

ALBERGUES Y HOSTELS

PROTOCOLO DE BUENAS PRÁCTICAS
DE HIGIENE, SEGURIDAD Y ATENCIÓN
EMERGENCIA SANITARIA
CORONAVIRUS (COVID 19)

**TU CASA
ESTU DESTINO**
— PATAGONIA ARGENTINA —

NEUQUÉN
PROVINCIA

**JUNTOS
PODEMOS
MÁS**

ÍNDICE

INTRODUCCION	3
OBJETIVOS	4
ALCANCE.....	4
INFORMACIÓN DEL VIRUS, SINTOMAS, FORMAS DE CONTAGIO Y TIPOLOGÍA DE CASOS.....	4
CAPITULO 1: MEDIDAS GENERALES	6
RECOMENDACIONES VISUALES	6
DISTANCIAMIENTO SOCIAL	6
HIGIENE DE MANOS.....	7
HIGIENE RESPIRATORIA	7
DESINFECCIÓN DE SUPERFICIES Y VENTILACIÓN DE AMBIENTES	8
MEDIDAS PARA LA DETECCIÓN Y MANEJO DE CASOS SOSPECHOSOS Y CONTACTOS ESTRECHOS.....	8
CAPITULO 2: PARTICULARIDADES PARA ALBERGUES O HOSTELS.....	9
INFORMACIÓN PREVIA.....	9
GESTIÓN DE RESERVAS (PRE-CHECK IN)	9
INGRESO Y RECEPCIÓN DE HUÉSPEDES (CHECK IN/CHECK OUT)	10
RECOMENDACIONES SANITARIAS PARA EL ÁREA DE RECEPCIÓN Y ESPACIOS COMUNES.	11
RECOMENDACIONES SANITARIAS PARA EL HABITACIONES:	12
SANITARIOS Y DUCHAS DE USO COMÚN:.....	12
SERVICIO DE DESAYUNO	13
USO DE COMEDOR Y COCINA.....	13
MANIPULACIÓN Y ALMACENAMIENTO DE ALIMENTOS Y UTENSILLOS	13
SERVICIO DE LIMPIEZA Y MANTENIMIENTO GENERAL	14
LIMPIEZA DE HABITACIONES	15

LIMPIEZA DE ROPA DE CAMA Y MANTELERÍA	15
LIMPIEZA DE UTENSILLOS Y VAJILLA.....	16
LIMPIEZA DEL SECTOR DE COCINA	16
USO DE ASCENSORES.....	16
GESTIÓN DE MERCADERÍA O PROVEEDORES	16
GESTIÓN DE RESIDUOS:	17
RECOMENDACIONES EN RELACIÓN AL PERSONAL	17

INTRODUCCION

En el marco de la Emergencia Sanitaria ante el Coronavirus (Covid-19), declarada tal por el Gobierno Nacional y Provincial, resulta necesaria la implementación del presente Protocolo con el propósito de brindar la información necesaria en relación al virus; síntomas, formas de contagio y procedimientos ante posibles casos sospechosos así como incorporar como metodología las buenas prácticas de higiene y prevención a ser desarrolladas por los prestadores turísticos y el personal a su cargo, así como los turistas que accedan a dicha prestación.

Los establecimientos de Alojamiento Turístico deberán respetar la restricción de **uso de las superficies cerradas hasta un máximo del CINCUENTA POR CIENTO (50 %) de su capacidad** (DNU N° 576/20).

Será necesaria la capacitación de todo el personal con especial énfasis en el de recepción, de limpieza, y de mantenimiento a fin de resguardar las medidas de seguridad y prevención ante posibles contagios de Coronavirus (Covid-19).

Al personal de recepción (luego de brindada la capacitación) se les informará cómo dar respuesta si un huésped reporta síntoma; cuándo notificar al sistema sanitario y cómo seguir recomendaciones del Ministerio de Salud de la Provincia del Neuquén.

Se recomienda, con el propósito de la Prevención de Propagación de Infecciones, realizar con todo el personal, ejercicios prácticos de los procedimientos indicados mediante este Protocolo.

Durante el período que dure las normas preventivas se deberá procurar prever y organizar la provisión de alimentos (en el caso brindar expresamente dicho servicio), elementos de higiene y desinfección, y de seguridad necesarias para el personal y los huéspedes, ajustando tal situación a la fase epidemiológicas que se encuentre vigente al momento de aplicación del presente protocolo en la provincia del Neuquén.

En relación al plan de limpieza y desinfección de zonas comunes y privadas, se capacitará sobre cómo protegerse, qué productos químicos utilizar y de qué forma, y cómo efectuar la limpieza e higiene correcta.

Los protocolos de buenas prácticas de seguridad e higiene deben ser comunicados y de libre acceso para visitantes y el personal, de manera visible en áreas comunes e instalaciones.

Es fundamental lograr implicación, concientización y formación de los empleados en el reconocimiento de síntomas, las medidas de prevención, los nuevos protocolos y normativa vigente, por lo que antes de la apertura del/los establecimientos, se deberá brindar una capacitación a todo el personal del establecimiento de los nuevos procedimientos a cumplir. Tales capacitaciones se prefieren que en una primera instancia sean remotas y si son presenciales, manteniendo las adecuadas medidas de prevención vigentes y respetando el máximo de personas permitidas en función de las medidas de distanciamiento social vigentes al momento de realizarlas.

Las modalidades de trabajo y los protocolos detallados a continuación, podrán ser modificados o suspendidos, en forma total o parcial, por la máxima autoridad sanitaria provincial, conforme a la evolución epidemiológica de la pandemia COVID-19, debiendo comunicar de inmediato tal decisión al Ministerio Jefatura de Gabinete, que podrá recomendar dejar sin efecto la excepción otorgada a esa actividad o servicio.

OBJETIVOS

- Garantizar la salud de las personas, evitando la propagación del virus (COVID-19) en la Provincia del Neuquén y en la República Argentina.
- Brindar adecuada información y capacitación de procedimientos preventivos de higiene y sanidad en los respectivos servicios de prestación de actividades turísticas para el personal que los suministra, para los visitantes y los destinos en la Provincia del Neuquén.
- Acompañar las medias sociales que las autoridades recomienden o establezcan.
- Garantizar la mayor seguridad y continuidad turística en la reapertura gradual de servicios.

ALCANCE

El presente documento técnico se dirige hacia el segmento de alojamientos turísticos de la Provincia del Neuquén vinculados con albergues o hostels independientemente de su tamaño. La entrada en funcionamiento de los mismos se realizará conforme a medidas oficiales enunciadas en tal sentido y sujeto a modificaciones que pueda haber en el futuro.

INFORMACIÓN DEL VIRUS, SINTOMAS, FORMAS DE CONTAGIO Y TIPOLOGÍA DE CASOS

Los coronavirus son una extensa familia de virus que pueden causar enfermedades tanto en animales como en humanos. El coronavirus que se ha descubierto más recientemente es el SARS-CoV-2 (Wuhan - China en diciembre de 2019), declarándose el 30 de enero de 2020 por la Organización Mundial de la Salud una emergencia de salud pública de preocupación internacional por su extensión a varios países continentes y todo el mundo, afectando a un gran número de personas.

En los humanos, se sabe que varios coronavirus causan infecciones respiratorias que pueden ir desde el resfriado común hasta enfermedades más graves como el síndrome respiratorio de Oriente Medio (MERS) y el síndrome respiratorio agudo severo (SARS).

Los síntomas más comunes de la COVID-19 son:

- Fiebre (37. 5° o más)
- Dolor de garganta.
- Dificultad respiratoria.
- Tos seca.
- Pérdida del gusto y el olfato (disgeusia/ anosmia).

Algunos pacientes pueden presentar dolores musculares, congestión nasal, rinorrea, conjuntivitis, dolor de garganta, neumonía, dolores abdominales, diarrea. En quienes presentan síntomas, éstos pueden ser leves y aparecen de forma gradual.

Otras personas se infectan y no desarrollan ningún síntoma ni aparentan estado de enfermedad (asintomáticos), pero pueden contagiar.

Según datos de la Organización Mundial de la Salud (OMS) la mayoría de las personas (alrededor del 80%), se recupera de la enfermedad sin necesidad de realizar ningún tratamiento especial.

Alrededor de 1 de cada 6 personas que contraen la COVID-19 desarrolla una enfermedad grave de rápida evolución con dificultad para respirar, motivo por el cual requieren cuidados especiales en unidades hospitalarias. En los adultos mayores de 60 años, embarazadas y particularmente quienes padecen afecciones médicas crónicas, como hipertensión arterial, problemas cardíacos, problemas pulmonares, EPOC, asma moderada/ severa, diabetes, obesidad mórbida o los inmunodeprimidos y otras enfermedades debilitantes, tienen más probabilidades de desarrollar una enfermedad grave.

Transmisión o contagio de la covid-19:

Una persona puede contraer la enfermedad COVID-19 por contacto con otra que esté infectada con el virus SARSCoV-2 o por contacto con superficies contaminadas. La enfermedad se propaga de persona a persona a través de las gotas procedentes de la nariz o la boca que salen despedidas cuando una persona infectada tose, estornuda o habla. Estas gotas caen sobre objetos y superficies que rodean a la persona, de modo que otra puede contraer la infección por COVID-19 si toca estos objetos o superficies y luego se toca la cara (ojos, boca y/o nariz).

También se ha comprobado la transmisión por contacto ocular directo de microgotas infecciosas, por ello se recomienda complementar, de ser posible, con el uso de protección ocular de montura integral.

Infografía resumen recomendada disponible en: https://drive.google.com/drive/u/0/folders/1-RJRD3QN--u499EM_pXqKEAI3wKHMJyz

Se considera caso sospechoso cuando cumple con alguno de los siguientes criterios:

Toda persona que presente:

- (a) Fiebre (37.5 o más) y (b) uno o más de los siguientes síntomas:
- Tos.
 - Odinofagia (dolor de garganta).

- Dificultad respiratoria.
- Anosmia (pérdida de olfato) /disgeusia (alteración en la percepción de los sabores) de reciente aparición.

(c) - En los últimos 14 días: haya mantenido un contacto con un caso confirmado de COVID-19; antecedente de viaje al exterior ó provenir de zonas de transmisión comunitarias en Argentina, y sin otra etiología que explique completamente la presentación clínica.

Se considera caso confirmado:

Todo caso sospechoso o probable que presente resultados positivos por rtPCR para SARS CoV-2.

Se considera contacto estrecho:

Toda persona que haya proporcionado cuidados a un caso confirmado mientras el caso presentaba síntomas y que no hayan utilizado las medidas de protección personal adecuadas.

Cualquier persona que haya permanecido a una distancia menor a 2 metros y durante al menos 15 minutos con un caso confirmado mientras el caso presentaba síntomas. (ej. convivientes, visitas, compañeros de trabajo).

Los contactos estrechos cumplirán indefectiblemente 14 días de aislamiento domiciliario y realizarán monitoreo estricto de los síntomas. Los 14 días se considerarán a partir del último día de contacto con el caso confirmado.

1.1 CAPITULO 1: MEDIDAS GENERALES

USO DE SUPERFICIES CERRADAS: Se restringe su uso hasta un máximo del CINCUENTA POR CIENTO (50 %) de su capacidad.

RECOMENDACIONES VISUALES

- a) En todo momento, es recomendable poner a disposición del público información visual sobre la adecuada higiene de manos, higiene respiratoria o manejo de la tos ante la presencia de síntomas de una infección respiratoria junto a los números de teléfono del Ministerio de Salud de Nación (al 120, es gratuito desde cualquier lugar del país y atiende las 24 horas) y de la Provincia del Neuquén (llamando al 0800-333-1002) en caso de aparición. Las mismas suelen ser de utilidad como recordatorios en todos los puntos de acceso y circulación en las instalaciones, en lugares claramente visibles para toda persona. De ser necesario, es deseable incluir mensajes en varios idiomas y/o para personas no videntes.
- b) El Ministerio de Salud de la Provincia del Neuquén dispone en su página oficial (www.saludneuquen.gob.ar) de material comunicacional oficial para su uso.

DISTANCIAMIENTO SOCIAL

- a) Las medidas establecidas por las autoridades sanitarias determinan una distancia mínima entre personas de 2 metros como ideal y de 1,5 metros como aceptable, y 4 personas por cada 10 m² (=2,25 m²/pax) en salas cerradas. Esta medida aplica tanto para los trabajadores como para el público que asista al establecimiento (clientes, proveedores, etc.), y se determina según criterios epidemiológicos y sanitarios, con sujeción a la fase y normativa oficial vigente.

- b) Se debe evitar el contacto físico al saludar con besos, abrazos u apretones de manos.
- c) No compartir mate, vajilla ni otros utensilios.
- d) Evitar reuniones en espacios cerrados dentro y fuera del espacio de trabajo, incluyendo reuniones familiares o con amigos, que superen el máximo permitido.
- e) El uso de "barbijo casero, cubrebocas o tapabocas" no reemplaza las medidas de distanciamiento social ni la necesidad de mantener la distancia interpersonal de seguridad, pero puede considerarse como una medida adicional cuando transitoriamente no sea posible mantener la distancia de seguridad mínima.
- f) Para mantener el distanciamiento social se debe limitar la densidad de ocupación de espacios a 1 persona cada 2,25 metros cuadrados de espacio circulable, para ello se puede utilizar la modalidad de reserva del espacio o de turnos prefijados. Cuando por sus características, esto no sea posible, se debe impedir el uso de estos espacios.
- g) En caso de que no pueda mantenerse distancia mínima de seguridad entre puestos de trabajo, considerar la instalación de medidas físicas (mamparas, paneles de vidrio) de fácil y frecuente limpieza.
- h) Comunicar las medidas adoptadas de distanciamiento social, capacitar al personal y controlar su observancia dentro y fuera del establecimiento, tanto en las áreas de trabajo como en áreas comunes de recepción, salón comedor, desayunador, salas de estar, pasillos, lobbies, estacionamientos y cualquier otro sector donde pueda confluir una numerosa cantidad de personas en forma simultánea.

HIGIENE DE MANOS

- a) Todas las personas, deberán realizar un adecuado y frecuente lavado de manos con agua y jabón (jabón líquido/espuma, toallas descartables o secadores de manos) con una duración de 40 a 60 segundos. La desinfección se debe hacer en soluciones a base de alcohol al 70% (por ejemplo, alcohol en gel), y a posterior del lavado si están sucias. La misma debe realizarse obligatoriamente:
 - Al ingresar al establecimiento, sea cliente, proveedor o personal de trabajo del lugar.
 - Antes y después de manipular basura o desperdicios.
 - Antes y después de comer, manipular alimentos y/o amamantar.
 - Luego de haber tocado superficies públicas: mostradores, pasamanos, picaportes, barandas, etc.
 - Después de manipular dinero, llaves, animales, etc.
 - Después de ir al baño o de cambiar pañales.
 - Después de toser, estornudar o limpiarse la nariz.
 - Se recomienda evitar, en la medida de lo posible, llevar las manos a la cara.
- b) Es responsabilidad de la institución proveer los elementos adecuados en cantidad suficiente y en forma accesible para la higiene personal.
- c) Dada la mayor persistencia del virus sobre el látex o nitrilo, no se recomienda el uso de guantes salvo para tareas específicas (tareas de limpieza, contacto directo con secreciones).

HIGIENE RESPIRATORIA

- a) Según Decreto Provincial N° 0478/20 se dispone el uso obligatorio del barbijo, incluso el casero que cubra nariz, boca y mentón en espacios laborales y áreas comunes de trabajo. Su uso no reemplaza ninguna de las medidas de distanciamiento físico ni de higiene. Lavarlo con agua y jabón al menos una vez al día, y cambiarlo si se encuentra sucio o mojado. Para más información de modo de uso, colocación y confección dirigirse

- al siguiente sitio del Ministerio de Salud de la Provincia del Neuquén: https://drive.google.com/drive/folders/1CdB7kv7XHPw7P_W3-1fZt5ks45MvwwF
- b) Al toser o estornudar, usar un pañuelo descartable o cubrirse la nariz y la boca con el pliegue interno del codo en caso de no tener colocado el barbijo casero. En ambos casos, higienizarse las manos de inmediato.
 - c) Disponer en área de espera y/o alto tránsito de cestos de basura de boca ancha y sin tapa para desechar los pañuelos descartables utilizados.

DESINFECCIÓN DE SUPERFICIES Y VENTILACIÓN DE AMBIENTES

- a) Realizar desinfección diaria de superficies. La frecuencia de desinfección debe ser adecuada al tránsito y la acumulación de personas, la época del año y la complementación con la ventilación de ambientes.
- b) Realizar limpieza de las superficies con agua y detergente en un balde con trapeador o paño antes de la desinfección.
- c) La Desinfectar con una solución de 10 ml (2 cucharadas soperas) de lavandina (con concentración de 55 gr/litro), en 1 litro de agua. De utilizar una lavandina comercial con concentración de 25 g/l, se debe colocar el doble volumen de lavandina para lograr una correcta desinfección. Preparar la solución el mismo día que se vas a usarla para que no pierda poder desinfectante.
- d) De utilizar cloro a 1000 ppm u otros productos químicos siguiendo especificaciones de uso en relación a proporciones y posibilidad de mezclarse con otro producto.
- e) Proveerse por parte de la empresa/organización de los elementos necesarios para efectuar la limpieza y la desinfección.
- f) Ventilar regularmente los ambientes cerrados (al menos una vez al día), sobre todo en período invernal o de bajas temperaturas para permitir el recambio de aire.
- g) No se recomienda rociar o frotar la ropa, el calzado, bolsos, carteras u otras pertenencias con alcohol, lavandina u otras soluciones desinfectantes.
- h) No se recomienda el uso de "cabinas desinfectantes" u otro tipo de dispositivos que impliquen el rociado de soluciones desinfectantes sobre las personas, este tipo de intervenciones no sólo no tienen utilidad demostrada en la prevención de la transmisión de virus respiratorios, sino que su uso puede asociarse a potenciales efectos nocivos.

MEDIDAS PARA LA DETECCIÓN Y MANEJO DE CASOS SOSPECHOSOS Y CONTACTOS ESTRECHOS

- a) Desarrollar actividades de identificación de potenciales casos mediante la medición de temperatura corporal, fomentando el autorreporte y la realización de cuestionarios sencillos para la detección de posibles síntomas previo al ingreso al lugar de trabajo. Como la definición del caso es dinámica y puede variar según la situación epidemiológica, se debe mantener informado permanentemente a través de las páginas oficiales del Ministerio de Salud de la Provincia del Neuquén (<https://www.saludneuquen.gob.ar>)
- b) Si se sospecha o se confirma que un huésped o personal del establecimiento es un caso confirmado o es un caso sospechoso o no cumplan con las medidas de prevención establecidas por este protocolo y según los criterios establecidos y actualizados por el Ministerio de Salud de Neuquén (www.saludneuquen.gob.ar), se deberá informar al responsable a cargo del establecimiento de alojamiento, y se deberá contactar a la autoridad sanitaria provincial (llamando al 0800-333-1002), o al hospital o centro de salud más cercano, acatando las indicaciones pertinentes. En consecuencia, se deberán extremar los cuidados de desinfección del establecimiento.

- c) En caso que se identifiquen personas alojadas en el establecimiento provenientes de las zonas afectadas por transmisión comunitaria según las localidades definidas por el ministerio de Salud Nacional y/o Provincial, que no cumplan o manifiesten no tener la voluntad de cumplir con el aislamiento preventivo obligatorio, el personal hotelero deberá notificar a través del 0800-333-1002.
- d) Mientras se espera la asistencia por parte de personal sanitario, la persona con síntomas deberá ser ubicada en espacio separado y ventilado, no permitiendo el contacto con el resto del personal u otros huéspedes. Una vez desalojada el área, extremar acciones de ventilación, limpieza y desinfección de forma segura para el personal encargado del mismo.
- e) En caso de aparición de síntomas de trabajadores fuera del horario de la jornada laboral (fiebre de 37, 5° o + con tos, dificultad respiratoria, dolor de garganta o alteración en el olfato o gusto), NO acudir al lugar de trabajo e informar inmediatamente al empleador/empleados para que se active el protocolo de desinfección correspondiente en el espacio de trabajo, como las medidas de aislamiento preventivo de las personas que tuvieron contacto directo con la persona afectada. Las personas en lo posible NO deben dirigirse a un centro asistencial, NO deben salir de su vivienda y deben comunicarse con la autoridad sanitaria para su asistencia, llamando al 0800-333-1002; o bien comunicándose el hospital o centro de salud más cercano. NO deben automedicarse.
- f) Evitar la estigmatización y la discriminación de personas sintomáticas o afectadas por COVID-19 y sus contactos estrechos.
- g) Toda información recabada respecto de las personas, sean huéspedes o empleados, en este contexto es de uso confidencial y está protegido por la Ley N° 25.326 de Protección de Datos Personales.

CAPITULO 2: PARTICULARIDADES PARA ALBERGUES O HOSTELS

En espacios cerrados se deberá respetar siempre el aforo máximo del cincuenta por ciento (50%) de acuerdo a lo establecido en DNU N° 576/20.-

INFORMACIÓN PREVIA

- a) Informar previamente, por escrito (por email, página web, apps, red social y/o WhatsApp o una planilla plastificada) y/o verbalmente (vía telefónica), al cliente el proceso de ingreso o recepción y el plan de prevención a utilizarse en cada día alojado para preservar su seguridad y salud, así evitar contagios dentro del mismo.

GESTIÓN DE RESERVAS (PRE-CHECK IN)

- a) A efectos de una mejor gestión con anticipación de reservas y plazas, se deberá instrumentar por parte del establecimiento un sistema de pre-check-in antes de que arribe un huésped al lugar por el sistema más acorde en términos de eficiencia y efectividad.
- b) De confirmar su reserva, deberá señalar haber leído y aceptado el protocolo como parte de su declaración jurada a completar para ingresar al establecimiento junto con la correspondiente ficha de registro, remitiendo el mismo vía email al hostel o albergue (preferentemente) o entregándola ni bien ingrese al lugar. Con esto se busca evitar o acortar el contacto entre personal y huésped.

INGRESO Y RECEPCIÓN DE HUÉSPEDES (CHECK IN/CHECK OUT)

El ingreso de personas se realizará de la siguiente manera:

- a) Ingresar, luego de recibida la indicación verbal o sonora por parte del personal del Alojamiento, hasta 2 (dos) personas en la sala de recepción o adecuar la cantidad de personas en función de respetar un pasajero cada 2,25 m² que permita cada área de recepción. De esta manera, se estará evitando la aglomeración de personas.
- b) De ser un grupo, el proceso de check in deberá ser implementado de una persona por vez, o que un representante del mismo acerque la documentación del resto de los integrantes.
- c) El huésped o huéspedes deberá/n ingresar utilizando barbijo o tapaboca (según Decreto Provincial N°0478/20 que dispone su uso, incluidos los de fabricación personal). Recordar que estos elementos solo son efectivos cuando se usan en combinación con lavado de manos frecuente, con antisepsia para manos a base de alcohol o agua con jabón.
- d) Higienizar el calzado previo al ingreso al establecimiento, en un elemento humedecido en solución clorhídrica (Ej.: Trapo de piso, gomaespuma u otro elemento similar que cumpla la función).
- e) Se deberá respetar el distanciamiento de dos metros (2 mts) entre los huéspedes y con el personal de Recepción, y respetando 2 metros ente huésped y huésped no conviviente, manteniendo como medida general 4 personas por cada 10 m² (= 2,25 m² /pax) en salas cerradas. De ser necesario, implementar mamparas transparentes en el mostrador de recepción con la adecuada higiene y desinfección periódica, así como otra cualquier medida física de distanciamiento interpersonal.
- f) De existir espacios de distanciamiento demarcados, respetarlos por cada persona.
- g) Los huéspedes deberán lavarse y/o desinfectarse las manos en lugares claramente indicado al ingreso del establecimiento.
- h) Se dispondrá de un termómetro infrarrojo que no implique contacto físico directo a efectos de realizar un control de temperatura de cada persona al momento de su ingreso, debiendo desinfectarse el mismo con solución en cualquiera de sus tipos con alcohol al 70%. Las personas encargadas deben ser previamente capacitados para la tarea, y la medición deben contar con un equipo de protección personal apropiado (barbijo o cubreboca). De registrarse una temperatura anormal, evaluar inmediatamente la existencia de otro síntoma asociado al COVID-19 y actuar conforme al punto de 1.6 sobre "Medidas para la detección y manejo de casos sospechosos o contactos estrechos".
- i) Antes de entregar llave/tarjeta desinfectada, confirmar si se dispone y/o hay alguna duda con el protocolo sanitario, y si se realizó el cuestionario sobre COVID-19 e indicarle la ubicación en su la habitación, siempre respetando el distanciamiento preventivo y uso de barbijos o tapabocas.
- j) Evitar o minimizar todo el intercambio de documentos u objetos con los huéspedes.
- k) Los establecimientos pueden negarse a alojar turistas provenientes de zonas afectadas debido a las facultades establecidas en el derecho de admisión.
- l) Evitar la manipulación por personal del establecimiento del equipaje o pertenencias personales del huésped. Se recomienda ofrecer bolsas de plástico o similares a los clientes en las que puedan depositar sus mochilas, botas u otros objetos potencialmente contaminados. En caso excepcional de que el huésped este imposibilitado de hacerlo por sí mismo, se deberá efectuar en condiciones de seguridad, procurando que se realice de correcta la higiene y desinfección de manos antes y después de tocar el equipaje, usando guante descartable, tapaboca, protector

ocular y toallitas desinfectante para sanitizar el mismo.

- m) Se recomienda evitar el Check in temprano con el fin de prolongar el tiempo entre huésped y huésped, para su correcta ventilación, limpieza y desinfección.

Para el egreso de los huéspedes se deberá:

- n) Colocar una urna/recipiente/buzón para que en el momento de salidas o check out los huéspedes depositen las llaves/tarjetas de las habitaciones (si se ofrecen), a fines de realizar la desinfección correspondiente antes de su reutilización.
- o) Se incentivará el pago o cancelación por medios virtuales (transferencias, links de pago) o posnet evitando así la manipulación de billetes efectivo. Priorizar el envío de la facturación por el canal de comunicación digital cuando sea posible. En caso indefectible de manipulación de dinero o facturación, extremar las medidas de higiene de mano y mantener la higiene respiratoria.

RECOMENDACIONES SANITARIAS PARA EL ÁREA DE RECEPCIÓN Y ESPACIOS COMUNES.

- a) Garantizar la disposición y buen funcionamiento de dosificadores o rociadores con solución en cualquiera de sus tipos, jabón, alcohol en gel o líquido en todos los espacios.
- b) Se deben definir las capacidades de máximas de personas en las distintas áreas del alojamiento (habitaciones, sanitarios, duchas, zonas comunes, etc.) y determinar cómo se va a asegurar el cumplimiento de las mismas. El criterio de base es la distancia interpersonal exigida.
- a) Todos los espacios comunes que no sean esenciales deberán permanecer cerrados. En caso de permitirse oportunamente su apertura, la misma deberá ser gradual con un estricto control del ingreso de las personas mediante sistema de turnos, o adoptando cualquier otra medida específica oficial que se difunda oportunamente.
- c) De ser necesario y posible, disponer el mobiliario respetando las distancias recomendadas. En caso de que no pueda mantenerse, considerar la instalación de medidas física (mamparas, paneles transparentes, cintas colgantes o adhesivas, u otro) de fácil limpieza o mantención.
- d) Usar señalética para identificar en el suelo los circuitos de circulación y distanciamiento de 2 (dos) metros entre las personas. En los corredores que no permitan la circulación con la distancia mínima, la espera para circular se deberá realizar en la puerta de las habitaciones.
- e) Generar, en la medida de lo posible, un solo sentido de circulación con ayuda de señalética adecuada, disponiendo un área de ingreso y otra de egreso principal y a los distintos sectores de alojamiento, evitando el cruce entre personas y reduciendo la proximidad entre ellos. Sugerir a los huéspedes evitar circular innecesariamente por las áreas públicas.
- a) Todo objeto de uso común, tales como control remoto del televisor o del aire acondicionado o cualquier otro equipamiento, deberá estar correctamente empaquetado, para ser desinfectado fácilmente.
- b) En la medida de lo posible, debe evitarse el uso de folletos u otros documentos de uso compartido, promoviendo en su caso la información a través de medios digitales.
- c) Eliminar, en la medida de lo posible, elementos decorativos.
- b) Piletas o piscinas, si las hubiere, limitar su uso cumpliendo con las distancias de seguridad preestablecida y vigente, además de limpiar y desinfectar zonas exteriores adyacentes a la pileta (pasillos, duchas, escaleras, sanitarios, barandas, etc.). También mantener programas recomendados de mantenimiento hidráulico y de filtración ajustando parámetros si hiciera falta. Para mayor información cumplir con las medidas establecidas

- en el Decreto Provincial Nº 609/2020, Anexo Único, sobre protocolo específico para Natatorios (pág. 16 a la 18).
- c) Gimnasios, evaluar la conveniencia de ofrecer dicho servicio y de hacerlo cumplir con las medidas establecidas en el Decreto Provincial Nº 609/2020, Anexo Único, sobre protocolo específico para esta modalidad (pág. 13a la 16).
 - f) Se dispondrá como equipamiento de un termómetro infrarrojo o de no contacto (homologado por ANMAT) a efecto de realizar un control de temperatura de cada huésped al momento de su registración.

RECOMENDACIONES SANITARIAS PARA EL HABITACIONES:

Uso:

- a) La asignación de personas en habitaciones, si no son del mismo grupo conviviente, debiera hacerse, en primer término, en habitaciones privadas separadas (si se disponen), y en habitaciones compartidas hasta ocupar hasta el 50% de su capacidad permitida, buscando lograr el distanciamiento interpersonal exigido.
- b) En lo posible, las habitaciones a utilizar deberán ser intercaladas, para generar un despeje al ingreso y salida de cada habitación.
- c) Se recomienda mantener la climatización en una temperatura ambiente entre 23 – 26°C, asegurando una renovación del aire suficiente.
- d) En habitaciones compartidas se debe instar a los clientes a hacer sus propias camas, así como a que no toquen camas o literas de otros clientes.
- e) Todo el personal del alojamiento que tenga que acceder a la habitación en la que se alojó un huésped con COVID-19 positivo, deberá llevar el equipo de protección que designen los servicios de riesgos laborales y lavarse o desinfectarse las manos cuando haya salido y, si es posible, mantener la distancia mínima establecida del cliente. No se debe entrar el carro de limpieza en la habitación.

ACONDICIONAMIENTO:

- d) Colocar normas básicas de prevención sanitaria, vinculadas al presente protocolo, al lado de las normas internas del establecimiento.
- e) Garantizar la disposición de dosificadores o rociadores con solución en cualquiera de sus tipos con alcohol en gel o líquido en cada habitación.
- f) De suministrar blancos para el huésped, disponer por plazas dentro de una bolsa o envoltorio cerrado para que no se manipule.
- g) Se sugiere la colocación de cubre colchones y cubre almohadas. De otro modo deberán limpiarse con procedimiento de lavado estándar o limpiarse en seco.
- h) De ser necesario, factible y eficaz, colocar divisores de cuchetas que permitan delimitar cada cama y mantenerlos limpio y desinfectado.
- i) Delimitar la disponibilidad de armarios o lockers en función de la cantidad de personas que puede haber en cada tipología de habitaciones.

SANITARIOS Y DUCHAS DE USO COMÚN:

- g) Buscar asegurar mediante elementos físicos la distancia interpersonal exigida y comunicarlo a los clientes.
- h) Contar con dispensadores de jabón, solución desinfectante y de papel de secado.
- i) No disponer de alfombrillas.
- j) Se recomienda el uso de calzado apropiado para el uso de duchas comunes.
- k) Deben limpiarse y desinfectarse como mínimo 6 veces al día.

SERVICIO DE DESAYUNO

- a) Priorizar ofrecer el servicio de desayuno en la habitación, de no poder efectuarse de esta manera, brindarlo en el comedor por turnos previamente acordados con cada huésped, y separados por un breve período entre turnos para facilitar la limpieza del lugar y los elementos.
- b) Debe evitarse el sistema buffet, excepto en el caso de que se establezcan medidas para evitar aglomeraciones, mantener la distancia de seguridad y evitar manipular de utensillos de uso común. El huésped debe lavarse y desinfectarse las manos antes y después del desayuno.
- c) Flexibilizar el horario de turnos, ampliándolo para un mejor orden de horarios del personal de servicio y cocina y cumplir el distanciamiento social.
- d) Evitar la manipulación de alimentos, pinzas o cucharones por parte de los huéspedes en el servicio de desayuno buffet, se recomienda que personal del establecimiento los asista, utilizando elementos de protección personal y sirviendo a cada uno de los clientes.
- e) El barbijo debe usarse en todo momento, retirándose solo para consumir alimentos.
- f) De no ser descartables los utensillos, deberán ser guardados por el huésped en una bolsa dejada a tal efecto, para su desecho correspondiente.
- g) Extremar las medidas de limpieza y desinfección de los utensillos por parte del personal del establecimiento antes y después de brindado el servicio con los elementos de limpieza establecidos y guantes descartables en cada limpieza.

USO DE COMEDOR Y COCINA

- a) Garantizar la disposición y buen funcionamiento de dosificadores o rociadores con solución en cualquiera de sus tipos, jabón, alcohol en gel o líquido en estos sectores.
- b) Organizar modalidad de turnos de uso por parte de los huéspedes, con amplitud de uso para el correcto cumplimiento de las normas establecidas de distanciamiento social. Dejando un periodo entre turnos para la correcta desinfección del área y elementos utilizados.
- c) En el caso de haber más de un huésped en el mismo turno de uso del espacio, configurar el mobiliario o indicar las distancias mínimas a cumplir entre personas.
- d) Se recomienda evitar en la medida de lo posible el uso de cartas o menús de uso compartido, pero si se utilizan, éstas deben plastificarse y desinfectarse después de cada uso.
- e) Ofrecer bebidas cerrada en botella o lata.
- f) No compartir objetos con comensales u otros empleados.
- g) Priorizar la utilización de servilletas y mantelería de un solo uso. Se sugiere utilizar individuales y retirarlos luego de cada uso para su limpieza y desinfección. De utilizar manteles, cubrirlos con un protector de nylon cristal para facilitar su limpieza, o bien cambiarlos tras la utilización de cada cliente.
- h) Como opción alternativa, suministrar a los huéspedes su propio kit propio de vajilla para que sean usados los mismos elementos durante su estadía. Estas pueden ser descartables o no.

MANIPULACIÓN Y ALMACENAMIENTO DE ALIMENTOS Y UTENSILLOS

Para prevenir esta y otras enfermedades, es importante tomar las siguientes medidas para evitar la contaminación de alimentos.

- a) Lavarse las manos antes y después de seleccionar, prepara y consumir los alimentos, efectuarlo con elementos de higiene respiratoria colocada.

- b) Seleccionar frutas y verduras limpias, enjuagándolas con agua para eliminar tierra e impurezas. Luego, desinfectarlas sumergiéndolas en agua con 1,5ml (media cuchara de té aproximadamente) de lavandina por litro de agua (dejando actuar 20 minutos). Debe ser lavandina de uso doméstico (con concentración de 55 gr/litro). -Volver a enjuagar bien con abundante agua antes de consumir.
- c) Administrar y calcular las cantidades justas que se van a utilizar, para evitar recalentar o dejar los alimentos sobre la mesa o sobre una mesada o mostrador.
- d) Al mezclar los alimentos, no realizarlo con las manos, utilizar utensillos limpios.
- e) Intensificar pautas bromatológicas para evitar la contaminación cruzada, a saber: separar siempre los alimentos crudos como pollos, carnes y pescados, de los cocinados y de los listos para comer; conservar los alimentos en recipientes separados entre crudos y cocidos; usar utensillos diferentes, como platos, tenedores, cucharas, para manipular alimentos crudos y cocidos; lograr la cocción adecuada de cada a producto; no descongelar o dejar más de 2 horas los cocidos a temperatura ambiente.
- f) Tomar platos, cubiertos y fuentes por los bordes, cubiertos por el mango, vasos por el fondo y tasas por el mango, para evitar mayores superficies de contacto. Hacerlo una vez realizada la higiene de manos.
- g) Higienizar envase por envase. Se puede realizar con un paño húmedo embebido en una solución desinfectante.
- h) En la alacena como en la heladera, consumir primero lo que tenga una fecha de vencimiento más cercana.

SERVICIO DE LIMPIEZA Y MANTENIMIENTO GENERAL

- a) Planificar y mantener una frecuencia de ventilación, limpieza y desinfección al menos tres veces al día, y de acuerdo a los horarios de ingreso/egreso de personas que se realicen. Colocar en áreas comunes el registro de limpieza y desinfección.
- b) El personal de limpieza dispondrá de gel o solución desinfectante para manos, pañuelos y guantes desechables, delantales y bolsas de basura.
- c) Usar guantes de limpieza habitual; deben cubrir parte del antebrazo y quedar por arriba de la ropa de trabajo, junto con barbijos y protectores oculares.
- d) Desinfectar regularmente toda superficie de contacto, objetos, mostradores, picaportes, manijas, cerraduras, interruptores de luz, termostatos, barandas, grifos, armarios y cualquier otra que sea común por todas las personas que se alojan allí. El mismo mecanismo se utilizará cuando éste abandone una habitación o plaza ocupada.
- e) Para los muebles de superficies blandas como sofás, colchones, utilizar otros procedimientos de limpieza, como la limpieza a vapor.
- f) El personal de limpieza deberá ventilar o airear las habitaciones y sus ambientes abriendo ventanas y puertas. Como también, se debe ventilar la recepción, sector de lavadero de ropa y planchado, depósitos, administración, etc.
- g) Mantener la climatización en una temperatura ambiente entre 23-26°C asegurando una suficiente renovación del aire.
- h) En el caso de superficies como teléfonos celulares y teclados de computadoras, entre otros, y de ser aptos a limpieza con alcohol, utilizar solución con alcohol al 70%.
- i) Lavarse las manos con agua y jabón luego de terminar la limpieza y de descartar guantes.
- j) Se sugiere evitar el uso de las formulaciones en spray, debido a que, si el mismo se aplica en forma directa sobre una superficie, puede no tener acceso a las zonas más contaminadas. En caso de usar spray, se debe realizar aplicando el mismo sobre papel descartable, hacer la limpieza y el arrastre, y tirar el papel.

- k) Para evitar accidentes, guardar los productos en su envase original o debidamente rotulado en un lugar seguro, debidamente aislados de otros productos con los que se puedan confundir por su forma (sobre todo alimenticios).
- l) Colocar los objetos perdidos encontrados en habitaciones utilizadas por huéspedes (sean casos sospechosos o confirmados de COVID – 19), en bolsa plástica, desinfectar y guardar en una segunda bolsa sellada herméticamente hasta su devolución final al huésped. En el caso que no lo reclame, deberá ser desechado en una bolsa roja de residuo patogénico.
- m) Evitando el uso de los materiales sin su previa desinfección entre habitaciones y/o sectores.

LIMPIEZA DE HABITACIONES

- a) Efectuar la limpieza y desinfección de la cama ocupada cada vez que el pasajero abandone su estadía en el establecimiento, evitando la contaminación cruzada entre habitaciones por elementos de limpieza sin desinfectar entre habitaciones.
- b) Iniciar la limpieza ventilando previamente las habitaciones o plaza ocupada por el lapso de media hora.
- c) Quitar todos los elementos de aseo y desechos (rollos de papel higiénico, bolsas de residuos, entre otros).
- d) La ropa sucia se introduce en bolsas antes de depositarla en los carros o recipientes de limpieza. Estos no debieran ingresar a las habitaciones, si lo hacen se deben limpiar y desinfectar su superficie y rodamiento.
- e) Extremar los cuidados de limpieza y desinfección de las llaves de las habitaciones.
- f) Poner la ropa limpia únicamente tras la limpieza y desinfección de la habitación, o suministrarla en bolsas cerradas a cada huésped ser asignado en su habitación o plaza.
- g) Evitar posibles riesgos de contaminación cruzada entre distintas habitaciones por el uso de los mismos materiales de limpieza sin su previa desinfección.
- h) En caso de tener que limpiar una habitación donde se alojó un huésped con COVID-19 positivo, deberá llevar el equipo de protección que designe la autoridad sanitaria provincial, además de extremar la ventilación, limpieza y desinfección con la correcta higiene de mano.

LIMPIEZA DE ROPA DE CAMA Y MANTELERÍA

- a) Priorizar solicitar al huésped, previa comunicación, la colocación de ropa de cama y/o toallas usadas dentro de una bolsa de lavandería cuando requiera su reemplazo o al momento de retirarse definitivamente de la misma.
- b) En el caso de que el personal de limpieza tenga que manipular ropa de cama y/o toallas/toallones, tratar de clasificarla fuera de las habitaciones, evitar el contacto de la misma con el uniforme personal, utilizar guantes de limpieza y colocarlo en carro o bolsa para tal fin. No debe sacudirse la ropa para lavar.
- c) Se recomienda lavar la ropa de cama, toalla de pie, toallas y toallones, con los jabones o detergentes habituales a temperatura de 60- 90 grados usando programas largos o ciclos de lavado completos, secarla completamente y rociarla con spray de alcohol al 70%.
- d) Lavar las mantas de lana en agua tibia y luego secar al aire o en secadoras a temperatura fría o limpiar en seco.
- e) Lavar las colchas con agua caliente y detergente, luego enjuagara y secar preferiblemente.
- f) Almacenar las sábanas y toallas limpias en un armario cerrado y por separado de la ropa usada.

- g) Los manteles y servilletas deben ser lavados de forma industrial, aumentando la frecuencia del cambio de manteles. En la medida de lo posible, se deberá priorizar utilizar material descartable.
- h) La ropa de cama que se encuentre en una habitación de un huésped aislado, debe ser colocada en bolsas de residuos (o similar) de otro color o identificación.

LIMPIEZA DE UTENSILLOS Y VAJILLA

- a) Los cubiertos, vasos, platos y demás utensilios lavarlos con agua caliente y detergente habitual y desinfectante. Los lavavajillas deben estar a alta temperatura, mayor de 60 grados.
- b) La vajilla, cubiertos y utensilios una vez limpios y esterilizados deberán ser colocados en envase cerrado (bolsas cierre hermético), los cuales serán abiertos por los huéspedes que se alojen en esa unidad.

LIMPIEZA DEL SECTOR DE COCINA

- a) Realizar limpieza y desinfección frecuentemente de las instalaciones como: superficies de trabajo, heladeras, cámaras, puertas, mobiliarios, pisos, cocinas, paredes, microondas, etc. (llevar registros de los procesos de limpieza por turnos y frecuencias).
- b) Mantener ventilados adecuadamente.
- c) La batería de cocina será lavada y desinfectada por personal del establecimiento según los elementos de limpieza indicados y con todos los elementos de protección personal, incluyendo el uso de guantes descartables, e intensificando la correcta higiene de manos.

USO DE ASCENSORES

En caso de contar con los mismos dentro del establecimiento, se deberá limitar su uso a una (1) persona, o dos (2) personas si son del mismo grupo conviviente. Desinfectar con frecuencia de acuerdo al programa de limpieza y desinfección y sus procedimientos, enunciados en el presente protocolo. Estas indicaciones deben ser legibles y estar ubicadas en un lugar visible.

GESTIÓN DE MERCADERÍA O PROVEEDORES

Si la compra y transporte de mercaderías se realiza por empleados/propietarios del propio establecimiento, sin ingresos de terceros, se recomiendan las siguientes medidas:

- a) Al momento de manipular mercadería para su transporte y/o almacenamiento procurar sanitizar los envases originales con un paño húmedo embebido en solución desinfectante.
- b) Usar en todo momento tapabocas/barbijo, guantes de látex, protector ocular y de ser necesario batas de tela hidropelente para la recepción de mercadería.
- c) Disponer un trapo de lavandina en el ingreso de mercadería.
- d) Desinfectar o mantener limpios elementos de transporte de mercaderías (vehículo, carro de transporte, otros) con agua con hipoclorito de sodio de uso doméstico.

Cuando se establezca en el establecimiento una política de aprovisionamiento de mercaderías o insumos por terceros, se recomiendan las siguientes medidas:

- a) Acordar previamente con los proveedores un cronograma de entrega que evite la aglomeración de personas y un procedimiento de recepción de mercadería.

- b) Se debe mantener el distanciamiento la distancia mínima establecida y el uso de elementos de protección personal, la adecuada higiene de manos todo el tiempo que dure el intercambio con proveedores.
- c) Al momento de recibir la mercadería disponer un trapo de piso con lavandina en la puerta de ingreso.
- d) Tratar de que los proveedores externos no ingresen al establecimiento, de hacerlo deben usar elementos de protección personal.

GESTIÓN DE RESIDUOS:

- a) Identificar y señalizar lugares destinados a la disposición de residuos.
- b) Mantener la limpieza de los lugares de depósito de residuos.
- c) Proveer de bolsas/cestos/recipientes de acumulación del descarte de elementos de protección personal y ropa de trabajo descartable.
- d) Utilizar guantes y protección respiratoria para la manipulación de los residuos.
- e) Para mayor información recurrir a instrucciones del Ministerio de Salud para la gestión de residuos domiciliarios de pacientes en cuarentena.

RECOMENDACIONES EN RELACIÓN AL PERSONAL

- a) Observancia plena de las "Recomendaciones Especiales" aprobadas por la Superintendencia de Riesgos del Trabajo (SRT): para el desempeño de los trabajadores exceptuados del aislamiento social, preventivo y obligatorio para el cumplimiento de su labor, así como para su desplazamiento hacia y desde el lugar de trabajo, sobre buenas prácticas en el uso de los elementos de protección personal y sobre colocación de protección respiratoria. (<https://www.argentina.gob.ar/srt>).
- b) Los empleados pertenecientes a grupos de riesgo quedan exentos de la obligación de concurrir a las instalaciones. Se considera grupo de riesgo a aquellas personas que tienen mayor posibilidad de progresar a formas severas o que son vulnerables por su situación: mayores de 60 años, y/o pacientes con enfermedades o tratamientos que bajan las defensas (inmunocomprometidos); embarazadas; personas con enfermedades crónicas: cardíacas, incluyendo hipertensión arterial, pulmonares, renales, diabetes, obesidad, etc.
- c) Los desplazamientos del personal afectado a esta actividad deberán limitarse al estricto cumplimiento de las actividades y servicios autorizados contando con el respectivo certificado de circulación requerido. Se recomienda el uso de medios de transporte individuales (automóvil, bicicletas, entre otros) con adecuada higiene y desinfección del mismo y personal (uso de barbijo, lavado de manos permanente, kit de higiene personal, respetar las distancias y evitar aglomeraciones). Evitar el uso del transporte público.
- d) Modalidad de trabajo: disponer turnos en grupos de trabajo y/o rotaciones a efectos de disminuir la cantidad de personal simultáneo y garantizar el cumplimiento del distanciamiento social. De no ser posible, extremar las medidas de protección escalonando horarios de ingreso/egreso o minimizar la convivencia de personas por sector. Impartir instrucciones a los responsables y realizar el seguimiento de cada área para reducir al mínimo indispensable la presencia de trabajadoras/es en el establecimiento.
- e) Al ingresar al establecimiento el personal deberá realizar la desinfección correspondiente, en especial del calzado y manos.
- f) Evitar, en lo posible, el sistema de registro de contacto (huella, dígitos) para ingreso/egreso a la jornada laboral. En caso de mantenerlo, asegurar antes de usarlo la desinfección de manos por parte del personal del establecimiento.
- g) Evitar los abrazos, besos o estrechar las manos con los clientes o con otros empleados.

- h) No compartir mate, vajilla ni otros utensilios, así como equipos de trabajos entre empleados.
- i) Minimizar la utilización e intercambio de documentos u objetos.
- j) Ante el intercambio de objetos entre huésped y recepcionista (como por ejemplo tarjetas de pago, billetes, bolígrafos, etc.) se realizará el lavado y desinfección de manos.
- k) El personal de servicio y cualquier otro que ingrese al establecimiento (proveedores, personal técnico, etc.) deberá usar barbijo/tapaboca. Según Decreto Provincial N°0478/20 se dispone el uso obligatorio de protectores faciales de distinto tipo, incluidos los de fabricación personal. Recordar que estos elementos solo son efectivos cuando se usan en combinación con lavado de manos frecuente, con antisepsia para manos a base de alcohol o agua con jabón. Su uso no reemplaza ninguna de las medidas de distanciamiento físico ni de higiene. Promover el lavado del barbijo casero con agua y jabón al menos una vez al día, y cambiarlo inmediatamente si se encuentra sucio o mojado.
- l) Considerar la protección de los ojos (gafas o máscara facial) y de guantes de látex/nitrilo en tareas puntuales, sobre todo en las de limpieza. El nivel de protección dependerá de la actividad a realizar.
- m) El uniforme de trabajo deberá cambiarse/lavarse con mayor frecuencia, preferentemente dentro del ámbito laboral a una temperatura mayor a 60°C. Se deberá destinar, cuando sea posible, un lugar o vestuario para el recambio de ropa al comenzar y terminar la jornada de laboral, guardándose la ropa personal en una bolsa plástica separada de la de trabajo. De esta manera se minimiza o evita el cruzamiento entre objetos personales y de trabajo. Si por algún motivo el personal lleva su ropa de trabajo a su domicilio lo debe hacer en bolsa cerrada, y lavándola a la temperatura antes indicada separada de ropa personal.
- n) Deberá evitar tocarse los ojos, la nariz y la boca al toser o estornudar, cubrirse la nariz y la boca con el pliegue interno del codo en caso de no tener colocado el barbijo casero. De ser necesario, efectuarlo con pañuelo o servilleta descartable, desechando el mismo en cada uso. En ambos casos, higienizarse las manos de inmediato.
- o) Se deberá realizar control diario del estado de salud y registro de la temperatura de todo el personal contando con termómetros infrarrojos de no contacto por personal con elementos de protección personal usado correctamente. En caso de síntomas, se activarán los protocolos correspondientes.
- p) Se evitarán reuniones en espacios cerrados de trabajo que superen el máximo permitido.

¿QUÉ HACER ANTE UN CASO SOSPECHOSO O CONFIRMADO?

1. Si se sospecha o se confirma que un huésped o personal del establecimiento es un caso confirmado o es un caso sospechoso según los criterios establecidos y actualizados por el Ministerio de Salud de Neuquén (www.saludneuquen.gob.ar), se deberá informar al responsable a cargo del establecimiento de alojamiento, y se deberá contactar a la autoridad sanitaria provincial (llamando al 0800-333-1002), o al hospital o centro de salud más cercano, acatando las indicaciones pertinentes. En consecuencia, se deberán extremar los cuidados de desinfección del establecimiento.
2. En caso que se identifiquen personas alojadas en el hotel provenientes de las zonas afectadas por transmisión comunitaria según las localidades definidas por el Ministerio de Salud, que no cumplan y manifiesten no tener la voluntad de cumplir con el aislamiento preventivo obligatorio, el personal hotelero deberá notificar a través del 0800-333-1002. Los establecimientos hoteleros pueden negarse a alojar turistas provenientes de zonas afectadas.

3. Mientras se espera la asistencia por parte de personal sanitario, la persona con síntomas deberá ser ubicada en espacio separado, en lo posible ventilado, y aislado, previniendo que pueda afectar al resto del personal o a otros huéspedes.
4. En caso de aparición de síntomas de trabajadores fuera del horario de la jornada laboral (fiebre de +37, 5º con tos, dificultad respiratoria, dolor de garganta o alteración en el olfato o gusto), NO acudir al lugar de trabajo e informar inmediatamente al empleador/empleados para que se active el protocolo de desinfección correspondiente en el espacio de trabajo, como las medidas de aislamiento preventivo de las personas que tuvieron contacto directo con la persona afectada. Las personas en lo posible NO deben dirigirse a un centro asistencial, NO deben salir de su vivienda y deben comunicarse con la autoridad sanitaria para su asistencia, llamando al 0800-333-1002; o bien comunicándose el hospital o centro de salud más cercano. NO deben automedicarse.

FUENTES CONSULTADAS

- Ministerio de Salud de la Provincia del Neuquén: "*Prevención de infecciones respiratorias para instituciones con atención al público*". Actualización: 29 de mayo del 2020. Versión 01-Modificación 01.
- Ministerio de Salud de la Provincia del Neuquén: "*Recomendaciones generales para prevención COVID-19 en el ámbito laboral*". Actualización: abril del 2020.
- Provincia del Neuquén: "*Decretos y Resoluciones varias emanadas por el Poder Ejecutivo Provincial*".
- Ministerio de Turismo y Deportes de la Nación: "Protocolo COVID-19 para Alojamientos Turísticos". Junio del 2020.
- Ministerio de Industria, Comercio y Turismo de España: "*Medidas para la reducción del contagio para el coronavirus SARS-CoV-2. Albergues/Hostels. Directrices y recomendaciones*". Mayo del 2020.
- Red de Hostels de Neuquén Capital: "*Guías de buenas prácticas para la actividad de los Hostels de la Provincia del Neuquén*". 2020.