

Recomendaciones de buenas prácticas sanitarias para el reintegro de la
actividad laboral en organismos públicos

Contexto Pandemia Covid-19

Segunda Versión- Julio 2021

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

I- INTRODUCCIÓN

La evolución del comportamiento epidémico de COVID-19 ha determinado la necesidad de

adecuar las medidas de salud pública en forma dinámica incluida las recomendaciones en el

ámbito laboral.

A lo largo de este período, las mismas se basaron en un enfoque de riesgo según los

lineamientos de OPS/OMS fundamentadas en distintos indicadores que toman en cuenta

especialmente, la intensidad de transmisión y la capacidad de respuesta del sistema de salud

entre otros indicadores. 1,2

Desde hace varias semanas nuestro país registra una tendencia en descenso del número de

casos confirmados, junto a un alto porcentaje de vacunación alcanzado para SARS-CoV-2 en la

población en general y resultados preliminares del estudio de efectividad vacunal a nivel

nacional, lo que hacen posible la actualización de las medidas de control.

El escenario epidemiológico actual permite adoptar las siguientes medidas sanitarias, las que

promueven el reintegro laboral presencial apoyado en recomendaciones de prevención y

control las que pretenden orientar las acciones dentro de cada organización. Su aplicación

deberá adaptarse a la naturaleza y características propias de cada organismo y proceso

laboral.

II- OBJETIVOS DEL DOCUMENTO

El presente documento actualiza el documento del MSP “Recomendaciones de buenas

prácticas sanitarias, para el reintegro de la actividad laboral en organismos públicos –

1 Índice de Harvad. https://www.hsph.harvard.edu/viswanathlab/spanish-dashboard/
2 Organización Mundial de la Salud. How to use WHO risk assessment and mitigation checklist for Mass
Gatherings in the context of COVID-19 (Interim Guidance). Ginebra, 2020 (https://www.who.int/publications-
detail/how-to-use-who-riskassessment-andmitigation-checklist-for-mass-gatherings-in-the-context-of-covid-19

https://www.hsph.harvard.edu/viswanathlab/spanish-dashboard/
https://www.who.int/publications-detail/how-to-use-who-riskassessment-andmitigation-checklist-for-mass-gatherings-in-the-context-of-covid-19
https://www.who.int/publications-detail/how-to-use-who-riskassessment-andmitigation-checklist-for-mass-gatherings-in-the-context-of-covid-19

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

contexto pandemia covid-19 de mayo 2020”3 y tiene como objetivo proporcionar

recomendaciones sobre las condiciones sanitarias básicas para proteger la salud de los

trabajadores, así como mitigar el riesgo de transmisión de la enfermedad COVID-19.

Dichas recomendaciones podrán ser ajustadas en función de la situación epidemiológica, la

evidencia disponible y las definiciones a nivel nacional.

III- CONSIDERACIONES SOBRE LAS CONDICIONES MÉDICAS PARA EL NO

REINTEGRO

Si bien las recomendaciones sanitarias desde mayo 2020 hasta el momento, consideraban a

las personas mayores de 65 años y portadoras de ciertas comorbilidades, como “población

con alta susceptibilidad a presentar complicaciones en el curso de una infección por

coronavirus SARS CoV2”, el escenario sanitario y epidemiológico actual permiten actualizar las

mismas, por lo que se recomienda el reintegro laboral de dicha población.

No obstante, permanecen exentos de reintegrarse a su actividad laboral, aquellos

trabajadores que presenten alguna de las condiciones médicas catalogadas como

inmunosupresión según se detalla en el Anexo 1, independientemente de su estado vacunal y

edad. La condición sanitaria del trabajador, deberá ser evaluada y debidamente certificada

por su médico tratante.

IV-CONSIDERACIONES AL REINTEGRO

MANEJO DE CASOS SOSPECHOSOS O CONFIRMADOS DE COVID-19

Previo al reintegro de la actividad laboral, tener en cuenta:

1. Si presenta sintomatología compatible con COVID-19 (dolor de garganta, tos, fiebre,

dificultad para respirar, pérdida de olfato, pérdida gusto, diarrea) debe permanecer en

domicilio, consultando a su prestador de salud, dando aviso a su lugar de trabajo.

3 Recomendaciones Reintegro Oficinas Públicas https://www.gub.uy/ministerio-salud-

publica/comunicacion/noticias/recomendaciones-para-reintegro-actividad-laboral-organismos-publicos-frente

https://www.gub.uy/ministerio-salud-publica/comunicacion/noticias/recomendaciones-para-reintegro-actividad-laboral-organismos-publicos-frente
https://www.gub.uy/ministerio-salud-publica/comunicacion/noticias/recomendaciones-para-reintegro-actividad-laboral-organismos-publicos-frente

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

2. Si ha sido identificado como contacto de un caso confirmado de COVID-19 recientemente

(últimos 14 días) no deberá reintegrarse a la actividad laboral hasta contar con opinión de su

prestador de salud.

3. Si forma parte del grupo que presenta las comorbilidades mencionadas en este documento,

debe reportarlo al médico de referencia de su prestador de salud y/o Servicio de Prevención y

Salud en el Trabajo (SPST) dando aviso de su situación

Ante la detección de casos sospechosos o confirmados de COVID 19.

Todo caso sospechoso de COVID-19 o contacto de caso confirmado, deberá ser evaluado por

su prestador en forma inmediata y ser estudiado para la detección de SARS-CoV-2, según la

normativa nacional vigente, debiendo guardar mientras tanto medidas de cuarentena en

domicilio.

En caso de constatarse un caso confirmado en el ámbito laboral, deberá notificarse en forma

inmediata al Sistema de Vigilancia Epidemiológica por alguna de las siguientes vías

VIA E-MAIL vigilanciacovid@msp.gub.uy; o vigilanciaepi@msp.gub.uy

VÍA TELEFÓNICA:

En Montevideo de lunes a viernes de 9 a 18 horas al teléfono 1934 interno 4144 ó 4146.

En el resto de los Departamentos del país a las Direcciones Departamentales de Salud.

Fuera de ese horario, sábados y domingos y feriados al teléfono 1934 interno 4010

El sistema de Vigilancia, será el encargado de iniciar la evaluación epidemiológica del caso y

sus contactos en conjunto con el prestador y el Servicio de Prevención de Salud en el Trabajo

(SPST) en los lugares donde se cuente con este Servicio.

Esta evaluación estará dirigida a determinar todas las personas que tuvieron contacto con el

caso confirmado durante el período de transmisibilidad. En estos casos deberán iniciar

cuarentena en forma inmediata consultando a su prestador y seguir las recomendaciones del

Ministerio de Salud en lo que respecta a las pautas para su estudio y fecha de reintegro.

 Todo trabajador al que se le detectan síntomas al momento de ingresar a su lugar de trabajo,

no deberá ingresar al mismo y deberá comunicarse inmediatamente con su prestador de

salud a los efectos de la evaluación de su condición médica.

mailto:vigilanciacovid@msp.gub.uy
mailto:vigilanciaepi@msp.gub.uy

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

Todo trabajador que comienza a padecer síntomas durante la jornada laboral debe suspender

sus tareas de inmediato y retirarse del lugar de trabajo, previo comunicado al SPST (en los

casos que se disponga) y a su prestador de salud a los efectos de la evaluación de su

condición médica.

V MEDIDAS GENERALES DE PREVENCIÓN Y CONTROL

Permanecen vigentes las medidas de carácter Organizativo, con mayor énfasis en la

ventilación de los espacios:

• Planificación de Stock de insumos de limpieza (jabón, detergente, hipoclorito,

alcohol en gel, pañuelos o toallas desechables, balde, lampazo, paños)

• Utilización de barreras físicas según las características de las tareas

• Mantener higiene y limpieza diaria del todas las áreas de trabajo

incrementando la frecuencia según características de cada lugar.

(Recomendaciones del MSP sobre higiene de lugares de trabajo Anexo 2)

• Panificar los espacios laborales manteniendo distancias interpersonales

adecuadas, en especial en las zonas comunes.

• Organizar entradas y salidas al trabajo de forma escalonada, si fuera

necesario, para evitar aglomeraciones.

• Disponer de forma accesible y suficiente, alcohol en gel para uso de

trabajadores, usuarios y público en general.

• Implementar medidas para minimizar el contacto entre trabajadores y o

público (ej. uso de barreras físicas, evitar uso de comedores o áreas comunes)

• Implementar mecanismos de control de acceso en las entradas, tanto para el

público como para trabajadores, guardando la distancia interpersonal.

• La medición de temperatura corporal previo al ingreso de la actividad, no

permanece como medida obligatoria, siendo una herramienta opcional y

adicional de chequeo quedando a criterio del Organismo.

• Asegurar el uso de los equipos de protección personal individual cuando así se

requiera, debiendo ser adecuados a los riesgos y actividades a desarrollar.

• Considerar el uso de mecanismos de reunión no presenciales, ej.

videoconferencia cuando la naturaleza de la actividad lo permita.

De prevención e higiene personal

o Exhortar al funcionario a adherir a la campaña de vacunación para SARS-CoV-2.
o La higiene de manos continúa siendo una medida principal de prevención y

control de la infección, así como el cubrirse la nariz y la boca con un pañuelo al

toser y estornudar, y el uso obligatorio de mascarillas faciales adecuadas y en

forma correcta.
o Es imprescindible reforzar las medidas de higiene personal en todos los

ámbitos de trabajo y frente a cualquier escenario de exposición. Para ello se

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

facilitarán los medios necesarios para que los trabajadores puedan asearse

adecuadamente siguiendo estas recomendaciones. En particular, se destacan

las siguientes medidas:

De higiene en el lugar de trabajo revisar

• Dado el demostrado riesgo de transmisión por aerosoles es fundamental

realizar tareas de ventilación frecuente de las instalaciones asegurando la

renovación con corrientes de aire en forma regular y sistemática. 4

• Los sistemas de calefacción, ventilación y aire acondicionado se utilizan para

mantener la temperatura y la humedad del aire interior a niveles saludables y

cómodos. Los sistemas bien mantenidos y utilizados pueden reducir la

propagación de la COVID-19 en los espacios interiores, ya que logran que la tasa

de renovación de aire sea más elevada, reducen la cantidad de aire reciclado y

aumentan el uso del aire exterior. No deben utilizarse los modos de recirculación.

De forma periódica, es necesario inspeccionar los sistemas de calefacción,

ventilación y aire acondicionado, hacer el mantenimiento pertinente y limpiarlos.

• Reforzar las tareas de limpieza en todas las áreas, con especial incidencia en

superficies, especialmente aquellas que se tocan con más frecuencia como: reloj

de marcas, ascensores, picaportes, ventanas, teclados, mouse, PC, teléfonos,

llaves.

• Limpiar el área de trabajo usada por un trabajador en cada cambio de turno.

• Los insumos básicos son: agua, jabón, detergente, alcohol en gel, alcohol al 70

% e hipoclorito.

• Asegurar una correcta protección del personal encargado de la limpieza. Todas

las tareas deben realizarse con mascarilla, guantes descartables, equipo de

trabajo (pantalón, casaca o similar).

• Al finalizar la tarea de limpieza, lavarse las manos, con agua y jabón.

• Lavar los EPP con un ciclo de lavado a 60 - 90 grados.

VI MEDIDAS ADICIONALES

Información y Capacitación, según las Recomendaciones 52 y 54 del MTSS5

1. Los trabajadores deberán contar con información y capacitación relacionada al Plan de

Contingencia de cada lugar de trabajo, así como de los Protocolos de Actuación disponibles en

4 Hoja de ruta de la OMS para mejorar y asegurar buena ventilación interior en el contexto de COVID-19
https://apps.who.int/iris/bitstream/handle/10665/339857/9789240021280-eng.pdf?sequence=1&isAllowed=y
5 Resoluciones 52 y 54 MTSS. https://www.gub.uy/ministerio-trabajo-seguridad-
social/institucional/normativa/resolucion-n-54020-conassat-coronavirus-covid-19

https://apps.who.int/iris/bitstream/handle/10665/339857/9789240021280-eng.pdf?sequence=1&isAllowed=y
https://www.gub.uy/ministerio-trabajo-seguridad-social/institucional/normativa/resolucion-n-54020-conassat-coronavirus-covid-19
https://www.gub.uy/ministerio-trabajo-seguridad-social/institucional/normativa/resolucion-n-54020-conassat-coronavirus-covid-19

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

el organismo, a los efectos de garantizar la coordinación con las áreas específicas en caso de

ser necesario.

2. La capacitación, deberá contemplar los siguientes aspectos según las actividades

desarrolladas:

o Información sobre la infección por el coronavirus SARS- CoV-2, causante de la

enfermedad COVID-19, síntomas frecuentes.

o Medidas básicas de prevención de la infección como el distanciamiento social, uso de

mascarillas, lavado de manos, higiene respiratoria, ventilación, limpieza, desinfección del

local, de materiales y de los dispositivos de uso cotidiano.

o Qué hacer en caso de sospecha de infección por COVID-19 y que hacer si se confirma

un caso de infección por COVID-19 en el lugar de trabajo.

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

ANEXO 1. TRABAJADORES CON ALTA SUSCEPTIBILIDAD AL COVID19 - julio 2021.

Los criterios adoptados se encuentran en continua revisión en función de la evolución y nueva

información científica que se disponga de la infección por el coronavirus Sars-COV-2 y la Enfermedad

COVID19.

Con la evidencia científica disponible a la fecha, el Ministerio de Salud Pública define a la POBLACIÓN

CON ALTA SUSCEPTIBILIDAD A PRESENTAR COMPLICACIONES EN EL CURSO DE UNA INFECCIÓN POR

CORONAVIRUS SARS CoV2 a los pacientes con las siguientes patologías y Tratamientos:

1. Receptores de trasplante de órganos sólidos.

2. Receptores de trasplante de precursores hematopoyéticos.

3. Pacientes oncológicos y hematooncológicos en tratamiento quimioterápico o

radioterapia.

4. Enfermedades autoinmunes en tratamiento con inmunosupresores y/o biológicos.

Según lista 1.

5. Pacientes en diálisis crónica.

6. Personas viviendo con VIH con menos de 200 CD4

Lista 1: Fármacos inmunosupresores utilizados en trastornos autoinmunes:

1) Biológicos: Anticuerpos monoclonales como los anti-TNF, como infliximab, adalimumab,

certolizumab, etanercept, golimumab. En el caso de anti CD20 como Rituximab (hasta 6

meses luego del último tratamiento)

2) Inhibidores de la quinasa Janus (JAK) Tofacitinib, Upadacitinib.

3) Metotrexate

4) Azatioprina

5) 6-mercaptopurina

6) Ciclofosfamida

7) Leflunomida

8) Interferones

9) Prednisona a dosis altas (>20 mg/día en >10 kg de peso corporal, por un plazo de al menos

2 semanas o dosis equivalentes de otros corticoides

10) Micofenolato mofetilo

11) Ciclosporina

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

ANEXO 2. Recomendaciones del Ministerio de Salud Pública para la Limpieza, Desinfección y

Gestión de Residuos en Instalaciones, Lugares de Trabajo y Espacios Públicos no sanitarios.

(COVID.19). V3. 22 de abril 2020

Definiciones

La limpieza se refiere a la eliminación de suciedad, impurezas y gérmenes de las superficies

mediante el uso de jabón (o detergente) y agua. Si bien limpiar como única medida no

necesariamente mata o destruye los gérmenes, disminuye su número y por tanto, baja el

riesgo de propagación de la infección.

La desinfección se realiza mediante el uso de productos químicos destinados para destruir

gérmenes de las superficies. Este proceso no necesariamente limpia las superficies sucias,

pero al destruir o matar los gérmenes que quedan en la superficie después de la limpieza, se

reduce aún más el riesgo de propagación de la infección.

Es por eso que se indican las dos medidas: limpieza seguida de desinfección.

Gestión de residuos, se refiere al proceso que engloba las actividades necesarias para hacerse

cargo de un residuo.

Equipo de Protección Personal, (EPP) se refiere a cualquier equipo o dispositivo destinado

para ser utilizado o sujetado por el trabajador, para protegerlo de uno o varios riesgos y

aumentar su seguridad o su salud en el trabajo. Proporciona una barrera entre un

determinado riesgo y la persona, mejora el resguardo de la integridad física del trabajador y

disminuye la gravedad de las consecuencias de un posible incidente o accidente sufrido por el

trabajador.

El EPP mínimo que se debe usar para limpiar, requiere de tapabocas, (descartable o de tela),

guantes y un uniforme de trabajo (pantalón y casaca, túnica o delantal).

Limpieza y desinfección en el contexto de la Pandemia COVID-19.

Cada lugar de trabajo u organización debe desarrollar un Procedimiento de limpieza, teniendo

en cuenta los insumos como EPP, agua, jabón o detergente, hipoclorito de sodio, alcohol al

70%, bolsas de basura, paños desechables, trapos de limpieza, balde, lampazo.

Recomendaciones básicas:

El personal de limpieza debe limpiar y desinfectar todas las áreas, como oficinas, baños,

cocinas, comedores, vestuarios, áreas comunes, equipos electrónicos compartidos como

tablets, pantallas táctiles, teclados, mouses, controles remotos y cajeros automáticos,

centrándose especialmente en las superficies que se tocan con frecuencia.

Cómo limpiar y desinfectar

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

Las áreas públicas como por ej. un corredor, se pueden limpiar de manera habitual,

incrementando la frecuencia e incorporando hipoclorito de sodio como desinfectante.

Todas las superficies deben limpiarse y desinfectarse, incluyendo: áreas potencialmente

contaminadas como baños, manijas de puertas, teléfonos, sillas, apoya brazos, perillas,

interruptores, barandas de pasillos y escaleras.

Utilizar movimientos de limpieza constantes al limpiar pisos o superficies horizontales para

evitar la generación de aerosoles o salpicaduras.

Superficies duras (no porosas)

Las superficies no porosas como pisos, barandas, duchas, bañeras, porcelana, inodoros,

lavamanos, mesadas, pasamanos, manijas de puertas y ascensores entre otros, deben

limpiarse con un detergente o agua y jabón antes de la desinfección. Utilizar métodos de

limpieza húmedos, como paños húmedos y lampazo. No es conveniente desempolvar ni

barrer, ya que se pueden esparcir partículas y gotitas contaminadas con el virus en el aire del

ambiente.

Para la desinfección, se recomienda Hipoclorito de Sodio de uso doméstico, diluido en agua (4

cucharaditas de 5 cm c/u por litro de agua), garantizando un tiempo de contacto de al menos

1 minuto, permitiendo una ventilación adecuada durante y después de la aplicación. Nunca se

debe mezclar hipoclorito doméstico con amoníaco o cualquier otro limpiador.

Evitar usar productos en envases con aerosol para aplicar desinfectantes en áreas

potencialmente contaminadas como la taza del inodoro o las superficies circundantes, ya que

se pueden generar salpicaduras y propagar aún más el virus.

Limpiar los inodoros con implementos específicos o paños desechables, distintos a los

utilizados en las mesadas y piletas.

Superficies suaves (porosas)

Para superficies blandas, suaves o porosas como ropa, alfombras, moquetes, fieltros, tapetes

y cortinas, elimine la contaminación visible y límpiela con los productos apropiados e

indicados para usar en dichas superficies. Si los artículos se pueden lavar, hágalo de acuerdo

con las instrucciones del fabricante utilizando los programas de agua más caliente y apropiada

para los artículos y luego séquelos por completo. Si los artículos no pueden lavarse como

tapizados o colchones, se debe utilizar limpieza con vapor.

Dispositivos Electrónicos

Para los dispositivos electrónicos como tablets, pantallas táctiles, teclados, controles remotos

y cajeros automáticos, elimine la contaminación visible con un paño o toallas de papel y siga

las instrucciones del fabricante para ese artículo.

Si no se dispone de una guía del fabricante, considere el uso de toallitas húmedas de limpieza

o rociadores a base de alcohol al 70% para desinfectar las pantallas táctiles. Seque bien las

superficies para evitar la acumulación de líquidos.

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

En todos los casos, los artículos que se encuentren muy contaminados con fluidos corporales

y que no puedan limpiarse mediante lavado y desinfección, deberán eliminarse.

Limpieza y desinfección en caso de que una persona sospechosa y/o confirmada de tener

COVID-19 haya estado en la instalación.

Cerrar las áreas visitadas por las personas afectadas previo a las tareas de limpieza, para

evitar que otras personas desprevenidas se expongan a esas superficies. Abrir puertas y

ventanas exteriores dejando que se ventile, si es posible durante al menos 3 horas antes de

comenzar la limpieza y desinfección. Durante el proceso de limpieza mantenga abierta las

ventanas y evitar tocarse la cara, boca, nariz y ojos. Proceder a la limpieza y desinfección.

Ropa de cama, manteles, cortinas y otros artículos lavables.

No agitar la ropa sucia para minimizar la posibilidad de dispersar virus a través del aire.

Lavar los artículos según corresponda de acuerdo con las instrucciones del fabricante, usando

el programa de agua más caliente y apropiada para estos, secándolos completamente. La

ropa sucia que ha estado en contacto con una persona afectada se puede lavar con artículos

de otras personas.

Limpiar y desinfectar los canastos, recipientes o carros utilizados para transportar la ropa de

acuerdo con las instrucciones anteriores para superficies duras o blandas.

Los artículos de limpieza reutilizables (paños, trapos de piso) se pueden lavar con jabón y

agua caliente (60º-90ºC).

Equipo de Protección Personal (EPP) e higiene de manos:

Los trabajadores encargados de la limpieza de lugares en los que se sospeche la presencia de

COVID-19, deben usar mascarillas, guantes, casaca, pantalón, sobre agregando batas, delantal

o sobretúnicas desechables, para todas las tareas del proceso de limpieza, incluida la

manipulación de la basura.

Los guantes y ropa de trabajo (EPP) deben ser compatibles con los productos desinfectantes

que se utilizan.

Se puede requerir EPP adicional en función de los productos de limpieza / desinfección que se

utilizan y de si existe riesgo de salpicaduras.

Todo el EPP (mascarilla, guantes, casaca, pantalones, sobretúnicas, delantales) debe quitarse

cuidadosamente para evitar la contaminación del usuario y el área circundante. Asegúrese de

lavarse las manos después de quitarse los guantes, durante al menos 20 segundos.

Si no hay batas disponibles, se pueden usar únicamente overoles, delantales o uniformes de

trabajo durante la limpieza y desinfección. La ropa reutilizable (lavable) debe lavarse después

de su uso.

Quitarse los guantes después de limpiar una habitación o área ocupada por personas

afectadas por Covid19. Lavarse las manos inmediatamente después de quitarse los guantes y

colocarse un nuevo par de guantes para continuar con la tarea.

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

El personal de limpieza debe informar inmediatamente a su supervisor sobre los desperfectos

de los EPP, como una rotura en los guantes o cualquier otra exposición potencial.

Todo el personal debe lavarse las manos con frecuencia, incluso inmediatamente después de

quitarse los guantes y después del contacto con una persona enferma, lavándose las manos

con agua y jabón durante 20 segundos. Si no hay agua y jabón disponibles y las manos no

están visiblemente sucias, se puede usar un desinfectante para manos a base de alcohol en

gel. Sin embargo, si las manos están visiblemente sucias, lávese siempre las manos con agua y

jabón.

Siga las acciones preventivas normales en el trabajo y en el hogar, incluidas la limpieza de

manos y evite tocarse los ojos, la nariz o la boca con las manos sin lavar.

Los momentos clave para limpiarse las manos incluyen: después de sonarse la nariz, toser o

estornudar, después de usar el baño, antes de comer o preparar alimentos, después del

contacto con animales o mascotas. Antes y después de brindar atención de rutina a otra

persona que necesite asistencia.

Descarte de residuos

Los artículos de limpieza u otros desechos contaminados como toallitas húmedas, toallas de

papel, paños descartables, pañuelos y los EPP descartables como guantes, sobretúnicas y

tapabocas entre otros, deben manejarse según las pautas de tratamiento de residuos

domiciliarios contaminados con Covid19, “sistema de tres bolsas”.

Introducir en la primera bolsa los materiales contaminados a desechar. Se aconseja la rotura

de tapabocas, mascarillas y guantes descartables para evitar su re-uso. Cerrarla dentro de la

habitación y colocarla dentro de una segunda bolsa y proceder a su cierre. Rosear la segunda

bolsa con dilución de hipoclorito u otro desinfectante.

Depositar la segunda bolsa dentro de una tercera bolsa de residuos generales, la que se debe

disponer en contenedores de residuos domiciliarios en la vía pública o de acuerdo al

procedimiento del Gestor de Residuos de cada Institución.

Con el fin de evitar apertura de bolsas y accidentes con los trabajadores operadores de

residuos, es conveniente rotular la bolsa, indicando “residuos biológicos”.

Lavarse las manos con agua y jabón luego de manipular las bolsas de residuos.

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

Referencias consultadas:

1. Cleaning and DisinfectionforCommunityFacilities. InterimRecommendationsfor U.S.

CommunityFacilitieswithSuspected/Confirmed Coronavirus Disease 2019 (COVID-19).

https://www.cdc.gov/coronavirus/2019-ncov/community/organizations/cleaning-

disinfection.html

2. Cleaning and disinfectingpublicspaces (COVID-19). https://www.canada.ca/en/public-

health/services/publications/diseases-conditions/cleaning-disinfecting-public-spaces.html

3. Guidance COVID-19: cleaning in non-healthcaresettings

https://www.gov.uk/government/publications/covid-19-decontamination-in-non-healthcare-

settings/covid-19-decontamination-in-non-healthcare-settings

4. Directrices provisionales para la limpieza y desinfección ambiental de áreas expuestas

a casos confirmados de COVID-19 en locales no sanitarios. https://www.nea.gov.sg/our-

services/public-cleanliness/environmental-cleaning-guidelines

5. Cómo gestionar los desechos de personas con Covid-19.

https://montevideo.gub.uy/noticias/medio-ambiente-y-sostenibilidad/como-gestionar-los-

desechos-de-personas-con-covid-19

6. Control y Prevención del Covid19 https://www.osha.gov/SLTC/covid-

19/controlprevention.html#health

7. OccupationalHealth: ProtectingWorkersAgainstChemicalExposuresOctober 11, 2012

EnvironmentalHygiene, OccupationalHealth, SterileProcessing, ClinicalInterventions

https://www.infectioncontroltoday.com/environmental-hygiene/occupational-health-

protecting-workers-against-chemical-exposures

8. Can I use fumigationorwide-areasprayingtohelp control COVID-19

https://www.epa.gov/coronavirus/can-i-use-fumigation-or-wide-area-spraying-help-control-

covid-19

9. Recomendación de la Sociedad Iberoamericana de Salud Ambiental y Red de Centros

de Información y Asesoría de Centros Toxicólogos

10. Gestión de residuos y COVID-19: buenas prácticas para la gestión de residuos de

origen domiciliario. http://www.cegru.org.uy/

11. International Solid Waste Association. Respuesta de COVID-19 Intercambio

internacional de conocimientos sobre gestión de residuoshttps://www.iswa.org/

12.https://www.who.int/es/news-room/q-a-detail/coronavirus-disease-covid-19-ventilation-

and-air-conditioning

Av. 18 de Julio 1892, P. 2, Of. 219 - CP 11.200 Montevideo- Uruguay - E-Mail: digesa@msp.gub.uy

Tel. int. 1934 2167/2168 -Mesa expedientes – 2143/2161/2162/2163/2169– Secretaría

