

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

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

UNIVERSIDAD NACIONAL MAYOR DE SAN MARCOS.

I. DATOS DE LA ENTIDAD PÚBLICA

 RUC: 20148092282

 Razón Social: Universidad Nacional Mayor de San Marcos

 Dirección Legal: Germán Amézaga N° 375. Ciudad Universitaria

 Región: Lima

 Distrito: Lima

II. DATOS DEL LUGAR DE TRABAJO

Sedes descentralizadas:

a) Dependencias:

 Centro Cultural: Av. Nicolás de Piérola Nº 1222, Parque Universitario-

Centro Histórico de Lima.

 Colegio Real: Jr. Andahuaylas N° 348- Lima.

 Instituto Raúl Porras Barrenechea: Calle Narciso de la Colina Nº 398-

Miraflores

 Museo de Historia Natural: Av. Arenales Nº 1256- Jesús María.

 Centro de Producción Editorial e Imprenta: Jr. Paruro N° 119 – Lima.

 Centro de Informática: Av. Manuel Cipriano Dulanto (ex La Mar) N° 953

- Pueblo Libre.

 Centro de Idiomas: Av. Fernando Wiesse Km 10.5 (Al costado del

Complejo IPD - Bayóvar) - San Juan de Lurigancho.

 Colegio de Aplicación San Marcos: Av. Cápac Yupanqui N° 1700 –

Lince.

 Unidad de Posgrado de la Facultad de Derecho y Ciencia Política: Av.

General Santa Cruz Nº 711-Jesús María.

 Centro Preuniversitario:

- Av. Fernando Wiesse Km 10.5 (Al costado del Complejo IPD -

Bayóvar) - San Juan de Lurigancho.

- Mz. D. Lotes 41 al 47- Urb. La Encalada-Santa Anita.

- Jr. José de la Torre Ugarte Mz. 60 Lote 19 Urb. Mariano Melgar-

Villa María del Triunfo.

- Av. 12 de octubre / cuadra 13 - Mz B Lote 5, Asociación de

Vivienda Los Olivos - San Martín de Porres.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

- Jr. Zapallal Lote 1. Mz R1 (A una cuadra del óvalo Zapallal)-

Puente Piedra.

- Av. Alfonso Ugarte N° 1268- Breña.

Facultades:

 Facultad de Medicina: Av. Grau Nº 755- Lima

 Facultad de Farmacia y Bioquímica: Jr. Puno N° 1002 - Lima

 Facultad de Medicina Veterinaria: Av. Circunvalación Cdra. 28 - San Borja.

 Escuela de Educación Física de la Facultad de Educación: Av. 28 de Julio

1942-La Victoria.

Institutos Veterinarios de Investigaciones Tropicales y de Altura “IVITAS”

 Iquitos: Av. Guardia Republicana N° 85 - Guayabamba-San Juan Bautista.

 Pucallpa: Km. 59 Carretera Federico Basadre.

 El Mantaro: Jr. 28 de Julio S/N, Km. 34, Margen Izquierda de la Carretera

Central. El Mantaro, Jauja – Junín.

 Huaral: Huaral 15200.

 Maranganí: Calle Lima N° 106- distrito de Maranganí, provincia de Canchis y

departamento de Cusco.

III. DATOS DEL SERVICIO DE SEGURIDAD Y SALUD DE LOS

TRABAJADORES

Las funciones correspondientes a los Profesionales de la Salud del Servicio de

Seguridad y Salud en el Trabajo, estarán a cargo del personal médico de la

Clínica Universitaria, que se menciona seguidamente:

CUADRO N° 1

Servicio de Seguridad y Salud de los trabajadores

Nombre completo DNI Puesto

Dr. Miguel Benito Masías 08239587 Médico Director de la
Clínica Universitaria

Lic. Rosa Carmen Alipázaga
Camacho

08470739 Licenciada en
Enfermería

Lic. Margarita Beatriz Vargas
Ubillús

07212769 Licenciada en
Enfermería

IV. INTRODUCCIÓN

Los coronavirus son una amplia familia de virus que normalmente afectan sólo a

animales; aunque algunos tienen la capacidad de transmitirse de los animales a

las personas.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

El SARS-CoV-2 es un nuevo tipo de coronavirus que afecta a los humanos y

origina la COVID-19, enfermedad infecciosa detectada por primera vez en

diciembre de 2019 en la ciudad de Wuhan, provincia de Hubei (China), y que

rápidamente se ha propagado a nivel mundial.

El día 6 de marzo del 2020, se reportó el primer caso de infección por coronavirus

en el Perú.

El 11 de marzo de 2020, la Organización Mundial de la Salud (OMS) declaró el

nuevo coronavirus como brote pandémico.

Esta situación motivó que el gobierno implementara las siguientes medidas:

 La declaración de emergencia sanitaria a nivel nacional por el plazo de

noventa días calendarios ante la propagación del COVID-19 en nuestro país,

a través del Decreto Supremo N° 008-2020-SA de fecha 11 de marzo de

2020.

 La declaración de estado de emergencia nacional, así como el aislamiento

social obligatorio desde el 16 de marzo hasta el 24 de mayo del 2020; por

medio del Decreto Supremo N° 044-2020-PCM del 15 de marzo de 2020 y

sus posteriores modificatorias.

 La búsqueda de casos sospechosos de COVID-19, por contacto.

 El aislamiento domiciliario de los casos confirmados de COVID-19.

 La ejecución de procedimientos de laboratorio (serológicos y moleculares),

para el diagnóstico de casos de COVID-19.

 El manejo clínico de casos positivos y su comunicación para investigación

epidemiológica.

 La adopción de disposiciones básicas para la prevención y control del

contagio en centros hospitalarios y no hospitalarios.

 El comienzo de la recuperación social y económica, para hacerles frente a

las consecuencias negativas sobre la actividad económica global y diversos

grupos sociales, causados por las medidas de contención, pese a su

efectividad en el control de la epidemia; mediante el Decreto Supremo N°

080-2020-PC, que establece la reanudación de actividades económicas de

forma gradual y progresiva, en 4 fases, habiéndose aprobando solo la fase

1 referida exclusivamente a actividades económicas como minería e

industria, construcción, servicios y turismo, y comercio.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Tomando en cuenta que:

o La salud es un derecho fundamental constitucionalmente reconocido y

protegido.

o Los artículos II, VI y XII del Título Preliminar de la Ley N° 26842, Ley

General de Salud, establecen que la protección de la salud es de interés

público, por tanto, es un deber del Estado y de todas las entidades públicas

priorizar su protección, previniendo y adoptando las medidas

correspondientes para tales efectos, por lo cual asumen responsabilidad.

o Los centros laborales representan espacios de exposición y contagio del

COVID-19.

La gestión actual de la prevención de los riesgos laborales debe ajustarse a esta

situación excepcional, por lo que se requiere establecer lineamientos rigurosos

en el ámbito laboral de la UNMSM, a cumplir durante esta coyuntura, partiendo

desde tres premisas fundamentales:

1. El coronavirus es un virus anteriormente desconocido en la patología

humana.

2. El aislamiento constituye la primera barrera de protección, tanto para el

trabajador infectado, como para los demás trabajadores, susceptibles de

contagio.

La correcta higiene de manos y el uso adecuado de equipos de protección

personal constituyen medidas esenciales de prevención.

4.1. Base Legal

1. Constitución Política de 1993.

2. Ley N° 30220, Ley Universitaria.

3. Ley N° 30057, Ley del Servicio Civil.

4. Ley N° 29783, Ley de Seguridad y Salud en el Trabajo y su Reglamento,

con sus respectivas modificatorias.

5. Decreto Legislativo N° 1505 que establece medidas temporales

excepcionales en materia de gestión de recursos humanos en el Sector

Público ante la emergencia sanitaria ocasionada por el COVID-19

6. Decreto Legislativo Nº 1474 que fortalece los mecanismos y acciones

de prevención, atención y protección de la persona adulta mayor

durante la emergencia sanitaria ocasionada por el COVID-19.

7. Decreto Legislativo Nº 1468 que establece disposiciones de prevención

y protección para las personas con discapacidad ante la emergencia

sanitaria ocasionada por el COVID-19.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

8. Decreto Legislativo N° 1057, Régimen Especial de Contratación

Administrativa de Servicios.

9. Decreto Legislativo N° 276, Ley de Bases de la Carrera Administrativa

y de Remuneraciones del Sector Público.

10. Decreto de Urgencia N° 026-2020, que establece diversas medidas

excepcionales y temporales para prevenir la propagación del

Coronavirus (COVID-19) en el territorio nacional.

11. Decreto Supremo N° 083-2020-PCM 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.

12. Decreto Supremo N° 080-2020-PCM que aprueba la reanudación de

actividades económicas en forma gradual y progresiva dentro del marco

de la declaratoria de Emergencia Sanitaria Nacional por las graves

circunstancias que afectan la vida de la Nación a consecuencia del

COVID-19.

13. Decreto Supremo N° 075-2020-PCM que prorroga el Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida

de la Nación a consecuencia del COVID-19.

14. Decreto Supremo N° 044-2020-PCM, que declara Estado de

Emergencia Nacional por las graves circunstancias que afectan la vida

de la Nación a consecuencia del brote del COVID-19.

15. Decreto Supremo N° 011-2020-TR que establece normas

complementarias para la aplicación del Decreto de Urgencia N° 038-

2020, Decreto de Urgencia que establece medidas complementarias

para mitigar los efectos económicos causados a los trabajadores y

empleadores ante el COVID-19 y otras medidas.

16. Decreto Supremo Nº 010-2020-TR 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.

17. Decreto Supremo N° 008-2020-SA, 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.

18. Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la

vigilancia de la salud de los trabajadores con riesgo de exposición a

COVID-19” y sus modificatorias.

19. Resolución Ministerial N° 193-2020-MINSA y sus modificatorias.

20. Resolución Ministerial Nº 144-2020-EF/15, conforman Grupo de Trabajo

Multisectorial para la reanudación de las actividades económicas.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

21. Resolución Ministerial Nº 103-2020-PCM que aprueba los Lineamientos

para la atención a la ciudadanía y el funcionamiento de las entidades

del Poder Ejecutivo, durante la vigencia de la declaratoria de

emergencia sanitaria producida por el COVID-19 en el Perú, en el marco

del Decreto Supremo Nº 008-2020-SA

22. Resolución Ministerial N° 099-2020-TR que aprueba el documento

denominado “Declaración Jurada” a que se refiere el numeral 8.3 del

artículo 8 del D.S. N° 083-2020-PCM.

23. Resolución Ministerial N° 083-2020-PCM, Conforman Grupo de Trabajo

denominado “Comisión Multisectorial de Alto Nivel que conduzca las

labores de coordinación y articulación orientadas a la prevención,

protección y control del Coronavirus (COVID-19)”, dependiente de la

PCM

24. Resolución Ministerial N° 055-2020-TR que aprueba la Guía para la

prevención del coronavirus en el ámbito laboral.

25. Resolución Vice Ministerial Nº 081-2020-MINEDU. Aprueban la Norma

Técnica denominada “Disposiciones para la prevención, atención y

monitoreo ante el Coronavirus (COVID-19) en universidades a nivel

nacional”

26. Resolución Viceministerial N° 001-2020-MIDIS/VMPES, aprueban el

“Manual para la Implementación a Nivel Local de la Red de Soporte para

la Persona Adulta Mayor con Alto Riesgo y la Persona con Discapacidad

Severa, para la prevención y control del COVID-19”

27. Resolución de Gerencia General Nº 563-GG-ESSALUD-2020 que

aprueba la Directiva de Gerencia General N° 09-GCSPE-ESSALUD-

2020 V.01 “Disposiciones complementarias para la aplicación del

Decreto de Urgencia N° 026-2020, en lo relativo al subsidio excepcional

por los primeros veinte días de incapacidad temporal para el trabajo del

servidor diagnosticado con COVID-19”.

28. Norma Técnica 081-2020- MINEDU “Disposiciones para la prevención,

atención y monitoreo ante el Coronavirus (COVID-19) en las

universidades a nivel nacional.

29. Autoridad Nacional del Servicio Civil - SERVIR: Guía operativa para la

gestión de recursos humanos durante la vigencia de la declaratoria de

la Emergencia Sanitaria producida por el COVID-19. Versión 1. Mayo

2020.

30. Autoridad Nacional del Servicio Civil - SERVIR: Recomendaciones

sobre las medidas y las condiciones seguridad y salud en el trabajo

remoto. Módulo 1.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

31. Autoridad Nacional del Servicio Civil - SERVIR: Recomendaciones

sobre las medidas y las condiciones seguridad y salud en el trabajo

remoto. Módulo 2.

32. Autoridad Nacional del Servicio Civil - SERVIR: Recomendaciones

sobre las medidas y las condiciones seguridad y salud en el trabajo

remoto. Módulo 3.

33. Resolución Rectoral N° 1275-R-20 que aprueba los “Lineamientos para

la Gestión para el Trabajo Remoto en la UNMSM”.

4.2. Principios

a) Respeto de los derechos humanos.

b) Preservación de la salud física y mental de los servidores.

c) Derecho de los servidores a ser informados de cualquier eventualidad

que afecte su salud.

d) Perspectiva de discapacidad.

e) Condiciones laborales dignas

f) Compromiso de la institución, de cumplir con lo dispuesto en este Plan,

de acuerdo a su disponibilidad presupuestal.

4.3. Definiciones

a) Actividades administrativas estrictamente indispensables. - Aquellas

que, sin afectar las disposiciones emitidas con motivo de la declaración

de emergencia nacional por el COVID 19, deben continuar llevándose a

cabo, tales como el mantenimiento de la infraestructura y servicios

esenciales de alimentación y de orden profiláctico de la Universidad.

b) Casilla Electrónica.- Buzón electrónico que asignado al administrado,

con su consentimiento, a través del cual se le notificarán mediante

documentos electrónicos los actos administrativos o actuaciones

emitidas por la Universidad.1

c) Comorbilidad. - La Organización mundial de la Salud (OMS), la define

como la ocurrencia simultánea de dos o más enfermedades en una

misma persona.

d) Comunidad Universitaria. – integrada por docentes, alumnos y personal

no docente, egresados y graduados de las universidades públicas y

privadas.2

1 Tomado y adaptado de: Resolución de Consejo Directivo N° 0024-2020-CD-OSITRAN

Aprueban el “Reglamento para el uso de la Mesa de Partes Virtual y Casilla Electrónica del
OSITRAN”

2 Norma Técnica 081-2020- MINEDU “Disposiciones para la prevención, atención y monitoreo
ante el Coronavirus (COVID-19) en las universidades a nivel nacional.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

e) Coronavirus (COVID-19). - Es la enfermedad infecciosa causada por el

coronavirus, surgido en diciembre de 2019 en la ciudad de Wuhan

provincia de Hubei, China, al que se le ha denominado “Covid-19”. Las

infecciones respiratorias que causa el coronavirus en el paciente

pueden ir desde el resfriado común hasta enfermedades más graves.

La Organización Mundial de la Salud (OMS) ha calificado el brote del

COVID-19 como una pandemia, al haberse extendido en más de cien

países del mundo de manera simultánea.3

f) Domicilio o lugar de aislamiento domiciliario. - Lugar en el que el/la

trabajador/a puede realizar la prestación de servicios, en cumplimiento

de las disposiciones emitidas en el marco de la emergencia sanitaria y

el estado de emergencia nacional declaradas por el COVID-19, es decir,

su lugar de residencia habitual u otro lugar en el que se encuentre como

consecuencia de las medidas de aislamiento social obligatorio.4

g) Emergencia Sanitaria. - Es el estado de riesgo elevado o daño a la

salud y la vida de las poblaciones, como consecuencia de la ocurrencia

de situaciones de brotes, epidemias o pandemias; asimismo, es la

situación en la que la capacidad de respuesta de los operadores del

sistema de salud para reducir el estado de riesgo elevado, o para

controlarlo, es insuficiente. La autoridad de salud del nivel nacional es

la instancia responsable de declarar esta condición. El Decreto

Supremo N° 008- 2020-SA declara en Emergencia Sanitaria a nivel

nacional por noventa (90) días calendarios por el COVID-19. 5

h) Evaluación de Salud del trabajador. – Actividad dirigida a conocer la

condición de salud del trabajador al momento del regreso o

reincorporación al trabajo; incluye el seguimiento al ingreso y salida del

3 Resolución de Gerencia General Nº 563-GG-ESSALUD-2020 que aprueba la Plan de

Gerencia General N° 09-GCSPE-ESSALUD-2020 V.01 “Disposiciones complementarias para
la aplicación del Decreto de Urgencia N° 026-2020, en lo relativo al subsidio excepcional por
los primeros veinte días de incapacidad temporal para el trabajo del servidor diagnosticado
con COVID-19”. Artículo 5.

4 Decreto Supremo Nº 010-2020-TR 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.
Artículo 3.

5 Resolución de Gerencia General Nº 563-GG-ESSALUD-2020 que aprueba la Plan de
Gerencia General N° 09-GCSPE-ESSALUD-2020 V.01 “Disposiciones complementarias para
la aplicación del Decreto de Urgencia N° 026-2020, en lo relativo al subsidio excepcional por
los primeros veinte días de incapacidad temporal para el trabajo del servidor diagnosticado
con COVID-19”. Artículo 5.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

centro laboral a fin de identificar precozmente la aparición de

sintomatología COVID-19 para adoptar las medidas necesarias. 6

i) Gel hidroalcohólico desinfectante. Se trata de una solución líquida o

en gel con un alto porcentaje de alcohol (entre el 60 y el 95 %) y que

permite desinfectar de manera rápida la piel. Aunque es una buena

alternativa si no se dispone de agua y jabón para lavarse las manos,

hay que tener en cuenta que no tienen la misma efectividad para

deshacerse del coronavirus.7

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,

enfermedades cardiovasculares, enfermedad pulmonar crónica, cáncer

u otros estados de inmunosupresión.8

k) Incubación. Se trata del tiempo comprendido entre la exposición a un

organismo patogénico y el momento en que los síntomas aparecen por

primera vez. En el caso del coronavirus, el tiempo de incubación es de

5,4 días de media, aunque se han observado casos en que el periodo

de incubación es de hasta 14 días. 9

l) Jabón. El jabón es una solución soluble al agua compuesta por la

combinación de un álcali unido a los ácidos del aceite u otro cuerpo

graso. Al lavarnos las manos, el jabón disuelve la membrana lipídica

que rodea el coronavirus, inactivándolo y evitando su poder infeccioso.
10

m) Mascarillas. Las mascarillas son un producto sanitario que permite tapar

la boca y las fosas nasales para evitar que entren agentes patógenos y

contagiarse de enfermedades. Igualmente se pueden usar en sentido

6 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19”
7 National Geographic: Glosario del coronavirus: todos los términos que rodean al Covid-

19. https://www.nationalgeographic.com.es/ciencia/glosario-coronavirus-todos-terminos-que-

rodean-covid-19_15314.
8 Resolución Ministerial N° 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19” y sus modificatorias.
9 National Geographic: Glosario del coronavirus: todos los términos que rodean al Covid-

19. https://www.nationalgeographic.com.es/ciencia/glosario-coronavirus-todos-terminos-que-
rodean-covid-19_15314.

10 National Geographic: Glosario del coronavirus: todos los términos que rodean al Covid-
19. https://www.nationalgeographic.com.es/ciencia/glosario-coronavirus-todos-terminos-que-

rodean-covid-19_15314.

https://ogrrhh.unmsm.edu.pe/index.php
https://www.nationalgeographic.com.es/ciencia/no-todos-desinfectantes-manos-son-eficaces-contra-coronavirus_15317
https://www.nationalgeographic.com.es/ciencia/importancia-lavarse-manos-frente-coronavirus_15283
https://www.nationalgeographic.com.es/ciencia/importancia-lavarse-manos-frente-coronavirus_15283

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

contrario, para evitar contagiar a otras personas en caso de estar

infectado. 11

n) Medio o mecanismo para el desarrollo de trabajo remoto. - Cualquier

equipo o medio informático, de telecomunicaciones y análogos (internet,

telefonía u otros), así como de cualquier otra naturaleza que resulte

necesario para la prestación de servicios. 12

o) Mesa de Partes Virtual: Servicio digital publicado que permite al

administrado presentar documentos digitales, respetando los requisitos

generales establecidos en la Ley del Procedimiento Administrativo

General vigente. 13

p) Pandemia. - Tal y como establece la OMS, se llama pandemia a la

propagación a gran velocidad y a escala mundial de una nueva

enfermedad. Lo que la diferencia de la epidemia es el grado en que

aumentan los casos y su alcance internacional. La OMS declaró la

pandemia cuando el coronavirus se extendió por los seis continentes y

se certificaron contagios en más de 100 países de todo el planeta. 14

q) Persona con discapacidad. - Aquella persona que tiene una o más

deficiencias evidenciadas con la pérdida significativa de alguna o

algunas de sus funciones físicas, mentales o sensoriales, que impliquen

la disminución o ausencia de la capacidad de realizar una actividad

dentro de formas o márgenes considerados normales, limitándola en el

desempeño de un rol, función o ejercicio de actividades y oportunidades

para participar equitativamente dentro de la sociedad.15

r) Plan para la vigilancia, prevención y control del COVID-19. – Documento

que contiene las medidas que se deberán tomar para vigilar el riesgo de

11 National Geographic: Glosario del coronavirus: todos los términos que rodean al Covid-

19. https://www.nationalgeographic.com.es/ciencia/glosario-coronavirus-todos-terminos-que-
rodean-covid-19_15314.

12 Decreto Supremo Nº 010-2020-TR 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.
Artículo 3.

13 Tomado y adaptado de: Resolución de Consejo Directivo N° 0024-2020-CD-OSITRAN
Aprueban el “Reglamento para el uso de la Mesa de Partes Virtual y Casilla Electrónica del
OSITRAN.”

14 National Geographic: Glosario del coronavirus: todos los términos que rodean al Covid-
19. https://www.nationalgeographic.com.es/ciencia/glosario-coronavirus-todos-terminos-que-
rodean-covid-19_15314

15 Decreto Supremo Nº 002-2010-MIMDES, aprueban Reglamento de la Ley N° 29392, Ley que
Establece Infracciones y Sanciones por el Incumplimiento de la Ley General de la Persona
con Discapacidad y su Reglamento.

https://ogrrhh.unmsm.edu.pe/index.php
https://www.nationalgeographic.com.es/ciencia/diferencia-entre-epidemia-y-pandemia_15297
https://www.nationalgeographic.com.es/ciencia/diferencia-entre-epidemia-y-pandemia_15297

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

exposición al COVID-19 en el lugar de trabajo, el cual deberá ser

aprobado previo al reinicio de las actividades. 16

s) 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 prueba de laboratorio negativa para la infección por COVID-19,

según el riesgo del puesto de trabajo.17

t) Reincorporación al trabajo: Proceso de retorno al trabajo cuando el

trabajador declara que tuvo la enfermedad COVID-19 y está de alta

epidemiológica.18

u) Responsable de Seguridad y Salud de los Trabajadores. – Profesional

de la Salud del Servicio de Seguridad y Salud en el Trabajo que cumple

la función de gestionar o realizar la vigilancia de salud de los

trabajadores en el marco del riesgo de COVID-19. 19

v) 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, trabajadores de limpieza de centros no

hospitalarios, trabajadores administrativo, trabajadores de áreas

operativas que no atienden clientes.20

w) Riesgo mediano de exposición. – Los trabajos con riesgo medio de

exposición incluyen aquellos que requieren un contacto frecuente y/o

cercano (por ej, menos Por ejemplo: policías y fuerzas armadas que

prestan servicios en el control ciudadano durante la emergencia

sanitaria, trabajadores de limpieza de hospitales de áreas 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

16 Resolución Ministerial N° 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
17 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
18 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
19 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
20 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

manera presencial como recepcionistas, cajeras de centros financieros

o de supermercados, entre otros. 21

x) Riesgo alto de exposición. – trabajo con riesgo potencial de exposición

a fuentes conocidas o sospechosas de COVID-19; por ejemplo:

trabajadores de salud u otro personal que debe ingresa a los ambientes

de atención de pacientes COVID-19; trabajadores de salud de

ambulancia que transporta paciente con diagnóstico y sospecha de

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 área 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 de COVID-19 al

momento de su muerte. 22

y) 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 muestra o procedimientos de laboratorio de pacientes

confirmados o sospecha COVID-19, trabajadores de morgues que

realizan procedimientos en cuerpos de personas con diagnóstico o

sospecha de COVID-19. 23

z) Salud: Derecho fundamental constitucionalmente protegido que supone

un estado de bienestar físico, mental y social, y no meramente la

ausencia de enfermedad o de incapacidad.

aa) Trabajador. – Persona que tiene vínculo 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. 24

bb) Trabajo en modalidades mixtas. – Implica la combinación de trabajo

presencial, el trabajo remoto, y/o licencia con goce de haber

21 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
22 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
23 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”
24 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19.”

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

compensable, alternando las modalidades en atención a las

necesidades de la entidad.25

cc) Trabajo remoto. – Prestación de servicios subordinada con la presencia

física del trabajador en su domicilio o lugar de aislamiento domiciliario,

utilizando cualquier medio o mecanismo que posibilite realizar las

labores fuera del centro de trabajo, siempre que la naturaleza de las

labores lo permita. 26

V. OBJETIVOS, ALCANCE Y VIGENCIA

El presente Plan tiene como objetivos:

5.1. Objetivos generales

A. Establecer lineamientos para la vigilancia, prevención y control COVID-

19, preservando la salud de la comunidad universitaria al reiniciarse las

actividades administrativas, evitando el contagio y expansión de la

pandemia, bajo el precepto constitucional que considera a la persona

humana como el fin supremo de la sociedad.

B. Garantizar el cuidado de la salud de los profesores y estudiantes en

cuanto se reanuden las actividades académicas semi presenciales o

presenciales.

5.2. Objetivos específicos

a. Adoptar las medidas sanitarias necesarias y adecuadas para el regreso

y reincorporación al trabajo administrativo en la Universidad Nacional

Mayor de San Marcos.

b. Garantizar la salud de los trabajadores mediante acciones que eviten

la exposición de los servidores al COVID-19.

c. Garantizar la salud de los profesores y estudiantes mediante acciones

que eviten la exposición de los servidores al COVID-1 en cuanto se

reanuden las actividades académicas semi presenciales o presenciales

Su alcance se extiende a de todos los docentes, estudiantes y servidores

administrativos de la UNMSM.

25 Autoridad Nacional del Servicio Civil - SERVIR: Guía operativa para la gestión de recursos

humanos durante la vigencia de la declaratoria de la Emergencia Sanitaria producida por el
COVID-19. Versión 1. Mayo 2020.

26 Autoridad Nacional del Servicio Civil - SERVIR: Guía operativa para la gestión de recursos
humanos durante la vigencia de la declaratoria de la Emergencia Sanitaria producida por el
COVID-19. Versión 1. Mayo 2020.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Lo dispuesto en el presente Plan tiene carácter temporal y se mantendrá

mientras el Supremo Gobierno disponga la vigencia de la emergencia nacional

por el COVID-19.

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

CUADRO N° 2

Cantidad de trabajadores por nivel de riesgo.

VII. PROCEDIMIENTOS OBLIGATORIOS DE PREVENCIÓN DEL COVID-19

1. LIMPIEZA Y DESINFECCIÓN DE LOS CENTROS DE TRABAJO

La UNMSM debe garantizar que las áreas de trabajo de sus instalaciones,

cuenten con las condiciones ambientales suficientes para mitigar la

propagación de riesgos biológicos, en cumplimiento de las medidas

preventivas y de control de COVID-19 aprobadas por el Ministerio de Salud.

Para ello, se deben establecer prácticas de limpieza y desinfección, de

manera permanente y diaria a todos los ambientes, instalaciones,

infraestructura, mobiliario, herramientas, equipos, útiles de escritorio,

vehículos y demás bienes.

La limpieza tendrá como fin, eliminar todos los materiales indeseables (polvo,

suciedad, grasa, entre otros) y con ellos por arrastre, los microorganismos

adheridos a las superficies.

La desinfección busca reducir por medio de agentes químicos y/o métodos

físicos el número de microorganismos presentes en una superficie o en el

ambiente, hasta un nivel que no ponga en riesgo la salud. Inclusive logra

inactivar o eliminar los microorganismos que pudieron sobrevivir a la limpieza.

Para llevar a cabo esta segunda tarea, debe optarse por el uso de

desinfectantes aprobados por la Agencia de Protección Ambiental (EPA), con

garantía de que son aptos para contrarrestar patógenos virales emergentes,

tales como los coronavirus infecciosos que pudiesen ubicarse en las

superficies.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

CUADRO N° 3

Desinfectantes utilizados para inactivar los coronavirus

Opción 1 -

Hipoclorito de

Sodio al 0,1 %

Opción 2 -

Solución de

alcohol al 70 %

Opción 3 – Peróxido

de hidrógeno a

concentración de

0,5%.

Opción 4 –

Amonio

cuaternario

El hipoclorito de

sodio (lejía), viene

comercialmente al

5%.

El alcohol viene

comercialmente:

a) Alcohol al 70%,

listo para usarse.

b) Alcohol puro

rectificado al 96%.

El agua oxigenada

comercialmente se

encuentra en una

concentración de

3% de peróxido de

hidrogeno.

Dilución de (1:64) o

según se establezca

en la ficha técnica

Superficies no

porosas

Manos y

superficies

Superficies no

porosas

Superficies no

porosas

No inhalar la

solución.

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.

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.

Hacer la dilución en

un lugar ventilado.

Tomar la precaución

de no inhalar la

solución.

Hacer la dilución en

un lugar ventilado.

Tomar la precaución

de no inhalar la

solución

Lave las manos,

antebrazos y cara

completamente

después de manejar

productos químicos,

antes de comer,

fumar y usar el

lavabo y al final del

periodo de trabajo.

Usar las técnicas

apropiadas para

remover ropa

contaminada, lavar

las ropas

contaminadas antes

de volver a usarlas.

Uso de guantes

FUENTE: Recomendados en Lista N de la EPA (siglas en inglés de la Agencia de

Protección Ambiental de los Estados Unidos).

Para el uso adecuado de estos desinfectantes y de los productos de limpieza,

debe tomarse en cuenta que:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Es necesario seguir las instrucciones de la ficha técnica del fabricante

y tener presente las recomendaciones de la hoja de seguridad del

producto (por ej. concentración, método de aplicación y tiempo de

contacto, equipo de protección personal con el que se deben usar).

 El desinfectante debe asegurar una buena penetración en poros y

grietas, no ser peligroso para el usuario; ser fácilmente soluble en

agua; ser estable durante su almacenamiento; cumplir con los

requisitos legales con respecto a la inocuidad y salubridad, así como

a la biodegradabilidad; y ser de uso razonablemente económico

tampoco debe causar daños a los equipos ni al contacto con las

conexiones eléctricas.

 El desinfectante a usar depende de las superficies, espacios o

ambientes.

En el siguiente cuadro, se recomienda el uso de desinfectantes, frecuencia y

forma de aplicación en la entidad.

CUADRO N° 4

Recomendaciones para el uso de desinfectantes

ZONA DESINFECTANTE FRECUENCIA APLICACIÓN

Zonas de

atención a la

ciudadanía

Hipoclorito de sodio

Alcohol mínimo 70%

Cada 2 horas desde

el inicio de atención

Con trabajadores o

paños, la

EMP. LIMPIEZA

Ambientes

(pasillos,

paredes, baños)

Amonio Cuaternario

Peróxido de hidrógeno

Hipoclorito de sodio

Al finalizar la

jornada laboral /

fines de semana

Con mochila de

fumigación, la

EMP. LIMPIEZA

Mobiliario Alcohol mínimo 70%

Según necesidad

del servidor (mínimo

2 veces/día)

En spray o con

paños, la

EMP. LIMPIEZA

Herramientas Alcohol mínimo 70%

Según uso del

servidor (mínimo 2

veces/día)

En spray o con

paños, la

EMP. LIMPIEZA

Equipos

(computo)
Alcohol mínimo 70%

Al inicio de cada

jornada laboral.

Según uso del

servidor (mínimo 2

veces/día)

En spray o con

paños, la

EMP. LIMPIEZA

Útiles de

Escritorio
Alcohol mínimo 70%

Según uso del

servidor (mínimo 2

veces/día)

En spray o con

paños, la

EMP. LIMPIEZA

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Vehículos Hipoclorito de sodio

Al ingreso de cada

vehículo, zona de

llantas.

Con mochila de

fumigación, los

VIGILANTES

Manos
- Agua y jabón

- Alcohol mínimo 70%

Según necesidad de

del servidor.
SERVIDORES

Pediluvio

(esponja)
Hipoclorito de sodio

En cada piso, al

ingreso/salida de los

ascensores y/o

escaleras.

Al ingreso de cada

sede

Esponja con

desinfectante, la

EMP. LIMPIEZA

Desinfección de

baños
Hipoclorito de sodio

Cada 2 horas,

según la demanda

Trapeadores y

paños.

EMP. LIMPIEZA

FUENTE: Recomendaciones de SST.

Considérese que el hipoclorito de sodio, el amonio cuaternario y el peróxido

de hidrógeno son sustancias oxidantes.

La limpieza y desinfección de objetos del puesto de trabajo puede ser

realizada adicionalmente por el mismo trabajador, en los momentos que sean

necesarios, con la dotación de alcohol con que cuente.

La conformidad de los procesos de limpieza desinfección es realizada por la

Oficina General de Servicios Generales, Operaciones y Mantenimiento, en

coordinación con la Oficina de Abastecimiento, y la Dirección General de

Administración (DGA), el reporte debe ser enviado al personal de Oficina

General de Recursos Humanos y la Clínica Universitaria, indicando las no

conformidades detectadas al finalizar el día. Se reporta también cualquier

emergencia o contingencia durante el día.

Se asegurará las medidas de protección y capacitación necesaria para las

personas que realizan la limpieza y desinfección, así como la disponibilidad

permanente de las sustancias y material adecuados para dichos fines.

El servicio de limpieza y desinfección está a cargo de un proveedor, quien

destaca personal a tiempo completo en las instalaciones de la UNMSM y debe

velar por la debida capacitación de su personal en la forma de uso de los

desinfectantes y primeros auxilios. Además, debe dotar a su personal

destacado en la sede central y Dependencias de la Ciudad Universitaria y

otras sedes de la UNMSM, con los EPP apropiados, renovándolos cuando

sea necesario, entre ellos:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

- Mameluco de cuerpo completo.

- Respirador con filtro para sustancias químicas.

- Guantes de látex o nitrilo, caña alta.

- Lentes claros.

- Botas de seguridad.

La entidad brindará y asegurará la disponibilidad permanente de las

condiciones, material, elementos, equipos de protección a todo el personal.

El proveedor debe cumplir también con lo establecido en la Resolución

Ministerial N° 239-2020/MINSA y con las medidas internas adoptadas en la

entidad.

2. IDENTIFICACIÓN DE SINTOMATOLOGÍA COVID-19 PREVIO AL
INGRESO AL CENTRO DE TRABAJO

La Universidad ha designado un “…Profesional de Salud en el Servicio de

Seguridad y Salud en el Trabajo27, quien gestionará y ejecutará para todos los

trabajadores, los siguientes pasos:

1. Identificación del riesgo de exposición a Sars-Cov-2 (COVID-19) de cada

puesto de trabajo, según el numeral 6.1. “definiciones Operativas-

Puestos de Trabajo con Riesgo de Exposición a COVID-19” 28

2. Aplicación a cada trabajador docente o administrativo, de manera previa

al regreso o reincorporación, la Ficha de sintomatología COVID-19, de

carácter declarativo; la cual debe ser respondida en su totalidad.

3. Control de temperatura corporal al momento de ingreso al centro de

trabajo.

4. Aplicación de pruebas serológicas o molecular para COVID-19. Según

normas del Ministerio de Salud, a todos los trabajadores que regresan o

se reincorporan a puestos de trabajo con Muy Alto Riesgo, Alto Riesgo y

Mediano Riesgo, mismas que estarán a cargo del empleador; para

puestos de trabajo de Bajo Riesgo la aplicación de pruebas serológicas

o molecular para COVID-19 es potestativo a la indicación del profesional

de salud del Servicio de Seguridad y Salud en el Trabajo.

27 Hasta su designación, sus funciones serán asumidas por el personal médico de la Clínica

Universitaria.
28 Resolución Ministerial Nº 239-2020-MINSA “Lineamientos para la vigilancia de la salud de los

trabajadores con riesgo de exposición a COVID-19”

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

5. La determinación de la periodicidad de la aplicación de las pruebas para

COVID-19, es establecida en el “Plan para la Vigilancia, prevención y

control de COVID-19 en el trabajo”, por el profesional correspondiente.

Los costos generados por la evaluación de la condición de salud del

trabajador, es (sic) asumido por el empleador.

La valoración de las acciones realizadas en el marco de este lineamiento

permite al profesional de salud del Servicio de Seguridad y Salud en el

Trabajo, determinar si el trabajador puede regresar o reincorporarse a su

puesto de trabajo.

6. Emitir y validar el certificado de aptitud al personal que concurra a trabajar

o prestar servicios que correspondan a actividades administrativas

indispensables y que, pese a pertenecer a un grupo de riesgo, ha suscrito

una declaración jurada de asunción de responsabilidad voluntaria,

autorizando la realización de labores presenciales, en caso así lo

considere.

7. Informar al personal descrito en el numeral precedente, que la realización

de labores o servicios presenciales que le asignen no incrementa su

exposición a riesgo.

De identificarse casos sospechosos en trabajadores de puestos de trabajo de

bajo riesgo, se procederá con las siguientes medidas:

1. Aplicación de la Ficha Epidemiológica COVID-19 establecida por MINSA.

2. Aplicación de Prueba Serológica o Molecular COVID-19, según normas

del Ministerio de Salud, al caso sospechoso.

3. Identificación de contactos en domicilio.

4. Comunicar a la autoridad de Salud de su jurisdicción para el seguimiento

de casos correspondiente.

Para las acciones específicas tomar en cuenta lo establecido en la Resolución

Ministerial N° 193-2020/MINSA, “Aprueban el Documento Técnico:

Prevención, Diagnóstico y Tratamiento de personas afectadas por COVID-19

en el Perú.”

Se debe realizar seguimiento clínico a distancia diario al trabajador

identificado como caso sospechoso, según corresponda. Para su

reincorporación, el personal médico Clínica Universitaria debe realizar la

evaluación clínica respectiva.

Todos los trabajadores están obligados, bajo responsabilidad, a someterse a

las pruebas y controles médicos que determine la Universidad.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

3. LAVADO Y DESINFECCIÓN DE MANOS OBLIGATORIO

Al ingresar a la Universidad los trabajadores utilizarán el servicio higiénico

cercano a la puerta de ingreso vehicular y peatonal para que, antes de

desplazarse las personas procedan al lavado de manos. Si no lo hubiera,

deberá acondicionarse un módulo para ello.

Todos los servicios higiénicos estarán disponibles para su uso, a fin de que

sean utilizados durante la jornada laboral, cada vez que sean requeridos por

los trabajadores. Serán dotados con jabón, papel toalla, papel higiénico y

tachos de basura con tapa batiente, en cantidad suficiente e indispensable.

Durante la jornada laboral, los trabajadores deberán lavarse las manos

frecuentemente, especialmente después de ir a los servicios higiénicos, antes

de ingerir líquidos, y después de sonarse la nariz, toser o estornudar.

Para lograr un correcto lavado de manos, se deben:

 Mojar las manos con agua corriente.

 Aplicar la cantidad de jabón necesaria sobre las manos húmedas.

 Extenderla por toda la superficie de las mismas.

 Frotarse enérgicamente ambas palmas con movimientos rotatorios y

entrelazar los dedos para cubrir toda la superficie.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Enjuagarse las manos con agua.

 Secarlas completamente con una toalla desechable.

 Utilizar la toalla para cerrar el grifo.

En el supuesto de que no sea posible realizar el lavado de manos, se debe

usar un desinfectante en gel a base de alcohol que contenga al menos 60-

95% de alcohol. Para ello, periódicamente se entregará a cada trabajador, un

dispensador individual de alcohol gel para la desinfección de las manos.

Igualmente, como medida preventiva, se instalarán lavaderos portátiles y/o
dispensadores de alcohol en gel, en los ingresos de todas las sedes de la
UNMSM, para el uso obligatorio de todos los trabajadores, alumnos,
proveedores, usuarios y visitas, antes de ingresar.

Adicionalmente, se colocará dispensadores de alcohol en gel en cada módulo

de seguridad y vigilancia en los ingresos de cada piso de las Oficinas,

Facultades; etc. a fin de facilitar su uso por los trabajadores y demás personas

que accedan a los diferentes establecimientos.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

A fin de garantizar la adecuada protección de la salud de los miembros de la

comunidad universitaria, la Universidad gestionará ante el Ministerio de

Economía y Finanzas, los recursos que sean necesarios para el debido

financiamiento de estos productos higiénicos.

4. SENSIBILIZACIÓN DE PREVENCIÓN DEL CONTAGIO EN EL CENTRO DE

TRABAJO

La Oficina General de Recursos Humanos, en coordinación con la Oficina

General de Imagen Institucional, con la finalidad de que el trabajador este

correctamente informado frente al COVID-19, asegura las siguientes

actividades:

La entrega de un Cartilla ilustrada con las medidas de precaución y de cuidado

que deben adoptar durante su permanencia, a todos los trabajadores, al

momento del regreso o reincorporación. Dicha información debe contener

como mínimo:

 El concepto del COVID-19.

 Formas de contagio

 Síntomas

 Medidas a adoptar en caso de presentación de los síntomas.

 Medidas para evitar el contagio en el centro de trabajo y durante el

desplazamiento hacia y desde este.

 Limpieza/desinfección de manos.

 Higiene respiratoria.

 Uso correcto de la mascarilla y de los guantes.

Asimismo, al interior de las oficinas se colocarán afiches sobre prevención del

contagio en el centro de trabajo y se instalarán pantallas en las que se

difundirán las mismas medidas.

Esta información se difundirá a través de banners, en cada capacitación

presencial o virtual, por medio de la página web, redes de la entidad y será

remitida a los correos institucionales de los servidores.

5. MEDIDAS PREVENTIVAS COLECTIVAS

5.1. Mantenimiento del ambiente físico para el desarrollo de las

labores presenciales

A. Las ventanas y puertas deben permanecer abiertas, siempre

que sea posible, a fin de que los ambientes estén bien ventilados

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

y se impida el contacto con las manijas. Asimismo, evitar el uso

de equipos de aire acondicionado.

B. Teniendo en cuenta que los teléfonos internos constituyen un

potencial medio de contagio, queda prohibido su uso.

C. Vaciar permanentemente los depósitos utilizados para el acopio

de los equipos de protección personal usados y otros materiales,

posiblemente contaminados. A efectos de su eliminación, los

mismos serán colocados en los contenedores dispuestos con

bolsas rojas.

D. Queda prohibido desarrollar actividades en sótanos o ambientes

carentes de adecuada ventilación.

Las prácticas de limpieza y desinfección, se establecerán de manera

permanente y diaria. Para ello, el personal a cargo del servicio de

limpieza deberá realizar una limpieza y desinfección permanente en

los ambientes de la Sede Central y en cada una de las Facultades y

Dependencias de la Ciudad Universitaria; así como en las oficinas e

instalaciones de las demás sedes de la UNMSM.

Se debe mantener una adecuada limpieza y desinfección en las

áreas de alto tránsito, tales como: escaleras, pasamanos, servicios

higiénicos, mobiliario de trabajo, entre otros.

5.2. Reglas durante la permanencia en el ambiente laboral

Durante la permanencia dentro de las instalaciones universitarias, se

deben cumplir las siguientes reglas:

a) Se debe mantener permanentemente la distancia social en todos

los ambientes de la UNMSM.

b) El uso de los equipos de protección personal es obligatorio.

evitando en todo momento el contacto físico. Para su uso

correcto, se deben tomar en cuenta las instrucciones señaladas

en los puntos 6.1.1 y 6.1.2.

c) El uso obligatorio de mascarilla, conforme lo establece el Decreto

Supremo N° 057-2020-PCM), se aplica también a proveedores,

terceros, usuarios y visitantes.

d) Asistir al trabajo, de preferencia con vestimenta casual, para

higienizar la ropa a diario.

e) Se debe respetar el aforo reducido para servidores por oficina el

cual estará visible al ingreso de cada oficina.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

f) Las escaleras podrán usarse para subir o bajar según este

indicado visualmente.

g) El uso de ascensores está restringido a una sola persona por
vez.

h) Para subir a los ascensores, se debe esperar lejos de la puerta,

para guardar distancia con las personas puedan salir.

i) Usar los tapetes desinfectantes o pediluvios, colocados al lado

de los ascensores, para la desinfección de los calzados.

j) Los botones del ascensor se deben presionar con los nudillos de

la mano y llegado al lugar de trabajo, se deberá lavar las manos

con agua y jabón. De igual forma, cuando se coja manubrios de

puertas y otros similares.

k) Los servicios higiénicos deben ser usados por una sola persona

cada vez, quien pondrá un cartel en la puerta que indique “no

disponible”. Seguidamente, el personal de limpieza, procederá a

la desinfección inmediata después de su uso, antes que ingrese

otro servidor. Para tal fin, todos los servicios higiénicos estarán

disponibles para su uso.

l) Evitar o reducir al mínimo el contacto con superficies sobre todo

las de uso comunitario intensivo (mostradores, mesas de

atención al público, pasamanos, marcadores de ascensor, etc.).

m) No está permitida la venta de bebidas y alimentos dentro de las

instalaciones.

n) Queda terminantemente prohibido el consumo de alimentos

durante la jornada laboral.

o) Si los servidores necesitasen ingerir bebidas para mantenerse

hidratados o para tomar medicinas, deben llevarlas listas y

envasadas, desde su casa y no lavar sus recipientes dentro de

la UNMSM. Para su ingesta, deberán lavarse las manos

previamente y guardar los cuidados de higiene necesarios.

p) El manejo de residuos sólidos demanda su retiro en forma diaria

y con los cuidados necesarios para la preservación de la salud

del personal de servicio. Asimismo, deben adoptarse las

medidas adecuadas para su retiro de las sedes de la

universidad.

q) Se evitará la entrega física de documentos, usando para ello el

correo electrónico o el Sistema de Gestión Documental - SGD.

r) Se reducirá al mínimo la impresión o fotocopia de documentos,

para evitar la circulación en oficinas.

s) Las reuniones de trabajo y/o de capacitaciones, deberán ser

preferentemente virtuales, a través de aplicativos autorizados

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

por la Dirección General de Administración, Oficina General de

Imagen Institucional.

t) De ser indispensables las reuniones presenciales, éstas se

realizarán respetando el distanciamiento social de 1 m como

mínimo entre los participantes y con el uso de mascarillas. Estas

reuniones se realizarán únicamente de manera excepcional y

con autorización del Titular de la Entidad, o la Secretaría

General, de corresponder.

5.3. Disposiciones complementarias

a. Dada la actual situación de incremento desmesurado de casos de

contagio de COVID-19, lo recomendable es reducir al mínimo la

asistencia de trabajadores o, si es posible, evitarlo.

b. La Red Telemática pondrá a disposición de los trabajadores, las

herramientas informáticas necesarias para la realización del

trabajo remoto, incluyendo la Intranet y tecnologías de

digitalización, que permitan la sustitución de documentos físicos y

firmas ológrafas.

c. La Secretaría General pondrá a disposición de los administrados

la Mesa de Partes Virtual y la Casilla Electrónica.

d. La Universidad adoptará las medidas necesarias para proveer de

los elementos técnicos a los trabajadores que no cuentan con

estos y que deben realizar trabajo remoto.

e. De manera excepcional, hasta el 31 de diciembre de 2020, la

autoridad competente de cada unidad orgánica de la Universidad

podrá asignar nuevas funciones o variar aquellas previamente

asignadas a sus servidores, indistintamente de su régimen laboral,

según la necesidad del servicio y teniendo en cuenta su perfil

profesional y/o experiencia laboral; sin que ello signifique una

variación de la contraprestación. En caso se trate de los servidores

con discapacidad, se deberá observar sus condiciones

particulares.

f. La Universidad mantendrá inalterables, la remuneración y demás

beneficios sociales que le corresponden al servidor civil, conforme

a su régimen laboral de vinculación.

g. La Universidad proporcionará los equipos de protección personal

a los trabajadores de acuerdo con su nivel de riesgo de exposición

y atendiendo a la normativa o lineamientos específicos emitidos

por el Ministerio de Salud, de acuerdo a la disponibilidad

presupuestal asignada por el Ministerio de Economía y Finanzas.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

h. La Universidad vigilará la salud de los/as servidores/as civiles

conforme a la normativa o lineamientos específicos emitidos por el

Ministerio de Salud.

i. Sin perjuicio de lo anterior, la Universidad preverá que las medidas

temporales excepcionales no colisionen con aquellas que se

encuentran vigentes en la entidad y que, por su naturaleza, tengan

la misma finalidad.

j. La Universidad garantizará que las áreas de trabajo de sus

instalaciones cuenten con las condiciones ambientales para

mitigar la propagación de riesgos biológicos en cumplimiento de

las medidas preventivas y de control de COVID-19 por el Ministerio

de Salud.

k. En todos los casos, de existir alguna duda o situación no

contemplada expresamente deberá prevalecer y tenerse en

cuenta los derechos a la salud y la vida, asimismo los derechos

socio laborales de los trabajadores, así como la obligación de la

universidad como entidad de proteger y garantizar tales derechos

a todos sus trabajadores.

l. En dicho contexto y de conformidad con la normativa y lo indicado

por SERVIR, la universidad priorizará el trabajo remoto y reducirá

al mínimo indispensable la prestación de servicios o labores

presenciales, considerando los casos en los que para realizar

funciones sea estrictamente e indefectiblemente necesario hacerlo

en forma presencial.

6. MEDIDAS DE PROTECCIÓN PERSONAL

6.1. Entrega de equipos de protección personal

Cada día se entregará a cada persona que ingrese a la UNMSM, un

kit de equipo de protección personal, que consta de mascarilla

quirúrgica y guantes, el que deberá ser usado adecuada y

obligatoriamente, en todo momento durante su permanencia en los

ambientes de la Universidad.

En cada área de trabajo, además del kit de higiene personal, se

entregará a cada trabajador, un dispensador individual de alcohol gel

para la desinfección periódica de las manos. En caso los trabajadores

tengan que desplazarse de un lugar a otro, se les brindará

adicionalmente, un rollo de papel toalla.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Los equipos de protección que se entreguen a cada miembro de la

comunidad universitaria, serán acordes a su nivel de exposición al

COVID-19:

CUADRO N° 7

Previsión de equipos de protección personal (EPP) por el COVID-19.

Teniendo como objetivo, brindar una apropiada protección a la salud

de los miembros de la comunidad universitaria, la Universidad

gestionará ante el Ministerio de Economía y Finanzas, los recursos

que sean necesarios para el debido financiamiento de los referidos

equipos de protección personal.

A fin de que el uso de estos equipos, sea efectivo y seguro, deben

tomarse en cuenta las indicaciones señaladas a continuación:

6.1.1. Uso de las mascarillas

a. Pasos previos a su colocación:

 Lavarse las manos con agua y con jabón por al menos
20 segundos.

 Observar si la mascarilla se encuentra en buenas

condiciones (sin agujeros, fisuras u otros daños en la

superficie). Si estuviese deteriorada, no debe ser

utilizada y debe sustituirse por una nueva.

 Recuerde que nada debe interponerse entre su cara y la

mascarilla, incluyendo el cabello, ropa y otros.

 En caso se utilicen anteojos, deben ser retirados, antes

de colocarse la mascarilla.

b. Pasos para su colocación:

 Comprobar que el lado correcto de la mascarilla quede

hacia el afuera. El interior de la mayoría de las

mascarillas es de color blanco, mientras que el exterior

podría ser blanco o de otros colores.

Mascarillas

quirúrgicas

Mascarillas

N 95

Guantes

quirúrgicos

Guantes para

protección

biológica

Careta

facial

Gafas de

protección

Traje para

protección

biológica

Botas para

protección

biológica

Muy alto x x x x x x

Alto x x x x

Mediano x x

Bajo x x

Equipos de protección personal
Nivel de

exposición

al COVID-19

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Colocarse la mascarilla. Ponerse una banda alrededor de

una de las orejas y luego la otra, alrededor de la otra

oreja.

 Cuando la mascarilla esté en su lugar, usar el dedo índice

y el pulgar para pellizcar la parte flexible del borde

superior, alrededor del puente de la nariz.

 Asegurarse que la mascarilla cubra completamente la

cara desde el puente de la nariz hasta el mentón.

c. Pasos para su retiro:

Los trabajadores deberán salir de las instalaciones de la

UNMSM, con la mascarilla puesta. En caso deban

desecharla dentro de estas, deberán seguir estas

instrucciones y colocarse otra:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Lavarse las manos antes de retirarse la mascarilla.

 Utilizar las manos para sujetar las bandas colocadas

detrás de las orejas y sacarlas una por una.

 No tocar la parte frontal, ya que podría estar

contaminada.

 Echar la mascarilla en el recipiente de desechos.

 Lavarse las manos nuevamente.

6.1.2. Uso de los guantes

El uso de guantes no sustituye el lavado de manos. Al finalizar

la jornada de trabajo, deberán desecharse, siguiendo estos

pasos:

 Retirar con la mano derecha el guante de la otra mano,

hasta media altura de la palma.

 Proceder del mismo modo, con la mano izquierda.

 Las manos nunca deben tocar la parte externa del

guante.

 Finalmente retirar ambos a la vez.

 Echar la mascarilla en el recipiente de desechos.

 Lavarse las manos.

6.1.3. Uso del alcohol-gel

Para su uso adecuado del alcohol-gel, deben efectuarse los
siguientes pasos:

 Depositar en la palma de la mano una dosis de producto

suficiente para cubrir todas las superficies.

 Frotarse las palmas de las manos entre sí.

 Frotarse e la palma de la mano derecha contra el dorso

de la mano izquierda entrelazando los dedos y viceversa.

 Frotarse las palmas de las manos entre sí, con los dedos

entrelazados.

 Frotarse el dorso de los dedos de una mano con la palma

de la mano opuesta, agarrándose los dedos.

 Frotarse con un movimiento de rotación el pulgar

izquierdo, atrapándolo con la palma de la mano derecha

y viceversa.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Frotarse la punta de los dedos de la mano derecha contra

la palma de la mano izquierda, haciendo un movimiento

de rotación y viceversa.

6.1.4. Recomendaciones sobre buenas prácticas de higiene y

cuidado personal

a. Evitar tocarse la cara, los ojos, la nariz y la boca.

b. Llevar las uñas cortas y cuidadas, evitando el uso de

anillos, pulseras, relojes de muñeca u otros adornos.

c. Recoger el cabello largo en una coleta o moño bajo,

pudiéndose ayudar con un gorro.

d. Evitar el uso de lentes de contacto, maquillaje u otros

productos cosméticos que puedan ser fuente de exposición

prolongada en caso de resultar contaminados.

e. Mantener su área en óptimas condiciones limpieza, así

como llevar a cabo las acciones de aseo personal de

manera frecuente.

f. Lavarse las manos con agua y jabón al menos 20 segundos

especialmente después de ir al baño, antes de comer, y

después de sonarse la nariz, toser o estornudar. En el

supuesto que no sea posible realizar el lavado de manos,

usar un desinfectante en gel a base de alcohol que

contenga al menos 60-95% de alcohol.

g. Usar en forma adecuada los servicios higiénicos

desechando el papel higiénico en las papeleras, evitando

arrojarlo al piso.

h. Toser o estornudar cubriéndose el rostro con el antebrazo

y girando hacia donde no se encuentren otras personas, sin

retirarse la mascarilla.

i. Poner en conocimiento de su jefe inmediato cualquier

síntoma que haga sospechar de haber contraído el COVID-

19.

7. VIGILANCIA PERMANENTE DE COMORBILIDADES RELACIONADAS AL

TRABAJO EN EL CONTEXTO COVID-19

La vigilancia permanente de comorbilidades implica no solo la estricta

observancia de las medidas contempladas en el presente Plan, sino también

aquellas que deben adoptarse en tres niveles:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

1. Nivel individual. – Es el que corresponde a cada trabajador que debe ser

debidamente informado y observar las disposiciones de la Universidad.

2. Nivel jerárquico. – Corresponde a los responsables de la gestión de cada

una de las unidades administrativas, quienes deben mantener permanente

vigilancia sobre las condiciones laborales y el cumplimiento de las medidas

de prevención y control.

3. Nivel profesional de la salud. – Corresponde al personal médico asistencial

designado para velar por la salud de los trabajadores.

Las medidas establecidas en este documento, rigen durante la Emergencia

Sanitaria, según la duración de la Pandemia declarada por la OMS. El

personal médico de la Clínica Universitaria es el responsable de su gestión o

ejecución, considerándose:

- La vigilancia de la salud de los trabajadores a través del personal médico

de la Clínica Universitaria, en el escenario de la pandemia por el COVID-

19, debe ser continua (diaria).

- La temperatura corporal al ingreso y salida de la entidad tomada a cada

trabajador, brinda evidencias para la vigilancia de la salud de trabajadores.

- El personal médico de la Clínica Universitaria dará la indicación para que

todo trabajador que presente temperatura mayor a 37.5 °C pase una

prueba de COVID-19.

- Luego del inicio de labores, todo trabajador con fiebre y evidencia de otros

síntomas del COVID-19 que sea identificado por el personal médico de la

Clínica Universitaria, se considera como caso sospechoso, lo que

motivará las acciones siguientes:

1. El médico deberá llenar la Ficha Epidemiológica COVID-19 del

MINSA.

2. Se realizará la prueba serológica o molecular (procedimiento

MINSA).

3. Se identificará a los servidores que hayan tenido contacto con el

caso sospechoso. La Oficina General de Recursos Humanos

reforzará las acciones preventivas en el entorno laboral y familiar

de cada uno. Asimismo, se procederá a la desinfección de todos

los ambientes de la Entidad.

4. El personal médico de la Clínica Universitaria recomendará que

los servidores que hayan tenido contacto, pasen las pruebas

serológicas o moleculares. Estas pruebas serán de cargo de la

entidad.

5. Se identificarán los contactos domiciliarios. Se conversará con los

familiares para orientarlos en las acciones a tomar, como;

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

profundizar el cuidado preventivo, iniciar el aislamiento personal

del colaborador sospechoso, dentro de su ambiente familiar

(separar sus cubiertos, utensilios, ropa, mascarilla

intradomiciliaria, aseo frecuente, distanciamiento con la familia).

6. El personal médico de la Clínica Universitaria comunicará a la

autoridad de salud de la jurisdicción del servidor para el

seguimiento de casos.

- Para la vigilancia de la salud de los trabajadores que están expuestos a

otros factores de riesgo (químicos, biológicos, ergonómicos, psicosociales

o físicos) el personal de la Oficina General de Bienestar Universitario y la

Oficina de Desarrollo y Bienestar Social de la Oficina General de Recursos

Humanos, deberán supervisar que se cumplan las disposiciones

sanitarias.

- La Oficina General de Recursos Humanos, en virtud a la cambiante

coyuntura, actualizará y hará el seguimiento del Plan de prevención para

la salud mental y clima laboral, cuyo contenido actual se detalla en el

Anexo 3.

- Para las personas con discapacidad (Numeral 4.7 del Decreto Legislativo

N° 1468) y las personas adultas mayores (Numeral 10.1 del art. 10 del

Decreto Legislativo N° 1474), en caso la naturaleza de las labores del

puesto de trabajo no sea compatible con el trabajo remoto o a falta de

acuerdo, corresponde otorgar una licencia remunerada con cargo a

compensación al culminar la Emergencia Sanitaria ocasionada por el

COVID-19.

- En caso de presentarse un brote de COVID-19 en la UNMSM, declarado

por el médico ocupacional, deberá:

a. Paralizarse inmediatamente las labores de la entidad.

b. Informarse al Ministerio de Salud.

c. Identificar la zona afectada por el brote.

d. Solicitar pruebas serológicas o moleculares a todas las personas

que se encontraron en la zona afectada.

e. Realizar la desinfección profunda de la zona afectada, incluidos

los accesos (ascensores, escaleras, entrada).

f. El médico deberá pasar otra FICHA DE SINTOMATOLOGÍA

COVID-19 de inmediato y al cabo de 04 días de forma virtual para

definir el retorno a las labores.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

- El tamizaje de COVID-19 para los trabajadores será realizado en la

UNMSM, verificando que se realice la notificación al MINSA (Red Nacional

de Epidemiología en calidad de Unidad Informante o Unidad Notificante).

- En los casos que se confirme como positivos al COVID-19, el médico

ocupacional confirma el llenado y registro de la Ficha de Investigación

clínico epidemiológica de COVID-19 así como su notificación al Centro

Nacional de Epidemiología, Prevención y Control de Enfermedades (CDC

Perú), a través del aplicativo especial de la vigilancia de COVID-19,

disponible en: https://app7.dge.gob.pe/covid19/inicio. Asimismo deberá

generar el descanso médico correspondiente.

- Durante la emergencia sanitaria y con fines de garantizar el seguimiento

de contactos, dicho seguimiento será en coordinación con el área

competente de las 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.

- La entidad asegurará la vigilancia a la exposición a otros factores de

riesgo, de tipo ergonómicos, jornadas de trabajo, posturas prolongadas,

movimientos repetitivos y otros, psicosocial, condiciones de empleo, carga

mental, carga de trabajo, doble presencia y/u otros, que se generen como

consecuencia de trabajar en el contexto de la pandemia COVID-19 y

adoptará las medidas preventivas, correctivas y de control de manera que

se asegure la salud física y mental del personal considerando las graves

circunstancias a causa de la pandemia COVID-19.

VIII. PROCEDIMIENTOS OBLIGATORIOS PARA EL REGRESO O

REINCORPORACIÓN AL TRABAJO

En tanto se mantiene el estado de aislamiento social y durante el estado de

emergencia sanitaria, dispuesto por el Supremo Gobierno, la Oficina General de

Recursos Humanos deberá recabar información de todas las unidades orgánicas

de la Universidad a fin de:

1. Identificar las labores y obligaciones pendientes y el estado de cada uno

de los expedientes, así como el responsable de su resolución.

2. Contar el listado de servidores que presentan riesgo y que no pueden

asistir a laborar.

3. Información sobre redistribución del trabajo pendiente que estuvo a cargo

de los trabajadores de riesgo.

https://ogrrhh.unmsm.edu.pe/index.php
https://app7.dge.gob.pe/covid19/inicio

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

4. Relación de trabajadores que, eventualmente, podrían asistir a trabajar,

justificando plenamente la labor a desempeñar.

5. Información de las diversas áreas sobre los medios a emplear para

distribuir el trabajo remoto y mantener comunicación permanente con los

trabajadores.

6. Adoptar las disposiciones a fin de programar el recojo individual y por

turnos de documentación para la realización del trabajo remoto.

7. Determinar qué servidores que no cuentan con elementos para el

desarrollo del trabajo remoto.

1. PROCESO PARA EL REGRESO AL TRABAJO

Para establecer el nivel de exposición al COVID-19, los trabajadores deben

ser clasificados según el nivel de exposición de los trabajadores al COVID-19,

considerando los siguientes factores:

 Las funciones correspondientes a sus puestos.

 La pertenencia al grupo de riesgo definido por el Ministerio de Salud.

 La convivencia con personas con comorbilidad y/o persona adulto

mayor a su cuidado.

Cuando se haya analizado la información pertinente a través de los medios

establecidos, los datos deben ser sistematizados, debiendo remitirse una lista

donde se indique únicamente los nombres del personal y su pertenencia o no,

al grupo de riesgo, a cada uno de los jefes de estos, la confidencialidad del

caso. Esto permitirá la asignación de las modalidades de trabajo.

En cumplimiento de lo dispuesto en el Protocolo de Seguridad 1 para la

Prevención y Control del COVID-19, para el ingreso de los servidores, se

observarán las siguientes acciones previas:

a) Elaborar un registro de los trabajadores que, por la naturaleza de sus

funciones, debe realizar trabajo presencial.

b) Planificar las acciones que se encarguen al personal que ingresa para

que realicen sus actividades, según el aforo, manteniendo la Distancia

Social (DS) de 2 metros entre personas y que no excedan a periodos de

labor de seis horas continuas. Para el efecto deberá determinarse el aforo

de cada ambiente, siguiendo las recomendaciones sobre distanciamiento

social, emitidas por el Ministerio de Salud), así como disposiciones

específicas que pudiesen tener algunas Municipalidades.

c) Señalar las puertas de ingreso peatonal.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

d) Señalar las puertas para ingreso vehicular.

De acuerdo con el Protocolo General Actuación y prevención de la

Universidad Nacional Mayor de San Marcos durante la pandemia

causada por el coronavirus SARS-Cov-2, se llevará a cabo el lavado y

desinfección de vehículos, consistiendo dicha acción en remover y

desinfectar el área de las llantas, debido a que los vehículos ingresaran

al campus proveniente de diferentes distritos de Lima. Con esta finalidad,

se realizará la desinfección de las llantas con un pulverizador eléctrico.

El proceso estará a cargo del personal encargado de la facultad o

dependencia a la que pertenece el estudiante o personal de la

universidad. En el caso de visitantes, estos no ingresarán al campus si

no se realiza este proceso (por rociado) en la puerta de acceso 1 u 8 en

el caso de la Ciudad Universitaria, y en las que se indique en las otras

sedes de la universidad. Las facultades y dependencias podrán instalar

cabinas de desinfección de personas en una de sus puertas de ingreso,

siguiendo las instrucciones del proveedor.

e) El control del acceso diario estará a cargo de tres personas con equipo

de protección personal indispensable (mascarilla y guantes) y contar con

formatos para el registro de datos del personal al momento de su ingreso

y salida.

f) Programar un profesional de salud en cada sede para la atención de

consultas o decisiones en casos de contingencias. El profesional

permanecerá en un lugar de ubicación de fácil y rápido acceso y

debidamente conocido por el personal que ingrese.

1.1. Establecimiento de modalidades de trabajo

Con la finalidad de preservar la seguridad y salud de todos los

trabajadores de la UNMSM y prevenir el contagio del COVID-19, se

considera conveniente, priorizar el trabajo remoto para la mayoría de

ellos y que únicamente en los casos estrictamente necesarios y que

no puedan ser realizados indefectiblemente como trabajo remoto, los

trabajadores desarrollen sus funciones de manera presencial. Para

tal efecto, se ha previsto establecer modalidades de trabajo, bajo los

siguientes criterios:

 Los trabajadores considerados dentro del Grupo de Riesgo, de

acuerdo con la Resolución Ministerial N° 193-2020-MINSA y sus

modificatorias, así como la Resolución Ministerial N° 239-2020-

MINSA y sus modificatorias.

 La naturaleza de las labores que realiza cada trabajador y las

actividades críticas para el funcionamiento de la UNMSM,

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

determinando cuáles deben brindarse indefectiblemente de manera

presencial.

 El aforo máximo permitido para los ambientes de la UNMSM.

 El riesgo del personal de contraer COVID-19.

 Los trabajadores que son responsables del cuidado de personas de

riesgo y/o personas en situación de vulnerabilidad.

1.1.1. Trabajo presencial

Únicamente, por excepción en los casos estrictamente necesarios

y que no puedan ser realizados indefectiblemente como trabajo

remoto, los trabajadores cumplirán sus funciones de manera

presencial por el menor tiempo posible y procurando que asistan el

menor número de días posibles al mes. Para tal fin, la UNMSM

proporcionará y garantizará las condiciones de trabajo, transporte y

otras de acuerdo a la normativa, suficientes para proteger la

seguridad y salud de los trabajadores evitando el riesgo de contagio

del COVID-19.

En ese sentido, el reinicio de las actividades administrativas

presenciales se restringe a aquellas estrictamente indispensables

las que se refieren a:

a) Mantenimiento y limpieza de las instalaciones.

b) Atención de la salud de la comunidad universitaria.

c) Adquisición, abastecimiento y producción de alimentos.

De acuerdo a lo anterior, los responsables de la gestión

mencionados en el numeral IX, deberán establecer las labores que

requieren ser atendidas con la presencia de los servidores, e

observando las disposiciones legales sobre la materia.

A los servidores que deban realizar trabajo presencial, se les debe

brindar los equipos de protección personal, acordes a su nivel de

riesgo de exposición y conforme a las normas legales vigentes y a

los lineamientos específicos emitidos por el Ministerio de Salud.

Durante la emergencia no se realizará atención al público, a fin de

prevenir riesgos de contagio, razón por la cual la Secretaría General

deberá disponer lo necesario a fin de establecer la Mesa de Partes

Virtual y la Casilla Electrónica.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

En caso de necesidad de realización de pagos, estos deberán

hacerse con abono a cuenta bancaria.

1.1.2. Trabajo remoto

A. La asistencia al centro de labores deberá restringirse al mínimo

posible, de acuerdo a los “Lineamientos para la atención a la

ciudadanía y el funcionamiento de las entidades del Poder

Ejecutivo, durante la vigencia de la declaratoria de emergencia

sanitaria producida por el COVID-19 en el Perú,” en el marco del

Decreto Supremo Nº 008-2020-SA.

Frente a ello, la UNMSM estima apropiado, dar preferencia al

trabajo remoto para la mayoría del personal; por cuanto esta

modalidad ha sido considerada por la OMS, como una medida

que debe promoverse, ya que reduce el contacto personal,

minimiza los riesgos y el gran potencial de contagio del COVID-

19, en lugares de gran concentración de personas y así, rompe

la cadena de transmisión.

Para tal efecto, la autoridad correspondiente de cada unidad

orgánica de la Universidad determinará qué servidores están

comprendidos en el trabajo remoto, considerando como tales a:

a. Los trabajadores considerados dentro del Grupo de Riesgo, por

padecer las enfermedades señaladas seguidamente:

 Enfermedades cardiovasculares graves: Están incluidas las

personas con diagnóstico de enfermedades/condiciones

cardiacas tales como:

 Enfermedad coronaria crónica.

 Insuficiencia cardiaca crónica.

 Antecedente de Infarto agudo de miocardio.

 Pacientes en espera de cirugía o antecedente de cirugía

cardiaca.

 Miocardiopatías en tratamiento.

 Fibrilación auricular en tratamiento farmacológico.

 Diabetes: Personas con diagnóstico de diabetes

insulinodependiente (tipo 1) o diabetes mellitus no

insulinodependiente (tipo 2).

 Enfermedad pulmonar crónica: Comprende a personas con

diagnóstico de:

 Asma Bronquial moderada o severa.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 Bronquitis crónica.

 Enfisema.

 Fibrosis pulmonar idiopática.

 Hipertensión pulmonar en tratamiento.

 Tuberculosis pulmonar o antecedente de TBC en los

últimos 12 meses.

 Hipertensión arterial no controlada.

 Insuficiencia Renal Crónica: Personas con diagnóstico de

Enfermedad Renal Crónica estadío 4 o que se encuentren

en tratamiento con Hemodiálisis.

 Obesidad: Personas con diagnóstico de obesidad grado

con un índice de masa corporal > 40 kg/m2.

 Cáncer: Pacientes oncológicos en tratamiento actual o

enfermedad activa en los últimos 5 años.

 Enfermedad, tratamiento o estado inmunosupresor: Incluye

afecciones que pueden causar que el sistema inmunitario

se debilite como un trasplante de órgano o médula espinal,

las deficiencias inmunitarias, pacientes con diagnóstico de

VIH o SIDA y el uso prolongado de corticosteroides u otros

medicamentos que debiliten el sistema inmunitario.

Si un trabajador considera que debe ser incluido en los

grupos de riesgo para desarrollo de cuadros severos de

COVID-19 por tener una condición o patología no descrita

en ese punto, el caso deberá ser evaluado por el personal

médico de la Clínica Universitaria.

b. Los servidores adultos mayores de 65 años, de acuerdo a las

disposiciones del Decreto Legislativo Nº 1474 que fortalece los

mecanismos y acciones de prevención, atención y protección

de la persona adulta mayor durante la emergencia sanitaria

ocasionada por el COVID-19.

c. Los discapacitados, de acuerdo a lo dispuesto en el Decreto

Legislativo Nº 1468, que establece disposiciones de

prevención y protección para las personas con discapacidad

ante la emergencia sanitaria ocasionada por el COVID-19.

d. Los trabajadores que tengan a su cargo, el cuidado de

personas en situación de riesgo y/o personas en situación de

vulnerabilidad y/o adultos mayores.

B. Pueden ser consideradas las personas locadoras y los servicios

de terceros han venido prestando apoyo en las actividades

administrativas.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

C. Los jefes inmediatos o quienes hagan sus veces, deben

mantenerse en contacto permanente, en forma virtual, con el

personal a su cargo durante la jornada laboral a fin de realizar

coordinaciones y absolver consultas.

D. Se sugiere utiliza el siguiente modelo adaptado de SERVIR para

el seguimiento de avance:

CUADRO N° 5

Seguimiento de avance de trabajo remoto

Actividad Producto Plazo

Comentarios

sobre lo

entregado

Diseño y

redacción de

informe técnico

Primer avance

25%

Preparación de

resolución

Avance de 50%

Evaluar

expediente

Primer avance

25%

Informar a

usuarios

Respuesta a 20

consultas

E. Para el efecto, se remitirá a los correos institucionales de los

servidores que realizarán trabajo remoto los trabajos

encomendados, indicando el plazo para su finalización y entrega

por el mismo medio.

F. Cuando corresponda, la UNMSM proporcionará a los

trabajadores, equipos informáticos, con la finalidad de facilitar la

realización del trabajo remoto. Para el efecto, suscribirán un acta

de recepción en calidad de préstamo.

G. De ser necesario, los servidores designados para realizar trabajo

remoto, pueden acercarse a la Universidad, a fin de retirar la

documentación, bajo cargo de su Jefe inmediato o de quien,

eventualmente, haga sus veces. En el caso de aquellos

servidores considerados como vulnerables por la edad o

condiciones de salud, pueden enviar un representante

debidamente acreditado mediante Declaración Jurada simple.

Asimismo, en caso carecer de equipos informáticos, los

servidores deberán acercarse a recibirlos y suscribir el acta

respectiva, en calidad de préstamo.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Para tal fin, la fecha y horarios para el recojo de documentos,

materiales y/o implementos tecnológicos, de las instalaciones de

la UNMSM, deberán ser fijados por los jefes directos y ser

comunicados a la Oficina General de Recursos Humanos, para

evitar la acumulación de personas y aplicar las correspondientes

medidas de seguridad; sin perjuicio de que la UNMSM pueda

enviarle la documentación a su domicilio y recogerla.

La UNMSM les proporcionará los medios de transporte

necesarios, de acuerdo a lo dispuesto en el Decreto Legislativo

N° 1505.

H. A fin de facilitar la ejecución del trabajo remoto se adoptará la

siguiente disposición de SERVIR: “En caso el personal que

brindará trabajo remoto requiera recoger documentos y/o

material de las instalaciones de la entidad, la fecha y horarios

para ello deberán ser determinados por los jefes directos y ser

comunicados a la ORH para evitar la aglomeración de personas

y aplicar las medidas de seguridad determinadas en el Plan para

la vigilancia, prevención y control de COVID-19 en el trabajo.

Cabe precisar que, si esta necesidad se presenta en personal

que es parte del grupo de riesgo, la entidad deberá implementar

medidas que conlleven a evitar que este abandone su domicilio

o lugar de aislamiento social. Por ejemplo, se puede facilitar la

entrega de documentos o materiales en el domicilio del/la

servidor/a.” 29

1.1.3. Licencia con goce de haber sujeta a compensación posterior

La autoridad correspondiente de cada unidad orgánica de la

Universidad debe decidir e informar, tanto a la Oficina General de

Recursos Humanos, como a los servidores a su cargo, qué

personal se encuentra o se encontrará bajo licencia con goce de

haber con cargo a compensación, en virtud a las características de

sus funciones u otras condiciones propias del trabajador que no le

permitan efectuar trabajo presencial o remoto. Para tal efecto, debe

considerarse que, de acuerdo al numeral 10.1 del Artículo 10 del

Decreto Legislativo Nº 1474 “…En caso la naturaleza de las labores

29 Autoridad Nacional del Servicio Civil - SERVIR: Guía operativa para la gestión de recursos

humanos durante la vigencia de la declaratoria de la Emergencia Sanitaria producida por el
COVID-19. Versión 1. Mayo 2020.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

del puesto de trabajo no sea compatible con el trabajo remoto,

corresponde otorgar una licencia remunerada con cargo a

compensación al culminar la emergencia sanitaria ocasionada por

el COVID-19…”

Asimismo, podrá otorgarse la licencia con goce de haber a los

trabajadores en caso de tener familiares directos que cuentan con

diagnóstico de COVID-19 o que son grupo de riesgo ante un posible

contagio de COVID-19 y que en ambos casos no se encuentran

hospitalizados.

En estos supuestos, la licencia con goce de haber está sujeta a

compensación posterior por medio de la recuperación de las horas

no laboradas mediante trabajo presencial u otros medios

compensatorios; tales como:

a) El goce de vacaciones pendientes y/o adelanto de las mismas,

a solicitud del trabajador, previo acuerdo con su Jefe inmediato

y evaluación de las necesidades institucionales. El Jefe

inmediato informará a la Oficina General de Recursos

Humanos, el nombre del trabajador y el período durante el cual

dispondrá de las mismas.

b) La recuperación de horas por medio de la ejecución de trabajo

remoto.

c) Horas de capacitación ejecutadas fuera del horario de labores

hasta diciembre de 2020, siempre que esté relacionada con los

objetivos institucionales y/o las funciones asignadas y/o con los

temas vinculados con la Emergencia Sanitaria o que se deriven

de esta.

d) Horas acumuladas de trabajo en sobretiempo.

Para determinar la cantidad mínima de horas de recuperación

diarias, se deben considerar los factores siguientes:

 El horario de ingreso.

 La jornada laboral establecida.

 La hora de inicio/fin de la inmovilización social obligatoria.

 Las condiciones médicas del servidor, su condición de

discapacidad o la del familiar que se encuentra bajo su cuidado

y el tiempo necesario para que retorne a su domicilio.

 Si se trata de personal gestante.

 Si el trabajador tiene a su cargo, hijos (as) en edad escolar o si

tiene bajo su cuidado a personas adultas mayores.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

 La conciliación familiar y laboral.

La compensación de horas de licencia con goce de haber se

realizará una vez culminado el Estado de Emergencia Nacional,

inclusive durante el año 2021.

1.1.4. Trabajo en modalidades mixtas

La autoridad correspondiente de cada unidad orgánica de la

Universidad determinará qué servidores están comprendidos en

esta modalidad que conlleva a la combinación de trabajo

presencial, el trabajo remoto, y/o licencia con goce de haber

compensable, tomando en cuenta los siguientes criterios:

A. Alternar las modalidades en atención, de acuerdo a las

funciones y puestos prioritarios en este contexto, una

evaluación integral de la situación de cada trabajador y las

necesidades institucionales más importantes.

B. En los casos que la modalidad mixta considere el trabajo

presencial, deben establecerse turnos, a fin de que solamente

determinados días de la semana, deban asistir a la UNMSM.

C. Procurar que los trabajadores asistan el menor número de días

posibles al mes.

1.2. Implementación del trabajo remoto

Considerando que para la realización del trabajo remoto pudiera ser

necesario contar con información de algunos sistemas informáticos, la

Red Telemática implementará la Intranet. Asimismo, apoyará en el

diseño e implementación de tecnologías de digitalización, que permitan

la sustitución de documentos físicos y firmas ológrafas.

A. A fin de garantizar los resultados de la gestión, el trabajo remoto se

rige por metas, las cuales deben obedecer a los principios de

racionalidad, proporcionalidad y oportunidad. Los responsables de la

gestión deben llevar a cabo un registro de resultados por cada área

para la elaboración de un informe final a cargo de la Oficina General

de Recursos Humanos. A este efecto, los jefes, o quienes hagan sus

veces, deben mantener permanente comunicación con los

servidores por vía electrónica.

B. En cumplimiento del Artículo 18 del Decreto de Urgencia N° 026-

2020, la Universidad no afectará la naturaleza del vínculo laboral, la

remuneración, y demás condiciones económicas del trabajador que

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

realice trabajo remoto, salvo aquellas que por su naturaleza se

encuentren necesariamente vinculadas a la asistencia al centro de

trabajo o cuando estas favorezcan al trabajador informándole sobre

las medidas y condiciones de seguridad y salud en el trabajo que

deben observarse durante el desarrollo del trabajo remoto, así como

comunicándole la decisión de cambiar el lugar de la prestación de

servicios a fin de implementar el trabajo remoto, mediante cualquier

soporte físico o digital que permita dejar constancia de ello.

C. Por su parte, el trabajador está obligado a:

a) Cumplir con la normativa vigente sobre seguridad de la

información, protección y confidencialidad de los datos, así como

guardar confidencialidad de la información proporcionada por el

empleador para la prestación de servicios.

b) Cumplir las medidas y condiciones de seguridad y salud en el

trabajo informadas por el empleador.

c) Estar disponible, durante la jornada de trabajo, para las

coordinaciones de carácter laboral que resulten necesarias

D. En caso el trabajador que deba realizar trabajo remoto no disponga

de los medios tecnológicos para su realización, en cumplimiento del

Artículo 19 del Decreto de Urgencia N° 026-2020 y el literal b) del

Artículo 2 del Decreto Legislativo N° 1505, la Universidad procurará

proporcionarlos.

E. La Universidad adoptará lo dispuesto por el Artículo 8 del Decreto

Supremo Nº 010-2020-TR 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, adoptando las siguientes disposiciones:

“8.1. Informar a el/la trabajador/a, a través de soporte físico o digital

que permita dejar constancia de su debida comunicación, las

medidas, condiciones y recomendaciones de seguridad y salud en el

trabajo que deberá observar durante la ejecución del trabajo remoto,

incluyendo aquellas medidas que el/la trabajador/a debe observar

para eliminar o reducir los riesgos más frecuentes en el empleo del

trabajo remoto.

8.2. Especificar el canal a través del cual el/ la trabajador/a pueda

comunicarle sobre los riesgos adicionales que identifique y que no

se hayan advertido previamente, o los accidentes de trabajo que

hubieran ocurrido mientras se realice el trabajo remoto con el objeto

de que el/la empleador/a le indique las medidas.”

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

F. “El/la trabajador/a remoto debe estar disponible durante la jornada

de trabajo para las coordinaciones de carácter laboral que resulten

necesarias, motivo por el cual deberá tomar las previsiones

pertinentes para que los medios de comunicación con el empleador/a

se mantengan en funcionamiento durante el horario de trabajo.”30

G. La instrucción de los procedimientos administrativos se realizará

prioritariamente en forma virtual.

1.3. Organización del trabajo presencial

Como medida orientada a resguardar la seguridad y salud de todos los

trabajadores de la UNMSM y prevenir el contagio del COVID-19,

únicamente en los casos estrictamente necesarios, los trabajadores

deben realizar sus funciones de manera presencial.

Para el desarrollo de las labores presenciales, la UNMSM proporcionará

y garantizará las condiciones de trabajo, transporte y otras de acuerdo

a la normativa, suficientes para proteger la seguridad y salud de los

trabajadores, evitando el riesgo de contagio del COVID-19.

1.3.1. Selección del personal que deberá asistir a laborar

Conforme a lo dispuesto por el “Protocolo de Seguridad 1. Normas

para la Prevención y Control del COVID-19, para el Reinicio de

Actividades Administrativas de la Universidad Nacional Mayor de

San Marcos”, la selección nominal de las personas que ingresarán,

deberá tomar en cuenta los criterios indicados seguidamente:

a. Edad menor a 65 años.

b. No ser portadores de condiciones agudas o crónicas que

comprometen su salud, como es el caso de las enfermedades

indicadas en el literal a. del numeral 5.2.2. y demás que las

normas emitidas y que se emitan, señalen.

c. No haber tenido contacto con personas infectadas o

sospechosas de infección según su mejor entendimiento.

d. Personal que concurra a trabajar o prestar servicios que

correspondan a actividades administrativas indispensables y

que, pese a pertenecer a un grupo de riesgo, ha suscrito una

declaración jurada de asunción de responsabilidad voluntaria,

30 Decreto Supremo Nº 010-2020-TR 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.
Artículo 9, numeral 9.4.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

previa emisión del certificado de aptitud validado por el personal

médico de la Clínica Universitaria, quien bajo criterio médico

autoriza la realización de labores presenciales en caso así lo

considere y de haber sido informado de que la realización de

labores presenciales que le asignen no incrementa su exposición

a riesgo.

La determinación de condiciones agudas distintas a las previstas en

este Plan, en caso sea necesario, será determinada por el personal

médico de la Clínica Universitaria, a petición del servidor.

1.3.2. Preparación del ambiente físico para el desarrollo de las

labores presenciales

Se debe reducir el aforo, de acuerdo a las disposiciones aprobadas

en la Resolución Ministerial N° 103-2020-PCM “Lineamientos para la

Atención a la Ciudadanía y el Funcionamiento de las Entidades del

Poder Ejecutivo, durante la Vigencia de la Declaratoria de

Emergencia Sanitaria producida por el COVID-19 en el Perú, en el

marco del Decreto Supremo Nº 008-2020-SA.”

A. Siendo indispensable mantener la distancia social, los ambientes

de trabajo deberán ser debidamente acondicionados, a fin de

evitar desplazamientos de personas que afecten la distancia

mínima. Así, por ejemplo, se deben retirar los muebles y equipos

que no serán utilizados por el personal que no asiste.

B. Se deben abrir las ventanas y puertas, a fin de que los ambientes

se ventilen.

C. Desconectar los teléfonos internos, por representar un potencial

medio de contagio.

D. Identificar y acondicionar puntos estratégicos para el acopio de

los equipos de protección personal usados y otros materiales,

posiblemente contaminados.

E. Los responsables de la gestión deben identificar los ambientes

con bajo, mediano, alto y muy alto riesgo de exposición.

F. Adicionalmente, según lo dispone el Protocolo de Seguridad 1.

Normas para la Prevención y Control del COVID-19 de la

UNMSM, se adoptarán las siguientes medidas:

Tres días antes de que se reinicie el desarrollo de las labores

presenciales, un servicio de limpieza especialmente capacitado

(se recomienda contrato de un service) con el Equipo de

Protección Personal (EPP) correspondiente, procederá a

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

adecuar los locales a los que se ingresará el personal y a

efectuar la desinfección, fumigación, mantenimiento y limpieza

profunda; teniendo en cuenta:

a) Los servicios higiénicos deben quedar habilitados y estar en

buenas condiciones de funcionamiento y con adecuado

suministro de agua.

b) Dotar a los servicios higiénicos de: jabón, papel toalla, papel

higiénico y tachos de basura con tapa batiente, en cantidad

suficiente e indispensable.

c) Oficinas y ambientes a ser utilizados: pisos, paredes, techos

y ventanas.

d) Escritorios, estantes, otros muebles y luminarias.

e) Equipos de cómputo, impresoras y cables.

f) Equipos de uso frecuente y compartido, como impresoras y

fotocopiadoras.

1.3.3. Ingreso, salida, registro y control de la asistencia presencial

A. El ingreso y salida peatonal de usuarios será por las puertas N°

1, 3, y 8. El ingreso y salida vehicular será por la puerta N° 8.

B. El ingreso y salida de la UNMSM, estarán resguardados por

personal de vigilancia para evitar la aglomeración y cumplir el

distanciamiento social.

C. Deberá respetarse los turnos establecidos, para evitar

aglomeraciones al ingreso y salida a la entidad.

D. Al ingreso y antes de desplazarse hacia su ambiente de trabajo

deberá proceder a lavarse las manos en el lugar señalado para

tal efecto.

E. Al momento de ingreso, cada día se entregará a cada persona

un kit de equipo de protección personal, que consta de

mascarilla quirúrgica y guantes, el que deberá ser

adecuadamente usado en todo momento durante su

permanencia en los ambientes de la Universidad.

F. Durante el control y registro de asistencia (ingreso y salida),

debe evitarse la aglomeración de servidores.

G. Tanto el registro manual de ingreso y salida, como la marcación

que se realiza en la computadora, deben ser manejados por un

solo operador.

H. Dentro del Campus Universitario, el personal podrá

desplazarse a pie o haciendo uso de bicicletas o scooters.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

1.3.4. Jornada laboral

Las acciones que se encarguen al personal, se organizarán según el

aforo, manteniendo la Distancia Social (DS) de 2 metros entre

personas y que no excedan a períodos de labor de seis horas

continuas. Para ello, deberá determinarse el aforo de cada ambiente,

siguiendo las recomendaciones sobre distanciamiento social,

emitidas por el Ministerio de Salud, así como disposiciones

específicas que pudiesen tener algunas Municipalidades.

Atendiendo a las dificultades y riesgos en el consumo de alimentos

durante la hora de refrigerio (dentro y fuera de las sedes), así como

al uso del servicio de transporte público, los servidores que asistan a

laborar, excepcionalmente mientras dure la emergencia,

desempeñarán sus funciones en horario corrido, según los siguientes

turnos:

CUADRO N° 6

Modalidades separadas para ingreso y salida de la UNMSM

TURNO INGRESO SALIDA

1° Turno 8:00 a.m. 1:00 p.m.

2° Turno 9:00 a.m. 2:00 p.m.

La Universidad mantendrá el servicio de transporte en el horario

establecido, respetando las disposiciones que para ese efecto ha

emitido el Supremo Gobierno. Para el efecto, deberá realizarse de

manera diaria la desinfección de las unidades.

2. PROCESO PARA LA REINCORPORACIÓN AL TRABAJO

La reincorporación implica el retorno al trabajo presencial, de quienes han

sido evaluados como casos sospechosos o confirmados de COVID-19,

después de 14 días de aislamiento o el alta epidemiológica. En estos

supuestos se seguirá el proceso indicado seguidamente:

A. Aplicación y análisis de la Ficha de sintomatología COVID-19 para el

regreso al trabajo (Anexo 2 de la Resolución Ministerial Nº 239-2020-

MINSA “Lineamientos para la vigilancia de la salud de los trabajadores

con riesgo de exposición a COVID-19”), a cargo del personal médico

de la Clínica Universitaria.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

B. Aplicación semanal de prueba serológica o molecular COVID-19 por

parte del Ministerio de Salud o la revisión del alta epidemiológica

(previa gestión de la Clínica Universitaria), si se trata de un caso

confirmado de COVID-19; sin perjuicio del seguimiento diario, por

parte del personal médico de la Clínica Universitaria.

Es importante mencionar que, antes de la reincorporación, del personal, debe

evaluarse si el servidor puede realizar trabajo remoto. Sólo si no fuese posible

o se requiriese su trabajo de manera presencial, se le debe monitorear por 14

días calendario, previo resultado negativo a la prueba serológica, además de

la evaluación del personal médico Clínica Universitaria.

Se le ubicará en un lugar de trabajo no hacinado y ventilado, cumpliendo las

acciones señaladas anteriormente.

3. REVISIÓN Y REFORZAMIENTO A TRABAJADORES EN

PROCEDIMIENTOS DE TRABAJO CON RIESGO CRÍTICO EN PUESTOS
DE TRABAJO

No aplica

4. PROCESO PARA EL REGRESO O REINCORPORACIÓN AL TRABAJO DE
TRABAJADORES CON FACTORES DE RIESGO PARA COVID-19

A. Se considera dentro de este grupo a los trabajadores mayores de 65

años y/o que padecen las siguientes enfermedades: enfermedades

cardiovasculares graves, diabetes, asma moderada o grave

enfermedades pulmonares crónicas, hipertensión arterial no controlada,

insuficiencia renal crónica, obesidad y cáncer; así como otras

enfermedades, tratamientos o estados inmunosupresores: Incluye

afecciones que pueden causar que el sistema inmunitario se debilite

como un trasplante de órgano o médula espinal, las deficiencias

inmunitarias, pacientes con diagnóstico de VIH o SIDA y el uso

prolongado de corticosteroides u otros medicamentos que debiliten el

sistema inmunitario.

B. Los trabajadores considerados dentro del Grupo de Riesgo, están

comprendidos en el trabajo remoto; sin embargo, si la naturaleza de las

labores del puesto de trabajo no es compatible con el trabajo remoto,

corresponde otorgar una licencia remunerada con cargo a

compensación al culminar la Emergencia Sanitaria ocasionada por el

COVID-19.

C. La información relativa a la salud de los servidores debe guardar la

debida confidencialidad.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

D. La determinación de las condiciones agudas, en caso necesario, será

determinada por el personal médico de la Clínica Universitaria, a petición

del servidor.

E. De acuerdo a lo señalado por SERVIR, “Si bien no corresponde a un

criterio para pertenecer al grupo de riesgo, se puede identificar a los/as

servidores/as que viven con personas con comorbilidad, situación que

deberá ser declarada previamente mediante Declaración Jurada, de

acuerdo con la información recogida a través del formato de tamizaje

para el regreso o reincorporación”.31

F. En caso existiese personal a cargo de actividades administrativas

indispensables, que, a pesar de pertenecer a un grupo de riesgo, desee

concurrir a trabajar o prestar servicios, deberá seguirse el procedimiento

indicado seguidamente:

a. Previamente a la presentación de la Declaración Jurada, por

medios físicos, digitales o virtuales, el trabajador debe solicitar a

la Oficina General de Recursos Humanos, la emisión del

certificado de aptitud validado por el personal médico de la

Clínica Universitaria, quien bajo criterio médico autorizará la

realización de labores presenciales en caso así lo considere.

b. La Oficina General de Recursos Humanos debe enviar el

certificado de aptitud validado al trabajador, por medios físicos,

digitales o virtuales, dentro de las cuarenta y ocho horas

siguientes de formulada la solicitud.

c. Dentro del plazo de cuarenta y ocho horas, el empleador, a través

del personal médico de la Clínica Universitaria, informará al

trabajador, que la realización de labores presenciales que le

asignen no incrementa su exposición a riesgo.

d. El trabajador remitirá a la Oficina General de Recursos Humanos,

su Declaración Jurada debidamente firmada, en un plazo mínimo

de cuarenta y ocho horas, previo al reinicio de la prestación de

labores presencial en el centro de trabajo.

e. En un plazo máximo de veinticuatro horas previo al reinicio de la

prestación de labores presenciales, la Oficina General de

Recursos Humanos devolverá al trabajador, la Declaración

Jurada, con la firma de su representante legal y del personal

31 Autoridad Nacional del Servicio Civil - SERVIR: Guía operativa para la gestión de recursos

humanos durante la vigencia de la declaratoria de la Emergencia Sanitaria producida por el
COVID-19. Versión 1. Mayo 2020.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

médico de la Clínica Universitaria, en señal de aceptación y

conformidad.

Para la emisión, firma y remisión de la Declaración Jurada, se puede

hacer uso de tecnologías de la digitalización, información y

comunicación para la sustitución de documentos físicos y firmas

ológrafas.

La suscripción de la Declaración Jurada aprobada no exime de

responsabilidad al empleador, por la gestión de la seguridad y salud en

el trabajo y por el cabal cumplimiento de sus obligaciones en el marco

de la Ley N° 29783, Ley de Seguridad y Salud en el Trabajo, su

Reglamento y demás disposiciones legales emitidas para la vigilancia,

prevención y control del COVID-19 por parte de la Autoridad Nacional

Sanitaria.

La Oficina General de Recursos Humanos debe conservar, por medios

físicos, digitales o virtuales, una copia de la Declaración Jurada; a fin de

exponerla ante cualquier proceso de fiscalización de parte de las

autoridades competentes.

El formato de declaración jurada de asunción de responsabilidad

voluntaria será el aprobado mediante Resolución Ministerial N° 099-

2020-TR y será publicado en la página web de la Universidad.

G. La Universidad Implementará un protocolo interno de atención a

servidores/as que, encontrándose en sus instalaciones, presentan

síntomas del COVID-19, debiendo adoptar inmediatamente la medida de

suspensión de actividades y demás acciones dispuestas por el Ministerio

de Salud.

IX. RESPONSABILIDADES DEL CUMPLIMIENTO DEL PLAN

9.1. La responsabilidad del cumplimiento de las disposiciones del presente Plan

recae en la Dirección General de Administración, en los Jefes de las Oficinas

Generales, en los Decanos de las Facultades, en los Directores

Administrativos y en los responsables de la gestión de los demás órganos

de la Universidad, en lo que respecta a las condiciones laborales.

9.2. El cumplimiento de las funciones correspondientes al Profesional de la Salud

del Servicio de Seguridad y Salud en el Trabajo, será responsabilidad del

personal médico de la Clínica Universitaria, hasta la designación de este

Profesional.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

9.3. Los servidores administrativos son responsables de acatar las

recomendaciones del presente Plan en lo tocante al cuidado de su propia

salud y la de sus compañeros de trabajo.

X. PRESUPUESTO Y PROCESO DE ADQUISICIÓN DE INSUMOS PARA EL

CUMPLIMIENTO DEL PLAN

10.1. Presupuesto

Descripción Unidades S/.

ALCOHOL DE 70º (líquido)

ALCOHOL ISOPROPÍLICO PARA LIMPIEZA DE
EQUIPOS ELECTRÓNICOS

BOLSA PARA BASURA 26 X 40 X 100

BOLSA PARA BASURA DE 140 LTR X 10 UND

BOLSA PARA BASURA DE 20 L X 100 UND. COLOR
ROJO

BOTAS DE PROTECCIÓN BIOLÓGICA

CARETAS FACIALES

CREMA LAVA VAJILLA DE 360 GRM

CREMA LAVAVAJILLA X 1/2 KG

ESPONJA DE ESPUMA

ESPONJA METÁLICA

FRANELA DE COLOR AMARILLO

FRANELA VERDE

GAFAS DE PROTECCIÓN

GEL A BASE DE ALCOHOL QUE CONTENGA AL
MENOS 60-95% DE ALCOHOL X 500 ML

GUANTES DE JEBE INDUSTRIAL TALLA Nº 8 CALIBRE
35

GUANTES DE JEBE INDUSTRIAL TALLA Nº 7

GUANTES DE JEBE INDUSTRIAL, TALLA 10 CALIBRE
35

GUANTES DE JEBE INDUSTRIAL, TALLA 9 CALIBRE 35

GUANTES DE PROTECCIÓN BIOLÓGICA

GUANTES QUIRÚRGICOS DESCARTABLE X 50
UNIDADES

GUANTES, CAL 35 CENTÍMETROS TALLA 8

JABÓN LIQUIDO ANTIBACTERIAL

JABÓN TIPO GEL x 500 ML

LEJÍA DESINFECTANTE CONCENTRADA X 5 GLN

LEJÍA AL 8% X 5 GLN

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

LIMPIA COMPUTADORAS SPRAY

LIMPIA VIDRIO

LUSTRA MUEBLE SPRAY

MASCARILLAS QUIRÚRGICAS

MASCARILLA TIPO N 95

PAPEL HIGIÉNICO

PAPEL TOALLA

PASTILLA PARA W.C. PURIFICADOR

PINO DESINFECTANTE CON AROMA PINO X 4.25LT
CONCENTRADA

PULVERIZADOR C/GATILLO X 1 LITRO

RECOGEDOR DE PLÁSTICO

REPUESTO DE TRAPEADOR MECHÓN 30 X 500

REPUESTO DE TRAPEADOR X 30 CM.

REPUESTO PARA TRAPEADOR COMPLETO DE 30 CM
(ALGODÓN PRENSADO)

REPUESTO PARA TRAPEADOR DE 1.50 MT TIPO
MOOP

REPUESTO PARA TRAPEADOR DE 50 CM.

TAPETES DESINFECTANTES (PEDILUVIOS)

TERMÓMETROS LÁSER

TRAJE DE PROTECCIÓN BIOLÓGICA

WAIPE

TOTAL

10.2. Proceso de adquisición

Habiéndose suspendido las actividades académicas y administrativas por

la declaración de emergencia y la disposición de aislamiento social, la

Administración Central, facultades y demás unidades informarán a la

Dirección General de Administración sobre sus saldos y si existiera

necesidad de mayores adquisiciones.

Todas las unidades de la Universidad están obligadas a informar en el

plazo que determina la Dirección General de Administración, siendo

pasibles de determinación de responsabilidad administrativa quienes

incumplan, iniciándose el proceso disciplinario sancionador.

La Dirección General de Administración, una vez recibida la información

procederá al inicio del respectivo proceso.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

XI. DISPOSICIONES COMPLEMENTARIAS

Primera:

El presente “Plan para la vigilancia, prevención y control de COVID-19 en la

UNMSM” se articula con las disposiciones contenidos en los “Lineamientos para

la Gestión para el Trabajo Remoto en a la Universidad Nacional Mayor de San

Marcos”, aprobada mediante Resolución Rectoral N °1275-R-20 de fecha 05 de

mayo de 2020.

Segunda:

La Oficina General de Recursos Humanos, deberá registrar el “Plan para la

vigilancia, prevención y control de COVID-19 de la UNMSM” en el Sistema

Integrado para COVID-19 (SISCOVID) del Ministerio de Salud, cuando la

Universidad se encuentre autorizada para el reinicio de actividades. Asimismo,

deberá actualizarlo mensualmente, en la misma oportunidad en la que debe

remitirse la planilla mensual de pagos (PLAME), conforme al último dígito del

RUC.

Tercera:

En caso se proponga la modificación del presente “Plan para la vigilancia,

prevención y control de COVID-19 de la UNMSM” será sustentado por la Oficina

General de Recursos Humanos, en concordancia con las normas vigentes y las

que se emitan en el marco de la emergencia sanitaria por la Pandemia del

COVID-19.

Cuarta:

Dentro de las 24 del registro, la Oficina General de Recursos Humanos, con el

apoyo de la Oficina de Imagen Institucional, deberá remitir una copia del Plan a

todos los trabajadores; a través de su correo institucional.

Quinta:

En todos los casos deberá aplicarse las disposiciones privilegiando la salud y

seguridad del personal y evitando su exposición al riego de contagio del COVID-

19.

Sexta:

La implementación del “Plan para la Vigilancia, prevención y control de COVID-

19 en la Universidad Nacional Mayor de San Marcos” será asumido en su

integridad por la entidad.

 Séptima:

Los lineamientos generados en el presente documento, no eximen del

cumplimiento de las normas emitidas por el Poder Ejecutivo y el Ministerio de

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Salud en el marco de sus competencias para la vigilancia, prevención y control

del COVID-19.

XII. DOCUMENTO DE APROBACIÓN DEL COMITÉ DE SEGURIDAD Y SALUD

EN EL TRABAJO

La UNMSM tenía programadas sus elecciones para el Comité y los Subcomités

de Seguridad y Salud en el Trabajo; sin embargo, debido al estado de

emergencia nacional y el aislamiento social obligatorio dispuesto por el

Gobierno, nos encontramos frente una situación de fuerza mayor que no ha

permitido que hasta la fecha, se realice el proceso electoral.

Por ello, a falta del Comité de Seguridad y Salud en el Trabajo, este Plan ha sido

sometido a la opinión de la Clínica Universitaria y posterior aprobación del

Comité Central de COVID-19 de la Universidad Nacional Mayor de San Marcos

para enfrentar el riesgo de propagación del coronavirus conformado por

Resolución Rectoral N° 01144-R-20 y presidida por el Decano de la Facultad de

Medicina de la Universidad, como instancias a cargo del seguimiento de las

recomendaciones en materia de salud para propiciar el seguimiento del presente

Plan.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

ANEXOS

Anexo N° 1: Recomendaciones ergonómicas durante el trabajo

Durante el desarrollo de sus labores, sea por la modalidad de trabajo remoto

o presencial, se considera conveniente que los servidores sigan las

siguientes recomendaciones de SERVIR:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Asimismo, a fin de mantener la relajación y evitar el estrés, se recomienda

realizar una pausa activa cada 45 minutos, para realizar los siguientes

estiramientos:

1. Estírate manteniendo una tensión suave sin sentir dolor.

2. Mantén la posición entre 5 y 10 segundos.

3. Reconoce y siente el músculo que se estira.

4. Respira lentamente por la nariz y expulsa el aire por la boca.

Repite estas actividades entre 5 y 10 veces.

La siguiente ilustración de SERVIR, sugiere ejemplos de pausa activa:

Realizar el trabajo en casa implica condiciones muy diferentes a las que se

presentan en el ambiente laboral. Por ello, es preciso preparar el ambiente

de trabajo y dotarlo de las condiciones necesarias, para lo que se

recomienda adoptar las siguientes acciones propuestas por SERVIR:

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Es importante tener en cuenta la vestimenta y los hábitos de alimentación,

debiendo ser estos similares a los que se observan durante la jornada laboral

en la Universidad.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

ANEXO N° 2

RECOMENDACIONES PARA EL RECORRIDO DESDE CASA A LA UNMSM Y

DE RETORNO A CASA.

1. Al salir de casa:

Antes de salir de casa se recomienda llevar el mínimo de objetos, para reducir la

probabilidad de que alguna superficie tenga contacto con el virus; sólo lo

indispensable como: dinero/tarjetas para las comidas o para transportarse, celular,

llaves y refrigerio, de ser el caso.

a) En el recorrido con transporte público:

- Tenga previsto un solo bolsillo con el dinero exacto de los pasajes

(evite el vuelto) y/o las tarjetas del transporte público para que los use

tanto de ida como de vuelta.

- Lleve consigo alcohol en gel y úselo continuamente, antes y después

de estar en el transporte.

- De tener el cabello largo, evite usar el cabello suelto para evitar su

contacto con superficies contaminadas.

- Si el vehículo está demasiado lleno, evite subir.

- Evite el uso del celular.

b) En el recorrido con transporte privado o propio:

- Mantenga una buena ventilación.

- Evite el contacto con personas que estén en el exterior.

- Cumpla las normas de tránsito.

- Identifíquese adecuadamente cada vez que las fuerzas armadas o la

PNP lo requieran en su camino (mantenga sus documentos al

alcance de la mano) y en tanto el agente lo permita, mantener el

distanciamiento social y evitar el contacto físico.

2. Al llegar a casa:

Evite el contacto con sus familiares y/o mascotas, ello podría propagar el

virus adquirido en el medio de transporte.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

Se recomienda establecer una “zona de limpieza” al ingresar de la calle, justo

al lado de la puerta, donde sugiere colocar:

a) Tapete para limpieza de zapatos.

b) Silla fija.

c) Toalla de baño.

d) Sandalias de baño.

e) Alcohol en spray.

f) Alcohol en gel.

g) Papel toalla.

h) Gancho para objetos.

i) Espacio para zapatos.

j) Balde o bolsa para la ropa.

Se recomienda seguir el siguiente procedimiento en la “zona de limpieza”:

a) Ingresar a casa y colocar todos los objetos que porte, en el perchero o

en la silla.

b) Limpiarse la planta de los zapatos en el tapete y dejarlos en su espacio

designado.

c) Colocarse las sandalias.

d) Echarse alcohol en gel en las manos.

e) Echar alcohol en spray en un paño de papel toalla e higienizar la manija

de la puerta y lo que hayamos podido tocar.

f) Cambiarse la ropa y colocarla en el balde o bolsa, colocándonos para

ello la toalla de baño.

g) Finalmente rociar la zona con el alcohol en spray y ducharse.

h) Colocar la ropa usada a lavar y desinfectar adecuadamente los

calzados y todos los objetos de la “Zona de limpieza”.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

ANEXO N° 3

PLAN DE PREVENCIÓN PARA LA SALUD MENTAL Y CLIMA LABORAL

OBJETIVO GENERAL:

Aportar al bienestar psicológico y social de los colaboradores con el fin de reducir el

estrés, miedo, estigmatización y/o sensación de soledad causado por la coyuntura de la

pandemia COVID-19 y las restricciones establecidas de distanciamiento social, con el

fin de prevenir que ello decante en trastornos de salud mental como la ansiedad y/o la

depresión. Asimismo, promover la colaboración interna y generar compromiso para

mejorar el clima organizacional y lograr los objetivos de la Institución.

1. APOYO EMOCIONAL Y PSICOLÓGICO

El acompañamiento y apoyo emocional continuo es necesario para que el personal

reestablezca el equilibrio y afronten de manera más efectiva las situaciones que los

desbordan, tras estar experimentando la coyuntura de la pandemia COVID-19 y las

restricciones establecidas de distanciamiento social.

1.1. Acciones recomendadas:

- Soporte individual emocional y psicológico con cada trabajador a través de

llamadas telefónicas u otros medios digitales (whatsApp, video-llamadas y/o

correo).

- Contar con un registro de profesionales de la salud para derivar en casos

psiquiátricos.

- Se realizarán talleres on-line sobre herramientas para gestionar las emociones

propias (Video grabado y/o transmisión en vivo para absolver consultas en el

momento).

- Difusión de mensajes con recomendaciones de salud emocional.

- Envío de pautas para los jefes sobre liderazgo y comunicación asertiva.

- Envío de pautas para un balance entre la vida familiar y laboral para todo el

personal.

2. COMUNICACIÓN

La comunicación es primordial en la Institución y en los equipos de trabajo, por lo que

será necesario que se desarrolle una comunicación constante, transparente y

asertiva para generar confianza ante la coyuntura de incertidumbre a través de

llamadas telefónicas u otros medios digitales (whatsApp, video-llamadas y/o correo).

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

2.1. Acciones recomendadas:

 Reuniones de trabajo constantes, promoviendo la participación de todos

los trabajadores del equipo, manteniendo la distancia requerida, que

permita una retroalimentación por parte de los trabajadores.

 Conferencia a través de medios digitales (video por correo electrónico)

con el Titular de la Entidad, Oficina General de Imagen Institucional, o un

representante clave, donde 01 vez por semana informe de la situación y

los nuevos retos de la Institución.

 Creación de documentos compartido en donde se visualicen los objetivos

y actividades del equipo conforme se van realizando, hacer uso del

DRIVE de los correos institucionales.

 Recordatorios sobre sitios web seguros para la búsqueda de información

sobre el COVID-19.

 Evitar la estigmatización respecto a casos raciales, personas o

compañeros que hayan tenido COVID-19.

 Recordatorios sobre el respeto de la confidencialidad de nuestros

compañeros respecto a su situación médica.

 Generar confianza respecto al uno de canales de comunicación con los

médicos de la entidad o en general con la Oficina General de Recursos

Humanos.

 Poner énfasis en noticias positivas internas: Cumpleaños,

agradecimientos, cumplimiento de metas internas, etc.

3. SOPORTE PARA JEFATURAS

En estos momentos inciertos es crucial guiar a las jefaturas para gestionar sus

equipos y que puedan adaptar su estilo de liderazgo y comunicación según las

necesidades del entorno, de la institución y de los equipos.

3.1. Acciones recomendadas:

- Entrega de pautas para el desarrollo de liderazgo y comunicación asertiva con

sus equipos (frases que no deben ser pronunciadas).

- Reuniones de jefaturas para exponer las dificultades y plantear estrategias

comunes.

- Sesiones de coaching online para las jefaturas.

- Difusión de videos de jefes inspiradores, contando las mejores prácticas

adoptadas.

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

4. PROMOCIÓN DEL BIENESTAR Y CLIMA LABORAL

El trabajo presencial, remoto o incluso las licencias obligatorias, son medidas a la

cuales se deben adaptar los trabajadores, modificando por ello los retos laborales y

nuestros quehaceres diarios. Asimismo, es importante proporcionar bienestar,

asegurando el bienestar físico y mental y promover un buen clima laboral a través de

la implementación de las actividades en modalidad online o a distancia; como, por

ejemplo, las celebraciones de cumpleaños virtuales.

4.1. Acciones recomendadas para el bienestar (para la casa):

 Videos que impliquen el desarrollo de ejercicio físico (clases de danza,

deportes y karaoke).

 Difusión de recomendaciones de alimentación saludable.

 Difusión de material para realizar pausas activas.

 Horario flexible teniendo en cuenta que el nuevo contexto implica trabajar

desde casa y en algunos casos con familia que atender.

 Convenios con empresas para otorgar conexión a internet, de acuerdo a las

disposiciones en la materia.

4.2. Acciones recomendadas para el clima laboral (para la oficina):

 Asegurar que los colaboradores cuenten con los medios necesarios para

realizar el trabajo remoto (conexión a internet y medios digitales).

 Flexibilidad en los horarios de ingreso y salida.

 Videos de pausas activas online, grupal dos veces al día, por oficina.

 Generar confianza en el personal para mejorar la seguridad de sus espacios

de trabajo y funciones, asegurando los medios de comunicación continuos.

5. GENERACIÓN DE COMPROMISO

Guiar a los trabajadores para que se conecten con los altos propósitos de la

Institución y del estado mientras viven los valores institucionales. Es importante

recordarles cómo su contribución impacta en los objetivos de la institución y del país.

5.1. Acciones recomendadas:

- Difusión de los objetivos de la institución de modo que explique cómo cada área

aporta al logro de los mismos.

- Concursos de cómo se viven los valores de la institución en los equipos

(Integridad, Transparencia, Calidez, Solidaridad, Colaboración, Efectividad,

Respeto, Responsabilidad y lealtad).

https://ogrrhh.unmsm.edu.pe/index.php

OFICINA GENERAL DE RECURSOS HUMANOS

“Año de la Universalización de la Salud

Calle Germán Amézaga 375, Edificio Jorge Basadre, Sede Central, Ciudad Universitaria - https://ogrrhh.unmsm.edu.pe/index.php

Teléfono: 619-7000, Anexos: 7601 - E-mail: recursoshumanos@unmsm.edu.pe

- Concursos de equipos seguros y saludables en base a las pautas entregadas.

- Generación de campañas internas para compartir buenas prácticas.

- Difusión de casos de equipos de éxito.

6. IMPULSAR LA CAMARADERÍA Y SENTIMIENTO DE UNIDAD

Los equipos de trabajo son mucho más productivos cuando existe confianza

entre las personas y se manejan en entornos colaborativos. Por lo que para

lograr la camaradería es importante que existan espacios de trabajo y de disfrute.

6.1. Acciones recomendadas:

- Difusión de videos cortos donde los trabajadores de diferentes áreas compartan

conocimientos que les pueden ser útiles a trabajadores de otras áreas.

- Difusión de videos cortos donde los colaboradores de diferentes áreas

compartan sus buenas prácticas en esta coyuntura (Ejemplo: Tips que les son

útiles a ellos).

- Reuniones online de distensión (Cafés virtuales entre pares y/o con superiores).

- Actividades familiares como concurso de fotos en familia.

- Actividades orientadas a los hijos de los colaboradores como concursos de

dibujo.

7. RECONOCIMIENTO DEL TRABAJO Y ESFUERZO

Es importante que los miembros del equipo de trabajo sepan qué se espera de ellos

(no dar por sentado que está claro), en línea con los objetivos y valores de la

organización. El reconocimiento aportará motivación y reforzará el compromiso.

7.1. Acciones recomendadas:

 Videos de reconocimiento al compromiso y al esfuerzo por parte de sus

superiores y compañeros.

 Premios individuales por alineamiento a los valores.

 Premios para equipos por lograr el cumplimiento de las pautas para ser

un equipo seguro y saludable.

https://ogrrhh.unmsm.edu.pe/index.php

