.bernedo@unacem.com.pe>, Luis Salinas <luis.salinas@unacem.com.pe>,
Javier Costa <javier.costa@unacem.com.pe>, Raul Cardenas <raul.cardenas@unacem.com.pe>,
Anibal Ramirez <anibal.ramirez@unacem.com.pe>, José Solano <comitesst2@unacem.com.pe>, Alex
Gamarra <comitesst3@unacem.com.pe>, Frank Chuquicondor
<frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>, OPERADOR
COMITE SST4 <comitesst4@unacem.com.pe>

Se aprueba de mi parte,
Saludos,

Eder Barrientos
Jefe División Producción Condorcocha
UNACEM S.A.A.

El sáb., 16 may. 2020 a las 12:36, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Raúl Cardenas <raul.cardenas@unacem.com.pe> 16 de mayo de 2020, 13:15
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>
Cc: Alex Gamarra <comitesst3@unacem.com.pe>, Anibal Ramirez <anibal.ramirez@unacem.com.pe>,
Eder Barrientos <eder.barrientos@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>,
Frank Chuquicondor <frank.chuquicondor@unacem.com.pe>, Javier Costa
<javier.costa@unacem.com.pe>, Jesus Bernedo <jesus.bernedo@unacem.com.pe>, José Solano
<comitesst2@unacem.com.pe>, Luis Salinas <luis.salinas@unacem.com.pe>, OPERADOR COMITE
SST4 <comitesst4@unacem.com.pe>

Jesús

Aprobado

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 8/12

Atte.

Raúl Cárdenas Guillén
10491237

El El sáb, 16 de may. de 2020 a la(s) 12:36, Enrique Quenema
<enrique.quenema@unacem.com.pe> escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

Anibal Ramirez <anibal.ramirez@unacem.com.pe> 16 de mayo de 2020, 13:16
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

Apruebo el Plan
DNI 07666227

Libre de virus. www.avast.com

El sáb., 16 may. 2020 a las 12:36, Enrique Quenema (<enrique.quenema@unacem.com.pe>)
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
https://www.avast.com/sig-email?utm_medium=email&utm_source=link&utm_campaign=sig-email&utm_content=webmail
https://www.avast.com/sig-email?utm_medium=email&utm_source=link&utm_campaign=sig-email&utm_content=webmail
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a%… 9/12

cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

--
Resultado de imagen para unacem

Anibal Ramirez Vidaurre.
Departamento de Seguridad de Higiene Industrial
Respuesta para Emergencias
Tarma - Condorcocha.
Celular:989306300

Luis Salinas <luis.salinas@unacem.com.pe> 16 de mayo de 2020, 13:27
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>
Cc: Jesus Bernedo <Jesus.Bernedo@unacem.com.pe>, Javier Costa <javier.costa@unacem.com.pe>,
Raul Cardenas <raul.cardenas@unacem.com.pe>, Eder Barrientos
<eder.barrientos@unacem.com.pe>, Anibal Ramirez <anibal.ramirez@unacem.com.pe>, José Solano
<comitesst2@unacem.com.pe>, Alex Gamarra <comitesst3@unacem.com.pe>, Frank Chuquicondor
<frank.chuquicondor@unacem.com.pe>, Edin Pilcon <edin.pilcon@unacem.com.pe>, OPERADOR
COMITE SST4 <comitesst4@unacem.com.pe>

Enrique:
Aprobadas las modificaciones
Saludos,
Luis Salinas R

El sáb., 16 de may. de 2020 12:36 p. m., Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a… 10/12

hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

OPERADOR COMITE SST3 <comitesst3@unacem.com.pe> 16 de mayo de 2020, 14:31
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

Doy por Aprobado.
Alex Gamarra Marcelo.
DNI 20904746.

El sábado, 16 de mayo de 2020, Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a… 11/12

OPERADOR COMITE SST2 <comitesst2@unacem.com.pe> 16 de mayo de 2020, 14:31
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

APROBADO TODAS LAS MODIFICACIONES

El sábado, 16 de mayo de 2020, Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este
correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

OPERADOR COMITE SST2 <comitesst2@unacem.com.pe> 16 de mayo de 2020, 14:33
Para: Enrique Quenema <enrique.quenema@unacem.com.pe>

APROBADO LAS MODIFICACIONES
JOSÉ ANTONIO SOLANO RAMÍREZ
DNI 42187283

El sábado, 16 de mayo de 2020, Enrique Quenema <enrique.quenema@unacem.com.pe>
escribió:

Señores Miembros del Comité de SST:
En nombre de Jesús Bernedo Crespo, presidente del Comité de Seguridad y Salud en el Trabajo
de UNACEM (CSSTU), y en cumplimiento de lo dispuesto por la RM 239-2020-MINSA
"Lineamientos para la vigilancia, prevención y control de la salud de los trabajadores con riesgo
de exposición a COVID-19", solicitamos por este medio APROBAR la segunda versión del "Plan
para la vigilancia, prevención y control del COVID-19 en el Trabajo de UNACEM” y sus 16
anexos, que incluyen el presente documento,en vista que luego de la primera versión, se
promulgaron resoluciones modificatorias como la RM 265-2020-MINSA y RM 283-2020-MINSA y
la RM 156-2020-PRODUCE “PROTOCOLO DE LA INDUSTRIA DE CEMENTO”, del sector al
cual pertenecemos y los cuales se revisaron en la reunión Extraordinaria del CSSTU sostenida
hoy sábado 16 de Mayo del 2020. Al haber aprobado el presente Plan en la reunión, Sírvase
responder con un APROBADO y acompañado de su respectivo nombre y número de DNI a este

mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe
mailto:enrique.quenema@unacem.com.pe

16/5/2020 Correo de UNACEM S.A.A. - Aprobar los cambios al "Plan para la vigilancia, prevención y control del COVID-19 en el Trabajo de U…

https://mail.google.com/mail/u/0?ik=d4372619cd&view=pt&search=all&permthid=thread-a%3Ar-8526388122956373977&dsqt=1&simpl=msg-a… 12/12

correo.
Atentamente,
Enrique Quenema Morón
Secretario del CSST
DNI 25707222

JUAN ENRIQUE QUENEMA MORÓN
Departamento de Seguridad e Higiene Industrial
Av. Condorcocha S/N La Unión Leticia - Tarma - Junin
T(511) 411 0000 Anexo 1566
RPC (511) 987587034

enrique.quenema@unacem.com.pe

mailto:enrique.quenema@unacem.com.pe

