

|

TRANSBA MANUAL DEL SISTEMA INTEGRADO DE GESTIÓN

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 1 de 21

1 OBJETIVO.

Establecer y describir los lineamientos del Sistema Integrado de Gestión (SIG) de Calidad,

Medioambiente, Riesgos, y Seguridad y Salud Ocupacional, definir su alcance, exclusiones, determinar

las autoridades, responsabilidades, y cuando corresponda, referenciar los documentos que detallan la

forma de cumplir con los requisitos establecidos.

2 REFERENCIAS NORMATIVAS.

El Sistema Integrado de Gestión de TRANSBA se encuentra implementado conforme a los requisitos

establecidos en las siguientes normas:

ISO 9001 versión 2015: Sistemas de Gestión de la Calidad.

ISO 14001 versión 2015: Sistemas de Gestión Ambiental.

OHSAS 18001 versión 2007: Sistema de Gestión en Seguridad y Salud Ocupacional.

IRAM 17551 versión 2009: Sistemas de Gestión de Riesgos.

3 TÉRMINOS Y DEFINICIONES.

CAMMESA: Compañía Administradora del Mercado Mayorista Eléctrico Sociedad Anónima.

COTDT: Centro de Control de Operaciones del Sistema de Transporte de Energía Eléctrica por

Distribución Troncal.

IRAM: Instituto Argentino de Normalización y Certificación (originalmente Instituto de Racionalización

Argentino de Materiales).

ISO: Organización Internacional de Normalización (originalmente en inglés: International Organization

for Standardization).

Marco Regulatorio: Se compone de las Leyes N° 15.336 N° 24.065 y sus Decretos Reglamentarios,

Contrato de Concesión de TRANSBA, las Resoluciones dictadas por el ENRE y los Procedimientos

Técnicos de CAMMESA que puedan ser de aplicación.

MEM: Mercado Eléctrico Mayorista.

OHSAS: Sistemas de Gestión de Seguridad y Salud Ocupacional (originalmente en inglés: Occupational

Health and Safety Assessment Series).

Partes Interesadas: Persona u organización que puede afectar, ser afectada por, o percibirse como

afectada por una decisión o actividad.

RTI: Revisión Tarifaria Integral.

SADI: Sistema Argentino de Interconexión.

SIG: Sistema Integrado de Gestión compuesto por los Sistemas de Gestión de la Calidad, Gestión

Ambiental, Gestión de Riesgos, y Gestión de Seguridad y Salud Ocupacional.

Sistema SCADA: Sistema de Supervisión, Control y Adquisición de Datos.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 2 de 21

4 CONTEXTO DE LA ORGANIZACIÓN.

La Empresa de Transporte de Energía Eléctrica por Distribución Troncal TRANSBA S.A. fue creada en el

marco del proceso de transformación del sector eléctrico del país para mantener y operar la red de 220

kV, 132 kV y 66 kV de la provincia de Buenos Aires. La red transferida a TRANSBA se conformó con

parte de los activos del transporte de la empresa ESEBA S.A.

El contrato suscrito el 31 de Julio de 1997 entre el Estado Nacional, representado por la Secretaría de

Energía y Puertos, y TRANSBA S.A., por el cual se otorga a ésta la concesión para la transmisión de

energía eléctrica en alta tensión por un plazo de 95 años, fue aprobado por Resolución N° 346/97 de la

ex Secretaría de Energía y Puertos del ex Ministerio de Economía y Obras y Servicios Públicos.

Bajo dicho Contrato de Concesión la Transportista tiene la obligación de operar y mantener el Sistema

de Transporte de Energía Eléctrica por Distribución Troncal de la Región Eléctrica de Buenos Aires con

el nivel de calidad de servicio previsto en el Régimen de Calidad de Servicio y Sanciones que forma parte

del mismo.

Los Transportistas, no compran ni venden energía. Solamente la transportan desde los centros de

producción hasta los de distribución, percibiendo por ello una remuneración pre-establecida. Los

Transportistas no determinan ni reciben remuneraciones para afrontar las inversiones

correspondientes a la expansión del Sistema de Transporte, las que deben ser afrontadas por los

agentes del Mercado Eléctrico Mayorista, sean ellos Generadores, Distribuidores o Grandes Usuarios

(Clientes de TRANSBA), en casos particulares pueden ser afrontadas por el Estado Nacional o Provincial.

Las obras deben realizarse en un todo de acuerdo con las especificaciones técnicas y constructivas

establecidas en las Guías de Diseño del Sistema de Transporte en Alta Tensión. TRANSBA asesora en la

expansión, aprueba los proyectos ejecutivos de las obras a construirse, supervisa la ejecución de las

ampliaciones, y previo a la liberación al servicio, cada nueva instalación debe ser aprobaba y

recepcionada por TRANSBA.

Uno de los aspectos sobresalientes de la actividad, es la Calidad de la Prestación del Servicio requerida

por la autoridad regulatoria y los clientes, lo que tiene una importante incidencia económica por la

penalización de la indisponibilidad de instalaciones.

La Red de Transporte por Distribución Troncal a cargo de TRANSBA se extiende a lo largo de toda la

provincia de Buenos Aires exceptuando Capital Federal y los 19 partidos que conforman el Gran Buenos

Aires. Cuenta con aproximadamente 6.229 km de líneas y 95 Estaciones Transformadoras con equipos

de transformación, equipos de maniobra, equipos auxiliares, sistemas de comunicaciones, protecciones

y control. Todos estos equipamientos deben ser operados y mantenidos para brindar el servicio de

transporte.

En el siguiente esquema geográfico puede apreciarse la red de transporte de energía eléctrica de la

provincia de Buenos Aires.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 3 de 21

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 4 de 21

Para la Operación, se dispone de una Organización centralizada que realiza la totalidad de las tareas de

programación y coordinación desde el Centro de Operaciones del Sistema de Transporte de Energía

Eléctrica por Distribución Troncal (COTDT), ubicado en la Estación Transformadora Ezeiza (Marcos Paz

- Provincia de Buenos Aires).

Para el Mantenimiento, se cuenta con una Organización descentralizada que desarrolla la totalidad de

las tareas de programación y ejecución, en dos Regiones con sus correspondientes Distritos y

Laboratorios Eléctricos, según el siguiente detalle:

 Gerencia de Región Sur: ubicada en Bahía Blanca.

 Distrito Bahía Blanca.

 Distrito Olavarría.

 Distrito Madariaga.

 Laboratorio Región Sur (ubicado en Bahía Blanca y Necochea).

 Gerencia de Región Norte: ubicada en San Nicolás.

 Distrito San Nicolás.

 Distrito Bragado.

 Laboratorio Región Norte (ubicado en Mercedes).

El seguimiento y la revisión de la “Comprensión de la organización y de su contexto” y la “Comprensión

de las necesidades y expectativas de las partes interesadas” se documentan en la Revisión por la

Dirección.

 COMPRENSIÓN DE LA ORGANIZACIÓN Y DE SU CONTEXTO.

TRANSBA identifica las siguientes cuestiones externas e internas que son pertinentes para su

propósito y su dirección estratégica, y que pueden afectar (factores positivos y negativos) a su

capacidad para lograr los resultados previstos del Sistema de Gestión de la Calidad y Ambiental.

CUESTIONES EXTERNAS:

 Naturales: inclemencias climáticas significativas como tornados, inundaciones, terremotos,

incendios, erupción de volcanes con proyección de cenizas, nieblas salinas en proximidades de la

costa, nevadas extremas, formación de hielo; y crecimiento de especies vegetales próximas a las

líneas de transmisión, que puedan provocar daños o colapsos de estructuras, perdidas del

servicio, demoras importantes en la restitución del servicio, imposibilidad de operar

normalmente equipamiento de playa, etc.

 Sociales: crecimiento de los centros urbanos hacia las instalaciones de la compañía que en

ocasiones pueden requerir el cambio de trazas de líneas, o que pueden provocar invasiones en la

franja de seguridad del electroducto, prácticas incompatibles en las proximidades de la franja de

seguridad del electroducto como riego con aspersores o fumigación con aeronaves, robos y

hurtos de las propiedades de la empresa, atentados/sabotajes sobre el servicio o instalaciones,

tránsito indebido con equipos o vehículos que superen las alturas máximas permitidas, etc.

 Económicas: afectación en la ecuación económica financiera lograda en la RTI, que provoque la

falta de ingresos genuinos para cubrir los costos de operación y mantenimiento, y las

inversiones comprometidas. Que la variación de costos no esté debidamente reconocida en la

tarifa.

 Legales / Regulatorias: cambios y/o nuevos requisitos en el Marco Regulatorio. Ampliación de

la Red soportadas por terceros cuyo diseño no cumple requerimientos estándar de la compañía.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 5 de 21

 Recursos Humanos: El desafío es transferir conocimiento frente al recambio generacional

asegurándonos los recursos humanos con las competencias necesarias para el perfecto

funcionamiento de la compañía.

CUESTIONES INTERNAS:

 Equipamiento / Aplicaciones:

 Diseñar, planificar y ejecutar planes de inversión CAPEX para la renovación de activos.

Equipamiento de maniobra, sistemas de protecciones y control, componentes de líneas de

alta tensión y repuestos estratégicos de transformadores de potencia, además de vehículos

livianos y pesados.

 Disponer de equipamiento de diagnóstico y herramientas que permitan la normal ejecución

de las estrategias de mantenimiento.

 Mantener en valor el Sistema SCADA del Centro de Control de Operaciones para garantizar la

seguridad en la operación de la red eléctrica.

 Disponer de un Centro de Control de Emergencia ubicado estratégicamente fuera del predio

donde se encuentra el Centro de Control de Operaciones principal.

 Diseñar, planificar y ejecutar mejoras en aplicaciones informáticas como SAP-PM, SAP-RH,

SUCCESS FACTOR, SAP-ARIBA, CITRIX, MÓDULO DE ACEITES DEL SISTEMA PREDICTIVO,

QLIKVIEW, etc.

 Gestión:

 Efectivo desenvolvimiento de las Comisiones de Desarrollo y Mejora: reuniones técnicas en

donde se discuten, mejoran, y se crean nuevos procedimientos del Sistema Integrado de

Gestión, además de conformarse los distintos planes de inversión por especialidad. A

continuación se listan algunas de las comisiones: (1) Líneas de Transmisión menores a 220

kV. (2) Interruptores y seccionadores de alta tensión. (3) Reguladores bajo carga. (4) Aceites

Aislantes. (6) Comunicaciones. Etc.

 Implementación del Sistema de Gestión de Riesgos: para identificar, clasificar y analizar los

riesgos claves que implica la actividad de la organización, con un control periódico y continuo

a través del Comité de Riesgos, como parte de la política de la compañía tendiente a la mejora

continua.

 Recursos Humanos:

 La Gestión del conocimiento: Planificación, coordinación y control del flujo de conocimiento

producido en la organización relacionado con las actividades, con el fin de crear las

competencias esenciales para cada posición.

 Los Planes y Programas tales como:

 Plan de Carrera Profesional: para atraer, retener, desarrollar y motivar al personal

profesional, administrar las remuneraciones y asegurar la equidad interna y externa de

forma tal que el personal con alto desempeño, obtenga una compensación acorde con su

evolución profesional.

 Programa Cuadros de Reemplazo: para activar los mecanismos de reemplazo con

anticipación, atendiendo los requerimientos de competencias del puesto y considerando

los talentos de los postulantes al reemplazo.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 6 de 21

 Programa de Detección de Talentos: para detectar y retener los Talentos de la Compañía

para desarrollarlos y que puedan formar parte de los futuros cuadros de reemplazo.

 Programa de Inducción de la Compañía: para proporcionar al trabajador que ingresa

información referente al contexto, historia, visión, misión, valores, estructura formal y

distribución geográfica de la Compañía.

 Programa de Jóvenes Profesionales: para detectar, atraer y retener Jóvenes Profesionales

adecuadamente calificados, a los efectos de mantener una estrategia constante de mejora

del plantel de Recursos Humanos.

 El desarrollo de relaciones laborales armónicas que garanticen el normal funcionamiento de

la compañía.

 COMPRENSIÓN DE LAS NECESIDADES Y EXPECTATIVAS DE LAS PARTES INTERESADAS.

TRANSBA identifica como sus principales partes interesadas y sus requisitos pertinentes para el

Sistema de Gestión de la Calidad y Ambiental:

 Direcciones, Secretarías, Subsecretarías y demás dependencias/organismos del Estado

Nacional y Provincial con injerencia en los intereses de la compañía:

 Definir la política energética a nivel nacional y crea las normas que regulan la operación del

sistema y del MEM.

 Autorizar los ingresos y salidas de agentes del MEM; disponer cambios en la regulación a

través de resoluciones; y es la instancia administrativa de alzada de las decisiones que toma

el ENRE.

 Velar por el derecho de los habitantes a gozar de un ambiente sano con el correlativo deber

de conservarlo y protegerlo en su provecho y en el de las generaciones futuras.

 ENRE:

 Regular la actividad eléctrica y controlar que las empresas del sector (generadoras,

transportistas y distribuidoras) cumplan con las obligaciones establecidas en el Marco

Regulatorio y en los Contratos de Concesión.

 CAMMESA:

 Coordinar la operación centralizada del SADI para garantizar seguridad y calidad.

 Administrar el MEM asegurando transparencia por medio de la participación de todos los

agentes involucrados y el respeto a las reglamentaciones respectivas.

 Ejecutar el despacho económico para aportar economía y racionalidad en la administración

del recurso energético.

 Sociedad en General:

 Recibir el servicio de acuerdo con condiciones de calidad establecidas, respetando al

medioambiente.

 Propietarios de predios afectados a la Servidumbre de Electroducto:

 Ser perturbado lo menos posible cuando el personal de TRANSBA ingresa, circula o egresa a

su predio para realizar tareas de mantenimiento e inspección.

 Recibir un resarcimiento toda vez que la organización produzca un daño en su predio al

realizar mantenimientos, inspecciones o por el daño que puedan producir las instalaciones

destinadas al transporte de energía eléctrica.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 7 de 21

 Clientes (Generadores, Transportista, Distribuidores / Cooperativas o Grandes Usuarios):

 Cumplimiento de los Contratos.

 Disponibilidad de las instalaciones de transporte de energía eléctrica.

 Buena comunicación y coordinación de trabajos.

 Recibir el servicio de acuerdo con condiciones de calidad establecidas.

 Accionistas:

 Obtener una rentabilidad razonable.

 Sindicatos:

 Cumplimiento de las leyes de trabajo y seguridad social.

 Representación de los afiliados en la negociación colectiva.

 Mejorar los sistemas de prevención de riesgos laborales.

 Mejorar el nivel de empleo y selección de trabajadores.

 Empleados:

 Remuneración, un sueldo que reconozca el valor agregado acorde a las métricas del mercado.

 Horarios, una jornada laboral equilibrada, para poder conciliar la vida familiar con el empleo.

 Formación a cargo de la empresa, para actualizar sus conocimientos y poder crecer

laboralmente.

 Promoción interna con planes de carrera.

 Beneficios adicionales a los que establece la ley.

 Buen ambiente, un clima positivo en el trabajo.

 Proveedores de Insumos Críticos:

 Relación a largo plazo, permanecer como proveedor calificado.

 Pedidos claros, para evitar malentendidos, contratiempos, etc.

 Cobrar en tiempo y forma por los productos y servicios brindados.

 Medios de comunicación:

 Informar, dar a conocer todo aquello que pueda ser relevante para el público y este deba

conocer, como ser información de la empresa o del servicio que brinda.

 Obtener ingresos por publicidad.

Para el Sistema de Gestión de la Calidad y Ambiental, las necesidades y expectativas del

ENRE, CAMMESA, Direcciones, Secretarías, Subsecretarías y demás dependencias /

organismos del Estado Nacional y Provincial con injerencia en los intereses de la compañía,

forman parte de los requisitos legales / reglamentarios, mientras que otros requisitos

pueden formar parte de los contratos con los Clientes.

 ALCANCE DEL SISTEMA INTEGRADO DE GESTIÓN.

OPERACIÓN Y MANTENIMIENTO DE LA RED TRANSPORTE DE ENERGÍA ELÉCTRICA EN LA

PROVINCIA DE BUENOS AIRES.

El detalle de las instalaciones comprendidas se describe en el Anexo I del Plan de Contingencias, el

cual tiene una actualización anual.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 8 de 21

Exclusiones:

Según lo establecido en el Contrato de Concesión, la Ley Nacional 24.065, y la Ley Provincial 11.769,

en consideración de la función técnica de la Empresa y las características del servicio prestado, los

siguientes requisitos no son aplicables para el alcance del Sistema de Gestión de la Calidad:

 ISO 9001 - 8.3. - Diseño y desarrollo de los productos y servicios.

 ISO 9001 - 8.5.5. - Actividades posteriores a la entrega.

 ISO 9001 - 8.5.1.h. - La implementación de actividades de liberación, entrega y posteriores a la

entrega. (última parte del presente punto)

 SISTEMA INTEGRADO DE GESTIÓN.

El Sistema Integrado de Gestión de TRANSBA, está basado en las disposiciones de las Normas ISO

9001, ISO 14001, OHSAS 18001 e IRAM 17551. En forma integrada, se controlan los elementos de

gestión en común con el Sistema de Seguridad Pública.

TRANSBA establece, implementa, mantiene y mejora continuamente el Sistema Integrado de Gestión.

Determina los procesos y sus interacciones según lo establecido en el Procedimiento 02 G SIG 01 00

00 “Identificación e Interacción de los Procesos”.

Determina la Operación y el Mantenimiento, como procesos esenciales para la prestación del

servicio, estableciendo los indicadores de desempeño correspondientes, en los procedimientos 27 G

SIG 00 01 00 “Indicadores de Desempeño de los Procesos”, 20 O OPE 00 01 00 “Elaboración de

Estadísticas de Operaciones”, y 20 M GDM 00 01 00 “Elaboración de Estadísticas de Mantenimiento”.

 DIAGRAMA DE PROCESOS.

La Organización describe los procesos principales que se encuentran dentro del alcance del Sistema

Integrado de Gestión en el “Diagrama de Procesos”, que surge del Procedimiento 02 G SIG 01 00 00

“Identificación e Interacción de los Procesos”. El mencionado diagrama se encuentra disponible en

Intranet.

5 LIDERAZGO.

 LIDERAZGO Y COMPROMISO.

La Dirección General demuestra su liderazgo y compromiso con el Sistema Integrado de Gestión:

 Estableciendo, implementando, manteniendo y comunicando la Política de la Calidad, Política

Ambiental, Política de Seguridad y Salud en el Trabajo, y la Política de Gestión de Riesgos.

 Definiendo, comunicando y revisando el progreso de los objetivos alineados con estas políticas.

 Liderando las reuniones de Directorio, Comité de Auditoria, Comité Técnico, Revisión por la

Dirección, Comité de Evaluación de Requisitos Legales Ambientales y de Seguridad y Salud

Ocupacional, Comité de Riesgos, etc.

 Asegurando la disponibilidad de los recursos necesarios para los procesos del Sistema Integrado

de Gestión.

 Realizando revisiones periódicas del Sistema de Integrado de Gestión, por intermedio de la

Revisión por la Dirección, para verificar su eficacia.

 Estableciendo las Evaluaciones del Servicio para conocer el grado de satisfacción de los Clientes, y

presentando los resultados en las Reuniones de Directorio y Comités.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 9 de 21

 Analizando los Riesgos y Oportunidades que pueden afectar la Seguridad y Salud de las Personas,

al Medioambiente, los Activos y la Calidad de Servicio.

 Asignando roles, responsabilidades, y autoridades, comunicándolas en la organización por

intermedio de Recursos Humanos.

 Etc.

La Dirección General asume el liderazgo y compromiso con respecto al Sistema Integrado de Gestión,

sin embargo mantiene la figura de un Representante de la Dirección, rol que le fuera asignado al

Gerente de Gestión Integrada de Riesgos, para colaborar en la implementación, mantenimiento y

mejora continua del Sistema Integrado de Gestión.

 ENFOQUE AL CLIENTE.

TRANSBA desempeña su actividad de transporte de energía eléctrica por distribución troncal con

fuerte compromiso hacia la seguridad y salud de las personas, el cuidado del medioambiente, el

resguardo de los activos, para brindar un servicio de excelencia al Cliente.

Los riesgos y oportunidades que pueden afectar la conformidad del servicio se abordan bajo el

Sistema de Gestión de Riesgos de la organización implementado por la Dirección General.

Los Clientes Directos de la Red de TRANSBA S.A. son los Generadores, Distribuidores / Cooperativas

y Grandes Usuarios que se encuentran físicamente vinculados a sus instalaciones. Los Clientes

Indirectos son aquellos vinculados eléctricamente a través de instalaciones ajenas de TRANSBA. En

los documentos de TRANSBA cuando se menciona al Cliente se hace referencia al Cliente Directo.

 POLITICAS.

La Dirección General establece la Política de la Calidad, Política Ambiental, Política de Seguridad y

Salud en el Trabajo, y la Política de Gestión de Riesgos, y las revisa periódicamente. Estas políticas

están disponibles:

 Para el personal: en la página web de la Gerencia de Gestión Integrada de Riesgos (Intranet), y en

los emplazamientos de la organización.

 Para las partes interesadas pertinentes: en la página web de TRANSBA (Internet).

 ROLES, RESPONSABILIDADES Y AUTORIDADES EN LA ORGANIZACIÓN.

En el presente apartado, se describen las responsabilidades de las áreas que desarrollan funciones en

la actividad principal de Operación y Mantenimiento del Sistema de Transporte y las relacionadas

con el Sistema Integrado de Gestión de TRANSBA. Las responsabilidades específicas del resto de las

áreas, se encuentran descriptas en los Procedimientos e Instrucciones correspondientes.

A. DIRECCIÓN GENERAL:

Tiene la máxima responsabilidad y autoridad ejecutiva dentro de la Empresa y sobre el Sistema

Integrado de Gestión, delegadas por el Directorio.

Establece las Políticas y los Objetivos empresarios, desarrolla las estrategias de implementación y

asegura la difusión y comprensión por parte de los miembros de la Organización.

Lleva adelante la gestión ordinaria del negocio y su control estratégico.

Provee los recursos económicos, humanos y técnicos necesarios requeridos por las Direcciones y

Gerencias, para la obtención de los objetivos establecidos.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 10 de 21

Evalúa la evolución de los índices de gestión que caracterizan el negocio y establece los

mecanismos de corrección de los desvíos, corrigiendo cuando corresponda, las estrategias de

implementación.

Mantiene permanentemente informado al Directorio.

Evalúa la eficacia del Sistema Integrado de Gestión, por medio de la Revisión por la Dirección.

 GERENCIA DE GESTIÓN INTEGRADA DE RIESGOS:

Su responsabilidad es implementar, desarrollar, actualizar y mantener el Sistema Integrado de

Gestión adoptado como herramienta de gestión por TRANSBA, y verificar su adecuación a la

Política de la Calidad, la Política Ambiental y la Política de Seguridad y Salud en el Trabajo

fijadas por la Dirección General.

Emite, controla, revisa y mantiene actualizada gran parte de la Documentación del Sistema

Integrado de Gestión.

Desarrolla e implementa el programa de Auditorías Internas. Mantiene el control de la

implementación de Acciones Correctivas y Preventivas. Administra la Evaluación del Servicio

Brindado al Cliente Externo, y a solicitud de la Dirección General la Evaluación del Servicio

Brindado al Cliente Interno.

Provee a la Dirección General de información necesaria para ser utilizada en la Revisión del

Sistema de Gestión de la Calidad, Medio Ambiente y de la Seguridad y Salud Ocupacional.

Participa en forma activa en los grupos de identificación de aspectos ambientales, difusión y

evaluación de la Gestión de Requisitos Legales Ambientales y de Seguridad y Salud

Ocupacional, determinación de los Objetivos y Metas Ambientales, Planificación Ambiental, el

plan de concientización/capacitación en materia de Seguridad, Higiene, Medio Ambiente,

Calidad y Riesgos, y en otras actividades relevantes definidas en los documentos del Sistema

Integrado de Gestión.

Representa a la empresa ante Organismos de Certificación, Entes de Acreditación y

organizaciones nacionales e internacionales de Calidad, Riesgos, Medio Ambiente y de

Seguridad y Salud Ocupacional.

Brinda soporte de aspectos de gestión y auditoría interna/externa a las Direcciones y

Gerencias de la Organización que lo demande.

B. DIRECCIÓN TÉCNICA:

Sus responsabilidades son:

1. La planificación estratégica, organización, ejecución y control de las actividades de Operación y

Mantenimiento, para asegurar la seguridad y salud de las personas, el cuidado del

medioambiente, el resguardo de los activos y la calidad de la prestación del servicio.

2. Definir los Objetivos operativos de las diferentes áreas dependientes de la Dirección.

3. Proponer el plan de inversiones de acuerdo a lo definido en la planificación estratégica y la

coordinación de los requerimientos de las demás direcciones.

4. Definir recursos necesarios y proponer el presupuesto de gastos operativos para la Dirección.

5. Controlar el cumplimiento de los objetivos y los requisitos establecidos en el Sistema Integrado

de Gestión, detectar los desvíos y definir las acciones que corresponda implementar.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 11 de 21

6. Controlar la evolución y el cumplimiento de los proyectos de inversión y comerciales de la

Dirección.

7. Aplicar y cumplir los procedimientos del Sistema Integrado de Gestión correspondientes a su

área de responsabilidad.

8. Habilitar al personal que realiza tareas de Operación, en cumplimiento del Procedimiento

Técnico N° 15 de CAMMESA.

 GERENCIA DE PLANIFICACIÓN Y OPERACIÓN DE LA RED:

Su responsabilidad es la Operación del Sistema de Transporte de Energía Eléctrica por

Distribución Troncal de TRANSBA.

Programa y coordina toda la actividad de operación para el cumplimiento de los objetivos

estratégicos de la dirección.

Analiza el comportamiento del Sistema de Transporte de Energía Eléctrica por Distribución

Troncal de TRANSBA, para prever la afectación de la prestación del servicio por las

intervenciones programadas sobre el mismo y el impacto que tienen las fallas propias y

externas en la operación en tiempo real.

Atiende todos los aspectos de la actividad de operaciones con CAMMESA.

Analiza Solicitudes de Acceso por parte de Clientes.

Mantiene capacitado y entrenado al Personal del Área.

Emite la Guía de Referencia hacia el mercado de acuerdo al reglamento de CAMMESA

 GERENCIAS REGIONALES / ASISTENCIA AL MANTENIMIENTO:

Sus responsabilidades son:

1. Planificar, dirigir y controlar las actividades de mantenimiento preventivo, predictivo y

correctivo para cumplir los objetivos estratégicos correspondientes a las instalaciones del

Sistema de Transporte de Energía Eléctrica por Distribución Troncal.

2. Coordinar los aspectos técnicos y de logística durante las emergencias con el fin de lograr la

reposición del Servicio minimizando las penalizaciones y los prejuicios a terceros.

3. Definir los Objetivos Operativos de sus diferentes áreas.

4. Definir los recursos necesarios y proponer el presupuesto de gastos operativos.

5. Controlar el cumplimiento de los objetivos y los requisitos establecidos en el Sistema

Integrado de Gestión, detectar los desvíos y definir las acciones que corresponda

implementar.

6. Mantiene capacitado y entrenado al Personal del Área.

7. Habilitar al personal que realiza tareas de Mantenimiento, en cumplimiento los

Procedimientos propios de TRANSBA.

C. DIRECCIÓN DE ADMINISTRACIÓN Y FINANZAS, DIRECCIÓN DE INGENIERÍA REGULATORIA,

DIRECCIÓN DE RECURSOS HUMANOS, DIRECCIÓN DE ASUNTOS LEGALES E INSTITUCIONALES Y

DEMÁS GERENCIAS.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 12 de 21

Realizan todo tipo de actividades de soporte / apoyo para poder realizar la actividad principal de

OPERACIÓN Y MANTENIMIENTO DE LA RED DE TRANSPORTE DE ENERGÍA ELÉCTRICA POR

DISTRIBUCIÓN TRONCAL.

6 PLANIFICACIÓN.

 ACCIONES PARA ABORDAR RIESGOS Y OPORTUNIDADES.

En el año 2008, la organización visualizó como estrategia la implementación de un Sistema de

Gestión de Riesgos en base a normas internacionales (IRAM 17550 / ISO 31000) y que permita a

futuro ser certificado por organismos competentes.

Se articuló el proceso para identificar, clasificar y analizar los riesgos claves que implica la actividad

desarrollada, a la vez que se permeaba a la organización con la metodología de este enfoque de

gestión.

Se insertó esta nueva herramienta en el Sistema de Gestión de la Calidad (ISO 9001) a través de

procedimientos específicos y documentos relacionados (política, matriz de ponderación, planillas de

administración).

Durante el año 2011, en concordancia con la estrategia global de la organización de orientar la

dirección a la gestión por comités, se creó el “Comité de Riesgos”, ámbito en el cual se abordan los

riesgos y las oportunidades.

Algunas veces el abordaje de riesgos y oportunidades está muy ligado a la aprobación de los recursos

económicos que se solicitan en la Revisión Tarifaria Integral cada 5 años.

 IDENTIFICACIÓN DE PELIGRO, EVALUACIÓN DE RIESGO Y DETERMINACIÓN DE CONTROLES.

Respecto a temas de Seguridad y Salud Ocupacional, TRANSBA realiza la identificación de peligros,

evaluación de riesgo, y determinación de los controles mediante el Procedimiento TB PG 04

“Evaluación de Riesgos por Tareas / Generación de MTS / Control de ATS”.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 13 de 21

A través de la aplicación del mencionado procedimiento el SIG genera y mantiene la Matriz de

Riesgos a las Personas.

 ASPECTOS AMBIENTALES.

TRANSBA determina los aspectos ambientales de sus actividades, y sus impactos ambientales

asociados, desde una perspectiva del ciclo de vida. Para ello dispone del procedimiento 21 G AMB 01

00 00 “Relevamiento, Registro, Actualización y Evaluación de Aspectos Ambientales”.

A través de la aplicación del mencionado procedimiento el SIG genera y mantiene la Matriz de

Riesgos Ambientales, la cual se encuentra disponible para todo el personal en Intranet.

 REQUISITOS LEGALES Y OTROS REQUISITOS.

TRANSBA gestiona los Requisitos Legales y otros Requisitos por medio de los procedimientos:

 23 G AMB 00 01 00 – “Identificación, Comunicación y Seguimiento de Requisitos Legales para la

Gestión Ambiental y de Seguridad y Salud Ocupacional”.

 23 G AMB 00 02 00 – “Identificación, Comunicación y Seguimiento de Requisitos Regulatorios

Ambientales”.

 05 G REG 00 01 00 – “Control de Documentos Externos de la Dirección de Ingeniería Regulatoria”.

A través de la aplicación de los mencionados procedimientos el SIG genera y mantiene los siguientes

registros, que se encuentran disponibles para todo el personal en Intranet:

 Matriz de Requisitos Legales Ambientales.

 Matriz de Requisitos Legales de Seguridad y Salud.

 Listado de Requisitos Legales Regulatorios.

 OBJETIVOS.

La Dirección General define los Objetivos del Sistema Integrado de Gestión, los cuales están alineados

con la Política de la Calidad, Política Ambiental, Política de Gestión de Riesgos y Política de Seguridad

y Salud en el Trabajo.

Estos Objetivos se comunican y actualizan anualmente, y se encuentran disponibles para todo el

personal en Intranet.

 PLANIFICACIÓN DE LOS CAMBIOS.

La Organización analiza y determina la necesidad de cambios en el Sistema Integrado de Gestión por

intermedio del Informe para Revisión por la Dirección. Estos cambios se implementan de manera

planificada y en función de la disponibilidad de recursos, de sus consecuencias, etc.

7 APOYO.

 RECURSOS.

Anualmente la Dirección General provee los recursos económicos que permiten:

 Determinar y proporcionar las personas necesarias para brindar el servicio de transporte de

energía eléctrica en alta tensión, permitiendo la mejora continua del Sistema Integrado de

Gestión.

 Determinar, proporcionar y mantener la infraestructura necesaria para el desarrollo de las

actividades y para la prestación del servicio.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 14 de 21

 Determinar, proporcionar y mantener el ambiente para la operación de los procesos.

 Determinar y proporcionar los recursos necesarios para asegurar la validez y fiabilidad de los

resultados de seguimiento o medición para verificar la conformidad del servicio de transporte de

energía eléctrica por distribución troncal.

 La gestión del conocimiento de la Organización, a través del conocimiento adquirido por la

experiencia, capacitación interna, simulacros de emergencia, talleres del Programa Compartiendo

Experiencias, capacitación externa, conferencias, congresos, etc.

 COMPETENCIA.

TRANSBA determina la competencia necesaria de las personas que realizan trabajos que afectan al

desempeño y eficacia del Sistema Integrado de Gestión.

Para realizar actividades de Operación y Mantenimiento del Sistema de Transporte de Energía

Eléctrica por Distribución Troncal de TRANSBA, se requiere obtener una Habilitación, proceso que

está documentado en los siguientes procedimientos:

 09 O OPE 01 01 00 “Calificación y Habilitación del Personal de Operaciones”.

 09 M SIG 00 01 00 “Calificación y Habilitación del Personal de Mantenimiento”.

 09 M TCT 00 01 00 “Calificación y Habilitación del Personal para realizar Trabajos con Tensión –

Trabajos Especiales en Instalaciones Mayores a 1 kV”.

 TB-PGS-06-A “Capacitación en SHTMA para Habilitación”.

Adicionalmente desde la Dirección de Recursos Humanos se gestionan Políticas y Programas que

forman parte de la mejora de las competencias del personal.

 Programa de Inducción de la Compañía.

 Política de Capacitación.

 Programa de Formación Directiva.

 Programa de Jóvenes Profesionales.

 Política de Gestión de Formadores Internos - Programa Compartiendo Experiencias.

 Programa de Detección de Talentos.

 TOMA DE CONCIENCIA.

La Dirección General establece los mecanismos y acciones necesarias para que las personas que

trabajan bajo su control sean conscientes de la Políticas de la Calidad, Política Ambiental, Política de

Seguridad y Salud en el Trabajo, Política de Gestión de Riesgos, de los Objetivos del Sistema

Integrado de Gestión, de su contribución a la eficacia del SIG, de los aspectos ambientales y los

impactos ambientales, y de los riesgos asociados a su trabajo.

Las acciones permanentes en este sentido incluyen la comunicación y exhibición de las políticas, y

objetivos en los emplazamientos y en Intranet, los cursos de inducción al ingreso, los cursos sobre el

SIG, los cursos sobre temas específicos como Seguridad y Medio Ambiente, las comunicaciones a

través de carteleras, Intranet, correos electrónicos, además de aprovechar las Auditorías Internas

para realizar tareas de concientización.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 15 de 21

 COMUNICACIÓN.

TRANSBA gestiona las comunicaciones pertinentes al Sistema Integrado de Gestión por medio del

procedimiento 24 G SIG 01 00 00 “Comunicaciones”.

 PARTICIPACIÓN Y CONSULTA.

La participación y consulta de los trabajadores y partes interesadas externas sobre aspectos del

Sistema de Gestión de Seguridad y Salud Ocupacional se describen en el Procedimiento TB PGS 03

“Organización”.

 INFORMACIÓN DOCUMENTADA.

TRANSBA administra la información documentada bajo los lineamientos del procedimiento general

05 G SIG 01 00 00 “Control de Documentos” y de los procedimientos específicos que se desprenden

de éste.

Todos los procedimientos Generales, Específicos, Instrucciones de Trabajo, Órdenes de Servicio, y

demás información documentada del Sistema Integrado de Gestión, independiente a lo que ya esté

previsto para su distribución controlada, se encuentra a disposición del personal en Intranet para su

libre consulta.

8 OPERACIÓN.

 PLANIFICACIÓN Y CONTROL OPERACIONAL.

TRANSBA planifica, implementa y controla los procesos necesarios para poder brindar el servicio de

transporte de energía eléctrica por distribución troncal cuidando la seguridad y salud de las

personas, el medio ambiente, resguardando los activos y asegurando la calidad del servicio, para ello

cuenta con los documentos:

 09 G SIG 01 00 00 “Control de los Procesos”.

 09 M GDM 01 00 00 “Planificación del Mantenimiento”.

 09 M GDM 01 01 00 “Elaboración de la Programación Estacional de Mantenimiento”.

 09 M GDM 01 02 00 “Programación Semanal del Mantenimiento”,

 09 M GDM 01 04 00 “Confección y Seguimiento de Órdenes de Trabajo”.

 Órdenes de Servicio del SADI y Órdenes de Servicios Internas.

 Planificación Ambiental Trianual y Seguimientos Semestrales surgidos del procedimiento 23 G

AMB 00 02 00 “Identificación, Comunicación y Seguimiento de Requisitos Regulatorios

Ambientales”.

Los controles operacionales se establecen en los procedimientos mencionados en el título “Provisión

del Servicio” de éste Manual.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 16 de 21

 REQUISITOS PARA LOS SERVICIOS.

TRANSBA previamente a la formalización de un Contrato (Convenio de Conexión) con un Cliente,

mantiene comunicaciones con el mismo para proporcionar la información relativa al Servicio. Trata

las consultas, pedidos y quejas. Determina los requisitos técnicos, legales y reglamentarios, además

de otros requisitos considerados necesarios. Realiza una revisión para asegurarse de que tiene la

capacidad de cumplir los requisitos.

Cuando se producen cambios en los requisito para el Servicio, se asegura que la información

documentada pertinente sea modificada y que las personas involucradas sean consiente de los

requisitos modificados.

TRANSBA realiza estas gestiones por medio del procedimiento 03 G REG 02 00 00 “Revisión de

Contratos”.

 DISEÑO Y DESARROLLO DE LOS SERVICIOS.

Este requisito de la Norma ISO 9001 no es aplicable al Sistema Integrado de Gestión de TRANSBA

según lo establecido en el Contrato de Concesión, en la Ley Nacional 24.065, y la Ley Provincial

11.769, en consideración de la función técnica de la Empresa y las características del servicio

prestado.

 CONTROL DE LOS PROCESOS, PRODUCTOS Y SERVICIOS SUMINISTRADOS EXTERNAMENTE.

TRANSBA define criterios para la evaluación, la selección, el seguimiento del desempeño y la

reevaluación de los proveedores externos que suministran productos y/o servicios críticos para la

seguridad y salud de las personas, el cuidado del medioambiente, el resguardo de los activos, y la

Calidad de la Prestación del Servicio. Realiza estas gestiones principalmente bajo los lineamientos de

los procedimientos:

 06 G SIG 00 01 00 “Compras de Insumos Críticos”.

 06 G SIG 00 02 00 “Evaluación y Calificación de Proveedores de Insumos Críticos”.

TRANSBA se asegura que el proceso de operación contratado externamente se mantenga bajo control

de la organización definiendo los mismos requisitos para los operadores, sean estos propios o

externos. Para ello aplica el Procedimiento 09 O OPE 01 01 00 “Calificación y Habilitación del

Personal de Operaciones” que cumple los lineamientos del Procedimiento Técnico 15 de CAMMESA.

Adicionalmente este proceso cuenta con una Auditoria Externa.

 PROVISIÓN DEL SERVICIO.

TRANSBA mantiene bajo condiciones controladas las actividades empresarias desarrolladas que

constituyen el Proceso de la Prestación del Servicio dentro del área de su competencia:

 Operación de los equipos e instalaciones que componen el Sistema de Transporte de Energía

Eléctrica por Distribución Troncal.

 Mantenimiento de los equipos e instalaciones que componen el Sistema de Transporte de Energía

Eléctrica por Distribución Troncal.

Para ello establece información documentada que definen:

 La forma de ejecutar las actividades.

 El empleo del equipamiento adecuado.

 El cumplimiento con las reglamentaciones y normas establecidas.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 17 de 21

 El monitoreo y control de los parámetros adecuados del proceso y las características del servicio.

 Los criterios de trabajo y normas de procedimiento.

 La aprobación de los procesos, equipos y calificación de operadores y personal de mantenimiento.

 El mantenimiento adecuado y en forma planificada para asegurar la continuidad de la capacidad

del proceso.

 Aspectos Ambientales significativos que tengan relación con Operación y Mantenimiento.

 Situaciones de Riesgo de Seguridad y Salud Ocupacional.

A continuación se referencia la información documentada más relevante:

 09 G SIG 01 00 00 “Control de los Procesos”.

 Procedimientos para el Mantenimiento de Transformadores, de Líneas de Alta Tensión, de

equipos de Estaciones, de equipos de Comunicaciones, Protecciones, Mediciones y Control, entre

otros.

 09 M GDM 01 04 00 “Confección y Seguimiento de Órdenes de Trabajo”.

 OS N° 6 “Operación de la Red de TRANSBA”.

 OS N° 21 “Procedimiento para Programación, Entrega y Liberación de Equipos o Instalaciones de

la Red de Transporte para Mantenimiento”.

 11 M MED 01 00 00 “Control de Equipos de Inspección, Medición y Ensayo”.

 Sistema de Gestión de Mantenimiento y Operación.

 Sistema SCADA.

 09 M SIG 00 01 00 “Calificación y Habilitación del Personal de Mantenimiento”.

 09 M TCT 00 01 00 “Calificación y Habilitación del Personal para realizar Trabajos con Tensión –

Trabajos Especiales en Instalaciones Mayores a 1 kV”.

 09 O OPE 01 01 00 “Calificación y Habilitación del Personal de Operaciones”.

 TB-PGS-06-A “Capacitación en SHTMA para Habilitación”.

 TB-PG-01 “Reglamento General de SHTMA”.

 TB-PG-04 “Evaluación de Riesgos por Tarea / Generación de MTS / Control de ATS”.

 TB-PEMA-01 “Gestión de Residuos”.

 TB-PEMA-02 “Control de Derrames de Hidrocarburos”.

 Etc.

 LIBERACIÓN DE LOS SERVICIOS.

Instalaciones incorporadas al Sistema de Transporte:

Las disposiciones planificadas para la liberación del Servicio al Cliente se documentan en la Orden de

Servicio N° 21 “Procedimiento para Programación, Entrega y Liberación de Equipos o Instalaciones

de la Red de Transporte para Mantenimiento”.

Instalaciones por incorporarse al Sistema de Transporte:

Las disposiciones planificadas para la liberación del Servicio al Cliente se documentan en los

procedimientos:

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 18 de 21

 07 G SIG 01 00 00 “Recepción de instalaciones suministradas por el cliente”.

 07 G SIG 02 00 00 “Recepción de materiales suministrados por el cliente”.

 03 G REG 01 00 00 “Revisión de Solicitudes de Acceso y Ampliaciones”.

 CONTROL DE LAS SALIDAS NO CONFORMES.

La actividad de TRANSBA es un Servicio Público que tiene como principal característica la

Continuidad de la Prestación, lo que hace que no sea posible su separación, corrección, contención o

devolución cuando dicha prestación no cumple con los requisitos especificados.

Al ser el Servicio de Transporte de Energía Eléctrica una actividad regulada, TRANSBA debe cumplir

con el Procedimiento Técnico N° 11 “Análisis de Perturbaciones”, donde se establece la metodología

de registro de información y de análisis de las perturbaciones que ocurran en el SADI con el objetivo

de que queden determinadas sus causas, consecuencias y las medidas adoptadas para evitar la

repetición de la perturbación. Estas tareas se realizan en tiempos mínimos ya que es un

requerimiento de los Agentes del MEM, ser informados de lo ocurrido luego de una falla para,

principalmente, conocer las posibles limitaciones que pudiesen surgir como consecuencia de la

misma (de los Generadores, si tendrán limitaciones a su despacho, los Distribuidores si habrá

restricciones al suministro y los Grandes Usuarios si tendrán limitaciones al consumo para su

producción).

 PREPARACIÓN Y RESPUESTA ANTE EMERGENCIAS.

TRANSBA establece las acciones de preparación y respuesta ante emergencias en el procedimiento

25 G SIG 01 00 00 “Preparación y Respuesta ante Emergencias”, y en los documentos que de éste se

desprenden.

Adicionalmente en el Manual del Sistema de Seguridad Pública y en sus procedimientos generales y

específicos se establecen acciones de preparación y respuesta ante emergencias.

9 EVALUACIÓN DE DESEMPEÑO.

 SEGUIMIENTO, MEDICIÓN, ANÁLISIS Y EVALUACIÓN.

TRANSBA para evaluar el desempeño del Sistema Integrado de Gestión monitorea una cantidad

importante de indicadores, mediciones y evaluaciones, a continuación se mencionan los más

representativos y los documentos donde se establecen los mismos:

 Los indicadores de desempeño de las actividades críticas para la prestación del servicio se

establecen en los procedimientos 27 G SIG 00 01 00 “Indicadores de Desempeño de los Procesos”,

20 O OPE 00 01 00 “Elaboración de Estadísticas de Operaciones”, y 20 M GDM 00 01 00

“Elaboración de Estadísticas de Mantenimiento”.

 La Satisfacción del Cliente se monitoria por medio del procedimiento 26 G SIG 01 00

00“Evaluaciones del Servicio”.

 El desempeño del personal que realiza tareas de operación se evalúa por medio de la “Ficha de

Evaluación de Desempeño en la Operación en Tiempo Real” que surge del procedimiento 09 O

OPE 01 01 00 “Calificación y Habilitación del Personal de Operaciones”.

 El desempeño del personal que realiza tareas de mantenimiento se evalúa por medio de la “Ficha

de Evaluación de Desempeño en el Mantenimiento” que surge del procedimiento 09 M SIG 00 01

00 “Calificación y Habilitación del Personal de Mantenimiento”.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 19 de 21

 La evaluación de los proveedores de insumos críticos se realiza mediante el formulario

“Evaluación y Calificación de Proveedores de Insumos Críticos” que forma parte del

procedimiento 06 G SIG 00 02 00 que lleva el mismo nombre.

 El seguimiento de los Requisitos Legales y Regulatorios se realiza según lo indicado en el

procedimiento 23 G AMB 00 01 00 “Identificación, Comunicación y Seguimiento de Requisitos

Legales para la Gestión Ambiental y de Seguridad y Salud Ocupacional”, y 23 G AMB 00 02 00

“Identificación, Comunicación y Seguimiento de Requisitos Regulatorios Ambientales”, mientras

que la evaluación de cumplimiento se realiza por medio del procedimiento 23 G AMB 01 00 00

“Evaluación de Cumplimiento de Requisitos Legales para la Gestión Ambiental y de Seguridad y

Salud Ocupacional”.

 Los parámetros ambientales que se mantienen bajo control se detallan en el procedimiento 22 G

AMB 01 00 00 “Monitoreo y Mediciones Ambientales y de Seguridad Pública” y en la instrucción

09 M EST 01 00 09 “Determinación de Hidrocarburos en Agua”.

 La organización realiza un seguimiento y evaluación de los riesgos según lo documentado en los

procedimientos 01 G GRE 01 00 00 “Evaluación, Clasificación y Criterios de Control de Riesgos”,

01 G GRE 01 01 00 “Proceso de Gestión de Riesgos”, 01 G GRE 01 02 00 “Seguimiento y Evaluación

del Proceso y Resultados de la Gestión de Riesgos”, 01 G GRE 01 03 00 “Responsabilidad del

Sistema de Gestión de Riesgos”, y 01 G GRE 01 04 00 “Relevamiento de Riesgos”.

 Los índices que se utilizan para evaluar el desempeño de la gestión en materia de seguridad se

detallan en el procedimiento TB PG 09 “Medidores de Desempeño”.

 Etc.

Cada una de las áreas responsables del seguimiento de estos indicadores, mediciones y evaluaciones,

realizan el análisis de los mismos y toman las acciones que permiten mejorar el desempeño de los

mismos.

 AUDITORÍA INTERNA.

TRANSBA lleva a cabo auditorías internas a intervalos planificados para determinar que el Sistema

Integrado de Gestión se implementa y mantiene eficazmente.

Las auditorías internas se realizan de acuerdo al Procedimiento General 17 G SIG 01 00 00

“Auditorías Internas del Sistema Integrado de Gestión” y a Procedimientos Específicos que de éste se

desprenden.

 REVISIÓN POR LA DIRECCIÓN.

La Dirección General revisa el Sistema Integrado de Gestión en períodos anuales y luego de la

finalización del Programa de Auditorías Internas. Los últimos informes se encuentran disponibles

para toda la organización en Intranet.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 20 de 21

10 MEJORA.

 NO CONFORMIDAD, ACCIÓN CORRECTIVA, OPORTUNIDADES DE MEJORA Y ACCIÓN

PREVENTIVA.

TRANSBA documenta el proceso de tratamiento de las no conformidades, acciones correctivas,

oportunidades de mejor y acciones preventivas en el procedimiento 14 G SIG 01 00 00 “Acciones

Correctivas y Preventivas”. La gestión se realiza por medio de una aplicación informática

desarrollada para tal fin.

Los diferentes mecanismos de seguimiento como los indicadores de gestión, comisiones de

desarrollo y mejora por especialidad, evaluación de la satisfacción del cliente, auditorías internas y

externas, análisis de datos, comité de evaluación de cumplimiento de requisitos legales, comité de

gestión de riesgos, comité mixto de seguridad, revisiones por la dirección, inspecciones y

observaciones planeadas, entre otros, generan la información para tomar acciones que permiten la

mejora continua del Sistema Integrado de Gestión.

11 CONTROL DE CAMBIOS.

El presente Manual del Sistema Integrado de Gestión se modificó íntegramente respecto a la versión 20,

para realizar las adecuaciones necesarias proveniente de la Norma ISO 9001 e ISO 14001 versión 2015.

Código Título Versión Vigencia

00 G SIG 00 01 01 Manual del Sistema Integrado de Gestión 21 19/09/2018

Página 21 de 21

12 LISTA DE DISTRIBUCIÓN Y APROBACIÓN DEL MANUAL DEL SIG.

 LISTA DE DISTRIBUCIÓN.

Destinatarios

Dirección General Jefatura de Distrito Bragado

Subdirección General Jefatura de Laboratorio de Prot., Control, Com. y Mediciones - RN

Gerencia de Gestión Integrada de Riesgos Gestión de Mantenimiento - RN

Jefatura de Gestión de la Calidad Gerencia de Región Sur

Jefatura de Gestión de Riesgos y Auditorias Técnicas Jefatura de Distrito Bahía Blanca

Jefatura de Seguridad e Higiene en el Trabajo y Medio Ambiente Jefatura de Distrito Olavarria

Dirección de Asuntos Legales e Institucionales Jefatura de Distrito Madariaga

Jefatura de Tierras Jefatura de Laboratorio de Prot., Control, Com. y Mediciones - RS

Dirección Técnica Dirección de Ingeniería Regulatoria

Gerencia de Planificación y Operación de la Red Jefatura de Desarrollo de Negocios

Jefatura del COTDT Jefatura de Aplicaciones Regulatorias

Jefatura de Operaciones Representante del Sistema de Seguridad Pública

Jefatura de Ingeniería de Operación Dirección de Recursos Humanos

Jefatura de Planeamiento de la Red Jefatura de Relaciones Laborales

Jefatura de Administración de Redes de Operación Jefatura de Seguridad Patrimonial

Gerencia de Ingeniería Jefatura de Administración y Compensaciones

GI - Jefatura de Estaciones y Líneas Dirección de Administración y Finanzas

GI - Jefatura de Protecciones y Control Jefatura de Planeamiento y Control Presupuestario

GI - Jefatura de Comunicaciones Gerencia de Administración

Jefatura de Asistencia al Mantenimiento Jefatura de Impuestos

AM - Jefatura Centro de Trabajos con Tensión Jefatura de Contaduría

AM - Coordinador Laboratorio Químico Jefatura de Administración Regional

AM - Coordinador de Laboratorio de Ensayos y Mediciones en Alta Tensión Jefatura de Administración - Transba

AM - Jefatura de Aceites y Tratamientos Especiales Gerencia de Finanzas

Gerencia de Región Norte Gerencia de Sistemas

Jefatura de Distrito San Nicolás Gerencia de Suministros y Abastecimientos

 APROBACIÓN DEL MANUAL DEL SIG.

Este documento se encuentra disponible en INTRANET, "Sistema de Documentos”.

La aprobación de esta página indica que están autorizadas todas las páginas del documento con su

mismo número de versión.

Confeccionó Revisó Aprobó

Fernando Azcoiti
Jefe de Gestión de la Calidad

Lic. Dario Consolani
Representante de la Dirección

Ing. Carlos García Pereira
Director General

