PROTOCOLO DE ACTUACIÓN
1 Capacitación al personal

El Termino Capacitación significa: “Hacer a uno apto, habilitarle para alguna cosa”
Para determinar si una persona es apta para trabajar, será necesario comprobar si la persona comprendió la capacitación realizada, mediante una evaluación, teniendo en cuenta el Artículo 4, del Decreto 125/14, que dice ¨No deberá permitirse trabajar a ninguna persona en las obras de construcción a menos que haya recibido la información, instrucción y formación necesarias para llevar a cabo las tareas en forma segura y eficiente¨.

Es necesario que el Servicio de Seguridad elabore un Plan de Capacitación con el contenido preciso adaptado a la obra en particular, su cronograma y su evaluación.
Las personas ya contratadas por la empresa deben antes de ingresar a trabajar, realizar una formación de dos horas a los efectos de capacitarlo acerca de los riesgos a los que estará expuesto durante el trabajo. Posteriormente se deberá capacitar en cada cambio de etapa al personal afectado al trabajo a realizar.
2 Involucrar al personal en los temas generales de seguridad
Antes de comenzar cada tarea se debe confeccionar un Procedimiento de Trabajo Seguro a los efectos de que el personal reciba la instrucción acerca de la actividad a realizar, y pueda analizar con mayor certeza el trabajo a seguir.
Procedimiento de trabajo seguro
El Procedimiento de Trabajo Seguro (PTS) es una descripción detallada de cómo proceder para desarrollar de manera correcta y segura un trabajo o tarea. Es la definición de un método sistemático de trabajo integrado en el proceso productivo, en el que se recogen los aspectos de seguridad que se debe aplicar con la actividad realizada. Pretenden eliminar o reducir los actos inseguros.
Este procedimiento debe ser impartido al personal y firmado por todos
Análisis de Seguridad en el Trabajo, AST
Con este fin será necesario que el Capataz, Encargado o el Delegado de Seguridad con los trabajadores que van a realizar una tarea realice antes de comenzar un Análisis de Seguridad en el Trabajo, (AST, o ART, Análisis de Riesgos del Trabajo)
¿Qué es un AST o ART?
Es una forma de aumentar conocimientos sobre el riesgo en el lugar de trabajo, para ello se debe realizar un análisis y control sobre las tareas antes de comenzarlas, por parte de los operarios.
Un análisis de riesgos del trabajo es un procedimiento que lleva a integrar los principios y prácticas de salud y seguridad aceptadas en una operación en particular. En un AST, cada paso básico del trabajo se examina para identificar riesgos potenciales y determinar la forma más segura de hacer el trabajo, lo que debe quedar documentado por sus participantes.
Protecciones Personales

Se debe registrar la entrega de los Elementos de Protección de Personal mediante un documento que marque las obligaciones de uso, fecha de entrega, que se recibe en conformidad, que se encuentra en buen estado, y se determine el uso obligatorio con su control correspondiente,

Permisos de Trabajo

La autorización de un permiso de trabajo implica que se han adoptado las medidas apropiadas para planificar la ejecución de una actividad y se han considerado los riesgos asociados a la misma.

La autorización puede referirse a la realización de un determinado tipo de trabajo (trabajo en alturas, trabajo en caliente,...), y/o al acceso a ciertas áreas o locales de especial riesgo (espacios confinados, ETC,...) para la realización de cualquier tipo de trabajo.

Objetivo
Establecer las normas de seguridad necesarias para asegurar que no se inicia ningún trabajo que por sus riesgos especiales pueda desencadenar situaciones de emergencia para los trabajadores y las instalaciones, hasta que no se hayan controlado previamente las condiciones de seguridad que permitan su realización sin riesgos o bajo riesgos controlados y se disponga de la autorización del Permiso De Trabajo por escrito
El sistema pretende que se efectúe una revisión del estado de las instalaciones, dejando plasmado de forma simple a modo de "listado de control" la contestación a una serie de preguntas mediante la colocación de marcas en su correspondiente casillero.
Es de suma importancia que figure la indicación de la fecha y periodo de validez del permiso. Igualmente debe resaltarse de forma notoria que cada permiso es válido únicamente para un determinado lapso de tiempo, a fin de evitar incidentes por incorporaciones de personal que puede desconocer el estado de los trabajos en curso.

3 Involucrar al Delegado de Seguridad

Es conveniente que diariamente el Delegado recorra la obra con el Capataz o Encargado además del Servicio de Seguridad, en forma conjunta o independiente de manera tal que de existir situaciones de riesgo estas se anoten en el Libro de Obra y se corrijan de inmediato, o de no detectar estas situaciones se deje el registro correspondiente.
También es conveniente de ser posible que el delegado participe en las capacitaciones de seguridad como instructor
4 Involucrar al Sindicato en las medidas correctivas de Seguridad

Crear una Comisión de cada centro de trabajo o por Empresa (CIPA), integrada con el Delegado Gremial (solo uno), Delegado de Seguridad (solo uno), Representante de la Empresa y Servicio de Seguridad. En caso que corresponda se incluirá a las empresas Subcontratistas.
Esta Comisión consiste en organizar y mantener el esquema de Seguridad e Higiene del Trabajo, a través de un conjunto de medidas que tiene por finalidad preservar la integridad física de sus Recursos Humanos, de sus equipos e instalaciones, garantizando la continuidad operacional de sus Recursos Técnicos.

Dicho esquema de Seguridad e Higiene del Trabajo tiene por objetivo:

- Identificar, analizar, evaluar y controlar los factores de RIESGOS: Físicos, Químicos y Biológicos;

- Fomentar una actitud positiva y permanente de los empleados hacia la prevención de accidentes de trabajo y enfermedades ocupacionales, por medio de: Adiestramientos generales y específicos (cursos, seminarios, etc.); Divulgación de Seguridad e Higiene (folletos, carteles, afiches, revistas), y Campañas de Seguridad;

- Promover la capacitación, profesionalización y perfeccionamiento de los recursos humanos por medio de adiestramientos internos y externos, con la activa participación de los mismos como instructores.

Beneficios: Genera compromiso de las partes, previene y controla las diferentes situaciones de riesgo, evita la detención de tareas por la falta de organización y situaciones imprevistas, agrega documentación que contempla la planificación del trabajo.

Cabe aclarar que todo lo anteriormente descrito se encuentra comprendido en el Decreto 125/14 y en el 291/2007
