

LA PLATA, 2 1 SEP 2015

VISTO la Ley Nacional Nº 19.587 de Higiene y Seguridad en el Trabajo, la Ley Nacional Nº 24.557 de Riesgos de Trabajo y la Ley Nº 14.226 que regula la Comisión Mixta de Salud y Seguridad en el Empleo Público (CoMiSaSEP) creada por Resolución conjunta del Ministerio de Jefatura de Gabinete y Gobierno N° 391/08, del Ministerio de Trabajo N° 164/08, y de la Secretaría General de la Gobernación N° 145/08 y su Decreto Nº 120/11 B, el Decreto Nº 666/12 y la Recomendación de CoMiSaSEP aprobada en Acta N° 1/15, y

CONSIDERANDO:

Que el Gobierno de la Provincia tiene como objetivo prioritario dentro de la política de empleo público, preservar la vida y salud de sus trabajadores;

Que en ese sentido se encuentra actualmente encauzado en continuar mejorando la calidad del trabajo, permitiendo que el trabajador goce plenamente de sus derechos y entre ellos, uno de los más importantes, es el de trabajar en un ambiente sano y seguro, ya que involucra su propia vida;

Que la Comisión Mixta de Salud y Seguridad en el Empleo Público (CoMiSaSEP) tiene a su cargo proponer e impulsar políticas públicas vinculadas a las condiciones y medio ambiente de trabajo de los empleados del Poder Ejecutivo Provincial, atendiendo fundamentalmente las cuestiones referidas a la prevención y protección de la vida y la salud de todas las personas que se desempeñen en las dependencias públicas;

Que la Ley Nº 14.226 crea en cada jurisdicción de la Administración Pública Provincial, las Comisiones Jurisdiccionales Mixtas de Salud y Seguridad en el Empleo Público, las que tendrán a su cargo el tratamiento de las cuestiones vinculadas a la Salud y Seguridad en el trabajo del organismo, como así también la participación en la elaboración del plan de prevención anual;

Que mediante el Decreto Nº 658/12, se crea la Secretaría de Personal y Política de Recursos Humanos;

Que la Subsecretaría de Coordinación y Control de Recursos Humanos y Condiciones Laborales dependiente de la Secretaría antes mencionada, tiene entre sus acciones, la de coordinar y controlar las condiciones laborales de todos los Organismos de la Administración Pública de la provincia de Buenos Aires, como así también la de apoyar a la Comisión Mixta de Salud y Seguridad en el Empleo Público (CoMiSaSEP);

Que en función de ello, la CoMiSaSEP mediante Acta Nº 1/15 recomienda a la Subsecretaría de Coordinación de Control de Recursos Humanos y Condiciones Laborales, dependiente de esta Secretaría de Personal y Política de Recursos Humanos, encomendar a las Jurisdicciones que comparten edificios públicos, la creación de una Comisión Interjurisdiccional Mixta de Salud y Seguridad en el Empleo Público (CIMSSEP) a fin de dar tratamiento a temas inherentes a la Salud y Seguridad de los trabajadores del edificio;

Que la presente medida se dicta en uso de las atribuciones conferidas por el Decreto Nº 658/12;

Por ello,

EL SECRETARIO DE PERSONAL Y POLITICA DE RECURSOS HUMANOS DE LA PROVINCIA DE BUENOS AIRES RESUELVE

ARTÍCULO 1º. Establecer que los Organismos Sectoriales de Personal u oficinas que hagan sus veces, en las Jurisdicciones que compartan edificios públicos, deberán crear una Comisión Interjurisdiccional Mixta de Salud y Seguridad en el Empleo Público (CIMSESEP) para dar tratamiento a los temas incluidos en el Anexo I, inherentes a la Salud y Seguridad de los Trabajadores de cada edificio.

ARTÍCULO 2°. Cada Comisión Interjurisdiccional Mixta de Salud y Seguridad en el Empleo Público (CIMSSEP) estará integrada conforme se detalla en el Anexo II.

ARTÍCULO 3º. Establecer que la Jurisdicción que tenga a cargo el funcionamiento del Centro Administrativo o Edificio compartido, si fuera dependiente del Poder Ejecutivo, será la responsable de realizar la convocatoria para integrar la CIMSSEP como así también de asesorar a la misma en materia de Salud y Seguridad a través del Área de Seguridad e Higiene que dicha jurisdicción posea.

ARTÍCULO 4º. Registrar, comunicar, publicar, dar al Boletín Oficial. Cumplido, archivar.

RESOLUCION Nº 1 0

LUCIANO DI GRESIA Secretario de Personal y Políticas de Recursos Humanos

ANEXO I

TEMAS EDILICIOS A SER TRATADOS POR LA COMISION INTERJURISDICCIONAL MIXTA EN SALUD Y SEGUIRDAD EN EMPLEO PUBLICO (CIMSSEP)

- 1. Plan de evacuación.
- 2. Planos y Simulacro de Evacuación por piso.
- 3. Reposición, revisión del vencimiento de carga y prueba hidráulica de los extintores.
- 4. Agua segura.
- 5. Riesgo eléctrico.
- 6. Estado de las escaleras (barandas, cintas antideslizantes, escaleras de emergencia, etc.).
- 7. Señalizaciones.
- 8. Luces de emergencia.
- Accesibilidad edilicia. Adaptación de las instalaciones para movilidad de personas con discapacidad.
- 10. Orden y limpieza.
- 11. Fumigación y zoonosis.
- 12. Cuidado y mantenimiento de los ascensores.
- 13. Control de los espacios donde funcionan archivos de documentación.
- 14. Control del estado de las barandas en terrazas y mantenimiento e impermeabilización de sus pisos para que no se produzcan rajaduras y filtraciones.
- 15. Operatividad de las instalaciones (gas, luz, sanitarios, agua, cloacas, telefonía, internet, calefacción, refrigeración).
- 16. Obras que se realicen dentro del edificio compartido por empresas tercerizadas. (tomar conocimiento acerca de si la empresa contratista cumple con el Decreto Nº 911/96 así como con las Resoluciones Nº 231/96, 51/97, 35/98 y 319/99 de la Superintendencia de Riesgos del Trabajo.
- 17. Participar en la elaboración del Plan Anual de Prevención (PAP) para hacer efectivo el plan de emergencia.

ANEXO II

INTEGRACION DE LA COMISION INTERJURISDICCIONAL MIXTA EN SALUD Y SEGUIRDAD EN EMPLEO PÚBLICO (CIMSSEP)

- Dos representantes (titular y suplente) por cada Organismo que comparta el Centro Administrativo o Edificio compartido, con cargo jerárquico para la toma de decisiones.
- 2. El responsable de Servicios Generales del Centro Administrativo o Edificio compartido.
- 3. Dos representantes (titular y suplente) por cada gremio con representatividad de los trabajadores que prestan servicios en el Centro Administrativo o Edificio compartido.

