

GOBIERNO
DE ESPAÑA

MINISTERIO
DE AGRICULTURA, ALIMENTACIÓN
Y MEDIO AMBIENTE

COMITÉ DE LUCHA CONTRA
INCENDIOS FORESTALES

PROTOCOLO OACEL

El protocolo OACEL (**O**bservación, **A**tención, **C**omunicación, ruta de **E**scape y **L**ugar seguro) es un protocolo básico de seguridad para el personal de extinción que permite prevenir situaciones comprometidas. Este protocolo contempla de forma general las 18 Situaciones de atención y representa los componentes principales que dan lugar a las 10 Normas de combate. Originario de los Estados Unidos con la forma OCEL, el CLIF recomienda la incorporación del elemento **A**tención como una de las conclusiones obtenidas en la investigación del accidente mortal ocurrido en el incendio de Molinaferrera (León) en octubre de 2011.

Es un sistema proactivo, lo que significa que deben tomar la iniciativa quienes lo aplican, siendo responsables de conocer en todo momento su estado respecto a la seguridad, con objeto de modificarlo por sí mismos cuando sea necesario. La aplicación del OACEL implica una continua reevaluación de cada uno de sus cinco puntos, estableciéndose otros nuevos cuando hiciera falta.

Se debe aplicar en orden secuencial O-A-C-E-L. Es decir comenzar por cumplir con la **O**bservación y continuar en orden hasta verificar la existencia del **L**ugar seguro. Si no se cumple con alguno de los puntos, seguir con las demás premisas del protocolo carece de valor.

OBSERVACIÓN

Se debe conocer en todo momento el comportamiento del incendio forestal y cómo afecta, o puede afectar, a la posición de trabajo que ocupan los combatientes, sus rutas de escape y sus zonas de seguridad, ya sea por visión directa o ubicando un observador en un punto con suficiente visibilidad.

ATENCIÓN

Se debe garantizar en todo momento una **A**tención continua a la evolución del fuego, tal que permita tener una conciencia real de la situación en la que se encuentran los combatientes. Mantener la **A**tención significa ser conscientes de los acontecimientos que están ocurriendo a nuestro alrededor y que pueden tener influencia en nuestro trabajo y seguridad. No basta con observar lo que ocurre, hay que ponerlo además en relación con el resto de factores que nos rodean y sus posibles consecuencias.

COMUNICACIÓN

Se deben establecer y mantener en todo momento canales de comunicación entre el observador, estructura de mando y componentes del equipo de extinción. Esto es indispensable para garantizar la coordinación entre los medios y que sus acciones sean efectivas y seguras. El observador siempre ha de estar comunicado con todo el equipo, para avisar de cualquier novedad que suponga o pueda suponer un riesgo. Si las comunicaciones no están aseguradas durante las acciones de extinción se entra automáticamente en una situación de peligro.

ESCAPE

Se debe establecer y mantener en todo momento una ruta de escape por la que abandonar de forma segura el lugar dónde se trabaja en el caso de que sea necesario, debido a cambios en el comportamiento del incendio. Dichas rutas de escape deben llevar siempre a un Lugar seguro. Las rutas de escape pueden cambiar según evoluciona el incendio y las operaciones de extinción, por lo tanto se deben reevaluar periódicamente y establecer nuevas rutas cuando sea necesario.

LUGAR SEGURO

La ruta de escape siempre ha de llevar hasta una zona en la que no haya peligro de ser alcanzado por el fuego ni un calor radiante excesivo, que consideramos Lugar o zona segura. Deben ser zonas que permitan a un combatiente soportar el paso del fuego sin más medidas de protección que su propio EPI. Por ello deberán estar libres de combustible o combustible muy escaso, existiendo diversas posibilidades, tanto naturales como construidas. Las zonas quemadas donde no queda combustible disponible (sin potencial de retorno), son buenos lugares seguros. Tener un escape a una zona segura no es en absoluto una medida de seguridad suficiente si no se cumple con O, A y C, ya que tanto la ruta como la zona podrían verse fácilmente comprometidas.

RECUERDE SIEMPRE QUE USTED ES EL PRIMER RESPONSABLE DE SU SEGURIDAD