CAPITULO I

I. DISPOSICIONES GENERALES

1. Objetivos

La finalidad del objetivo general de este tema consiste en la elaboración de una herramienta eficiente, para la administración de Prevención de Riesgos en las faenas antes mencionadas que no cuentan con un profesional en Prevención de Riesgos. Este programa esta constituido por una serie de orientaciones útiles sobre aspectos jurídicos, administrativos, técnicos y educativos de seguridad, calidad y medio ambiente en la construcción, con miras a impedir accidentes derivados de su labor entre los trabajadores de la construcción.

· Tomar este Programa de Prevención como una guía para las empresa.

· Protección efectiva de la integridad física y la salud de los trabajadores, a través del presente Programa de Prevención de Riesgos laborales.

· Cumplimiento de las disposiciones establecidas en la Ley Nº 16.744 y sus Decretos normativos, como así mismo a las demás normativas vigentes.

· Ejecutar el control de los riesgos de los procesos productivos a través de la supervisión de la línea.

Objetivos Específicos

Elaboración de procedimientos de trabajo, para cada faena.

Análisis de trabajo seguro:

Identificación de peligros

Evaluación y/o cuantificación de los riesgos

Tratamiento de los riesgos

Selección de estrategias de enfrentamiento de los riesgos

Capacitación de los trabajadores

Elaboración de Reglamento Interno de Orden Higiene y

Seguridad

2. Alcance:

El presente Programa de Prevención de riesgos operacionales debe ser cumplido íntegramente por:

· Todos los trabajadores de la empresa donde se aplique este Programa.

· El Comité Paritario de la empresa, complementado con la línea de alto mando de la constructora.

Metas del Programa

· Servir como soporte técnico para la disminución de accidentalidad de la empresa.

· Servir como delineamiento para las actividades de seguridad e higiene ambiental de la empresa.

· Servir como material de consulta para la supervisión de la empresa.

Evaluación efectiva de tasas de accidentalidad

3. APLICACIÓN

El presente programa de prevención se aplica a:

Las siguientes áreas de construcción de:

Casas, edificios y urbanización en obras de la v región que no cuentan con un departamento de prevención de riesgos.

Y en las actividades de faenas como:

Excavaciones, moldajes, enfierraduras, hormigonado y descimbre.

4. DEFINICIONES

4.1 Conceptos Y Definiciones De Los Elementos Del Programa

Conceptos y definiciones: Para los efectos del presente programa se entiende por:

· Prevención de Riesgos Profesionales: Es la técnica que permite el reconocimiento, evaluación y control de los riesgos ambientales que puedan causar accidentes y/o enfermedades profesionales.

· Trabajador: Toda persona que, en cualquier carácter, preste servicios a la empresa por los cuales reciba remuneración.

· Jefe De Inmediato: La persona que está a cargo del trabajo que se desarrolla, tales como jefe de sección, jefe de turno, capataz, mayordomo y otro. En aquello casos en que existen dos o más personas que revistan esta categoría, se entenderá por jefe inmediato al de mayor jerarquía.

· Empresa: La entidad empleadora que contrata los servicios del trabajador.

· Riesgo profesional: Los riesgos a que esta expuesto al trabajador y que puedan provocarle un accidente o una enfermedad profesional.

· Peligro: Es un “riesgo con una probabilidad muy elevada de producir un daño -grave o no- en un período de tiempo muy corto o inmediato”; es decir, una persona se encuentra ante un peligro cuando tiene una alta probabilidad de dañarse de forma inmediata.

· Equipo de protección personal: Implemento que permitan al trabajador actuar en contacto directo con una sustancia o medio hostil, sin deterioro para su integridad física.

· Incidente: Es un acontecimiento no deseado, que no ha producido daño, pero que en circunstancias diferentes, podría haber derivado en lesiones para las personas, daños a las instalaciones, o pérdidas en el proceso productivo.

· Accidente del Trabajo: Toda lesión que pueda sufrir una persona a causa o con ocasión de su trabajo, provocándole incapacidad o muerte.

· Accidente de Trayecto: Es el que ocurre en el trayecto directo de ida o regreso entre el hogar del trabajador y su lugar de trabajo.

· Se considerara no tan solo el viaje directo, sino también el tiempo transcurrido entre el accidente y la hora de entrada o salida del trabajo.

· La circunstancia de haber ocurrido el accidente en el trayecto directo deberá ser acreditada ante el respectivo organismo administrador mediante el parte de Carabineros u otros medios igualmente fehacientes.

· Enfermedad Profesional: Es aquella causada de una manera directa por el ejercicio de una profesión u oficio (efecto lento y progresivo).

· Inspecciones de maquinas y herramientas: Para detectar las condiciones ambientales de riesgos o condiciones inseguras es necesario realizar inspecciones de los lugares de trabajo.

· Estas inspecciones pueden ser planificadas y no planificadas, pero deben cubrir todas las áreas, faenas y operaciones.

· Observaciones de acciones inseguras: el comité paritario debe, dentro de sus funciones, instruir al personal en el correcto uso de los elementos de protección personal.

· Al efectuar las inspecciones de seguridad se pueden observar las practicas inseguras que cometen los trabajadores, junto con el no uso de los elementos de protección personal que haya otorgado la empresa.

· La corrección de estos comportamientos corresponde aplicarla al supervisor respectivo con el apoyo del comité paritario.

· Análisis seguro de trabajo (AST): Los Análisis de Seguridad del Trabajo (AST) son herramientas útiles para identificar y evitar riesgos potenciales.
· Superficies de trabajo: Es toda área o lugar donde la persona desarrolla de su trabajo, sea esta: pasillos, plataformas, andamios, escalas de manos, escaleras, etc.

· Estas se pueden dividir en; definitivas que están dentro, pasillos, escaleras y transitorias las cuales son; escalas de mano y andamios.

4.2 Conceptos técnicos de las faena

· Excavación: Cualquier corte, cavidad, zanja, trinchera o depresión hecha por el hombre en la superficie del suelo mediante la remoción, llevándola a un nivel tal que soporte la acción de las cargas de las estructuras y obras anexas para la construcción que se requiere.

· Enfierradura: Elementos estructurales de acero que se emplean asociados al concreto para absorber esfuerzos que éste por sí sólo es incapaz de soportar fabricadas con acero de calidad estructural o de alta resistencia,esta se puede realizar con barras y mallas, el doblado de las barras de fierro se puede realizar en forma manual o a máquina.
· Moldaje: Molde de madera o metal destinado a contener el concreto hasta su fraguado. Revestimiento de madera en arcos, bóvedas, pozos o galerías de minas, destinado a impedir el derrumbamiento.
· Hormigonado: Es la unión de los áridos más pasta formada por Conglomerante (cemento) y agua. Los áridos, el cemento y el agua se mezclan juntos para constituir una masa plástica y trabajable, que permite ser moldeada en la forma que se desee.

· Descimbre: La faena de descimbre consiste en retirar el moldaje del elemento hormigonado transcurrido un tiempo. Esta faena se facilita colocando desmoldante a los moldajes, previo a su colocación

· Accesorio de izado: designa todo mecanismo o aparejo por medio del cual se pueda sujetar una carga a un aparato elevador, pero que no sea parte integrante del aparato ni de la carga

· Albañil: El que ejerce el oficio de albañilería. Es el trabajador más directamente relacionado con el ingeniero en la obra y está presente en ella durante todo el proceso de construcción.

· Apuntalamiento: Construcción y colocación de apoyos metálicos, madera u otro material que se emplea para asegurar temporalmente la estabilidad de una construcción o parte de ella.

· Almacenamiento de materiales La magnitud de algunas obras requiere el almacenamiento de cantidades significativas de insumos, como combustibles, fierro, cemento, lubricantes, aditivos, sustancias bituminosas, etc.

· Andamio: designa toda estructura provisional, fija, suspendida o móvil, y los componentes en que se apoye, que sirva de soporte a trabajadores y materiales o permita el acceso a dicha estructura.

· Aparato elevador: designa todos los aparatos, fijos o móviles, utilizados para izar o descender personas o cargas;

· Bóveda: *Obra de construcción generada por un arco de forma determinada, que sirve para cubrir el espacio comprendido entre dos apoyos constituidos por muros o columnas, susceptibles de resistir tanto el empuje horizontal, o lateral, como el vertical.

· Edificación: Cualquier estructura, pública o privada y sus dependencias, de cualquier uso, sin importar el tipo de material utilizado en su construcción, se halle o no ocupada .

· Empleador : cualquier persona física o jurídica que emplea uno o varios trabajadores en una obra.

· Entibación: Fortalecimiento de las paredes de una galería subterránea, pozo o zanja, con maderos o planchas de hierro, sostenidos por piezas de carpintería inclinadas para apuntalarlas. En excavaciones mayores de 5 mts., o cuando existen grandes presiones laterales, se deben usar entibados metálicos

· Estructura: (del latín: structura = modo de construir): Conjunto de elementos convenientemente dispuestos para soportar distintas cargas, constituyendo así una obra arquitectónica. La estructura está formada usualmente por una armadura, generalmente de concreto armado o acero, que sirve de sustentación al edificio. Sistema estructural.

· Estudio preliminar: Primera fase del desarrollo de un proyecto cuyo objeto es explicar el alcance del trabajo a realizar. Comprende el acopio de los documentos, estudios anteriores, posibilidades de desarrollo del proyecto, su influencia en otras obras similares, recomendaciones de Ia investigación de campo para la preparación del trabajo; y estudio general de las condiciones que concurran al proyecto en cuestión.

· Fraguado : Fenómeno químico que consiste en el endurecimiento de los aglomerantes sin que puedan ablandarse nuevamente. Esta acción se efectúa en el concreto, donde se manifiesta desde el momento mismo en que queda libre de la acción de los vibradores, y se va haciendo progresiva hasta volverse rígido.

· Herramienta: Implemento, por lo común de hierro o acero, que sirve para realizar trabajos en la construcción. Alicates, Cizalla, Destornillador, Formón, Martillo, Serrucho, Sierra, Taladro y Tenaza

· Madera: (del latín materia): Parte sólida del árbol que se encuentra debajo de la corteza. Es uno de los materiales de más uso en la construcción y su utilización va desde la obra bruta (encofrados, áreas provisionales, etc.), hasta la acabada y fina de revestimientos y muebles.

· Mano de obra: Personal que se emplea para el trabajo manual.

· Obra: Designa cualquier lugar en el que se realicen cualesquiera de los trabajos u operaciones de construcción; edificio o casa en construcción o reparación.

· Pala: Implemento usado para mover tierna, concreto o mortero en la obra. Consta de un mango grueso que tiene en uno de sus extremos una hoja de hierro de forma trapezoidal redondeada

· Pavimentación : Acción y efecto de pavimentar.

· Pavimentar : Cubrir el suelo con revestimientos de piso.

· Pavimento (del latín: paviméntum): Piso acabado. Superficie plana y sólida que se realiza luego de la ejecución de la base de pavimento con materiales de revestimiento, tales como granito vaciado en sitio, granito lavado, piedra, mosaico baldosas, mármol, parquet, etc. Algunos textos reservan este nombre para los pavimentos exteriores, distinguiendo los interiores con el término piso. Los pavimentos constituyen uno de los capítulos de las especificaciones generales de una obra.

· Sierra (del latín serra): Herramienta que consta de una hoja acerada de dientes agudos, sujeta a un mango u otra armazón apropiada; se emplea para aserrar madera u otros cuerpos duros.

· Trabajador: designa cualquier persona empleada en la construcción.

· Urbanización : Acción y efecto de urbanizar. Barrio residencial ubicado en la periferia de la ciudad y dotado generalmente de todos los servicios públicos de infraestructura.

· Vaciado : Acción de verter el concreto en el moldaje preparado. Debe efectuarse con precaución, pues de lo contrario el concreto puede causar deformaciones en el encofrado. A veces se utiliza un tubo de bombeado.

CAPITULO II

II. ACCIDENTES Y RIESGOS EN EL RUBRO DE LA CONSTRUCCION

5. Antecedente De Los Accidentes En Construcción.

La construcción esta considerada en todos los países, como una de las actividades más riesgosas desde el punto de vista de accidente, entendiendo por accidente lo que produce lesiones a personas, daño a la propiedad, atrasos en la obra y por ende una perdida de eficiencia.

El 80%(Según CCCH, en el manual al trabajador nuevo) de estos accidentes ocurren por acciones inseguras del trabajador, por ejemplo:

· Distracción .

· Imprudencia.

· Malos hábitos de trabajo.

· Desconocimiento.

· Cansancio.

· Estado post-etilico.

· Bromas en el trabajo.

· Todas esta acciones humanas pueden ser causas de accidentes laborales.

III. Riesgos Más Comunes En La Construcción Y Su Prevención.

En este punto, nombraremos sólo algunas situaciones que frecuentemente terminan en accidente. No son las únicas, pero si las más comunes, en lo que respecta en la área de la construcción.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	
[image: image1.wmf]
	Golpe

por

caída

de

objeto

o

desplome
	· Sobreponer herramientas, en estructuras, por falta de cinturón que las porte.

	· Dotar de al trabajador de cinturón de porte herramientas

	·
	·
	· Falta de amarres de materiales que presentan riesgos de caídas.

	· Mantener sujetos y amarrados los materiales que se encuentren en altura con riesgo de caerse.

	·
	·
	· Falta de casco de seguridad.
	· Utilizar siempre los EPP

	·
	·
	· Caídas de escombros. Herramientas en altura.
	· Eliminar escombros en altura con instrucción y supervisión, mantener ordenado el lugar de trabajo.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image2.wmf]
	Golpes por herramientas manuales, máquinas y objetos en manipulación
	· Uso de herramientas inapropiado.
	· Elegir las herramientas apropiadas para cada tarea.

	
	
	· Herramienta en mal estado.

	· Verificar antes de comenzar a trabajar el estado de las herramientas.

	
	
	· Al transportar herramientas al hombro riesgo de golpe.
	· Al transportar las herramientas se deben hacer teniendo la visibilidad de no golpear a ningún compañero.

	[image: image3.wmf]
	Golpes por transporte de materiales
	· En faena de enfierradura, por transporte de carga alargada (fierro, tubos, listones,etc) .
	· Mantener la mirada en dirección del movimiento de la carga llevando la parte delantera baja.

	[image: image4.wmf]
	Exposición

a

temperaturas

produciendo quemaduras.
	· Ambiente Térmico inadecuado
	· Protección de frío y lluvia.

·

	
	
	· Al trabajar en faenas al sol.
	· Protección solar de cabeza y cuerpo. Usar cremas protectoras en zonas descubiertas

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image5.wmf]
	Proyección

de

partículas ojos
	· En faena del hormigonado, por la preparación de hormigones en betoneras.

	· Señalizar y aislar la zona, entrando solo los trabajadores capacitados

	
	
	· En el picado de hormigones y al

chicotear muros para estuco, proyectan las partículas que entran en contacto con los ojos
	· Utilizar los equipos de protección ocular, ante el riesgo de proyección de partículas, objetos o salpicaduras.

	[image: image6.wmf]
	Contactos con elementos punzante o cortantes
	· Clavos que se encuentran en el piso, clavados en tablas sin estar doblados exponiendo la punta para que cualquier trabajador sufra alguna lesión.
	· Mantener orden y limpieza en el puesto de trabajo.

· Utilizar los equipos de protección adecuados

	
	
	· Mala manipulación de herramientas, o maquinas de la obra.
	· Instruir al trabajador de cómo manejar herramientas de uso frecuente en la obra o maquinas riesgosas por ejemplo la sierra circular.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image7.wmf]
	Atropello, choque y golpes con maquinas en movimiento
	· En las obras se utilizan, vehículos para el traslado de materiales, herramientas, etc.
	· Respetar las señalizaciones de transito y las normas internas que tenga cada faena.

	
	
	· Caminar por lugares que no estén destinados para el transito peatonal
	· Respetar las zonas de tránsito y señalizadas

	
	
	· En caso que existan maquinarias de excavación jamas pararse en la trayectoria de movimiento de esta.
	· Delimitar y señalizar las zonas de excavación, respetando estas.

	
	
	· Al transitar de noche, los vehículos pierden total visibilidad.
	· Utilizar chaleco fluorescente con bandas retroreflectantes.

	
	
	· No respetar las ordenes de señaleros.
	· Respetar las indicaciones del señalero.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image8.wmf]
	Contacto con

energía eléctrica
	· Transito por lugares que no tienen la altura permitida, ya que tienen los cables de alumbrados bajos.
	· Leer y respetar los letreros de altura máxima para vehículos y maquinarias

	
	
	· Rotación de herramientas eléctricas
	· Revisar las herramientas eléctricas por el trabajador de turno que las va a utilizar.

	
	
	· Extensiones de cables eléctricos en mal estado en el piso. Improvisaciones en instalaciones eléctricas que hace el mismo trabajador.
	· Siempre al realizar instalaciones eléctricas dentro de la faena, se debe hacer con la mayor responsabilidad y con personas capacitadas, jamas improvisar.

	
	
	· El no uso, o mala mantención de tableros eléctricos o no respetar mecanismos de enclavamiento
	· Mantención adecuada de tableros y cables energizados.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image9.wmf]
	Caídas

 De

Andamio

En Altura
	· Armado incompleto de este, ya que rara vez se observa un andamio con su tablonada completa.
	· Armar el andamio correctamente siguiendo las indicaciones del supervisor a cargo.

	
	
	· Falta o rotura de baranda de apoyo o respaldo que este debe tener.
	· El andamio siempre debe tener la baranda para evitar posibles caídas.

	
	
	· No dejar materiales en el andamio, excediendo en peso.
	· Respetar el peso en un andamio no sobre cargándolo de materiales.

	
	
	· Caídas por no tener cinturón de seguridad.
	· Usar su cinturón de seguridad, amarrándolo a una viga o pilar de hormigón armado o a cualquier otro elemento resistente a la estructura.

	
	
	Caídas por derrames de materiales líquidos en andamios
	· Usar calzado antideslizantes.

	
	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image10.wmf]
	Caídas

de

escalas

o

pasarelas
	· Confianza excesiva del trabajador, sin revisar antes la escalera.
	· Revisar que la escalera este apoyada correctamente.

	
	
	· Perdida de equilibrio al bajar la escalera.
	· Bajar la escala de frente, sin perder el equilibrio.

	
	
	· Uso de superficies improvisadas que pueden causar accidentes.
	· Las escaleras siempre deben ser revisadas, jamas se debe improvisar superficies.

	[image: image11.wmf]

	Caída

al

mismo

nivel

en

la

superficie

de transito
	· Se debe a la falta de orden del lugar de trabajo.
	· Mantener limpio y ordenada la superficie de trabajo.

	
	
	· Falta de concentración por parte del trabajador
	· El trabajador siempre debe estar atento, a la superficie transitada.

	
	
	· No uso, de elementos de protección personal, impidiendo tener seguridad antes las caídas.
	· Usar calzado antideslizante y mantener limpia las zonas de tránsito.

	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image12.wmf]
	Sustancias que

pueden inhalarse. Polvo, Asfalto.
	· Falta de procedimiento seguro de trabajo, por parte del trabajador, sin utilizar su EPP, adecuado..
	· Utilizar mascarilla antipolvo .

Utilizar mascarilla con filtro químico cuando queme los rociadores de la cisterna asfáltica.

	
	
	· Al excavar la zanja, se levantan partículas de polvos.
	· Humedecer el tajo para evitar formación de polvo.

	[image: image13.wmf]
	Atrapamiento
	· Por maquinarias, materiales a granel .
	· Instruir al trabajador respecto al uso de maquinarias por ejemplo: betoneras (trompo) ya que puede producir atrapamiento con el sistema de transmisión de polea.

	
	
	· Derrumbes de terreno, cuando vacían material.

	· Se debe el terreno con tableros (entibaciones),

	RIESGO
	MOTIVO
	PREVENCIÓN

	[image: image14.wmf]
	Sobrees-

fuerzo

Trastornos músculo

esqueléticos
	· Manejo de carga

y derivado de movimiento repetitivos del trabajador.

	· Correcto manejo de carga y postural.

	
	
	· Posición incorrecta, al levantar cargas ya que no doblan las rodillas y no mantienen la espalda recta.

	

	
	
	· Exceso de carga, sabiendo que el cuerpo humano tiene capacidad limitada de carga.
	· Respetar la capacidad limitada de carga que tiene cada trabajador según su masa corporal.

IV. Descripción De La Especialidad Y Riesgos Presentes

En las faenas de excavación, moldaje, enfierradura, hormigonado y descimbre, existe personal especializado e idóneo para cada actividad a realizar, sin dejar de lado que en cada especialidad al realizar las tareas especificas, existen una variedad de riesgos que a continuación en este punto desarrollaremos.

	
	DESCRIPCION DE LA ESPECIALIDAD EN CONSTRUCCIÓN

	1. BANDERERO
	El banderero realiza tareas de control de tránsito cuando se realizan faenas de construcción o mantención vial. Como señalero, indica las maniobras a maquinaria en movimiento en los puntos ciegos que tiene el operador desde la cabina, así como apoyo a las maniobras de grúas torre y en la supervisión del estrobado de las cargas y maniobras.

	2. CAPATAZ
	 El capataz es el jefe de una especialidad en particular. Debe administrar los recursos y el grupo de trabajo que se le ha asignado (maestros, ayudantes, jornales, subcontratistas, etc..), para lograr los resultados esperados en plazos, costos, calidad y seguridad.

	3. CARPINTERO DE OBRA GRUESA
	El carpintero de obra gruesa realiza tareas relacionadas con preparación y colocación de moldajes de distinto tipo, sean estos de madera o industrializados. además prepara y monta andamios y carreras para hormigonar, construye mesones de trabajo, escalas, barandas, caballetes, rampas, construye envigados, pisos, tabiques, cielos y techumbres, colocando los revestimientos que correspondan.

	
	DESCRIPCION DE LA ESPECIALIDAD EN CONSTRUCCIÓN

	4. CARPINTERO DE TERMINA-CIONES
	El carpintero de terminaciones realiza tareas relacionadas con preparación, colocación y tratamiento de maderas de distinto tipo, ya sean en bruto, elaboradas o planchas de madera reconstituida o la colocación de revestimientos, con el fin de ejecutar todo tipo de terminaciones de una obra.

	5. CONCRETERO
	El concretero realiza actividades relacionadas con preparación y colocación de hormigón, donde sus tareas se relacionan con el uso de cemento, áridos y agua.

	6. ELECTRICISTA
	El electricista ejecuta todo tipo de instalaciones eléctricas, de alumbrado o fuerza y realiza su mantención.

	7. ELECTROME-CÁNICO
	El electromecánico realiza todo tipo de tareas relacionadas con la reparación, mantención y puesta en servicio de equipos o maquinarias que se usarán en diversas faenas, además de ejecutar instalaciones eléctricas provisorias y su mantención, por lo que debe contar con la autorización correspondiente.

	8. ENFIERRADOR
	El enfierrador realiza tareas relacionadas con preparación y colocación de fierro de construcción en estructuras de hormigón armado.

	9. JORNALERO

	El jornalero realiza tareas de apoyo a las distintas actividades que se ejecutan en una obra.

	10. OPERADOR CAMIÓN TOLVA
	El operador de camión tolva, es un chofer con licencia de conducir clase A-2. Es el responsable de la operación y mantención básica del camión, que cumple la función de traslado y volteo de materiales a granel, generalmente áridos.

	
	DESCRIPCION DE LA ESPECIALIDAD EN CONSTRUCCIÓN

	11. OPERADOR DE EQUIPO MENOR
	El operador de equipo menor, es regularmente un jornal con una instrucción básica especializada en la operación del equipo, que mediante la práctica consigue operarlo correctamente en poco tiempo, él es el responsable de la operación y mantención básica del equipo.

	12. OPERADOR DE MAQUINARIA PESADA
	El operador de maquinaria pesada, es el responsable de la operación y mantención básica del equipo. Cada equipo posee características que le permiten realizar distinto tipo de tareas, todas relacionadas con el movimiento de tierras para obras de pavimentación u obras civiles.

	13. PAVIMENTADOR
	El pavimentador realiza distintos tipos de tareas relacionadas con la pavimentación de calles o caminos y sus terminaciones.

	14. SOLDADOR
	El soldador realiza tareas relacionadas con corte y unión de fierro, por medio de soldadura al arco u equipos de oxiacetileno.

	15. TRAZADOR
	El trazador es el encargado de replantear en terreno los distintos elementos que se construirán, así como dar los niveles correspondientes de los elementos.

	16. ALBAÑIL
	El albañil realiza distinto tipo de tareas, todas relacionadas con preparación y colocación de hormigones y morteros, donde sus tareas se relacionan con el uso de cemento, áridos y agua.

V. Riesgos presentes en las faenas, según su especialidad.

	
	RIESGOS
	PERSONA EXPUESTA

	S

O

B

R

E

E

S

F

U

E

R

Z

O
	En la manipulación de materiales como ladrillos, bloques de cemento u otros, equipos o levantamiento de cargas en malas posturas.
	· Albañil

· Pavimentador.

	
	En la manipulación de materiales como tablones, planchas u otros.
	· Carpintero de obra gruesa.

	
	En el transporte y vaciado del hormigón.
	· Concretero.

	
	En el manejo manual de materiales y piezas o partes de equipos o al realizar fuerzas con herramientas de la especialidad.
	· Electricista.

· Electromecánico.

· Jornalero

· Soldador.

	
	En la manipulación de paquetes de fierro, barras de gran diámetro o elementos prearmados cómo pilares y vigas.
	· Enfierradura.

	
	En el cambio de ruedas .y en el levante y transporte manual de equipos portátiles.
	· Operador camión tolva.

· Operador de equipo menor

	
	Tendinitis en manos o pies por movimientos repetitivos.

Dolores lumbares por mala postura.
	· Operador de maquinaria pesada

	Dermati-tis por contacto
	Con cemento o aditivos del hormigón.
	· Albañil

	
	Por contacto con cemento o aditivos del hormigón.
	· Concretero.

· Pavimentador.

	
	RIESGOS
	PERSONA EXPUESTA

	Atropellos o golpes

	Atropellar a peatones que circulen en el área de influencia del equipo, por encontrarse en puntos ciegos del equipo.
	· Operador maquinaria pesada.

	
	Por vehículos en movimiento.
	· Banderero

	Astilladura en las manos
	En la manipulación de madera en bruto.
	· Carpintero de obra gruesa.

· Carpintero en terminaciones

	Atrapamiento de dedos y cuerpo
	En la manipulación de ladrillos o bloques de hormigón.
	· Albañil

	
	En la manipulación de bolones al llenar fundaciones o al operar compuerta del capacho de hormigón.
	· Concretero

	
	Atrapamiento de dedos con herramientas, en la mantención o reparación en lugares estrechos
	· Electromecánico.

	
	En excavaciones por derrumbe de las paredes.
	· Jornalero.

	
	En intervenciones en el motor o al cambiar ruedas.
	· Operador camión tolva.

	
	En la operación del banco de corte, vibrador y vibropisón.
	· Operador de equipo menor

	
	En la manipulación de soleras.
	· Pavimentador.

	
	En la manipulación de planchas, tuberías
	· Soldador.

	
	RIESGOS
	PERSONA EXPUESTA

	Exposición a ruido
	En el corte o desbaste de metales con esmeril angular.
	· Electromecánico.

	
	Vibraciones en la operación de rodillo, placa y vibropisón.

	· Operador de equipo menor

	
	Vibraciones, en la operación de rodillo compactador
	· Operador maquinaria pesada.

	Caídas de objetos en altura
	Por la caída de planchas de moldaje o alzaprimas en el descimbre de losas o pilares
	· Carpintero de obra gruesa.

	
	Por Volcamiento de la carretilla.
	· Concretero.

	
	Frentes de trabajo en niveles bajos, sin protección ante la caída de objetos de pisos superiores.
	· Electricista.

	
	Desde moldajes de losa cuando se trabaja sobre moldajes que no han sido terminados.
	· Enfierrador.

	
	RIESGOS
	PERSONA EXPUESTA

	Caídas de altura
	En labores que se realicen sobre andamios, caballetes o escalas; o tareas en fachadas de edificio.
	· Albañil.

· Carpintero de obra gruesa.

· Carpintero en terminaciones.

· Enfierrador.

· Trazador.

	
	Está expuesto a caídas sobre las superficies de trabajo o de altura, en labores o desplazamientos sobre diversas superficies de trabajo.
	· Banderero.

	
	Al circular sobre pasarelas, escalas o andamios en la supervisión de tareas de la especialidad.
	· Capataz.

	
	En la colocación de hormigones que se realicen sobre andamios, carreras o escalas; por golpes con flexible de bomba de hormigón en hormigonado de pilares o losas.
	· Concretero.

	
	En la ejecución o mantención de instalaciones eléctricas aéreas y mantención de elevadores o plantas concreteras
	· Electricista.

· Electromecánico

	
	Caídas en excavaciones, por circular muy cerca de los bordes.

Caídas de altura al circular sobre andamios, caballetes y escalas; en la carga y descarga de camiones o en labores sobre losas en altura.
	· Jornalero.

· Trazador.

	RIESGOS
	PERSONA EXPUESTA

	
	En la operación de betoneras, ascensor, montacargas, elevador de brazo, vibrador de inmersión en altura y rodillos o placas en bordes de excavaciones.
	· Operador de equipo menor

	Caídas de altura
	En labores de mantención, al situarse sobre la estructura del equipo o al saltar desde la cabina o desde la estructura.
	· Operador maquinaria pesada.

	·
	En labores que se realicen sobre andamios, caballetes o escalas; o tareas sobre estructuras de techumbre, en montajes industriales, galpones, cerchas, vigas, torres de alta tensión o de telecomunicaciones.
	· Soldador.

	Golpes en manos o pies
	Chocar o golpear a otros vehículos u obstáculos al realizar su labor.

en maniobras de retroceso
	· Operador de maquinaria pesada.

	
	Golpes con combo en las manos en la colocación de estacas, o cortes en el uso de huincha metálica.

Contacto con diversas estructuras como, alzaprimas, moldajes, etc.
	· Trazador.

	Contacto con energía eléctrica
	Uso de herramientas eléctricas o extensiones en malas condiciones, agravado por la permanente presencia de fierro cómo conductor de la energía eléctrica.
	Enfierrador.

	RIESGOS
	PERSONA EXPUESTA

	Contacto con elementos calientes

	En labores de doblado de tuberías con calor o soldando terminales.
	· Electricista.

	
	En la reparación de motores o mecanismos con fricción y en la soldadura al arco.
	· Electromecánico.

	
	Quemaduras por virutas al cortar con esmeriladora angular o contacto con fierro caliente.
	· Enfierrador.

	
	En la mantención del camión o en intervenciones en el motor.
	· Operador camión tolva.

	
	En el contacto de equipos de combustión interna.
	· Operador de equipo menor

	
	Partes de motores o bombas.
	· Operador maquinaria pesada.

	Exposición a radiaciones e inhalación
	De humos metálicos en procesos de soldadura al arco.
	· Electromecánico.

	
	a gases tóxicos por rotura de ductos o cañerías en excavaciones, trabajos en subterráneos por inhalación de gases tóxicos de maquinaria o grupos electrógenos.
	· Jornalero.

	
	Intoxicación por monóxido de carbono, al hacer funcionar el motor en lugares cerrados
	· Operador camión tolva.

	
	Inhalación de polvos en la operación de betoneras y banco de corte de ladrillo.
	· Operador de equipo menor

	RIESGOS
	PERSONA EXPUESTA

	Contacto con elementos cortantes o punzantes
	En la manipulación de herramientas de la especialidad, con materiales cortantes como cerámicos o latas usadas para recuperar mortero en albañilerías, o al circular por enfierraduras de losas.
	· Albañil.

· Carpintero de obra gruesa.

· Electricista.

	
	Con materiales cortantes como planchas de formalita u otros.
	· Carpintero de terminaciones

· Electromecánico..

· Soldador.

	
	Al circular por enfierraduras de losas.
	· Concretero.

	
	Contacto con fierros o alambre en la manipulación manual del fierro.
	· Enfierrador.

	
	En el trabajo en banco de corte, con el disco y en la operación del vibrador con alambres, fierros de losas, pilares o vigas.

Operador de equipo menor

	· Albañil.

	
	En la manipulación de herramientas de la especialidad o con clavos de moldajes de madera.
	· Pavimentador

	RIESGOS
	PERSONA EXPUESTA
	

	
	En el uso de herramientas eléctricas o extensiones en malas condiciones, agravado por la permanente presencia de agua en su labor
	· Electromecanico.
· Soldador.

	
	En la verificación del funcionamiento de herramientas eléctricas.
	· Capataz.

	
	En el uso de herramientas eléctricas, extensiones en malas condiciones o tiradas sobre el suelo en presencia de agua o humedad.
	· Carpintero en obra gruesa.

· Carpintero de terminaciones.

· Pavimentador.

· Operador de equipo menor.

	
	En el uso de betonera, trompo o vibrador eléctrico, en el uso de extensiones en malas condiciones o tiradas en el piso, agravado por la permanente presencia de agua en su labor.
	· Concretero.

	
	En la ejecución y mantención de instalaciones eléctricas vivas o en el uso de herramientas eléctricas.
	· Electricista.

	
	En el uso de máquina de soldar, herramientas eléctricas o en la ejecución y mantención de instalaciones eléctricas.
	· Electromecánico.

· Soldador.

	RIESGOS
	PERSONA EXPUESTA

	Contacto con partículas en los ojos
	En la preparación de hormigones en betoneras, en el picado de hormigones o al chicotear muros para estucos.
	· Albañil

	
	En la preparación de hormigones en betoneras y trompos, en las descargas de hormigón con bomba o desde capachos de grúas torre.
	· Concretero

	
	En el corte de materiales con esmeril angular, en el picado de albañilerías u hormigón, al perforar con sierras copa o taladros y labores con caladoras.
	· Electricista.

· Soldador.

· Enfierrador.

	
	En el picado de elementos de hormigón
	· Jornalero.

· Pavimentador.

	
	En el corte de ladrillos en banco, en la operación de betoneras, montacargas y martillo neumático.

	· Operador de equipo menor

	Exposición a radiaciones e inhalación
	Inhalación de humos metálicos en procesos de soldadura al arco, que pueden producir daños respiratorios y asma bronquiales.

radiaciones en procesos de soldadura al arco, que pueden producir úlceras cutáneas, conjuntivitis o daño ocular.
	· Soldador.

	RIESGO
	PERSONA EXPUESTA

	Golpes en manos o pies
	Por diversos elementos que puedan existir en las superficies de trabajo o en la manipulación de materiales o herramientas de la especialidad
	· Albañil.

· Banderero.

· Carpintero de obra gruesa.

· Carpinteros de terminaciones.

· Electricista.

· Electromecánico.

· Pavimentador.

· Soldador.

	
	Con elementos salientes en las zonas de circulación.
	· Capataz.

	
	Por movimientos inesperados de canaleta de descarga de camiones mixer.

Por diversos elementos que puedan existir en las superficies de trabajo, al mover carreras a distintos frentes de trabajo o por acción del capacho de la grúa.
	· Concretero.

	
	En la manipulación del fierro o de pilares y vigas prearmados; en el doblado de fierro en banco o por diversos elementos que puedan existir en las superficies de trabajo, en el manejo del alicate
	· Enfierrador.

	
	Al accionar manivela de partida de placas vibradoras

Por volcamiento de la carretilla.
Por diversos elementos que puedan existir en las superficies de trabajo y en la manipulación de materiales o herramientas.
	· Jornalero.

	
	RIESGO
	PERSONA EXPUESTA

	Golpes en manos o pies
	En la manipulación de herramientas o elementos usados en la mantención del vehículo.

En maniobras de retroceso por no tener buena visibilidad.
	· Operador camión Tolva.

	Caídas del mismo nivel
	Al circular por la obra o en los andamios por acumulación de diversos materiales que impidan una circulación expedita.

	· Albañil

· Banderero

· Capataz

· Carpintero de obra gruesa.

· Carpintero en terminaciones

· Electricista.

· Electromecánico.

· Jornalero.

· Operador camión tolva.

· Operador de equipo menor

· Pavimentador.

· Soldador.

· Trazador.

	
	Al circular por la obra o en las carreras, al correr sobre ellas.
	· Concretero.

	
	Por la obra; en los andamios, por acumulación de diversos materiales que impidan una circulación expedita o al tropezar con mallas de losas en su armado.
	· Enfierradura.

VI. Lugares De Trabajo

Los riesgos también están presentes en los lugares de trabajo, siendo este uno de los más significativos para desencadenar un accidente, a continuación nombraremos los riesgos que están en las faenas de excavación, moldaje, enfierradura, hormigonado y descimbre que más se repiten.

VII. RIESGOS EN LOS LUGARES DE TRABAJO

	· Frentes de trabajo o vías de circulación con materiales en desorden.
	· Pisos resbaladizos por humedad o morteros

	· Caballetes o andamios mal estructurados.
	· Zonas de circulación obstruidas o mal iluminadas.

	· Plataformas para enyesar cielos a nivel de antepechos de vanos, sin protección ante caídas.

	· Contaminación con polvo en suspensión, debido a operación de galletera o banco de corte de ladrillo en lugares mal ventilados.

	Frentes de trabajo en niveles bajos, sin protección ante la caída de objetos de pisos superiores
	Pisos resbaladizos por la presencia de agua o desmoldante en moldajes de losa.

	· Atropellos por vehículos en movimiento
	· Carreras o andamios mal estructurados.

	· Exposición a polvos por cercanía a calzadas sin pavimentar.
	· Caídas al desplazarse sobre losas que recibirán hormigón.

	· Frentes de trabajo en niveles bajos, sin protección ante la caída de objetos de pisos superiores.
	· Escalas de mano mal estructuradas o mal apoyadas, para circular en distintos niveles de losas.

	· Zonas de circulación obstruidas.
	· Caídas desde andamios móviles.

RIESGOS EN LOS LUGARES DE TRABAJO
	· Contaminación con polvo en suspensión, debido a operación de sierra circular portátil o de banco, en lugares mal ventilados.
	· Sectores de moldaje de losa, mal estructurados o no terminados

· tableros eléctricos provisorios sin tapas o conexiones con cables vivos

	· Contaminación con polvo en suspensión, en el vaciado de sacos de cemento en betonera.
	· Atrapamientos en partes móviles de betoneras o trompos sin protección correa-polea

	· Atrapamientos en excavaciones en zanjas, por derrumbe de paredes
	· Caídas al bajar de escalerilla de la tolva.

	· Explosión o incendio por presencia de combustibles en las cercanías de labores de soldadura o corte con galletera.
	· Explosión o incendio en taller por acumulación de combustibles en las cercanías de labores de soldadura o corte con galletera.

	· Acumulación de actividades como colocación de moldaje e instalaciones, en un mismo frente de trabajo.

	· Caídas a excavaciones con el vehículo o volcamientos por acercarse demasiado al borde de éstas.

	· En la cabina puede tener riesgos de daño en la columna por malas posturas.
	· Choques por poca visibilidad en condiciones de neblina

	· Riesgo de tendinitis en piernas por dureza del pedal de embrague del vehículo.
	· Pérdida de control del vehículo en condiciones de pavimentos resbaladizos.

	· Atropellamiento por otros vehículos en movimiento cerca de él.
	· Extensiones eléctricas en cable paralelo tiradas en el suelo

RIESGOS EN LOS LUGARES DE TRABAJO

	· Atropellamiento por vehículos en movimiento o en retroceso

	· Caídas en terraplenes

	· Uniones defectuosas de manguera con sopletes y reguladores en equipos de oxi-acetileno.

	· Contaminación con humos metálicos, debido a procesos de soldadura en lugares mal ventilados.

	· Golpes contra elementos salientes en las zonas de circulación.

	· Golpes contra elementos salientes en las zonas de circulación.

	· Uniones defectuosas de manguera con sopletes y reguladores en equipos de oxi-acetileno.

	· Contaminación con humos metálicos, debido a procesos de soldadura en lugares mal ventilados.

VIII. Descripción De Las Herramientas

17. Electromartillo

El Electromartillo es una herramienta eléctrica, usada para picar o demoler elementos de hormigón, asfalto o similares.

RIESGOS PRESENTES EN:

	OPERADOR
	OPERACION DEL EQUIPO
	LUGAR DE TRABAJO

	· Operarlo mal, por operador sin experiencia o sin instrucción

	· Proyección de partículas al cuerpo del operador

	· Trabajos en ambientes húmedos o muy calurosos, que aumenten la sudoración

	· Golpes en los pies, por caídas de la herramienta o material
	· Atrapamiento de las manos contra muros, por resbalar del punto de contacto
	· Trabajos en altura o cerca de vanos en edificios, sin cinturón de seguridad

	· Sobre esfuerzos por malas posturas, al demoler elementos verticales o por forzar la herramienta contra el material
	· Usar extensiones en malas condiciones, en cable paralelo o sin sus enchufes

	· Lugares cerrados o con mala ventilación.

	· No usar los elementos de protección personal

	· Contacto con energía eléctrica, por falta de mantención o de tierra de protección
	

	
	· Golpes por caída de materiales al demolerlos con el equipo
	

18. Banco de sierra

 El banco de sierra es un equipo eléctrico, usado para cortar madera o ladrillos en obras de construcción.

RIESGOS PRESENTES EN:

	HOJA
	OPERADOR

	OPERACION DEL EQUIPO

	· Rotura del disco y proyección de esquirlas en la dirección del giro
	· Forzar el corte, por apuro en la tarea

	· Proyección de partículas al cuerpo del operador

	· Usar hoja inadecuada para el material que se cortará
	· Operarlo mal, por operador sin experiencia o sin instrucción
	· Rechazo de la madera, por nudos o madera húmeda

	· Usar hoja sin filo, sin traba o trizada

	· Quemaduras por contacto con la hoja caliente y por contacto con materiales
	· Proyección del material al inclinarlo cuando está inserto en la hoja

	· Tocar la hoja, luego de una operación prolongada
	· Golpes en los pies, por caída de materiales
	· Operar sin el casquete de protección

	· Forzar la hoja para montarla o apretarla demasiado
	· Atrapamiento de puños amplios o sueltos de ropa de trabajo con la hoja
	· Contacto de las manos con el disco en movimiento

	· Cambiar la hoja sin desconectar la alimentación eléctrica
	· Realizar cortes de madera de pequeñas dimensiones sin elementos auxiliares
	· Contacto con energía eléctrica, por falta de tierra de protección

	
	· Heridas por manipular materiales con bordes
	

CAPITULO III

IX. NORMATIVA VIGENTE

19. PRINCIPIOS GENERALES

El artículo 184 del Código del Trabajo obliga al empleador a tomar las medidas necesarias para proteger eficazmente la vida y salud de sus trabajadores y a disponer los elementos necesarios para prestar, en caso de accidentes de sus trabajadores, oportuna y adecuada atención médica, farmacéutica y hospitalaria.

El cabal cumplimiento de esta obligación es de una trascendencia superior a la de una simple obligación de las partes de un negocio jurídico, pues ella mira a la prevención de riesgos profesionales, la que interesa a la comunidad toda entera, tanto para proteger la vida de la población, como por múltiples razones éticas, sociales y jurídicas.

A su vez, el artículo 210 de este Código obliga a las empresas o entidades a que se refiere la ley Nº 16.744 a adoptar y mantener medidas de higiene y seguridad en la forma, dentro de los términos y con las sanciones que señala esa ley.

Para hacer aplicable el artículo 184 recién referido, el Decreto Nº 40, de 1969, que aprobó el Reglamento sobre Prevención de Riesgos Profesionales, consagra en su Título VI la obligación de los empleadores de informar de los riesgos laborales, obligándolo a las medidas preventivas y los métodos de trabajo correcto.

Especialmente se debe informar a los trabajadores acerca de los elementos, productos y sustancias que deban utilizar en su trabajo, peligros para la salud y sobre las medidas de control y prevención que deben adoptar para evitar tales riesgos.

Los empleadores deberán dar cumplimiento a estas obligaciones a través de los Comités Paritarios de Higiene y Seguridad y de los Departamentos de Prevención de Riesgos, al momento de contratar a los trabajadores o de crear actividades que implican riesgos.

En el caso de este programa se realizara a través del Comité Paritario debido a la no existencia del departamento de Prevención de Riesgos.

Ahora bien, las infracciones en que incurran los empleadores a las obligaciones reseñadas serán sancionadas en conformidad a lo dispuesto en el artículo 15º del D. S. Nº 67, de 1999, del Ministerio del Trabajo y Previsión Social, sin perjuicio de lo establecido en el artículo 69 de la ley Nº 16.744.

Unido a esto, el artículo 68 de la ley Nº 16.744 obliga a las empresas y empleadores a implantar todas las medidas de higiene y seguridad en el trabajo que les prescriban los Servicios de Salud y el respectivo organismo administrador a que se encuentren afectas, de acuerdo con el procedimiento de multas y sanciones previsto en el Código Sanitario y demás disposiciones legales.

Finalmente, el artículo 67 del mismo cuerpo legal obliga a las empresas y empleadores a mantener al día los Reglamentos Internos de Higiene y Seguridad, cuya inexistencia acarrea sanciones por las Autoridades del Trabajo.

La adopción de las medidas de prevención de riesgos determinadas por el Reglamento Interno de la empresa o indicadas por los Servicios de Salud o por el respectivo organismo administrador es obligatoria para los empresarios en virtud de los enfático artículos 67 y 68 de la ley Nº 16.744, que son la secuencia de la obligación de prevención impuesta por los artículos 184 y 210 de Código del Trabajo y del Decreto Nº 40, y analizados.

De tal suerte que no adoptar tales medida significa incumplir una obligación por parte del empresario y si a causa de tal infracción e incumplimiento de una obligación se produce el accidente será culpable y el empresario queda enfrentado tanto sanciones de índole administrativo como sanciones civiles y penales.

Como sanciones administrativas, todas la que significan perjuicios económicos para el empresario, citaremos, a vía de ejemplo:

las multas, las alzas de tasas de cotización adicional con que se financia el seguro de accidentes laborales y la clausura del establecimiento.

En relación a las sanciones civiles y penales, debemos acudir en la cita del artículo 69 de la ley Nº 16.744, que consagra en caso de accidente culpable o doloso, por una parte, el derecho del organismo administrador de repetir en contra del responsable del accidente por las prestaciones que haya otorgado o deba otorgar, es decir, se establece el derecho para que este organismo recupere los gastos del siniestro, y por otro lado, establece el derecho para la víctima y demás personas a quienes el accidente cause daño para reclamar, sin perjuicio de las acciones criminales que procedan, al empresario o terceros responsables del accidente, las otras indemnizaciones a que tengan derecho, con arreglo a las prescripciones del derecho común, incluso el daño moral.

Como puede advertirse, por un accidente causado por culpa o dolo de la empresa, el empresario puede llegar a tener una triple responsabilidad:

PRIMERO:
Ante el Organismo Administrador del Seguro: por las prestaciones médicas económicas que éste haya otorgado al accidentado o las prestaciones económica que deba otorgar a sus derecho habientes.

SEGUNDO: Ante la víctima o sus derecho habientes: por las reparaciones civiles y el daño moral.

TERCERO:
Ante el Estado o Sociedad: por el cumplimiento de las sanciones legales motivadas por la comisión de un delito o cuasidelito penal.

Las reparaciones civiles, el daño moral y la responsabilidad legal por la ocurrencia de un delito o cuasidelito penal generan una demanda ante la justicia ordinaria; es decir, en estos casos, el empresario es sancionado por sentencia de un tribunal de la República.

La reparación civil o sanción civil por el accidente culpable o doloso se traduce en una cantidad de dinero, al igual que la reparación del daño moral.

20. EL DEBER DE HIGIENE Y SEGURIDAD

A.
Contenido y alcance del artículo 184 del Código del Trabajo.

Este artículo encabeza el título 1 del Libro II del Código del Trabajo.

El precepto, de suficiente consistencia expresa:

“El empleador está obligado a tomar las medidas necesarias para proteger eficazmente la vida y salud de sus trabajadores, manteniendo las condiciones adecuadas de higiene y seguridad en las faenas, como también los implementos necesarios para prevenir accidentes y enfermedades profesionales.

Deberá asimismo prestar o garantizar los elementos necesarios para que los trabajadores en caso de accidente o emergencia puedan acceder a una oportuna y adecuada atención médica, hospitalaria y farmacéutica.

Corresponderá también a la Dirección del Trabajo fiscalizar el cumplimiento de normas de higiene y seguridad en el trabajo, en los términos señalados en el artículo 191, sin perjuicio de las facultades conferidas a otros servicios del Estado en virtud de las leyes que los rigen”.

Se refiere el texto citado a dos aspectos, que deben ser analizados separadamente.

1)
Al deber de Higiene y Seguridad propiamente tal.

2)
Al deber de Asistencia Médica en caso de accidentes del trabajo, el que se extiende hasta tanto el trabajador entre a ser atendido por los entes gestores de Seguridad Social.

Pensamos que ésta es la amplitud del Deber de Asistencia Médica de cargo directo del empleador.

B.
Naturaleza del deber de Higiene y Seguridad.

La obligación de otorgar Higiene y Seguridad en el trabajo es otra de las manifestaciones concretas del deber general de protección y previsión del empleador y jurídicamente es una obligación que emana del Contrato de Trabajo.

Su cabal cumplimiento es de trascendencia superior a la de una simple obligación de una de las partes de un negocio jurídico, pues ella mira a la prevención de los riesgos profesionales, la que interesa a la comunidad toda entera, tanto para proteger la vida de la población, como por múltiples razones éticas, sociales y económicas.

Por tal motivo este deber presenta ciertas peculiaridades.

21. En leyes formales:

I. Código del Trabajo.

II. Código Sanitario.

Existen disposiciones concretas contenidas en leyes formales. Como por ejemplo, citaremos algunas del Código del Trabajo.

Artículos 179-183: Responsabilidad empresarial en la capacitación ocupacional de sus trabajadores.

Artículos 185-186: Se refiere a industrias y trabajos peligrosos e insalubres.

Artículo 188: Legisla sobre trabajos de carga y descarga, reparación y conservación de naves y demás faenas de puerto, diques, desembarco de mercaderías, etc.

Artículo 189: Se refiere a trabajos subterráneos.

Artículo 191: Se concede acción fiscalizadora a la Dirección del Trabajo.

Artículo 192: Se concede acción a todas las personas para denunciar infracciones a las disposiciones precedentes.

Artículo 193: Se refiere al trabajo en tiendas, almacenes, bazares, depósitos de mercaderías, etc.

Artículo 194-208: Protección a la maternidad.

Artículo 209: Responsabilidad del empleador de las obligaciones de afiliación o cotización por el seguro de la Ley Nº 16.744.

Artículo 2lO:Las empresas o entidades de la Ley Nº 16.744 están obligadas a adoptar y mantener medidas de Higiene y Seguridad.

Artículo211:Financiamiento seguro de la Ley Nº 16.744.

22. En reglamentos:

Se han dictado diversos reglamentos sobre la materia, algunos sólo con parcial vigencia:

Reglamento de Higiene y Seguridad Industrial.

Reglamento sobre Condiciones Sanitarias y Ambientales mínimas en los lugares de trabajo.

Reglamento sobre Prevención de Riesgos Profesionales.

Reglamento sobre Comités Paritarios de Higiene y Seguridad.

23. Luego están los preceptos normativos sobre Higiene y Seguridad contenidos en los Reglamentos Internos de cada empresa.

24. El artículo 68 de la Ley Nº 16.744.

Y llegamos al ya referido artículo 68 de la Ley Nº 16.744, que señala " las empresas o entidades deberán implantar todas las medidas de Higiene y Seguridad en el trabajo que les prescriban directamente el Servicio de Salud o, en su caso, el respectivo organismo administrador a que se encuentren afectos ".

25. Por último, a toda la normativa reseñada, el Código del Trabajo agregó la siguiente norma:

“ Artículo 190: Los servicios de Salud fijarán en cada caso las reformas o medidas mínimas de higiene y seguridad que los trabajos y la salud de los trabajadores aconsejen. Para este efecto podrán disponer que funcionarios competentes visiten los establecimientos respectivos en las horas y oportunidades que estimen conveniente y fijarán el plazo dentro del cual deben efectuarse esas reformas o medidas”.

En nuestra opinión, esta norma no ha derogado ni limitado el contenido del artículo 68 de la Ley Nº 16.744, sino que es una norma adicional a las innumerables que se han dictado.

b) RESPONSABILIDAD PENAL.

Delitos y cuasidelitos civiles y penales.

Los delitos y cuasidelitos se caracterizan por la producción de daños anteriormente definidos son los civiles, pero también pueden ser penales.

Hemos de concluir que la conducta del empresario, podrá ser la causa de accidentes del trabajo conforme a los planteamientos sustentados. Existe sí, en relación con el empresario, una conducta que debe tenerse muy en cuenta: esto es, la no adopción por él de las medidas de prevención reglamentarias o que le haya indicado el Servicio de Salud o el respectivo organismo administrador y a causa de lo cual se produjo un accidente del trabajo.

La adopción de las medidas de prevención determinadas por el Reglamento Interno de la empresa, o indicadas por el Servicio de Salud o por el respectivo organismo administrador es obligatoria para las empresas en virtud de los enfáticos artículos 67 y 68 de la ley Nº 16.744, que son la secuencia de la obligación de prevención impuesta por el artículo 184 del Código del Trabajo.

Ahora bien, no adoptar tales medidas significa incumplir una obligación por parte del empresario, a que está obligado en virtud de la relación laboral y cuyo contenido lo gradúa la autoridad a través de diversos procedimientos.

Luego, si a causa de tal infracción e incumplimiento de una obligación se produce el accidente será CULPABLE y el empresario podrá ser demandado judicialmente.

Por ello, la empresa deberá tener muy en cuenta la prevención de riesgos. Por ello, la empresa no debe olvidar que el accidente no sólo tiene por consecuencia una lesión, sino que, y esto es lo más grave, tiene una consecuencia económica de gran envergadura, pues esta lesión le puede acarrear millonarias demandas en su contra, lo que se reflejará posteriormente, en costos de producción y en el desprestigio moral si es llevado a la cárcel.

La obligación de otorgar higiene y seguridad en el trabajo con miras a la prevención no es de responsabilidad social, sino que de la entidad empleadora y de origen contractual. Es obvio que lo mínimo que es dable exigir a las empresas es que garanticen a los trabajadores su integridad física y biológica como personas humanas.

Mucho se ha insistido sobre la importancia de la prevención. Deficiencias en la prevención tienen efectos negativos en lo humano, ambiental, en lo social, en lo familiar y en lo económico.

Por ello resulta indispensable insistir en la obligación de las empresas de:

1.-
Actualizar los Reglamentos Internos e implantar las medidas de prevención, higiene y seguridad en el trabajo que prescriba el Servicio de Salud o el respectivo organismo administrador.

2.-
Tener un Departamento de Prevención de Riesgos Profesionales, dirigido por un experto en prevención, si ocupan a más de 100 trabajadores y se trata de una empresa industrial, comercial o minera.

3.-
La obligación de toda industria, faena, sucursal o agencia en que trabajen más de 25 personas de crear uno o más Comités Paritarios de Higiene y Seguridad.

4.-
Es indispensable la labor de propaganda, de educación y de formación de los trabajadores, como asimismo la participación de los propios trabajadores en el fomento de la seguridad en el trabajo. Es decir, existe la obligación de informar por parte de los empresarios hacia sus trabajadores de los riesgos que involucro su quehacer laboral.

X. PROTECCIÓN CONSTITUCIONAL DEL MEDIO AMBIENTE

La Constitución de 1980, al hacer referencia a las bases de la institucionalidad establece en su art. 1º inciso cuarto que el Estado está al servicio de la persona humana y su finalidad es promover el bien común; con este objeto, debe contribuir a crear las condiciones sociales que permitan a todos y cada uno de los integrantes de la sociedad su mayor realización material y espiritual posible con pleno respeto a los derechos y garantías que la propia Constitución establece.

El medio para lograr esta realización espiritual y material es a través del desarrollo económico, social, político y cultural, cuyo objetivo es mejorar la calidad de vida de los individuos, concepto que resulta mucho más amplio que el de satisfacer el nivel de vida de una sociedad, por cuanto en el primer caso concurren necesidades que dicen relación tanto con el hombre y la comunidad, como en su entorno. No hay mejoramiento de la calidad de vida si al mismo tiempo deterioramos el ambiente. Por otra parte, las necesidades que determinan la calidad de vida no sólo son materiales sino también espirituales y deben beneficiar no sólo al hombre en su plenitud, sino también al ecosistema del cual depende ya que, en definitiva, el ecosistema es la base misma de su existencia y ambos están ligados por una suerte común. De allí que se hable de un desarrollo sustentable, definido como un proceso destinado a la satisfacción plena de las necesidades del hombre, y de toda la sociedad presente y futura, con el objeto de mejorar su calidad de vida, fundada en principios de equidad, conservación y mejoramiento de su patrimonio ambiental

Ley 19.300 sobre Bases Generales del Medio Ambiente

Esta ley trata sobre la protección del medio ambiente, a través de la cual, se intenta evitar más daño ecológico y establecer los responsables cuando se produzca un perjuicio al ambiente.

Gracias a la Ley Nº 19.300 se creó además, el Sistema de Evaluación de Impacto Ambiental (SEIA), un importante instrumento de gestión al cual deben someterse los proyectos de inversión y/o actividades productivas, con el fin de determinar los efectos reales que tendrán sobre el medio ambiente.

En el titulo I de las disposiciones generales , Artículo 1º.‑ Trata sobre el derecho a vivir en un medio ambiente libre de contaminación la protección del medio ambiente, la preservación de la naturaleza y la conservación del patrimonio ambiental se regularán por las disposiciones de esta ley, sin perjuicio de lo que otras normas legales establezcan sobre la materia.

La ejecución de obras está generalmente asociada a una serie de interacciones con diferentes componentes del territorio involucrado, manifestándose así efectos de la obra sobre el medio natural, la población y sus actividades y sobre otros tipos de infraestructura.

La obra, a su vez, durante su construcción y operación está sujeta a la influencia de factores naturales y socioculturales que pueden incidir sobre su vida útil o sobre su funcionalidad. En una apretada síntesis, se mencionan algunas de las repercusiones más frecuentes en proyectos de esta naturaleza, la ley en su Párrafo 2 (del sistema de evaluación de impacto ambiental), en su articulo 10, letra e), h), de la Ley indica que deben entrar al S.E.I.A. los Aeropuertos, terminales de buses, camiones y ferrocarriles, vías férreas, estaciones de servicio, autopistas y los caminos públicos que puedan afectar áreas protegidas y todos aquellos proyectos inmobiliarios que modifiquen planes regionales de desarrollo urbano, planes intercomunales, planes reguladores comunales y planes seccionales, además de todos aquellos ubicados en zonas declaradas latentes o saturadas.

También indica el articulo 11 letras b) y e), de la ley que deben entrar al S.E.I.A , si presentan a lo menos uno de los siguientes efectos características y circunstancias Efectos adversos significativos sobre la cantidad y calidad de los recursos naturales renovables, incluidos el suelo, agua y aire; o Alteración significativa, en términos de magnitud o duración del valor paisajístico o turístico de una zona.

En las construcciones de obras es obligación hacer una Evaluación de impacto ambiental, antes del inicio de estas, en el programa es necesario controlar las variables de seguridad, calidad, y también medio ambiente.

DE LA RESPONSABILIDAD POR DAÑO AMBIENTAL

Párrafo 1º

Del Daño Ambiental

Artículo 52.‑ Se presume legalmente la responsabilidad del autor del daño ambiental, si existe infracción a las normas de calidad ambiental, a las normas de emisiones, a los planes de prevención o de descontaminación, a las regulaciones especiales para los casos de emergencia ambiental o a las normas sobre protección preservación o conservación ambientales, establecidas en la presente ley o en otras disposiciones legales o reglamentarias.

Con todo, sólo habrá lugar a la indemnización, en este evento, si se acreditaré relación de causa a efecto entre la infracción y el daño producido.

Artículo 53.‑ Producido daño ambiental, se concede acción para obtener la separación del medio ambiente dañado, lo que no obsta al ejercicio de la acción indemnizatoria ordinaria por el directamente afectado.

Artículo 54.‑ Son titulares de la acción ambiental señalada en el artículo anterior, y con el solo objeto de obtener la reparación del medio ambiente dañado las personas naturales o jurídicas, públicas o privadas, que hayan sufrido el daño o perjuicio, las municipalidades, por los hechos acaecidos en sus respectivas comunas, y el Estado, por intermedio del Consejo de Defensa del Estado. Deducida demanda por alguno de los titulares señalados, no podrán interponerla los restantes lo que no obsta a su derecho a intervenir como terceros. Para los efectos del artículo 23 del Código de Procedimiento Civil, se presume que las municipalidades y el Estado tienen interés actual en los resultados del juicio.

Cualquier persona podrá requerir a la municipalidad en cuyo ámbito se desarrollen las actividades que causen daño al medio ambiente para que ésta, en su representación y sobre la base de los antecedentes que el requeriente deberá proporcionarle, deduzca la respectiva acción ambiental. La municipalidad demandará en el término de 45 días, y si resolviere no hacerlo, emitirá dentro de igual plazo una resolución fundada que se notificará al requeriente por carta certificada. La falta de pronunciamiento de la municipalidad en el término indicado la hará solidariamente responsable de los perjuicios que el hecho denunciado ocasionaré al afectado.

Artículo 55.‑ Cuando los responsables de fuentes emisoras sujetas a planes de prevención o descontaminación, o a regulaciones especiales para situaciones de emergencia, según corresponda, acreditaren estar dando íntegro y cabal cumplimiento a las obligaciones establecidas en tales planes o regulaciones, sólo cabrá la acción indemnizatoria ordinaria deducida por el personalmente afectado a menos que el daño provenga de causas no contempladas en el respectivo plan en cuyo caso se aplicará lo dispuesto en el artículo anterior.

Artículo 56.‑ Corresponderá a las municipalidades, en conformidad con su ley orgánica constitucional, y a los demás organismos competentes del Estado requerir del juez a que se refiere el articulo 60, la aplicación de sanciones a los responsables de fuentes emisoras que no cumplan con los planes de prevención o descontaminación, o con las regulaciones especiales para situaciones de emergencia ambiental, o a los infractores por incumplimiento de los planes de manejo a que se refiere esta ley. El procedimiento será el contemplado en el párrafo 2º del Título III de la presente ley, y a los responsables se les sancionará con:
a)
Amonestación;

b)
Multas de hasta mil unidades tributarias mensuales, y

c)
Clausura temporal o definitiva.

En todos estos casos, el juez podrá, según la gravedad de la infracción, ordenar la suspensión inmediata de las actividades emisoras u otorgar a los infractores un plazo para que se ajusten a las normas.

Si cumplido dicho plazo los responsables de fuentes emisoras continúan infringiendo las normas contenidas en los respectivos planes o regulaciones especiales, serán sancionados con una multa adicional de hasta cuarenta unidades tributarias mensuales diarias.

Los responsables de fuentes emisoras sancionados en conformidad con este articulo, no podrán ser objeto de sanciones por los mismos hechos, en virtud de lo dispuesto en otros textos legales.

Consecuencias Jurídicas

Las consecuencias para infractores y responsables del daño ambiental son, en primer lugar, las sanciones contempladas en el art.56 de la Ley: a) amonestación, b) multas de hasta mil UTM (US$ 50.000), y c) clausura temporal o definitiva.

La sanción que se imponga depende de las siguientes condiciones, que el juez debe ponderar: a) la gravedad de la infracción según los niveles en que se hayan excedido las regulaciones ambientales, b) las reincidencias, c) la capacidad económica del infractor, y d) el cumplimiento de los compromisos contraídos en una DIA o EIA.

La aplicación de sanciones, en virtud de esta Ley, excluye la posibilidad de que al infractor se le apliquen sanciones por los mismos hechos mediante otros cuerpos legales (Código Sanitario, por ejemplo). Esta norma resultaba indispensable para clarificar la labor del juez, considerando que no se derogan las leyes sectoriales.

La consecuencia jurídica de una sentencia judicial desfavorable para el demandado, consistirá en la obligación de reparar el medio ambiente dañado o alguno de sus componentes. Si se afecta exclusivamente un bien jurídico privado, el efecto de la reparación se confundirá con la acción que indemnice el daño causado a la propiedad del directamente afectado. En cambio, si se afectan bienes de uso público, habrá que reparar el medio ambiente o el componente del mismo dañado, sin perjuicio de las indemnizaciones a que tengan derecho los particulares afectados directamente.

La Ley sobre Bases Generales del Medio Ambiente constituye un razonable y equilibrado punto de partida para ordenar y generar la normativa ambiental del país. Resta, ahora, otra etapa tan difícil como la anterior: implementar y hacer que la Ley opere en la práctica, especialmente en esta etapa inicial, en cuanto al Sistema de Evaluación de lmpacto Ambiental, a la dictación de normas de calidad ambiental y de emisión, y a la elaboración e implementación de planes de prevención y descontaminación.

Las Bases Generales Del Medio Ambiente constituye una auténtica modernización del país, pero la regulación en materia ambiental deberá continuar perfeccionándose e incorporando los instrumentos de mercado para lograr una más eficiente y concreta mejoría y sustentabilidad del medio ambiente.

CAPITULO IV

PROCEDIMIENTOS

6. objetivo:

Definir y establecer las etapas del trabajo, los recursos y materiales a utilizar, identificar los riesgos y dictar medidas preventivas para la disminución de este.

alcance:

Este procedimiento se aplicará para todos los trabajadores con relación de la faena y/o sus Subcontratistas. El incumplimiento de las normas emanadas de este procedimiento será motivo de retiro del trabajador de la faena, quien deberá asumir las medidas disciplinarias correspondientes.

7. REFERENCIAS NORMATIVAS Y/O ESPECIFICACIONES:

· REGLAMENTO INTERNO DE ORDEN, HIGIENE Y SEGURIDAD.

· PROGRAMA DE PREVENCIÓN DE RIESGOS DE LA EMPRESA.

8. RESPONSABILIDAD:

8.2 Del Trabajador:

· Efectuar la labor según sea el requerimiento especificado por el ingeniero a cargo y seguir las indicaciones efectuadas por el capataz de terreno, acatando todas las normas de seguridad, asegurando la calidad del trabajo según lo establecido en el procedimiento.

Del Jefe de Obra, Supervisor, Capataz:

· Acudir al lugar en que se encuentra realizando la faena para verificar el trabajo ejecutado por los trabajadores.

· Asesorar en terreno la faena.

· Corregir errores que se estén cometiendo o se estén por cometer que puedan afectar la calidad del trabajo o poner en riesgo a los trabajadores.

· Comunicar al administrador de obra cualquier anomalía detectada en cuanto a insumos y materiales o de trabajos ya hechos.

8.3 DEL COMITÉ PARITARIO DE HIGIENE Y SEGURIDAD:

· Verificar que se cumplan las responsabilidades descritas.

· Revisar AST, y identificar la necesidad de efectuar alguna mejora en estos, (mejoramiento continuo).

· Definir quien será el encargado de efectuar las charlas diarias de 5 minutos.

· Investigar cualquier accidente o incidente ocurrido durante la faena, y efectuar un informe de este.

8.4 Administrador De Obra:

· Informar a la Gerencia de Operaciones y gerencia General sobre el avance de la faena (cumplimiento de plazos).

· Disponer de los recursos necesarios (tiempo, materiales, herramientas, maquinarias, personas, etc.) para la ejecución de la faena

PROCEDIMIENTO DE EXCAVACIÓN

9. DEFINICION:

· Excavación: se entenderá por excavación a todas las faenas relacionadas con la extracción de terreno natural para producir en el suelo aquellas perforaciones o depresiones artificiales necesarias para construir una obra civil. Estas faenas de extracción se pueden realizar a mano o con maquinarias.

10. PRINCIPALES RIESGOS DE ACCIDENTES EN FAENAS DE EXCAVACION:

· Falla en la cohesión del suelo, en los costados de las excavaciones.

· Falla en las entibaciones.

· Acopio de material resultante de las excavaciones cerca de los bordes.

· Transito peatonal en las cercanías de la excavación.

· Ruptura de redes subterráneas existentes

· Filtración de agua.

· Atrapamiento por derrumbe de las paredes o del material acopiado.

· Caídas de personas desde el borde de la excavación.

· Golpes por caídas de pasarelas y/o escalas.

· Contacto eléctrico con redes subterráneas existentes.

· Golpes por maquinarias.

11. MEDIDAS PARA EL CONTROL DE RIESGOS.

5.1 Previa a la faena de excavación.

5.2 Reconocimiento preliminar del terreno.

5.3 Se debe observar lo siguiente:

5.4 Si hay elementos en terreno que deben ser retirados por constituir un peligro para la faena.

5.5 Si hay estructuras cuya estabilidad pudiera sufrir algún menoscabo a causa de la excavación, en cuyo caso deberán planificarse los refuerzos y amarras necesarios para minimizar el riesgo.

5.6 Observar la existencia de excavaciones anteriores que pudieran comprometer la estabilidad de la excavación actual.Ubicación de Redes de Servicio.

5.7 Se debe investigar de la existencia de instalaciones subterráneas en el área o zona a excavar. Además, se debe determinar su trazado y profundidad, los que se deben señalizar de manera facil de identificar.

5.8 Informacion y capacitación

5.9 Es obligación legal informar a los trabajadores sobre los riesgos existentes en las faenas y su forma de prevenirlos, además de entregar una adecuada capacitación al respecto por parte del jefe a cargo de la faena.

12. Recomendaciones Generales Para La Prevención De Accidentes En Faenas De Excavación.

8.5 Señalización.

Se deben colocar letreros de advertencia en las proximidades de la o las excavaciones, como por ejemplo:

· Excavación Profunda.

· Riesgo De Caída De Distinto Nivel.

· Maquinaria En Movimiento.

· Los colores de estos letreros deberán ser acordados con EL Comité De Higiene Y Seguridad de la empresa.

8.6 Delimitación de Areas.

· El perímetro de la excavación profunda se debe delimitar mediante un cerco o barricada como prevención dentro de la obra. Se debe delimitar las zonas o áreas de la faena poniendo atención en aquellas que produzcan vibraciones, percusión o trepidación, que no podrán ubicarse a una distancia menor que 1.5 veces de la profundidad de la excavación. Se debe delimitar también las zonas de acopio de material que provenga de esta. El material se acopiara hasta una distancia mínima igual a la mitad de la profundidad de la excavación.

8.7 Trafico de Vehículos y Maquinaria Pesada.

· Se debe tener precaución al trafico de vehículos y maquinaria pesada, la que se hará de acuerdo a los circuitos planificados en la obra a una distancia horizontal del área a excavar igual a 1,5 veces la profundidad de la excavación.

· Los vehículos que inicien un movimiento lo anunciaran mediante señal acústica, incluso retroceso.

· Se debe proveer de señaleros para advertir del movimiento de vehículos, especialmente a la salida de la excavación y a la salida de la obra.

· Los señaleros se ubicaran fuera del doble de radio de giro del brazo o cuchara de la maquina.

8.8 Retiro de Material.

· La circulación de camiones se hará a través de rampas y de acuerdo a un circuito claramente establecido, el cumplimiento de este circuito y su seguridad se reforzara con la actuación de señaleros.

· Las rampas se encontraran separadas y protegidas por una baranda la circulación para peatones.

· Si el carguío de material se hace con retroexcavadora, el camión deberá colocarse de manera que el balde no pase por sobre la cabina. Durante este trabajo el conductor deberá abandonar la cabina del vehículo.

· En todo momento de debe mantener despejadas las áreas de trabajo.

8.9 Elementos de Proteccion.

· Se debe usar permanentemente durante la faena casco, lentes de seguridad, zapatos de seguridad, guantes. Además si se requiere, protectores auditivos, cinturón de seguridad con línea de vida en caso de entrar a una excavación profunda para facilitar el rescate si fuese necesario y chaleco reflectante.

8.10 Accesibilidad Y Escape.

· Cuando las zanjas no pueden tener rampas, deberán proporcionarse una cantidad suficiente de escalas para asegurar el acceso y una rápida evacuación. Estas escalas no deberán estar más alejadas de 15 mt. entre sí y se extenderán desde el fondo de la zanja hasta por lo menos 1mt. sobre la superficie del suelo.

8.11 Entibaciones.

· Cuando las zanjas tengan más de 1mt. de profundidad y sus paredes no estén en el ángulo de reposo del terreno natural, deberán protegerse sus costados con entibaciones, cualquiera que sea el tipo de terreno, excepto en roca dura. Si la zanja tiene mas de 2 mt. de profundidad, la entibacion será calculada por un profesional de la materia.

· La entibacion está constituida por dos tableros que se mantienen a distancia por un sistema auxiliar de largueros, pie derechos y codales.

· Larguero es un elemento resistente, colocado en sentido horizontal, paralelo a la excavación y que recibe la carga perpendicular a su longitud.

· Codal o travesaño es un elemento resistente, atravesado horizontalmente a la excavación y que solo trabaja como puntal.

· La entibacion debe colocarse simultáneamente con el avance de la excavación. Si la zanja es profunda se ira progresando por hileras horizontales. En dicho caso la hilera quedara colocada debajo de los largueros de la superior.

· El delegado del comité paritario, y el capataz de terreno deben velar por el cumplimiento de todas las normas de seguridad y exigir el uso de los elementos de proteccion que se requieran en las faenas.

PROCEDIMIENTO DE TRABAJO PARA EXCAVACIONES.

· Estudiar y conocer la naturaleza del terreno.

· Averiguar la posible existencia de excavaciones anteriores, ya que esto afecta en la densidad del terreno.

· Averiguar la existencia de canalizaciones de conductores eléctricos, línea de gas, de agua, alcantarillados, teléfonos, fibra óptica, etc.

· Apuntalar correctamente edificios y muros adyacentes que pudieran verse comprometidos.

· Todo trabajador deberá usar casco de seguridad, zapatos de seguridad y antiparras para proteccion visual.

· Los trabajadores ocupados en una zona de excavación, deberán mantener entre ellos una distancia prudente de separación para no lesionarse con picotas o palas.

· Las paredes de excavaciones y/o zanjas mayores de 1.20 mt. de profundidad deberán ser entibadas, salvo que se hagan con un talud natural o que se haga en roca sólida.

· En excavaciones y/o zanjas mayores de 1.20 mt. se deberá usar escalas para facilitar la bajada y salida del trabajador.

· Todo el material extraído, se deberá colocar a una distancia del borde de la excavación que no afecte con la excavación, es decir, que la presión ejercida por la carga no produzca desmoronamiento de sus paredes.

· Se deberá prohibir el transito de vehículos motorizados en las áreas de excavación, salvo aquellos que sean indispensables para la ejecución de los trabajos.

· El vehículo deberá estacionarse a una distancia que no afecte con la estabilidad del terreno excavado.

· El perfilado o terminación de la excavación debe hacerse desde arriba hacia abajo.

· Para atravesar una excavación se deberá disponer de pasarela con barandas.

· Toda excavación deberá señalizarse con caballetes, conos, cinta de color y letreros de advertencia.

PROCEDIMIENTO DE MOLDAJE Y DESCIMBRE

13. DEFINICIONES:

· Moldaje:

Pieza o piezas acopladas que contiene en hueco la figura que al vaciar hormigón sirve para estampar o dar forma a este. Estas piezas pueden ser de madera o de fierro o combinación de estas llamándose mixtos. Según se requiera y de distintas dimensiones según la estructura que se quiera armar.

· Descimbre:

Retiro del conjunto de piezas y materiales utilizadas en el moldaje, esta faena se debe realizar luego de transcurrido el tiempo necesario para que el hormigón haya fraguado, para no perder la forma moldeada.

14. PRINCIPALES RIESGOS DE ACCIDENTES EN FAENAS DE MOLDAJE Y DESCIMBRE.

· Desprendimiento por mal apilado del material.
· Golpes en las manos durante el clavado.
· Caída de los moldajes al vacío.
· Caída de materiales al vacío durante el descimbre.
· Caída de personas a distinto y a un mismo nivel.

· Corte al utilizar sierra de manos, sierra circular o cepilladoras.
· Pisadas sobre objetos punzantes.
· Electrocución por anulación de tomas a tierra de maquinas-herramientas eléctricas.
· Sobreesfuerzo por posturas inadecuadas.
· Dermatitis por contacto con compuestos del desmoldante y/o hormigón.
· Los derivados del trabajo por condiciones meteorológicas inadecuadas.
15. MEDIDAS PARA EL CONTROL DE RIESGOS.

· El ascenso y descenso del personal a los moldajes se efectuara a través de escaleras de mano reglamentarias.
· Se instalara listones sobre los fondos de madera de las losas de las escaleras para permitir un transito mas seguro y evitar deslizamientos.
· Se instalaran barandillas reglamentarias en los frentes de aquellas lozas horizontales para impedir las caídas al vacío del personal.
· Se esmerara el orden y la limpieza durante la ejecución de los trabajos.
· Los clavos o puntas existentes en la madera usada se extraerán o remacharan según sea el caso.
· Una vez concluido una determinada fase los clavos sueltos y todo el material sobrante se apilara en un lugar conocido para su posterior retirado.
· Se instalaran señales de riesgo.
· El personal que utilice las maquinas-herramientas contara con la autorización escrita del jefe de obra, entregándose al capataz el listado de personas autorizadas.
· Los recipientes con producto de descimbrado se clasificaran rápidamente para su reutilización o eliminación, una vez concluido esta labor se barrerá el resto de pequeños escombros del sector.
· Queda prohibido colocar moldaje y descimbrar sin antes tener cubierto el riesgo de caídas desde altura mediante la rectificación de todos los implementos de seguridad necesarios, tales como redes de contención.
· El descimbrado se debe realizar con ayuda de uñas metálicas o herramienta acordada para tal efecto.
· El personal encargado del moldaje y descimbre debe acreditar ser carpintero de obra gruesa con experiencia.
16. RECOMENDACIONES GENERALES PARA LA PREVENCION DE ACCIDENTES.

4.1 Señalización: se deben colocar letreros de advertencia en las proximidades de faenas de moldaje y descimbre, como por ejemplo:

· Caída de material.

· Ingreso solo a personal autorizado.

· Uso de equipo de proteccion personal.

5.10 Delimitación de áreas: se debe delimitar el área durante el proceso de colocación de moldaje y descimbrado, permitiendo el acceso solo al personal involucrado con la faena.
5.11 Retiro del material: el retiro de este se hará por medio de carretillas, por rampas autorizadas y de acuerdo a un circuito claramente establecido por medio de señalética.
17. DESARROLLO DEL PROCEDIMIENTO:

MOLDAJE

· Solicitar permiso de trabajo para poder empezar a realizar el moldaje.

· El trabajador debe ser instruido con la charla de seguridad por la persona designada por el Comité Paritario, en la cual se le darán a conocer sus riesgos y la correcta utilización de los elementos de protección personal y dispositivos de control de accidentes y/o enfermedades profesionales.

· Implementarse con los equipos de protección personal que para esta faena son:

· Casco con barbiquejo

· Lentes

· Guantes de cabritilla

· Zapatos de seguridad

· Traslado de materiales a un mismo nivel al lugar de trabajo. A distinto nivel se realizará por medio de cordeles mensajeros o grúa.

· Acceso al lugar de trabajo por las áreas que sean definidas.

· Utilizar arnés de seguridad si la faena se va a realizar en altura (a mas de 1.80 mt)

· Fijar cable de vida a una estructura fija.

· Verificar la superficie de trabajo que este firme y segura.

· usar mascarilla con filtro para vapores orgánicos, guantes de goma natural o sintética, anteojos de seguridad para la aplicación del desmoldante.

· Se aplicará desmoldante con rodillo a todas las placas que conforman el moldaje. Evitar el contacto directo con los ojos, piel y vías respiratorias cuando manipule el desmoldante.
· Colocar separadores entre enfierradura y el moldaje.

· Se forma el cajón uniendo elementos del moldaje (fortificación).

· Colocación y/o chequeo de las escuadras

· Se colocan los estabilizadores.

· Se aploma el moldaje.

· Colocación de matacantos, si corresponde.

DESCIMBRE:

· Chequear que se hayan cumplido los tiempos establecidos para el retiro del moldaje.

· Ver el requerimiento de las piezas empleadas para su reutilizacion.

· Comenzar a retirar las alzaprimas (elementos de fortificación).

· Retirar los moldajes.

· Se recomienda volver a colocar la alzaprima por el tiempo necesario que no afecte la programación de la obra.

· Mantención del moldaje para reutilizacion

PROCEDIMIENTO DE ENFIERRADURA

1. DEFINICIÓN:

· Enfierradura: Es el material estructural que aporta a la flexotracción del elemento que se quiere conformar.

2. PRINCIPALES RIESGOS DE ACCIDENTES EN LA FAENA DE ENFIERRADURA

· Contacto con partículas en los ojos en la operación de corte con galletera.

· Contacto con fierros o alambre en la manipulación manual del fierro.

· Contacto con energía eléctrica en el uso de herramientas eléctricas o extensiones en malas condiciones, agravado por la permanente presencia de fierro cómo conductor de la energía eléctrica.

· Caídas del mismo nivel al circular por la obra; en los andamios, por acumulación de diversos materiales que impidan una circulación expedita o al tropezar con mallas de losas en su armado.

· Caídas de altura en labores que se realicen sobre andamios, caballetes, tablones, escalas o armado de pilares o muros en últimos pisos.

· Caídas desde moldajes de losa cuando se trabaja sobre moldajes que no han sido terminados.

· Golpes en manos en el manejo del alicate.

· Golpes en manos o pies en la manipulación del fierro o de pilares y vigas prearmados; en el doblado de fierro en banco o por diversos elementos que puedan existir en las superficies de trabajo.

· Sobreesfuerzos en la manipulación de paquetes de fierro, barras de gran diámetro o elementos prearrnados cómo pilares y vigas.

· Quemaduras por virutas al cortar con galletera o contacto con fierro caliente.

· Acumulación de actividades como colocación de moldaje e instalaciones, en un mismo frente de trabajo.

· Frentes de trabajo o vías de circulación con materiales en desorden.

· Pisos resbaladizos por humedad o morteros.

· Caballetes o andamios mal estructurados.

· Zonas de circulación obstruidas o con obstáculos.

· Zonas de circulación no protegidas ante la caída de objetos desde niveles superiores.

3. MEDIDAS PARA EL CONTROL DE RIESGOS

· Usar los elementos de protección personal adecuados al riesgo a cubrir.

· Usar solamente herramientas eléctricas que cuenten con sus protecciones y cables, enchufes y extensiones en buen estado.

· En trabajos sobre andamios asegurarse que el andamio esté aplomado, nivelado, con sus diagonales, arriostrado al edificio, que cuenta con cuatro tablones trabados y barandas de protección, además se debe evitar acumular materiales que puedan dificultar la circulación o sobrecargar excesivamente la plataforma de trabajo.

· En trabajos sobre moldajes de losa, asegurarse que el moldaje está terminado y rematado, y transitar por carreras sobre la enfierradura.

· Realizar trabajo de corte de fierro sobre un banco de trabajo, evitar hacerlo en el suelo.

· En el uso de escalas asegurarse que la escala esté bien construida, que sus largueros sobrepasen en un metro el punto de apoyo, que se apoya firmemente en el piso y con un ángulo que asegure su estabilidad al subir o bajar.

4. RECOMENDACIONES GENERALES PARA LA PREVENCION DE ACCIDENTES.

· Señalización y delimitación de área para el acopio de la perfilería según señalen los planos.

· Se prohibe elevar una nueva altura sin que el la inferior se hayan concluido los cordones de soldadura.

Los desperdicios o despuntes de hierro y acero se recogerán acopiándose en el lugar determinado en los planos para su posterior carga y transporte al vertedero.

· PROCEDIMIENTO DE TRABAJO.

· Elegir los diámetros indicados en el plano estructural

· Corte y doblado del fierro en banco, basándose en plantillas

· Traslado al lugar de colocación para conformar los elementos ya sean pilares, vigas o lozas

· Amarra y traslape del fierro

· Verificación de la concordancia del plano estructural.

· Incorporar los elementos separadores de moldaje

PROCEDIMIENTO DE HORMIGONADO

1. DEFINICIONES.

· Hormigonado:

Proceso de aplicación de material de construcción formado por una mezcla de agua, arena grava, cemento, y eventualmente aditivos que, al fraguar y endurecerse, adquiere una notable resistencia para absorber los esfuerzos de tracción, soporte y compresión.

2. PRINCIPALES RIESGOS.

· Sobreesfuerzo.

· Caídas a un mismo y a distinto nivel.

· Atrapado entre.

· Contacto con energía eléctrica.

· Golpeado por.

· Dermatitis por contacto con mezcla de hormigón y/o sus aditivos.

· Proyección de partículas.

· Pegar contra.

3. MEDIDAS PARA EL CONTROL DE RIESGOS.

· Uso correcto de todos los elementos de proteccion personal; casco con barbiquejo, zapatos de seguridad, lentes de seguridad, guantes de seguridad apropiados (cabritilla, descarne, PVC).

· Si se trabaja a mas de 1,5 mt. usar arnés de seguridad.

· Capacitar a los trabajadores con el trabajo que se va a realizar y los tiempos que se deben cumplir asignando claramente tareas y responsabilidades.

· Afianzar la manguera de descarga del camión bomba con una cuerda o madera para facilitar su manejo, en caso de utilizar este sistema de aplicación.

· Inspeccionar los equipos, maquinas y herramientas a utilizar por el supervisor o personal idóneo.

· Mantener despejadas las vías de circulación.

· Precaución especial al manejar equipos eléctricos o bencineros tales como betoneras o vibradores.

· Mantener distancia prudente con equipos que tengan partes en movimiento.

· Coordinación y concentración en el trabajo.

· Delimitar el área y restringir el acceso solo a personal involucrado con la faena.

· Se debe trabajar a una velocidad que no afecte la coordinación y buen desempeño de la faena.

· Si se esta hormigonando en altura se debe restringir el acceso a los niveles inferiores involucrados o colocar mallas de proteccion.

· Al levantar cargas manualmente se debe mantener una correcta postura y no transportar cargas que puedan resultar riesgosas para la salud del trabajador.

· Al transportar cargas en carretilla se debe colocar la carga lo mas cercano a la rueda de esta.

· Mantener orden y aseo.

4. PROCEDIMIENTO DE TRABAJO

4.1 Si el hormigonado se preparara con betoneras y se aplicará en forma manual:

· Permiso de trabajo

· Charla de seguridad

· Traslado de materiales al lugar donde se realiza la mezcla.

· Chequear el estado de moldajes y enfierraduras.

· Preparación de hormigón (utilizando betoneras eléctricas o bencineras).

· Verificar estado de carretillas.

· Vaciar el hormigón preparado a la carretilla.

· Traslado del hormigón en carretilla al sector a hormigonar (en el caso de que se lleve hormigón a niveles superiores, se hará en baldes y con cuerdas mensajeras).

· Aprisionar y/o vibrar el hormigón.

· Efectuar platachado de superficie hormigonada.

· Proteger el área hormigonada.

4.2 En Caso De Realizar La Faena De Hormigonado Con Camión Bomba:

· Permiso de trabajo.

· Efectuar charla de seguridad.

· Inspección de moldajes y enfierraduras.

· Restringir el acceso a la faena solo a personal involucrado y autorizado.

· Si la faena se realizara en altura se debe restringir el acceso a los niveles inferiores involucrados o instalar mallas de protección-contención.

· Implementacion con equipo de proteccion personal.

· Reunir herramientas y equipos para la faena y verificar que se encuentren en buen estado.

· Acceder al lugar de trabajo por zonas adecuadas para este fin (pasarelas, escalas, escaleras, etc.).

· Instalar bomba estacionaria o camión en el lugar de trabajo acordado.

· Señaleros deben tomar ubicación luego de haberse puesto de acuerdo con operador de camión y bomba.

· Cargar bomba con hormigón.

· Disponer de dos personas para el manejo de la manguera de la bomba.

· Vaciar el hormigón dentro de moldajes.

· Asentar el hormigón con maquinas vibradoras y luego efectuar platachado.

· Curar el hormigón.

· Limpieza final.

PROCEDIMIENTO OPERADOR GRUA TIPO TORRE

1. DEFINICIONES

· Grúa Torre

Es una maquina electromecánica compuesta por una torre vertical y una pluma horizontal, inclinada o basculante, diseñada fundamentalmente para el transporte horizontal de las cargas, mediante traslación tipo riel, giro de 360º y desplazamiento del carro.

18. PRINCIPALES RIESGOS ASOCIADOS

· Caída de cargas transportadas.

· Deficiente sujeción

· Ausencia de mantenimiento.

· Mala visibilidad

· Golpeado por:

· Atrapado por

· Caídas por choque a un mismo nivel y a distinto nivel

· Contacto con energía eléctrica.

19. MEDIDAS PREVENTIVAS PARA EL CONTROL DE RIESGOS Y RECOMENDACIONES GENERALES

· La grúa no debe manejarla nadie, excepto el personal autorizado.

· Deberá proveerse al operador de zapatos, caso de un color fácilmente distinguible por el operador y de un chaleco reflactante a fin de asegurar su perfecta identificación.

· Si esta a mas de 1.5 mts. de altura deberá usar arnés de seguridad.

· El operador ante una falla avisar de inmediato y detener el funcionamiento de la grúa, hasta que sea reparada.

· Verificar periódicamente que todos los limitadores de carga funcionen correctamente (una vez por semana).

· No permitir jamas que la carga vaya mas allá del alcance real de la grúa empujada por los trabajadores, porque en esas condiciones, y por estar los movimientos detenidos los limitadores de carga no operan y se aumenta el movimiento máximo.

· No levantar cargas que están adheridas a muros o al suelo, caso de ocurrencia muy común cuando se procede a descimbrar.

· Nunca dejar una carga suspendida al colocar la grúa fuera de servicio o por tiempo prolongado, en este caso se deberá llevar la carga al punto de origen.

· No utilizar los dispositivos de seguridad o el botón de parada, para detener un movimiento normal.

· Obedecer cualquier orden de detención provenga de donde provenga, debido a que puede ser una señal de advertencia de peligro.

· El operador debe contar con un señalero que conozca el código de señales de maniobras utilizadas para grúas y montacargas, con las manos.

· Nunca tratar de arrastrar o empujar ninguna carga sobre el suelo, o en cualquier nivel de trabajo.

· No hacer bromas con el gancho o la pluma.

· Programa de mantención de los aparatos de elevación, revisar periódicamente todos los elementos sometidos a esfuerzos, cables, poleas, frenos, controles eléctricos, sistemas de mando, dispositivos de seguridad, etc.

· Idear un sistema que advierta a los trabajadores la presencia de una carga aérea.

· Si se produce péndulo o una oscilación, no efectuar movimientos susceptibles de agravar dicho fenómeno, detener giro causante del efecto péndulo no tratar de compensar con el carro distribuidor.

· Si se a detenido la grúa con el botón de parada de emergencia, no se debe poner en marcha inmediatamente. Hay que esperar que las oscilaciones provocadas por esta, disminuyan y se detengan.

· No permitir el traslado de personas colgadas de la carga o de los ganchos o en el interior del capacho.

· El operador no realizara otra labor mientras esta en marcha el equipo de elevación, ni debe abandonar su puesto al lado de los controles hasta que la carga este segura en el origen o destino.

· No operar la grúa si se esta enfermo, en este caso debe dar aviso inmediato a su supervisor.

20. PROCEDIMIENTO OPERADOR DE LA GRÚA

· Trabajar solo con permiso de trabajo

· Charla de seguridad especifica para el operador.
· El operador todos los días deberá pedir el plan o instrucción de trabajo y el orden de los movimientos a realizar con la grúa a el supervisor que corresponda.

· Con la informacion del punto anterior determinar previamente el punto de origen y destino de la carga.

· Se revisara visualmente el nivel de la grúa en su chasis y su verticalidad o plomo en sus paños (troncos), diariamente antes de iniciar la faena.

· Los días lunes, miércoles y viernes el operador debe subir a la torre engrasar y reapretar los pernos y tuercas.

· Activar y desactivar el comando de energía eléctrica general.

· Comprobar todos los días, que todos los comandos y mecanismos funcionen correctamente

· Verificar antes de trasladar la carga si existe alguna limitación aérea.

· Estiba del material a transportar, verificar el izado estable de la carga y en caso de no ser así no levantar las cargas mal estibadas.

· Mirar siempre la carga y los posibles obstáculos que puedan encontrar en su recorrido.
· No levantar cargas que a simple vista sobrepasan la capacidad de la grúa.

· Trasladar la carga desde el origen al destino de la faena.

· Evitar que las cargas se desplacen con brusquedad y péndulo.

· Proceder a desestibar el material

· Antes de finalizar la tarea se debe orientar la pluma en el sentido del viento dominante, de modo que ponga la menor resistencia, y poner la grúa en bandera o veleta.

· Cuando la grúa se deja fuera de servicio, el carro se debe retroceder al pie, y levantar el gancho hasta una altura mínima razonable.

· Al termino de la jornada diaria, o cuando la grúa queda fuera de servicio por el viento excesivo, el operador debe desconectar la alimentación eléctrica.

· Encender la baliza, se sugiere en forma permanente

Procedimiento En Caso De Accidente

1. Objetivo:

Disponer las acciones, recursos humanos y materiales para coordinar la ayuda externa destinados a controlar las emergencias en que se vea afectada la integridad física de los trabajadores.

Establecer los pasos a seguir ante la emergencia de un accidente.

2. ALCANCE:

Este procedimiento se aplicará para todos los trabajadores con relación de dependencia de la empresa y/o sus Subcontratistas. El incumplimiento de las normas emanadas de este procedimiento será motivo de retiro del trabajador de la faena, quien deberá asumir las medidas disciplinarias correspondientes.

3. DEFINICIONES:

· EMERGENCIA:

Situación no esperada, que desestabiliza los procesos normales, y que de no ser controlada puede provocar pérdidas parciales o totales. Su origen puede ser interno o externo, tecnológico o natural.

· ACCIDENTE DEL TRABAJO:

Toda lesión que una persona sufra a causa o con ocasión del trabajo, y que le produzca incapacidad o muerte.

Son también accidentes del trabajo los ocurridos en el trayecto directo, de ida o regreso, entre la habitación y el lugar de trabajo.

· PELIGRO:

Alguna condición, situación o causa física, administrativa o de otra naturaleza, que cause o podría causar sucesos negativos en el lugar de trabajo.(exposición a perdidas).

· RIESGO:

Probabilidad y consecuencias asociadas a la materialización de un peligro (cuantificación de un peligro).
4. REFERENCIAS NORMATIVAS Y/O ESPECIFICACIONES:

· LEY 16.744 SEGURO DE ACCIDENTES Y ENFERMEDADES PROFESIONALES.

· REGLAMENTO INTERNO DE ORDEN, HIGIENE Y SEGURIDAD.

· PROGRAMA DE PREVENCIÓN DE RIESGOS DE LA EMPRESA.

· ORGANISMO ADMINISTRADOR DEL SEGURO DE ACCIDENTES Y ENFERMEDADES PROFESIONALES (MUTUAL).

5. RESPONSABILIDAD:

5.12 Del Trabajador:

· El trabajador más cercano al suceso o el mismo accidentado en caso de que pueda hacerlo por sus propios medios será responsable de informar al supervisor y/o capataz, o jefe directo al momento de ocurrir el accidente.

· El trabajador no debe cambiar el escenario en donde ocurrió el accidente.

· La simulación de accidente será considerada una falta grave.

· Del Jefe de Obra, Supervisor, Capataz:

· Acudir al lugar en que se encuentra la persona lesionada. Identificar al accidentado.

· Determinar la gravedad de la lesión, si es de carácter leve o grave para decidir si debe recibir atención especializada o no.

· Informar a la persona, que el comité paritario ha designado para encargarse del accidentado en cuanto a los procedimientos que se deben seguir (llenar la DIAT, acompañar a la mutual, etc.)

· Llamar o ir en busca de la ambulancia.

5.13 Del Comité Paritario De Higiene Y Seguridad:

· Verificar que se cumplan las responsabilidades descritas.

· Identificar los elementos de evidencia presentes en el lugar al momento del accidente.

· Preservar la evidencia recogida para una investigación más detenida.

· Realizar la investigación del accidente.

· Informar a la Gerencia de Operaciones las conclusiones de la investigación y enviar informe.

· Enviar copia de la investigación del accidente a la Empresa Mandante.

· Nombrar a un representante que se encargue de llevar a cabo los procedimientos para atención del accidentado y su documentación, esta persona deberá ser preferentemente de la parte administradora, integrante del comité paritario de higiene y seguridad de la empresa que se encuentra en la obra, debido a que esta siempre estará en el mismo sector (ubicable) en el caso de producirse un accidente.

· Representante del comité paritario.

· Evaluar y determinar la gravedad de la lesión con el fin de determinar si la persona puede acudir por sus propios medios o no a recibir atención medica.

· Informar al Administrador de Obra.

· Llevar a cabo la documentación requerida, la cual va adjunta a este procedimiento:

· Solicitud Provisoria de Atención Medica por Accidente.

· Declaración Individual de Accidente del Trabajo.

· Acompañar al accidentado al Policlinico en caso que lo hubiese o bien al Organismo Administrador Del Seguro De Accidentes Y Enfermedades Profesionales (Mutual).

5.14 Administrador de obra:

· Informar a la Gerencia de Operaciones y gerencia General sobre el accidente.

· Coordinar con el representante del Comité Paritario el envío del trabajador al IST.

· La persona que acompañe al accidentado debe tener claro el procedimiento de accidente, como así también de las alternativas de trabajo liviano que la empresa le puede entregar al accidentado.

· Enviar al accidentado al organismo administrador del seguro de accidentes del trabajo y enfermedades profesionales.

· Se debe informar en recepción de organismo administrador del seguro de accidentes de la buena disposición de la empresa con respecto de la atención y mejoría del accidentado.

· Proveer al accidentado de movilización, y un acompañante al lugar en donde se le prestara la atención medica. además si del hospital es derivado a su domicilio o de regreso a la faena también se le debe prestar este servicio.

· Dirigir la investigación del accidente y evaluar.

2. DESARROLLO DEL PROCEDIMIENTO:

· El trabajador accidentado o la persona que testifique el accidente, debe informar en forma inmediata, cualquiera sea el grado de este a su jefe directo.

· El Supervisor, Jefe de Obra debe dar aviso al Administrador de la Obra, al Comité Paritario y acudir al lugar del accidente y/o donde se encuentre el afectado.

· El representante del Comité y el Supervisor o Capataz deben evaluar la gravedad. Si es de carácter grave llamar de inmediato a la ambulancia para prestar los servicios médicos requeridos. En el caso que la gravedad de sus lesiones sean de carácter leve, el accidentado acudirá al Organismo Administrador de Seguros de Accidentes y Enfermedades Profesionales, acompañado por el representante del Comité Paritario o en su defecto quien designe el Administrador de obra, la persona designada debe conocer los hechos para explicar el suceso o corroborar lo dicho por el accidentado.

· Si es necesario que la ambulancia acuda al lugar de ocurrencia del accidente, el Jefe de Obra, Supervisor, Capataz o quien designe el Administrador debe encargarse de que esta llegue al lugar en donde se encuentre la persona afectada.

· El representante del Comité Paritario de la obra debe llenar el talón de solicitud provisoria de atención medica y llenarlo en el caso de que el accidentado sea trasladado al hospital y reciba atención.

· El representante del Comité Paritario debe tomar nota de la declaración de los hechos de parte del lesionado y testigos, si la situación lo permite.

· El representante del Comité Paritario debe llenar la D.I.A.T. y enviarla al Organismo Administrador de Seguros de Accidentes y Enfermedades Profesionales (IST), inmediatamente después de ocurrido el accidente o en un plazo máximo 24 horas, con el visto bueno del Administrador de la Obra.

· El representante del Comité Paritario debe identificar los elementos de evidencia presentes en el lugar en donde ocurrió el accidente.

· El representante del Comité Paritario debe preservar la evidencia recogida para una investigación más detenida.

· El Comité Paritario de la obra debe realizar la investigación del accidente, conclusiones y proporcionar medidas correctivas con el fin de evitar la nueva ocurrencia del accidente.

· Los formularios de narración deben ser llenados en el momento más inmediato posible de ocurrido el accidente. Estas narraciones deben ser tomadas por el Capataz y/o y o El representante del Comité Paritario

· Los demás trabajadores que no se vean afectados deben continuar con sus labores y no interferir en el procedimiento antes mencionado.

· La comunicación del accidente a la Gerencia de Operaciones y a la Gerencia General debe hacerse por vía telefónica y no por radio.

3. FORMULARIOS:

· Solicitud Provisoria De Atención Medica Por Accidente.

· Declaración Individual De Accidente Del Trabajo (D.I.A.T.).

· Investigación De Accidente

· Narración de Accidente del accidentado.

· Narración de Accidente de testigo.

· Narración de Accidente del supervisor de primera línea

· Flujo-Diagrama Procedimiento en Caso de Accidente.

· [image: image27.wmf]
CAPITULO V

XI. PROGRAMA DE PREVENCIÓN DE RIESGOS

El control de riesgos operacionales, es filosofía del esfuerzo de toda la organización de la empresa en pro de la protección de todos sus recursos.

Los accidentes que afectan al personal son parte del problema, siendo estos daños los más visibles. La magnitud y características de los daños que afectan a los equipos, a los materiales y al ambiente, no son visibles siempre, y no se tiene una clara noción del impacto económico que tiene en la productividad.

Este programa de Prevención de riesgos., busca proteger la integridad física y la salud de los trabajadores y el de todos los elementos que intervienen en el cumplimiento de su misión. EL programa es simple, práctico y efectivo. Las actividades que se deben desarrollar deben ser parte del proceso de producción, ya que están estrechamente ligadas a las causas que afectan a los trabajadores; deterioran materiales, equipos, productos y dañan el ecosistema.

Es necesario el compromiso y la participación activa de la gerencia, compromiso que debe ser reflejado con su actuación, para plantear la motivación para la consecución de objetivos comunes entre gerencia y empleados.

Uno de los elementos organizativos del Programa de Prevención de Riesgos en las empresas, es la conformación y funcionamiento efectivo del Comité Paritario, el cual en nuestro programa lo más importante es la consolidación de este comité en la empresa, ya que si bien recordamos nuestro Programa de prevención de riesgos esta hecho para obras con menos de 100 trabajadores que no cuentan con un departamento de prevención de riesgos por ley. Por la razón de la importancia del funcionamiento de este comité a continuación detallaremos ; ¿que es un Comité Paritario?, ¿quiénes lo integran? Y su constitución según el DS Nº 54 (Constitución y Funcionamiento de los Comités Paritarios de Higiene y Seguridad) de la Ley 16.744 (Establece Normas Sobre Accidentes y Enfermedades Profesionales)

XII. [image: image28.wmf]¿Qué es el Comité Paritario de Higiene y Seguridad (CPHS)?

[image: image29.wmf]Un equipo de trabajo, formado por representantes de la dirección y de los trabajadores, quienes se integran con el propósito de encontrar soluciones y mejoras efectivas en los ámbitos de La Protección de las Personas y La Seguridad de toda Empresa.

Los CPHS son un verdadero Punto de Encuentro de ideas, de experiencias y esfuerzos, en los cuales el trabajo en equipo surge del convencimiento de que

"La Seguridad interesa y beneficia tanto a la dirección como a la parte operativa.es decir, a la Empresa en su conjunto".

Legalmente, "En toda empresa, faena, sucursal o agencia en que trabajen más de 25 personas se organizarán Comités Paritarios de Higiene y Seguridad".

[image: image30.wmf]3 representantes titulares designados por la empresa, y

3 representantes titulares elegidos por los trabajadores.

Por cada miembro titular se designará, además, otro en carácter de suplente.

21. CONSTITUCIÓN

[image: image31.png]

Nombrando los 3 titulares y los 3 suplentes.

La designación debe recaer preferentemente en personas vinculadas a los procesos productivos o a las actividades técnicas, tales como: el mismo Gerente o Gerentes de Areas, Jefes de Producción y/o Mantención, Administradores o Supervisores.

Se inscriben todos los trabajadores interesados en participar en el Comité Paritario y que cumplan con los requisitos exigidos.

Se eligen por votación secreta y directa.

De los resultados obtenidos, se consideran elegidos como:

titulares, las personas que obtengan las 3 más altas mayorías, y

suplentes, los 3 que sigan en orden decreciente de sufragios.

En caso de empate, se dirimirá por sorteo.

Tener más de 18 años de edad

 Saber leer y escribir.

 Encontrarse actualmente trabajando en la empresa, con una antiguedad mínima de un año.

Acreditar haber asistido a un curso de orientación de Prevención de Riesgos Profesionales dictados por el Servicio de Salud .

Una vez designados los miembros de la empresa y elegidos los representantes de los trabajadores, se define entre los 6 miembros titulares el Presidente y el Secretario.

Si se produce un empate se resolverá por sorteo.

Finalmente, la constitución del Comité Paritario de Higiene y Seguridad se formaliza levantando una Acta de Constitución. Una vez firmada el acta, se adjunta a carta, que se enviará por correo certificado o en forma personal a la Inspección del Trabajo, otra al nivel superior de la empresa y una tercera se archivará en la carpeta del Comité.

2. ¿Cómo funciona el Comité Paritario?

Los miembros del Comité Paritario durarán dos años en sus funciones, pudiendo ser reelegidos.

 Sin embargo, cesarán en sus cargos los miembros de Comité que:

dejen de prestar servicios en la respectiva empresa, y

cuando no asistan a dos sesiones consecutivas, sin causa justificada.

Funciones del Comité Paritario Según la ley 16.744.

	Asesorar e instruir
	a los trabajadores para la correcta utilización de los instrumentos de protección.

	Vigilar
	el cumplimiento tanto por parte de la empresa como de los trabajadores, de las medidas de Prevención, Higiene y Seguridad.

 Investigar las causas de los accidentes del trabajo y enfermedades profesionales que se produzcan en la empresa.

	Decidir
	si el accidente o la enfermedad profesional se debió a negligencia inexcusable del trabajador.

	Cumplir
	las demás funciones o misiones que le encomiende el organismo administrador respectivo.

	Promover
	la realización de cursos de capacitación profesional destinado a los trabajadores

XIII. PROGRAMA DE PREVENCIÓN DE RIESGOS

 Como respuesta a los desafíos permanentes que las Empresa deben enfrentar en Seguridad, Producción, y Calidad, el control de las pérdidas en prevención aparece como una poderosa ventaja competitiva para el negocio. Consecuente con lo anterior, se ha diseñado el presente Programa de Prevención de Riesgos, cuyo propósito es la de facilitar la gestión del supervisor en la prevención y control de los riesgos laborales y pérdidas, derivadas de incidentes relacionados con las operaciones diarias que se efectúan en su ambiente de trabajo.

La estructura que sustenta este Programa de Prevención de Riesgos, será revisado y actualizado según necesidades de la empresa, está constituido por 10 acciones para el programa.

El Plan asigna atención preponderante al tratamiento de las pérdidas, valorizando el costo de todos los incidentes que ocurran en las áreas. También se trabajará en forma conjunta con el área de servicios, para optimizar el costo, calidad y abastecimiento, de los elementos de protección personal.

Este Programa de Prevención será llevado a cabo con la participación del alto mando de la empresa constructora complementada con el comité paritario. entregando participación y motivación para que cada uno de los integrantes de la empresa, ayude al cumplimiento y control de los planes de acción definidos.

26. POLÍTICA DE ADMINISTRACIÓN Y PROTECCIÓN DE LAS PERSONAS Y LOS RECURSOS.

1.- Es un mandato irrevocable en toda organización contemporánea, cuidar lo mas preciado que tiene:

· Su capital humano

2.- Como también sus recursos.

· Por lo tanto su administración y conservación deben ser optimas para la continuidad de los procesos y por ende la producción.

3.- Cuidar y conservar el medio ambiente y su ecosistema.

4.- Cumplir con la legislación vigente.

5.- La gestión del control integral de los riesgos operacionales es responsabilidad de todos los integrantes de la fuerza laboral de la organización .

Estructura de soporte:

a) Nivel Gerencial.

b) Jefe de obra.

c) Capataces.

d) Comité Paritario.

e) Trabajadores.

27. Aplicación

El Programa de Prevención de Riesgos, generado por la exposición a riesgos propios de cada actividad a desarrollar y además de los riesgos ambientales, será a través de la ejecución de todas las actividades preventivas enumeradas en el presente Programa de Prevención de Riesgos, con la finalidad de cumplir con los objetivos trazados.

28. Nivel de Responsabilidad:
Para el cumplimiento de los objetivos establecidos por la empresa, es fundamental el compromiso de cada uno de los niveles directivos y trabajadores.

29. Responsabilidades

	XIV. N°
	Responsabilidad
	Cargo

	1
	Aprobar y respaldar el Programa de Control de Riesgos Operacionales.
	Nivel Gerencial

Jefe de Obra

	2
	Difundir la política de la empresa en relación con la prevención de riesgos y administración de los recursos, a la línea de mando.
	Nivel Gerencial

Jefe de Obra

	3
	Asignar recursos necesarios para el cumplimiento del programa
	Nivel Gerencial

	4
	Controlar y evaluar el cumplimiento del programa.
	Nivel Gerencial

Jefe de obra

Comité Paritario de Higiene y Seguridad

	XV. N°
	Responsabilidad
	Cargo

	5
	Pertenecer al Comité de Control de Riesgo Ejecutivo.
	Nivel Gerencial

	6
	Asignar responsabilidades a los distintos niveles de la Organización
	Nivel Gerencial

	7
	Fijación de medidas preventivas.

	Nivel Gerencial

	8
	Realizar una inspección planeada cada mes a las instalaciones de la empresa
	Nivel Gerencial

Jefe de obra

Delegado Comité Paritario

	9
	Ejecutar y responsabilizarse en las actividades que demanda el plan de Control de Riesgos Operacionales.
	Jefe de Obra

	10
	Controlar el cumplimiento de las Normas y Procedimientos establecidos.

	Jefe de Obra

Capataz

Comité Paritario.

	11
	Instruir al personal en los riesgos inherentes y orienta su personal en los métodos de trabajo seguro.
	Jefe de Obra

Capataz

	12
	Promueve las actividades y tareas del plan, motivando a su personal en el cumplimiento y éxito del Programa.
	Nivel Gerencial

Jefe de Obra

Capataz

Comité Paritario

	13
	Investiga e Informa los accidentes que ocurrieren en su turno, al asesor de seguridad, administradores de Contrato y superiores, de todo Incidente que se produzca en su área de trabajo.
	Jefe de Obra

Capataz

	14
	Mantiene un programa de Charlas de Seguridad impartidas a todos sus trabajadores.
	Capataz

Comité Paritario

	N°
	Responsabilidad
	Cargo

	15
	Exige a todo su personal el uso y cuidado apropiado de los elementos de protección personal.

	Capataz

	16
	Capacita y entrena al personal a cargo en la forma correcta de ejecutar el trabajo.

	Capataz

	17
	Realiza actividades de prevención de riesgos, con el objeto de mantener bajo control los riesgos asociados a las operaciones.

	Capataz

Comité Paritario

	18
	Exige Orden y Aseo a su personal a cargo, del área en donde desempeña su trabajo.

	Jefe de Obra

Capataz

	19
	Ejecuta liderazgo en terreno.
	Jefe de Obra

Capataz

	20
	Medir resultados e informar a sus superiores del avance.

	Capataz

	21
	Cooperar con el desarrollo de las funciones del Comité Paritario.

	Jefe de Obra

Capataz

Responsabilidades de los trabajadores:

En general ellos también tienen sus responsabilidades, las cuales son:

6.1 Informar inmediatamente a su supervisor, Comité Paritario de todo incidente que se produzca durante la realización de su trabajo.

6.2 Cumplir con todas las normas y procedimientos establecidos por la Organización y Empresa Constructora.

6.3 Participar en todas las actividades programadas de prevención de riesgos, aportando ideas o soluciones en la realización de mejoras en determinadas operaciones.

6.4 Usar y cuidar los elementos de protección personal, que la empresa le proporcione para la realización de su trabajo.

6.5 Mantener en todo momento el Orden y Aseo en su lugar de trabajo.

6.6 Anteponer la seguridad ante toda operación que realice.

6.7 Consultará a su supervisor directo en caso de duda, en la realización de un determinado trabajo, quien lo guiará y entrenará en la forma correcta de realizarlo o dispondrá de otra persona que este capacitada adecuadamente para el tipo de trabajo.

6.8 Informar a su supervisor sobre la existencia de condiciones Inseguras detectadas en su área de trabajo.

6.9 Plantear sugerencias positivas para el control de riesgos operacionales.

6.10 Informar sobre Accidentes ocurridos y cooperar en la investigación de accidentes.

6.11 Participar en los cursos y charlas programadas por la empresa y mutual de seguridad.

6.12 Evitar dañar el medio ambiente.

30. Estructura Global del Programa.

 El plan se sustenta sobre la base de 10 planes de acción específicos.

 Cada uno de estos planes, se describen mas adelante.

5 Acciones del programa:

8.1 Dirección, Liderazgo y Motivación

8.2 Inspecciones planeadas y no planeadas

8.3 Observaciones planeadas y no planeadas.

8.4 Investigación de Incidentes y Análisis de Perdidas.

8.5 Investigación de accidente.

8.6 Entrenamiento del Recurso Humano.

8.7 Preparación de Emergencia.

8.8 Elemento de Protección Personal.

8.9 Evaluación de la Efectividad

8.10 Cumplimientos de las disposiciones legales.

Impulsar en todos los componentes de la línea de supervisión el compromiso de orientar y motivar al personal hacia el cabal cumplimiento de sus respectivos roles en la gestión operativa, incluido el control de riesgo.

 Además, crear y mantener una estructura de soporte para la gestión administrativa del Plan de Control de riesgos operacionales y que permita un adecuado desarrollo posterior .

 El uso intensivo del refuerzo positivo, a todo nivel, del supervisor al supervisado, haciendo ver que cuando las cosas se hacen bien, todo saldrá como se desea, si se logra esto, nuestra empresa tendrá un éxito en el desarrollo de este plan.

8.1 Administración y Liderazgo:

Este elemento es importante para el éxito del programa debido a que es necesario un compromiso de los ejecutivos máximos de la constructora con el logro de los objetivos del programa para así establecer:

· Políticas de Prevención

· Las actividades a desarrollar

· Otorgar recursos y controlar la ejecución de él por parte del Comité Paritario

· Establecer Responsabilidades y Sanciones

8.12 Inspecciones Planeadas y no Planeadas:

Permitir a la línea de mando la detección, análisis y corrección de los errores operacionales y deficiencias en los sistemas que pudiesen estar afectando la correcta interacción entre el personal, los equipos, materiales y ambiente. La única forma que es posible de obtener esta correcta interacción de los elementos, es la que se obtiene cuando los responsables mantienen un adecuado control de ellos. Las inspecciones planeadas y no planeadas constituyen, sin lugar a dudas, la fuente de información para conocer el estado de funcionamiento de los distintos sistemas constitutivos del proceso productivo.
El programa de Prevención de riesgos deberá pretender a perfeccionar la forma como se obtienen los datos de terreno, de manera que el resultado permita un rápido control de aquellos hechos que originan la ocurrencia de perdidas en el proceso.
El seguimiento de las acciones correctivas originadas en las inspecciones planeadas, debe ser considerado preferentemente por quien ejecuta la inspección, con el fin de lograr el adecuado control del sistema, estas medidas tienen que ser atendidas por la organización en forma oportuna, de lo contrario, el acumulamiento de medidas de control sin ejecutar produce insatisfacción y no cumplen su objetivo, que no es otro que eliminar los riesgos.

8.13 Observaciones Planeadas y no Planeadas.

 Básicamente esta Inspección es un plan de observación de conducta o comportamiento seguro, en el cuál se observa el trabajo que se ejecuta. Estas actividades incluyen el manejo de herramientas, materiales y equipos, así como cualquier método o procedimiento de trabajo.

 Es aquella actividad que se programa para buscar y detectar los riesgos y las practicas inseguras, que cometen los trabajadores en el desempeño de sus funciones, con el propósito de evitar la ocurrencia de accidentes y de mejorar y corregir la metodología de trabajo.

 La realización de esta importante actividad es garantía que habrá una detección efectiva de las causas básicas ocasionadas por el ser humano, su ejecución debe significar una efectiva disminución de las lesiones y los daños a los recursos materiales del proceso productivo ya que las acciones inseguras, son las causas más comunes de accidentes, determina si la persona NO SABE, NO PUEDE o NO QUIERE.

 Para la ejecución de esta actividad es necesario tener conocimientos del trabajo, del trabajador, de sus conductas sus reacciones frente a las labores que esta desarrollando, por esta razón el mas indicado para desarrollar la observación es el Supervisor directo del personal, ya que conoce la manera segura de realizar el trabajo.

Investigación de Incidentes Accidentes y Análisis de Perdidas.

 Recabar información que permita adoptar medidas de control para evitar la repetición de los eventos no deseados tales como accidentes, que pueden ocasionar lesiones al personal y / o daño a la maquinaria, equipo e instalaciones: en general, a bienes y recursos de la empresa, como así mismo que afecten el medio ambiente.

 Todos los accidentes como también los cuasi accidentes relevantes, deberán ser investigados por el supervisor respectivo. Ello a objeto de determinar las causas que contribuyeron a su ocurrencia, para establecer el problema real en base a las causas inmediatas (acto - condición insegura.) y las causas básicas (factor humano- factor del trabajo) derivadas del control administrativo.

 El nivel y profundidad de la investigación de cada caso, se establecerá considerando el potencial de riesgo de cada incidente o el nivel de perdidas (daño personal- equipo).

 El fin de la investigación es establecer las causas y responsabilidades administrativas que dieron origen a los incidentes.

 Debemos entender que la responsabilidad profesional de cada uno de quienes cumplen funciones de supervisión es el producir a la mejor calidad y al mas bajo costo.

Ello solo será posible si mantenemos controlado el sistema de nuestra responsabilidad, no permitiendo perdidas por accidentes.

 Se investigaran todos los Incidentes que ocasionen lesión a trabajadores, daños a equipos, e instalaciones.

Entrenamiento del Recurso Humano:

Capacitar y potenciar a los distintos estamentos de la línea de mando para que lleven a cabo eficientemente las actividades del plan de Control de riesgos operacionales.

Se debe determinar los requerimientos de capacitación, a fin de que se oriente prioritariamente a aquellos cargos que contienen tareas criticas por el potencial de daño involucrado en su desarrollo.
La supervisión debe estar capacitada en términos de entrenamiento, que permita desempeñarse eficientemente frente a un grupo de trabajadores, participando en el entrenamiento especifico de ellos tanto en la sala de clases como en terreno.- A su vez los trabajadores en general, deben motivarse para entender que tienen que sacar el máximo de provecho posible a los cursos y charlas que asisten.

8.14 Preparación de Emergencia:

Las brigadas de emergencia dispondrán a lo menos del mínimo de elementos que sea necesario para enfrentar los problemas que se prevean.

Capacitar al personal, a fin de que se encuentre entrenado para responder frente a una emergencia.

Elemento de Protección Personal:

Ejercer un control más efectivo sobre las enfermedades profesionales por la vía de la utilización de los elementos de protección personal, cuando no sea posible controlar los riesgos en su origen, los Elemento de Protección Personal solo serán usados cuando otros sistemas de control de riesgos no han podido solucionar íntegramente el problema existente, esto es valido tanto para el control de las enfermedades profesionales como para el control de los accidentes.

Es responsabilidad de la línea mantenerse informada acerca de los riesgos ambientales presente en su lugar de trabajo. Con esta información es posible que pueda determinar más eficientemente cual es el mecanismo de control más adecuado para cada riesgo específico, con el fin de disminuir la ocurrencia de enfermedades profesionales en su área.

El Elemento de Protección Personal para controlar accidentes es variado y de múltiples utilizaciones, se debe conocer y tomar en cuenta en todo trabajo, donde no se ha podido controlar o eliminar todos los riesgos.

8.15 Evaluación de la Efectividad:

Establecer un sistema de auditoria que permita, evaluar, el cumplimiento de los planes establecidos.

Medir el cumplimiento del programa, a través reuniones mensuales.

Establecer acciones correctivas a través de auditorias.

Seguimiento y Control de las acciones preventivas.

8.16 Cumplimientos de las disposiciones legales:

 A.- Funcionamiento Comité Paritario de Higiene y Seguridad.

 B.- Difundir Reglamento Interno de Orden, Higiene y Seguridad

 C.- Dar cumplimiento a la ley Nº 16.744 y sus decretos correspondientes.

 D.- Dar cumplimiento a Ley 19.300 Evaluación de Impacto Ambiental, siguiendo todos

 los consejos que se encuentren en el programa.

 E.- Dar cumplimiento a las recomendaciones emanadas del Organismo Administrador (Mutual de Seguridad) y Organismos Fiscalizadores, Servicio de Salud, a través de su departamento de Programas del Ambiente.

PROGRAMA DE CONTROL DE RIESGOS

XVI. EMPRESA CONSTRUCTORA

ACTIVIDADES

31. PROCESO CLAVE N° 1:LIDERAZGO

Incentivar al trabajador en su participación en:

	Nª
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	1.1
	Denuncia de Incidentes
	Capataz
	Cuando corresponda

	
	
	Comité Paritario
	Cuando corresponda

	1.2
	Facilitar la Gestión Preventiva

del Comité Paritario

	Nivel gerencial
	Permanentemente

	
	
	Jefe de obra
	Permanentemente

	
	
	
	

	1.3
	Revisar inventario de Riesgos

Críticos (INVEC)

	Jefe de Obra
	Cada un semestre

	
	
	Capataz
	Cada un semestre

	
	
	Comité Paritario
	Cada un semestre

	
	
	
	

	1.4
	Premio bimensual al

trabajador más seguro
	Capataz
	Cada dos mese

	
	
	Comité Paritario
	Cada dos mese

	
	
	Jefe de obra
	Cada dos mese

	
	
	
	

	1.5

	Realizar reuniones mensuales

Para verificar cumplimiento en actividades de riesgo operacional.
	Jefe de Obra
	Una vez al mes

	
	
	Capataz
	Una vez al mes

	
	
	Comité Paritario.
	Una vez al mes

	
	
	
	

PROCESO CLAVE N° 2: INSPECCIONES PLANEADAS

	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	2.1
	Efectuar Inspecciones a
Equipos, Areas,
Instalaciones y materiales
Según INVEC.
	
	

	
	
	Comité Paritario
	Una vez por semana

	
	
	Capataz
	Una vez al día

	
	
	Jefe de Obra
	Cuando sea necesario según tarea a realizar

	2.2
	Seguimiento y Control de

las medidas preventivas

derivadas de la ejecución

de inspecciones .
	Jefe de Obra
	Una vez al mes

	
	
	Capataz
	Una vez al mes

	
	
	Comité Paritario
	Una vez al mes

	
	
	
	

	2.3
	Establecer reuniones mensuales de coordinación para el

análisis de acciones
correctivas
	Nivel Gerencial
	Una vez al mes

	
	
	Comité Paritario
	Una vez al mes

	
	
	
	

	
	
	
	

	
	
	
	

PROCESO CLAVE N°3: OBSERVACIONES

	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	3.1
	Realizar Observaciones según inventario puntos críticos.
	Jefe de Obra
	Cuando sea necesario

	
	
	Capataz
	Todos los días

	
	
	Comité Paritario
	Una vez por semana

	
	
	
	

	3.2
	Reunión mensual para revisión de inspecciones.
	Jefe de Obra
	Una vez al mes

	
	
	Capataz
	Una vez al mes

	
	
	Comité Paritario
	Una vez al mes

PROCESO CLAVE N° 4: INVEST. DE INCIDENTE Y ANALISIS DE PERDIDAS
	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	4.1
	Investigación de

Incidentes
	Jefe de Obra
	Cuando corresponda

	
	
	Capataz
	Cuando corresponda

	
	
	Comité Paritario
	Cuando corresponda

PROCESO CLAVE N° 5: INVEST. DE ACCIDENTE

	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	5.1

	Investigación del 100% de los accidentes

	Jefe de Obra
	Cuando corresponda

	
	
	Comité paritario
	Cuando corresponda

PROCESO CLAVE N° 6: ENTRENAMIENTO
	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	6.1
	Realización de charlas de Seguridad
	Jefe de Obra
	Según especialización de trabajo

	
	
	Capataz
	Una vez al día

	
	
	Comité Paritario
	Semana por medio

	6.2
	 Capacitar al trabajador nuevo en materia de la ley Nº 16.744

y sus decretos

correspondientes.
	Jefe de Obra
	Cuando corresponda

	
	
	Comité Paritario
	Cuando corresponda

	
	
	Capataz
	Cuando corresponda

	
	
	
	

	6.3
	Enviar al personal a cursos

De capacitación.
	Jefe de obra
	Cada dos meses

	
	
	Comité Paritario.
	 Cada dos meses

PROCESO CLAVE N° 7: PREPARACIÓN DE EMERGENCIA
	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	7.1
	Creación de brigadas contra incendio
	Jefe de Obra
	Cada dos meses

	
	
	Comité Paritario
	Cada dos meses

	7.2
	Realizar simulacros de emergencias
	Nivel gerencial
	Una vez en el semestre.

	
	
	Jefe de obra
	Una vez en el semestre.

PROCESO CLAVE N° 8: ELEMENTOS DE PROTECCIÓN PERSONAL
	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	8.1
	Motivar a los trabajadores en el uso de Elemento de Protección Personal
	Nivel Gerencial
	Permanentemente

	
	
	Jefe de Obra
	Permanentemente

	
	
	Capataz
	Permanentemente

	
	
	Comité Paritario
	Permanentemente

	8.2
	Entrega de ropa al

Personal.
	Capataz
	Según corresponda.

	
	
	
	

	8.3
	Supervisar y verificar en terreno el correcto uso de los Elemento de Protección Personal
	Capataz
	Permanentemente

	
	
	Jefe de Obra
	Permanentemente

	
	
	Comité Paritario.
	Permanentemente

PROCESO CLAVE N° 9: EVALUACIÓN DE LA EFECTIVIDAD.
	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	9.1
	Medir cumplimiento del programa a través de reuniones.
	Nivel Gerencial
	Una vez al Semestre

	
	
	Jefe de Obra
	Una vez al Semestre

	
	
	Comité paritario.
	Una vez al Semestre

PROCESO CLAVE N° 10 CUMPLIMIENTO DE DISPOSICIONES

	N°
	ACTIVIDAD ESPECIFICA
	RESPONSABILIDAD
	PERIODICIDAD

	10.1
	Funcionamiento del comité paritario.
	Nivel Gerencial
	Cada dos meses

	
	
	Comité paritario
	Cada dos meses

	10.2
	Difundir el reglamento

interno
	Jefe de Obra
	Según corresponda.

	
	
	Comité paritario.
	Según corresponda.

	10.3
	Dar cumplimiento a la ley Nº 16.744 y sus decretos correspondientes
	Jefe de Obra
	Permanentemente.

	
	
	Capataz
	Permanentemente.

	
	
	Comité Paritario
	Permanentemente.

XVII. PROGRAMA PERSONALIZADO PARE

32. Nivel Gerencial

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	1.1

	Facilitar la Gestión
Preventiva

Del Comité Paritario.

	PERMANENTEMENTE

	2.1

	Establecer reuniones

mensuales de

coordinación para el

análisis de acciones

correctivas

	UNA VEZ AL MES

	7.1
	Realizar simulacros de
emergencias
	UNA VEZ EN EL SEMESTRE.

	8.1
	Motivar a los trabajadores
en el uso de Elemento de
Protección Personal
	XVIII. PERMANENTEMENTE

	9.1
	Medir cumplimiento del
programa a través de
reuniones.
	UNA VEZ AL SEMESTRE.

	10.1
	Funcionamiento del comité
paritario.
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

XIX. PROGRAMA PERSONALIZADO(pare)
33. Jefe De Obra
	N°
	ACTIVIDAD ESPECIFICA
	En
	Fe
	Ma
	Ab
	Ma
	Ju
	Jul
	Ag
	Se
	Oc
	No
	Di

	1.1
	Facilitar la Gestión
Preventiva
del Comité Paritario
	Permanentemente

	1.2
	Revisar inventario de
Riesgos
Críticos (INVEC)
	Una vez en el semestre

	1.3
	Premio bimensual al
trabajador más seguro
	
	1
	
	
	1
	
	
	1
	
	
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4
	Realizar reuniones
mensuales
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	Efectuar Inspecciones a
Equipos, Areas,
Instalaciones y materiales
Según INVEC.
	CUANDO SEA NECESARIO SEGÚN LA TAREA A REALIZAR

	2.2
	Seguimiento y Control de
las medidas preventivas
derivadas de la ejecución
de inspecciones .
	UNA VEZ AL MES

	3.1
	Realizar Observaciones

Según inventarios de puntos criticos .
	CUANDO SEA NECESARIO

	3.2
	Reunión mensual para

revisión de inspecciones.
	Una vez al mes

	4.1
	Investigación de

Incidentes
	CUANDO CORRESPONDA

	5.1
	Investigación del 100% de
los accidentes
	CUANDO CORRESPONDA

	6.1
	Realizar charlas Seguridad
	SEGÚN ESPECIALIZACION DEL TRABAJO

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	6.2
	Capacitar al trabajador
nuevo en materia de la
 ley Nº 16.744
	Cuando corresponda

	6.3
	Enviar a capacitación
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	Creación de brigadas

contra incendio
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.2
	Realizar simulacros de

emergencias
	UNA VEZ EN EL SEMESTRE

	8.1

	Motivar a los trabajadores

en el uso de EPP
	PERMANENTEMENTE

	8.2
	Supervisar y verificar

el uso de EPP
	PERMANENTEMENTE

	9.1
	Medir cumplimiento del

programa a través de

reuniones.
	UNA VEZ EN EL SEMESTRE

	10.1
	Difundir el reglamento

interno
	SEGÚN CORRESPONDA.

	10.2
	Dar cumplimiento a la ley

Nº 16.744 y sus decretos
correspondientes
	PERMANENTEMENTE

XX. PROGRAMA PERSONALIZADO PARE

34. Capataz

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	1.1
	Denuncia de Incidentes
	Cuando corresponda

	1.2
	Revisar inventario de
Riesgos
Críticos (INVEC)
	Una vez en el semestre

	1.3
	Premio bimensual al
trabajador más seguro
	
	1
	
	
	1
	
	
	1
	
	
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4
	Realizar reuniones
mensuales
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	Efectuar Inspecciones a
Equipos, Areas,
Instalaciones y materiales
Según INVEC.
	UNA VEZ AL DIA

	2.2
	Seguimiento y Control de las medidas preventivas derivadas de las inspecciones .
	UNA VEZ AL MES

	3.1
	Realizar Observaciones a los trabajadores nuevos y se in forma a los alumnos en practica .
	UNA VEZ AL DIA

	3.2
	Reunión mensual para

revisión de inspecciones.
	Una vez al mes

	4.1
	Investigación de

Incidentes
	CUANDO CORRESPONDA

	5.1
	Investigación del 100% de los accidentes
	CUANDO CORRESPONDA

	6.1
	Realizar charlas Seguridad
	UNA VEZ AL DIA

	6.2
	Capacitar al trabajador
nuevo en materia de la
 ley Nº 16.744
	Cuando corresponda

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	8.1

	Motivar a los trabajadores

en el uso de EPP
	Permanentemente

	8.2
	Supervisar y verificar

el uso de EPP
	Permanentemente

	10.2
	Dar cumplimiento a la ley

Nº 16.744 y sus decretos
correspondientes
	Permanentemente

XXI. PROGRAMA PERSONALIZADO PARE

35. Comité Paritario.

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	1.1
	Denuncia de Incidentes
	Cuando corresponda

	1.2
	Revisar inventario de
Riesgos
Críticos (INVEC)
	Una vez en el semestre

	1.3
	Premio bimensual al
trabajador más seguro
	
	1
	
	
	1
	
	
	1
	
	
	1
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1.4
	Realizar reuniones
mensuales
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1
	1

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2.1
	Efectuar Inspecciones a
Equipos, Areas,
Instalaciones y materiales
Según INVEC.
	UNA VEZ POR SEMANA

	2.2
	Seguimiento y Control de las medidas preventivas
derivadas de la ejecución
de inspecciones .
	UNA VEZ AL MES

	2.3
	Establecer reuniones Mensuales de coordinación para el análisis de acciones correctivas
	UNA VEZ AL MES

	3.1
	Realizar Observaciones a

los trabajadores nuevos

Y sin forma a los

alumnos en practica .
	UNA VEZ POR SEMANA

	N°
	ACTIVIDAD ESPECIFICA
	EN
	FE
	MA
	AB
	MA
	JU
	JUL
	AG
	SE
	OC
	NO
	DI

	3.2
	Reunión mensual para

revisión de inspecciones.
	Una vez al mes

	4.1
	Investigación de

Incidentes
	CUANDO CORRESPONDA

	5.1
	Investigación del 100% de los accidentes
	CUANDO CORRESPONDA

	6.1
	Realizar charlas Seguridad
	SEMANA POR MEDIO

	6.2
	Capacitar al trabajador
nuevo en materia de la
 ley Nº 16.744
	Cuando corresponda

	6.3
	Enviar al personal a.

cursos

De capacitación
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.1
	Creación de brigadas

contra incendio
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7.2
	Realizar simulacros de

emergencias
	Una vez en el semestre

	8.1

	Motivar a los trabajadores

en el uso de EPP
	Permanentemente

	8.2
	Supervisar y verificar

el uso de EPP
	Permanentemente

	9.1
	Medir cumplimiento del

programa a través de

reuniones.
	Una vez en el semestre

	10.1
	Funcionamiento del comité

paritario.
	1
	
	
	1
	
	
	1
	
	
	1
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	10.2
	Difundir el reglamento

interno
	Según corresponda

	10.3
	Dar cumplimiento a la ley

Nº 16.744 y sus decretos
correspondientes
	Permanentemente

ANEXO
REGLAMENTO INTERNO DE ORDEN,HIGIENE Y SEGURIDAD

GENERALIDADES

1.
El presente Reglamento Interno regulará las condiciones, requisitos, derechos, beneficios, obligaciones, prohibiciones y, en general las formas y condiciones de trabajo, higiene y seguridad de todas las personas que laboran como trabajadores dependientes de La Empresa, en las faenas, obras o actividades que en cualquier punto del territorio estén a cargo o sean desarrolladas por dicha Empresa.

2.
Este Reglamento Interno se considera como parte integrante de cada contrato y será obligatorio para el trabajador (a) el fiel cumplimiento de las disposiciones contenidas en su texto.

3.
Tendrán preferencia en la contratación y permanencia en la empresa aquellos trabajadores que hayan recibido y completado cursos de capacitación, lo que acreditarán mediante presentación de los certificados correspondientes. Los trabajadores que completan cursos durante su estadía en la Empresa y que por algún motivo no puedan seguir laborando en ella, deberán solicitar al Jefe Administrativo o Alistador de su lugar de trabajo que les incorpore en el finiquito una nota que acredite dicha condición. Este documento bastará para recibir trato preferente en futuras contrataciones.

TITULO I

DEL INGRESO
Artículo 1°: Toda persona que desee ingresar como trabajador en la Empresa deberá presentar los siguientes documentos:

a)
Cédula de Identidad R.U.T.

b)
Certificado de antecedentes

c)
Contrato de trabajo y finiquito del último empleador si los hubiese tenido.

d)
Certificado de estudios cursados en el caso que la calidad del trabajo a ejecutar así lo requiera.

e)
Certificado de Salud.

f)
Si fuere menor de 18 años y mayor de 15, autorización escrita por su Padre o Madre, o guardadores legales.

g)
Los menores de 15 y mayor de 14, deberán presentar autorización indicada en el inciso anterior, además un certificado en el que conste que haya cumplido con la obligación escolar.

h)
Si fuere casado, certificado de matrimonio, certificado de nacimiento de hijos para tramitar autorización de cargas familiares.

i)
Libreta de A.F.P. o documentación que acredite el nombre del sistema previsional a que está acogido.

j)
Si fuere mayor de 18 años, certificado de haber cumplido con la Ley de Reclutas.

k)
Declaración jurada de no ser miembro de ninguna directiva sindical y, en caso de serlo, certificado dado por el Secretario del Sindicato al que perteneciere.

Artículo 2°: La comprobación posterior de que para ingresar se hubieren presentado documentos falsos o adulterados, será causal de terminación inmediata del contrato de trabajo que se hubiere celebrado, de conformidad al Art. 160 Nº 1° del Código del Trabajo.

Artículo 3°: Cada vez que tengan variaciones los antecedentes personales que el trabajador indicó en su solicitud de ingreso deberá presentarlo al Empleador con las certificaciones pertinentes.

TITULO II

DEL CONTRATO DE TRABAJO
Artículo 4°: Cumplidos los requisitos señalados en el artículo 1° y dentro de los 15 días a la incorporación del trabajador, procederá a celebrarse por escrito el respectivo contrato de trabajo que se extenderá en un formulario único que consta de la siguiente distribución: Original empleador, 1° copia trabajador, 2° copia Inspección del Trabajo. En el original constará, bajo firma del dependiente, la recepción del ejemplar de su respectivo contrato.

Artículo 5°: El contrato de trabajo de los menores de 18 años de edad deberá ser firmado, conjuntamente con estos, por el representante legal del menor, o en su defecto, por la persona o institución que lo tenga a su cuidado y, a falta de todos los anteriores, deberá acompañarse la autorización del Inspector del Trabajo respectivo.

Artículo 6°: El contrato de trabajo contendrá, a lo menos, las siguientes estipulaciones:

a)
Lugar y fecha del contrato.

b)
Individualización de las partes, con indicación de la nacionalidad del trabajador; fecha de nacimiento e ingreso del trabajador.

c)
Determinación de la naturaleza de los servicios y del lugar o ciudad en que hayan de prestarse.

d)
El monto, forma y período de pago de la remuneración acordada.

e)
Duración y distribución de la jornada de trabajo, salvo que en la Empresa existiere el sistema de trabajo por turno, caso en el cual se estará a lo dispuesto en el Reglamento Interno.

f)
Plazo del contrato.

g) Beneficios adicionales que suministra el empleador en forma de casa habitación, luz, combustible, alimento u otras prestaciones es especie o servicios.

Artículo 7°: Las modificaciones del contrato de trabajo se consignarán por escrito al dorso de los ejemplares del mismo o en documentos anexos firmados por ambas partes.

La remuneración del trabajador se actualizará en el contrato por lo menos una vez al año, incluyendo los reajustes legales.

TITULO III

DE LA JORNADA ORDINARIA DE TRABAJO

Artículo 8°: La jornada ordinaria de trabajo será de 48 horas semanales distribuidas de acuerdo a los calendarios de trabajo o turnos que fije la faena para su personal, exceptuando se el personal de planta central cuya jornada será de lunes a viernes.

Artículo 9°: El trabajador no podrá abandonar el lugar de su trabajo durante el horario referido en el artículo anterior sin autorización escrita de su jefe directo.

Artículo 10°: Se prohibe trabajar fuera de las horas enunciadas en el presente Reglamento Interno, salvo que lo que se previene en el Título siguiente.

TITULO IV

DEL CONTRATO EN HORAS EXTRAORDINARIAS

Artículo 11°: Son horas extraordinarias de trabajo las que excedan de la jornada semanal establecida en el artículo 8° de este Reglamento o de las pactadas contractualmente, según el caso, y las trabajadas en días domingos y festivos o en el día de descanso semanal siempre que excedan dichos máximos.

Es una grave infracción a las obligaciones que impone el contrato de trabajo, el desempeñar horas extraordinarias sin que conste la autorización por escrito del empleador.

No obstante de falta de pacto escrito, se consideran extraordinarias las que se trabajan en exceso de la jornada pactada, con conocimiento y acuerdo de ambas partes.

Para los efectos de controlar la asistencia y determinar las horas de trabajo, sean éstas ordinarias o extraordinarias, la Empresa aplicará los controles que le sean necesarios según lo previsto en el Art. 33 del Código del Trabajo.

Artículo 12°: Las horas extraordinarias se pagarán con un recargo del 50% sobre el sueldo convenido para la jornada ordinaria y deberán liquidarse y pagarse conjuntamente con las remuneraciones ordinarias del respectivo período.

Artículo 13°: No serán horas extraordinarias las trabajadas en compensación de un permiso, siempre que dicha compensación haya sido solicitada por escrito por el trabajador y autoriza da por el empleador.

Artículo 14°: El derecho a reclamar el pago de las horas extraordinarias prescribe en 6 meses contados desde la fecha en que debieron ser pagadas.

Artículo 15°: Salvo en el caso de las horas extraordinarias, queda prohibido al trabajador ejecutar trabajo alguno fuera del horario establecido para la jornada ordinaria. Los trabajadores menores de 18 años no podrán trabajar horas extraordinarias en ningún caso.

Artículo 16°: La jornada de trabajo se dividirá en dos partes dejándose entre ellas a lo menos el tiempo de media hora para colación. Este período intermedio no se considerará trabajado para computar la duración de la jornada diaria.

Se exceptúan de lo dispuesto en el inciso anterior los trabajos de proceso continuo. En caso de duda de si una determinada labor está o no sujeta a esta excepción, decidirá la Dirección del Trabajo mediante Resolución de la cual deberá reclamarse ante los Tribunales de Justicia en los términos previstos en el Artículo 31 del Código del Trabajo.

TITULO V

DEL DESCANSO DOMINICAL Y EN DIAS FESTIVOS

Artículo 17°: En la Empresa se adoptará el descanso dominical y de días festivos para los trabajadores de la oficina de la planta central y de las faenas urbanas, en las cuales pueda aplicarse esta modalidad.

No obstante, en las faenas apartadas de centros urbanos u otras condicionadas a su forma de ejecución, se establecerán calendarios de trabajo que comprendan los turnos, jornada de trabajo y otras de descanso del personal los que serán publicados por carteles en las oficinas y lugares de trabajo según lo previsto en los Art. 38 y 39 del Código del Trabajo.

TITULO VI

DEL FERIADO
Artículo 18°: Los trabajadores con más de un año de servicio, tendrán derecho a un feriado anual de 15 días hábiles, con derecho a remuneración íntegra que se otorgará de acuerdo a las formalidades que establezca el Reglamento.

Todo trabajador con más de 10 años de trabajo para uno o más empleadores, continuos o no, tendrá derecho a un día adicional de feriado por cada tres nuevos años trabajados, y este exceso será susceptible de negociación individual o colectiva.

Con todo sólo podrán hacerse valer hasta diez años de trabajo prestados a empleadores anteriores.

Artículo 19°: Para los efectos del feriado, el día sábado se considerará siempre inhábil.

Artículo 20°: El feriado se concederá de preferencia en primavera o verano, considerándose las necesidades del servicio. El feriado podrá ser continuo, pero el exceso de 10 días hábiles podrá fraccionarse de común acuerdo. El feriado también podrá acumularse de acuerdo de las partes, pero sólo hasta dos períodos consecutivos. El feriado establecido en el Artículo 67 del Código del Trabajo no podrá compensarse en dinero.

Artículo 21°: Sólo si el trabajador teniendo los requisitos necesarios para hacer uso del feriado deja de pertenecer por cualquier circunstancias a la Empresa, el empleador deberá compensarle el tiempo que por concepto de feriado la habría correspondido.

Con todo el trabajador cuyo contrato termine antes de completar el año de servicio que da derecho a feriado, percibirá una indemnización por ese beneficio, equivalente a la remuneración íntegra calculada en forma proporcional al tiempo que medie entre su contratación y el término de sus funciones.

TITULO VII

DE LAS LICENCIAS

Artículo 22°: Por enfermedad. El trabajador enfermo o imposibilitado para asistir al trabajo dará aviso a la Empresa, por si o por medio de un tercero, dentro de las 24 horas de sobrevenida la enfermedad.

Si el trabajador es imponente del Servicio de Seguro Social deberá solicitar la Libreta de Seguro, que le será entregada a él o a un familiar, bajo recibo, con la obligación de devolverla en cuanto sea dado de alta.

El trabajador acogido al Fondo Nacional de Salud, dentro del segundo día siguiente a la iniciación de la enfermedad, solicitará por escrito la Licencia Médica que se le haya prescrito, acompañada del certificado correspondiente expedido o visado por dicho Servicio.

Artículo 23°: El trabajador imponente del Servicio de Seguro Social recibirá la atención médica, subsidios y otorgamientos de todos los beneficios respecto a enfermedad, invalidez o vejez de parte de dicho Servicio de Salud respectivo, conforme a la Ley N° 10.383 y sus modificaciones y el decreto N° 44, de 1978, del Ministerio del Trabajo y Previsión Social sobre subsidios por incapacidad laboral.

El trabajador imponente de la Caja de Previsión de Empleados Particulares, recibirá la atención médica, subsidios y todos los beneficios correspondientes a su enfermedad de parte del Fondo Nacional de Salud, conforme a las disposiciones de la Ley N° 16.781, sobre Medicina Curativa y sus modificaciones al Decreto N°44 de 1978, del

Ministerio del Trabajo y Previsión Social, sobre subsidios por incapacidad laboral.

Artículo 24°: La Empresa podrá cerciorarse en cualquier momento de la existencia de la enfermedad y tendrá derecho a que un facultativo que ella designe examine al trabajador enfermo.

Artículo 25°: Por Servicio Militar, Los trabajadores que salgan a cumplir con el Servicio Militar o formen parte de las reservas nacionales movilizadas o llamadas a instrucción, tendrán derecho a la reserva de sus ocupaciones, sin goce de remuneraciones, hasta un mes después de la fecha de su licenciamiento El tiempo que el trabajador esté ausente por esta causa, no interrumpirá su antigüedad para todos los efectos legales.

TITULO VIII

INFORMACIONES, PETICIONES Y RECLAMOS
Artículo 26°: Los reclamos, peticiones e informaciones individuales o colectivas serán formulados por el o los interesados, por escrito, al Jefe que corresponda a la Gerencia.

Cuando se formulen peticiones de carácter colectivo, estas se transmitirán por intermedio del Delegado del Personal, si lo hubiere o de un Director del Sindicato de la Empresa a que los trabajadores estén afiliados y, a falta de los anteriores, por una Delegación formada por cinco trabajadores designados en asamblea, los que deben ser mayores de 18 años de edad y ocupados desde un año en la empresa, a lo menos.

Estas peticiones serán contestadas por escrito por el empleador dentro del plazo de cinco días contados desde su presentación.

TITULO XI

DE LAS REMUNERACIONES

Artículo 27°: Se entiende por remuneración las contraprestaciones en dinero y las adicionales en especies avaluables en dinero que deba percibir el trabajador del empleador por causa del contrato de trabajo, sueldo, sobresueldo, comisión, participación, y gratificación.

No constituyen remuneraciones las asignaciones de movilización, de pérdida de caja, de desgaste de herramienta, de colación, los viáticos, las prestaciones familiares otorga
das en conformidad a la Ley, ni en general las devoluciones de gastos en que se incurra por causa del trabajo.

Para los efectos previsionales la indemnización por año de servicio no constituirá remuneración.

Artículo 28°: Constituyen remuneración, entre otras las siguientes:

a)
Sueldo o jornal, que es el estipendio fijo, en dinero, pagado por períodos iguales determinados en el contrato, que recibe el trabajador por la prestación de sus servicios, según lo dispuesto en el Art. 41 del Código del Trabajo.

b)
Sobretiempo, que consiste en la remuneración de las horas extraordinarias de trabajo.

c)
Bonos, tratos y otros ingresos percibidos por desempeño de las labores propias del contrato.

d)
Gratificación, que corresponde a la parte de las utilidades con que el empleador beneficia el sueldo del trabajador.

Artículo 29: Los reajustes legales no se aplicarán a las remuneraciones y beneficios estipulados en contratos y convenios colectivos de trabajo o fallos arbitrales recaídos en una negociación colectiva.

Artículo 30°: La remuneración podrá fijarse por unidades de tiempo, día, semana, quincena o mes.

En ningún caso la unidad de tiempo podrá exceder de un mes.

El monto mensual de la remuneración no podrá ser inferior al ingreso mínimo mensual. Si se convinieren jornadas parciales de trabajo, la remuneración no podrá ser inferior a la mínima vigente, proporcionalmente calculada en relación con la jornada ordinaria de trabajo.

La remuneración mínima establecida en el inciso precedente no será aplicada a los trabajadores menores de 18 años hasta que cumplan dicha edad, caso en que se estará a la remuneración mínima fijada por ley para este tipo de trabajadores.

Artículo 31°: Las partes podrán convenir las gratificaciones, sea individual o colectivamente. Sólo a falta de estipulación, regirán las normas de los artículos 46 al 49 del Código del Trabajo.

Artículo 32°: El empleador deberá deducir de las remuneraciones los impuestos que las graven, las cotizaciones de seguridad social, las cuotas sindicales en conformidad a la legislación respectiva y las obligaciones con instituciones de previsión o con organismos públicos. Igualmente, a solicitud escrita del trabajador, el empleador deberá descontar de las remuneraciones las cuotas correspondientes a dividendos hipotecarios por adquisición de viviendas y las cantidades que el trabajador haya indicado para que sean depositadas en una cuenta de ahorro para la vivienda abierta a su nombre en una institución financiera o en una cooperativa de vivienda. Estas últimas no podrán exceder de un monto equivalente al 30% de la remuneración total del trabajador.

También se deducirán las sumas que autorice por escrito el trabajador para; cooperativas de consumos, ahorro, crédito y de vivienda; economatos; aportes de asociaciones mutualistas con personalidad jurídica y cuotas para cursos de capacitación educacional.

Los descuentos indicados en este inciso no podrán exceder en total del 15% de la remuneración del trabajador

Asimismo, se deducirán las multas contempladas en este Reglamento Interno y demás que determinen las leyes.

Artículo 33°: El trabajador remunerado exclusivamente por día tendrá derecho a la remuneración en dinero por los días domingo y festivos, la que equivaldrá al promedio de lo devengado en el respectivo período de pago, el que se determinará dividiendo la suma total de las remuneraciones diarias devengadas por el número de días en que legalmente debió laborar en la semana.

No se considerarán para los efectos indicados en el inciso anterior las remuneraciones que tengan carácter accesorio o extraordinario, tales como gratificaciones, aguinaldos, bonificaciones u otras.

Para los efectos de lo dispuesto en el inciso tercero del artículo 31 (del Código del Trabajo), el sueldo diario de los trabajadores a que se refiere este artículo, incluirá lo pagado por este título en los días domingo y festivos comprendidos en el período en que se liquiden las horas extraordinarias.

Lo dispuesto en los incisos precedentes se aplicará, en cuanto corresponda, a los días de descanso que tienen los trabajadores exceptuados del descanso a que se refiere el artículo 35 (del Código del Trabajo).

Artículo 34°: Junto con el pago de las remuneraciones la empresa entregará al trabajador un comprobante con la liquidación del monto pagado y la relación de los pagos y de los descuentos que se le han hecho.

TITULO X

DE LAS OBLIGACIONES

Artículo 35°: Es obligación de los trabajadores de la empresa cumplir fielmente las estipulaciones del contrato de trabajo y las de este Reglamento que a continuación se señalan:

 a)
Ser respetuosos con sus superiores y observar las órdenes que estos impartan en orden al buen servicio y/o intereses del establecimiento.

b)
Ser corteses con sus compañeros de trabajo, con sus subordinados y con las personas que concurran al establecimiento.

c)
Emplear la máxima diligencia en el cuidado de los bienes del establecimiento;

d)
Dar aviso de inmediato a su jefe de las pérdidas, deterioros y descomposturas que sufran los objetos a su cargo;

e)
Registrar diariamente su hora de entrada y salida. Se considera falta grave que un trabajador timbre indebidamente tarjetas de otros dependientes;

f)
Denunciar las irregularidades que adviertan en el establecimiento y los reclamos que se les formulen;

g)
Dar aviso dentro de 24 horas al jefe directo y/o de Personal en caso de inasistencia por enfermedad u otra causa que le impida concurrir transitoriamente a su trabajo. Cuando la ausencia por enfermedad se prolongue por más de dos días, la empresa exigirá presentación de licencia médica para tramitar el subsidio por incapacidad profesional.

h)
Cumplir estrictamente el contrato de trabajo y las obligaciones contraídas, observando en forma especial las horas de entrada y salida diarias.

i)
Preocupase de la buena conservación, orden y limpieza del lugar de trabajo, elementos y máquinas que tengan a su cargo.

j)
Cuidar de los materiales que sean entregados para el desempeño de sus labores, preocupándose preferentemente de su racional utilización a fin de obtener con ellos el máximo de productividad.

TITULO XI

DE LAS PROHIBICIONES

Artículo 36°: Se prohibe a los trabajadores de la empresa:

a)
Trabajar sobretiempo sin autorización previa escrita del jefe directo;

b)
Formar corrillos, sintonizar radioemisoras o estaciones televisivas, leer diarios, ocupase de asuntos ajenos a su trabajo u otros que perturben el normal desempeño de la jornada laboral.

c)
Ausentarse del lugar de trabajo durante las horas de servicio sin la correspondiente autorización de su Jefe directo.

d)
Atrasarse más de cinco minutos, cuatro o más días en el mes calendario.

e)
Preocuparse, durante las horas de trabajo, de negocios ajenos al establecimiento o de asuntos personales, o atender personas que no tengan vinculación con sus funciones, o desempeñar otros cargos en empresas que desarrollen análogas funciones a las de esta empresa.

f)
Revelar datos o antecedentes que hayan conocido con motivo de sus relaciones con la empresa cuando se les hubiere encargado reservas sobre ellos.

g)
Desarrollar, durante las horas de trabajo, y dentro de las oficinas, locales de trabajo y lugares de faenas, actividades sociales, políticas o sindicales.

h)
Dormir, comer o preparar comida o refrigerios en las oficinas o lugares de trabajo.

i)
Introducir, vender o consumir bebidas alcohólicas en sus dependencias o lugares de trabajo.

j)
Introducir, vender o usar barajas, naipes u otros juegos de azar en las oficinas o lugares de trabajo.

k)
Ingresar al lugar de trabajo o trabajar en estado de intemperancia o encontrándose enfermo o con su estado de salud resentido.

En este último caso debe avisar y consultar previa
mente al Jefe inmediato, quien resolverá sobre si lo envía al servicio médico o le ordena retirarse a su domicilio hasta su recuperación.

l)
Adulterar el registro o tarjeta de hora de llegada y salida al trabajo, marcar o registrar la llegada o salida de algún otro trabajador.

m)
Desconectar, bloquear u operar sistemas computacionales, máquina u otros sin la previa autorización por escrito de su Jefe directo.

TITULO XII

DE LA TERMINACION DEL CONTRATO DE TRABAJO

Artículo 37°: (Artículo 159° del Código del Trabajo)

El Contrato de trabajo terminará en los siguientes casos:

a)
Mutuo acuerdo de las partes

b)
Renuncia del trabajador, dando aviso a su empleador con treinta días de anticipación, a lo menos.

c)
Vencimiento del plazo convenido. La duración del contrato de plazo fijo no podrá exceder de un año. El trabajador que hubiere prestado servicios discontinuos en virtud de dos o más contratos a plazo, durante doce meses o más en un período de quince meses, contados desde la primera contratación, se presumirá legalmente que ha sido contratado por una duración indefinida. Tratándose de gerentes o personas que tengan título profesional o técnico otorgado por una institución de educación superior del estado o reconocida por éste, la duración del contrato no podrá exceder de dos años. El hecho de continuar el trabajador prestando servicios con conocimiento del empleador, después de expirado el plazo, lo transforma en contrato de duración indefinida;

d)
Conclusión del trabajo o servicio que dio origen al contrato;

e)
Muerte del trabajador;

f)
Caso fortuito o fuerza mayor;

Artículo 38°: (Artículo 160 del Código del Trabajo)

El Contrato de trabajo expira, de inmediato y sin derecho a indemnización alguna, cuando el trabajador ha incurrido en alguna de las siguientes causales, caso en el cual la Empresa dará aviso por escrito a la Inspección del Trabajo, dentro del tercer día hábil contado desde la separación del trabajador.

1.
Falta de probidad, vía de hecho, injurias o conducto inmoral previamente comprobada.

2.
Negociaciones que ejecute el trabajador dentro del giro del negocio de la Empresa y que hubiere sido prohibido por escrito en el respectivo contrato de trabajo.

3.
No concurrencia del trabajador a sus labores sin causa justificada durante dos días, durante dos lunes en el mes o un total de tres días durante igual período de tiempo; asimismo, la falta injustificada o sin previo aviso de parte del trabajador que tuviere a su cargo una actividad, faena o máquina cuyo abandono o paralización signifique una perturbación grave en la marcha de la obra.

4.
Abandono del trabajo por parte del trabajador, entendiéndose por tal:

a) La salida intempestiva e injustificada del trabajador del sitio de faena durante las horas de trabajo, sin permiso del empleador o de quien lo represente, y

b) La negativa a trabajar sin causa justificada en las faenas convenidas en el contrato;

5.
Actos, omisiones o imprudencias temerarias que afecten a la seguridad o al funcionamiento del establecimiento, a la seguridad o a la actividad de los trabajadores, o a la salud de éstos.

6.
El perjuicio material causado intencionalmente en las instalaciones, maquinarias, herramienta, útiles de trabajo, productos o mercaderías.

7.
Incumplimiento grave de las obligaciones que impone el contrato.

Artículo 39°: (Artículo 161.1 del Código del Trabajo)

El empleador podrá poner término al contrato de trabajo invocando como causal las necesidades de la empresa, establecimiento o servicio, tales como las derivadas de la racionalización o modernización de los mismos, bajas en la productividad, cambios en las condiciones de mercado o de la economía, que hagan necesaria la separación de uno o más trabajado, y la falta de adecuación laboral o técnica del trabajador.

Artículo 40°: A la expiración del contrato de trabajo, a solicitud del trabajador, la Empresa le otorgará un certificado que expresará únicamente: fecha de ingreso, fecha de retiro, el cargo administrativo, profesional o técnico o la labor que el trabajador realizó. La empresa avisará, asimismo, la cesación de los servicios del trabajador a la Caja de Previsión que corresponda.

TITULO XIII

NORMAS DE PREVENCION HIGIENE Y SEGURIDAD

A. PREAMBULO

Artículo 41°: Estas normas tienen por objeto establecer las disposiciones generales de Prevención de Accidentes del Trabajo y Enfermedades Profesionales que regirán en la Empresa, las que tendrán el carácter de obligatorias para todo el personal de la Empresa, en conformidad con las disposiciones de la Ley N° 16.744; que establece normas sobre Accidentes del Trabajo y Enfermedades Profesionales.

Art. N° 67 de la Ley N° 16.744:

"Las Empresas o entidades estarán obligadas a mantener al día los Reglamentos Internos de Higiene y Seguridad en el trabajo y los trabajadores a cumplir con las exigencias que dichos reglamentos les impongan. Los reglamentos deberán consultar la aplicación de multas a los trabajadores que no utilizan los elementos de protección personal que les hayan proporcionado o que no cumplan con las obligaciones que les impongan las normas, reglamentaciones o instrucciones sobre higiene y seguridad en el trabajo. La aplicación de tales multas se regirá por lo dispuesto en el Art. 157 Título III, libro I del Código del Trabajo.

XXII. LLAMADO A LA COLABORACION

Este Reglamento pretende evitar primordialmente los accidentes del trabajo, o al menos reducirlos al mínimo.

Lograr este objetivo tan importante para quienes trabajan en la empresa debe ser una preocupación de cada uno, cualquiera sea el cargo que ocupe.

Para ello la Empresa llama a todos sus trabajadores a colaborar en su cumplimiento; poniendo en práctica sus disposiciones, participando en los organismos que establece y sugerir ideas que contribuyan a alcanzar la indicada finalidad y a enriquecer sus disposiciones.

B. DISPOSICIONES GENERALES

Artículo 42° De los accidentes laborales

Según el artículo N° 5 de la ley 16.744 se entiende por:

Accidente del trabajo:

Toda lesión que una persona sufra a causa o con ocasión del trabajo y que le produzca incapacidad o muerte.

Accidente del Trayecto:

Son también accidentes del trabajo los ocurridos en el trayecto de ida y regreso, entre la habitación y el lugar de trabajo.

Se exceptúan los accidentes debidos a fuerza mayor extraña que no tenga relación alguna con el trabajo y los producidos intencionalmente por la víctima. La prueba de las excepciones corresponderá a las Mutuales de Seguridad

Artículo 43° Hospitalización y Atención Médica

a)
Las Mutuales de Seguridad serán las instituciónes a cargo de las obligaciones que, respecto a accidentes y enfermedades profesionales establece la Ley N° 16.744 para con el personal de la Empresa, en virtud del convenio establecido conforme a lo dispuesto en el Artículo 8 de la citada Ley.

En caso que la Empresa deje de ser adherente A una Mutual de Seguridad será, de acuerdo con la Ley, el I.N.P. y el S.S. quienes tomen a su cargo las mencionadas obligaciones.

b)
Desde el momento de ocurrido el accidente, la atención de los accidentados y gastos correspondientes serán de cuenta de las Mutuales de Seguridad

c)
En caso de accidentes graves en que se requiere atención médica inmediata, se debe agotar todos los medios para obtenerla, aunque para ello sea necesario desestimar los servicios asistenciales de las Mutuales de Seguridad; todo esto sin perjuicio de informar posteriormente de las medidas adoptadas para que las Mutuales de Seguridad. tome las providencias del caso.

Artículo 44° De la Notificación del Accidente del Trabajo
a)
Todo trabajador que sufra un accidente, por leve o sin importancia que le parezca, debe dar cuenta en el acto a su jefe inmediato o en su defecto al Jefe Administrativo.

i el accidentado no pudiera hacerlo, deberá dar cuenta del hecho cualquier trabajador que lo haya presenciado.

De acuerdo con el Art. 74 del Decreto 101 (Ley 16.744) todo accidente debe ser denunciado de inmediato y en ningún caso en un plazo que exceda a las 24 horas de acaecido; al no hacerlo así se puede perder los derechos y beneficios que otorga la Ley de Accidentes.

b)
El Encargado de la Obra será el responsable de firmar la denuncia de Accidente en el formulario que proporcione las Mutuales de Seguridad, y la distribuirá de la siguiente forma:

Original
 Mutuales de Seguridad

1 Copia
 Archivo de la Obra

1 Copia
Se adjunta al reporte mensual de accidentes que se debe enviar a la Oficina Central, departamento de Seguridad.

c)
Accidente de Trayecto:

La ocurrencia del accidente de trayecto directo deberá ser acreditada por el afectado, ante el respectivo Organismo Administrador mediante parte de Carabineros, o certificado del Centro Asistencial en donde fue atendido, u otros medios igualmente fehacientes.

Artículo 45° Investigación de los Accidentes
a)
Será obligación del encargado de la Obra o el Jefe de Taller que corresponda, comunicar en forma inmediata al Comité Paritario de todo accidente que pudiese implicar incapacidades permanentes o muerte al accidentado y también de aquellos hechos que potencialmente revisten gravedad, aunque no hayan resultado lesionados.

b)
El Jefe inmediato del accidentado, deberá informar al Administrador de la Obra o Representante del Comité Paritario sobre las causas del accidente, y deberá practicar una investigación completa para determinar las causas que lo produjeron. Estos antecedentes deberán ser enviados al Comité Paritario de Higiene y Seguridad para su estudio y análisis.

c)
El trabajador que haya sufrido un accidente del trabajo y que, a consecuencia de ello, sea sometido a tratamiento médico, no podrá trabajar en la Empresa, sin que previamente presente un certificado de alta dado por las Mutuales de Seguridad. Este control será de responsabilidad del Jefe Administrativo de la obra o faena.

Artículo 46°: De los Comités Paritarios Organización, elección y funcionamiento
A)
De acuerdo con la legislación vigente, en toda obra o faena en que trabajen más de 25 personas, sean empleados u obreros, se organizarán los Comités Paritarios de Orden, Higiene y Seguridad compuestos por representantes de los trabajadores y representantes de la Empresa, cuyas decisiones, adoptadas en el ejercicio de las atribuciones que les encomienda la Ley N° 16.744 serán obligatorias para la Empresa y los trabajadores.

Si la Empresa tuviese obras distintas, en el mismo o en diferentes lugares, en cada una de ellas deberá organizarse un Comité Paritario de Orden, Higiene y Seguridad.

B) Los Comités Paritarios estarán integrados por tres representantes de la Empresa y tres representantes de los trabajadores.

 Por cada miembro se designará, además, otro de carácter suplente.

Los representantes patronales deberán ser preferentemente personas vinculadas a las actividades técnicas que se desarrollen en la obra o faena.

C)
La designación o elección de miembros integrantes de los Comités Paritarios se efectuará en la forma que establece el Decreto N° 54 del Ministerio del Trabajo y Prevención Social, de fecha 21 de febrero de 1969 y sus modificaciones.

D)
Para ser elegido miembro representante de los trabajadores se requiere:

a) Tener más de 18 años.

b) Encontrarse actualmente trabajando en alguna obra o faena.

c) Saber leer y escribir.

d) Acreditar haber asistido a un curso de orientación de prevención de riesgos profesionales dictados por el Servicio de Salud u otros organismos administradores Si no contara con este curso, deberá asistir y aprobar uno autorizado por el Servicio de Salud, a la brevedad posible.

e) Tanto la Empresa como los trabajadores deberán colaborar con el Comité Paritario, proporcionándole las informaciones que requiera, relacionadas con las funciones que les corresponde desempeñar.

f) Los Comités Paritarios se reunirán en forma ordinaria una vez al mes; pero podrán hacerlo en forma extraordinaria a petición conjunta de un representante de los trabajadores y uno de los de la Empresa, o cuando así lo requiera el Organismo Administrador.

En todo caso el Comité deberá reunirse cada vez que en la Empresa ocurra un accidente del trabajo que cause la muerte de uno o más trabajadores, o sea grave tanto por las lesiones que produzca o por los daños materiales que ocasione.

Las reuniones se efectuarán en horas de trabajo, considerándose como trabajo el tiempo en ellas empleado.

Por decisión de la Empresa, las sesiones podrán ejecutarse fuera del horario de trabajo, pero en tal caso, el tiempo ocupado en ellas será considerado como tiempo extraordinario, para los efectos de su remuneración.

g) El Comité Paritario de Orden Higiene y Seguridad podrá funcionar siempre que concurran un representante de la Empresa y un representante de los trabajadores Cuando a las sesiones del Comité Paritario no concurran todos los representantes patronales o de los trabajadores se entenderá que los asistentes disponen de la totalidad de los votos de su respectiva representación.

h) El Comité designará un presidente y un secretario. No existiendo acuerdo para hacer estas designaciones. Ellas se harán por sorteo.

i) Todos los acuerdos del Comité se adoptarán por simple mayoría. En caso de empate, deberá solicitarse la intervención del Organismo Administrador del Seguro, cuyos servicios técnicos en prevención decidirán sin ulterior recurso.

j) Los miembros de los Comité Paritarios de Orden, Higiene y Seguridad durarán dos años en sus funciones, pudiendo ser reelegidos.

k) Cesarán en sus cargos los miembros de los Comités que dejen de prestar servicios en la respectiva Empresa o cuando no asistan a dos sesiones consecutivas, sin causa justificada.

l) Los miembros suplentes entrarán a reemplazar a los miembros en propiedad en el caso de ausencia de estos, por cualquier causa o por vacancia del cargo.

m) El Comité Paritario deberá actuar en forma coordinada con el Departamento de Seguridad de la Empresa. En caso de desacuerdo entre ellos, resolverá sin ulterior recurso, el Organismo Administrador del Seguro.

n) Los Comités Paritarios permanecerán en funciones mientras dure la obra o faena por la cual fueron constituidos.

o) Para todo lo que no está contemplado en el presente Reglamento, el Comité Paritario deberá atenerse a lo dispuesto en el Decreto N° 54 de la Ley 16.744.

Funciones de los Comités Paritarios:

a) Asesorar e instruir a los trabajadores para la correcta utilización de los instrumentos de protección.

b) Vigilar el cumplimiento, tanto por parte de la Empresa como de los trabajadores, de las medidas de Prevención, Higiene y Seguridad.

c) Investigar las causas de los accidentes de trabajo y enfermedades profesionales que se producen en la Empresa.

d) Decidir si el accidente o la enfermedad profesional se debió a negligencia inexcusable del trabajador.

e) Indicar la adopción de todas las medidas de higiene y seguridad que sirven para la prevención de los riesgos profesionales.

f) Cumplir las demás funciones o misiones que le encomienda el Organismo Administrador del Seguro.

Artículo 47°: De la Instrucción Básica
Toda persona que ingrese a trabajar en la Empresa, deberá recibir una charla de Seguridad inicial en donde se le informe de sus obligaciones y responsabilidades en materia de Prevención de Riesgos.

Artículo 48°: De la responsabilidad de los Ejecutivos y Jefatura de la Empresa.
a. De la Gerencia: Será la responsabilidad de exigir que todas las actividades de Prevención y Capacitación que contenga el Programa de Prevención de Riesgos se cumplan. Además fijará los objetivos que perseguirá dicho Programa y deberá velar por el permanente incentivo y participación de todo el personal de la Empresa en las actividades de Capacitación y Prevención de Accidentes.

b. De los ejecutivos intermedios: Deberán velar porque el Programa de Prevención se cumpla logrando los objetivos trazados por la Gerencia de la Empresa. Motivarán al personal a su cargo en la práctica de acciones seguras de trabajo, y velarán también por que las condiciones de trabajo sean seguras. Deberán hacer cumplir todas las disposiciones que estipula el Reglamento Interno de Orden, Higiene y Seguridad.

Artículo 49°: De los equipos de protección personal

Todo el personal deberá usar el o los elementos de protección personal que requiera el trabajo a realizar; con el objeto de evitar accidentes laborales. La Empresa deberá proporcionar en forma gratuita dichos elementos.

Artículo 50°: Normas Generales
a. Todo trabajador deberá conocer y cumplir fielmente las normas de seguridad que emita el Comité Paritario y La Mutuales de Seguridad. y que estén relacionadas con el trabajo o actividades que desarrollan dentro de la Empresa.

b. Todo trabajador al momento de ingresar a la Empresa deberá llenar una Ficha de antecedentes generales y médicos colocando los datos que allí se pidan, especialmente, en lo relacionado con los trabajos o actividades desarrolladas con anterioridad, y con las enfermedades y/o accidentes que se hayan sufrido y las consecuencias que hayan dejado.

c. Los elementos de seguridad que la empresa proporciona al personal, son considerados como elementos de trabajo, por lo tanto, su uso es obligatorio durante la jornada laboral.

d. El usuario deberá velar por el buen estado de limpieza y mantención de su equipo.

C. OBLIGACIONES

Artículo 51°: Son obligaciones para todo el personal los siguientes puntos:

a. Todo trabajador deberá preocuparse del buen funcionamiento de las maquinarias de la empresa.

Deberá asimismo preocuparse que su área de trabajo se mantenga en orden, despejándola de obstáculos con el objeto de evitar accidentes a sí mismo o a cualquier persona que transite a su alrededor.

b. Todo trabajador que padezca de alguna enfermedad que afecte o disminuya su seguridad en el trabajo, deberá poner esta situación en conocimiento de su jefe directo para que adopte las medidas que procedan. Especialmente si padece de epilepsia, mareos, afección cardíaca, poca capacidad auditiva o visual, etc.

Asimismo, el trabajador, deberá dar cuenta a su jefe directo de inmediato de cualquier enfermedad infecciosa o epidémica que haya o esté sufriendo, o que haya afectado a su grupo familiar.

c. Todo trabajador que sufra un accidente, por leve o sin importancia que le parezca, debe dar cuenta en el acto a su jefe directo.

Todo accidente del trabajo deberá ser denunciado al Organismo Administrador del Seguro dentro de las 24 horas de acaecido.

En la denuncia deberá indicarse en forma precisa las circunstancias en que ocurrió el accidente.

Estarán obligados a hacer la denuncia al Organismo Administrador, la Empresa y, en subsidio de esta, el accidentado o enfermo, o sus derecho habientes, o el médico que diagnosticó la lesión, o el Comité Paritario.

d. Todo trabajador está obligado a colaborar en la investigación de los accidentes que ocurran en la Empresa.

Deberá avisar a su jefe directo cuando tenga conocimiento o haya presenciado algún accidente acaecido a algún compañero aún en el caso de que este no lo estime de importancia o no hubiera sufrido lesión.

Igualmente estará obligado a declarar en forma completa y real los hechos presenciados o de que tenga noticias, cuando el Comité Paritario, Jefes de los accidentados y Organismo Administrador del Seguro lo requieran.

Cada vez que ocurra un accidente con lesión que pueda significar más de una jornada de tiempo perdido, el jefe directo del accidentado deberá practicar una investigación completa para determinar las causas que lo produjeron y enviar un informe escrito, en el plazo de 24 horas a contar del momento en que ocurrió el accidente, al Comité Paritario y este, a su vez, podrá remitirlo al Organismo Administrador, conjuntamente con la respectiva denuncia.

e. El trabajador que haya sufrido un accidente del trabajo y que a consecuencia de ello sea sometido a tratamiento médico, no podrá trabajar en la Empresa, sin que previamente presente un certificado de "Alta" dado por el médico tratante del Organismo Administrador.

Este control será de responsabilidad del Jefe inmediato.

f. Todo trabajador deberá dar aviso a su Jefe inmediato o a cualquier ejecutivo de la Empresa de toda anormalidad que observe en las instalaciones, maquinarias, herramientas, personal o ambiente en el cual trabaja. Dicho aviso debe ser inmediato si la anormalidad es manifiesta o está ocasionando o produciendo un riesgo de accidente a equipos o las personas.

g. Todo trabajador deberá conocer:

1) La ubicación exacta de los equipos extintores de incendio del sector en el cual trabaja.

2) La forma de operarlos. En caso contrario deberá solicitar su instrucción.

h. Todo trabajador que vea que se ha iniciado o está en peligro de producirse un incendio, deberá dar alarma avisando en voz alta a su Jefe inmediato y a todos los trabajadores que se encuentren cerca.

Dada la alarma de incendio, el trabajador se incorporará disciplinadamente al procedimiento establecido en la Norma de Seguridad vigente en la empresa para estos casos.

i. Todo trabajador al que se le diagnostique que padece alguna enfermedad profesional tendrá derecho a que la empresa lo destine a algún otro trabajo, aunque no sea de su especialidad, donde no existan riesgos ambientales que agraven su lesión, siendo obligación del trabajador aceptarlo.

j. Cuando, a juicio de la empresa o del Organismo Administrador del Seguro, se presuman riesgos de enfermedades profesionales de los trabajadores, tendrán la obligación de someterse a todos los exámenes que dispongan los servicios médicos del Organismo Administrador, en la oportunidad y lugar que ellos determinen.

k. Todo trabajador deberá capacitarse en aspectos básicos de seguridad o participar en cursos de adiestramiento en la materia, siendo estos de total costo para la Empresa.

l. Es obligación de todos los trabajadores denunciar de inmediato cualquier lesión por leve que esta sea a su jefe directo. Este determinará el procedimiento a seguir para proporcionar la atención necesaria.

El no acatamiento de esta disposición podrá privar al trabajador de los beneficios que le brinda la Ley de Accidentes, ya que no existiría constancia de los hechos que está denunciando.

m. Todo trabajador deberá usar en forma obligada los uniformes o elementos de protección que la Empresa proporcione, ya que se consideran elementos de protección para realizar en mejor forma su trabajo.

n. Todo accidente que sea denunciado a la Mutual de Seguridad (Organismo Administrador de la Ley de Accidentes, en donde la Empresa está adherida), previo a la confección de la denuncia de accidente, el jefe directo del accidentado, deberá llenar un formulario especialmente elaborado para tal efecto, él que se denominará "Informe Interno de Investigación de Accidente".

Una vez hecha la investigación se procederá a la confección de la denuncia de accidente, si procediera. La persona que investigue y firme tal informe interno, dará testimonio que el accidente se debió a consecuencia o con ocasión del trabajo, por lo tanto, se convertirá en testigo y avalará tales hechos.

ñ. No se considerará accidente de trabajo el que no sea producido a causa o con ocasión del trabajo que una persona realice.

o. Se considerarán incluidas al presente Reglamento Interno, todas las circulares y normas que emita el Departamento de Seguridad, tendientes a controlar riesgos específicos.

Dicha obligación entrará en vigencia después del primer día de publicada y entregada en oficinas, faenas u obras de la empresa.

p. Todo encargado de vehículo, será el responsable que este cuente con un extintor de polvo químico seco cargado, y un botiquín de primeros auxilios.

q. Todo el personal de la Empresa deberá participar en la Prevención de Riesgos, activamente, como también asistir a cursos de capacitación en la materia, cuando así sea requerido.

r. En caso de accidentes de trayecto, el afectado deberá dejar constancia del suceso en la posta, hospital o comisaría más cercana al lugar del accidente. Posteriormente deberá avisar a la Empresa, a objeto de que esta extienda una denuncia de accidente en trayecto.

s. Todo conductor de vehículo motorizado deberá portar en forma permanente sus documentos de conducir, de identidad y credencial de la Empresa.

D. PROHIBICIONES

Artículo 52°: Queda prohibido a todo el personal de la Empresa:

a. Reparar, desarmar o desarticular maquinarias de trabajo u otras sin estar expresamente autorizado para tal efecto.

Si detectara fallas en estas, es obligación del trabajador informar de inmediato a su jefe directo, con el objeto de que sea enviado al Servicio Técnico evitando así mayor deterioro.

b. Fumar o encender fuego en lugares en que la empresa, Comité Paritario o el Jefe inmediato ha prohibido hacerlo o donde exista algún control o aviso indicado prohibición de fumar.

c. Permanecer, bajo cualquier causa, en lugares peligrosos que no sean los que le corresponde para desarrollar su trabajo habitual.

d. Correr, jugar, reñir o discutir en horas de trabajo.

e. Alterar, cambiar, reparar o accionar instalaciones, maquinarias, equipos, mecanismos, sistemas eléctricos o herramientas, sin haber sido expresamente autorizado y encarga
do para ello.

f. Apropiarse o sustraer propiedad privada, tanto de la Empresa como de sus compañeros de trabajo.

g. Ejecutar trabajos o acciones para las cuales no está autorizado y/o capacitado, o cuando está en estado de salud deficiente.

h. Sacar, modificar o desactivar mecanismos de seguridad, de ventilación, extracción, calefacción, desagües, equipos computacionales, etc.

i. No proporcionar información en relación con determinadas condiciones de seguridad en la o las oficinas o faenas o en accidentes que hubieren ocurrido.

j. Romper, rayar, retirar o destruir propagandas, comercial o promocional que la Empresa haya colocado en sus dependencias u otras.

k. Romper, sacar o destruir propagandas o Normas de Seguridad que la Empresa publique para conocimiento o motivación del personal.

l. Aplicar a sí mismo o a otros, medicamentos sin prescripción autorizada por un facultativo competente, en caso de haber sufrido una lesión.

m. Queda estrictamente prohibido manejar, activar u operar maquinaria alguna, sin haber sido autorizado. Toda autorización o aprobación para manejar, activar u operar alguna maquinaria o equipo, la dará el Jefe de especialidad en forma escrita.

n. Prohíbese manejar, activar u operar algún tipo de maquinaria si:

1. Se está en estado de intemperancia

2. Se está en condiciones físicas defectuosas.

3. En el transcurso de un mes ha sido sancionado dos veces o ha provocado accidentes con daño a la propiedad y/o personas como consecuencia de un descuido o negligencia.

ñ. Prohíbese el uso de cualquier vehículo motorizado de propiedad de la empresa, sin previa autorización escrita de la jefatura competente.

E. PROCEDIMIENTOS DE RECLAMOS ESTABLECIDOS EN LA LEY 16.744

Artículo 53°: (Artículo 33° de la Ley 16.744)

Si el accidentado o enfermo se negase a seguir el tratamiento o dificultase o impidiere deliberadamente su curación, se podrá suspender el pago del subsidio a pedido del médico tratante y con el visto bueno del jefe técnico correspondiente.

El afectado podrá reclamar en contra de esta resolución ante el jefe del área respectiva del Servicio de Salud, cuya resolución, a su vez, podrá presentar ante la Comisión Médica de Reclamos de Accidentes del Trabajo y Enfermedades Profesionales

Artículo 54°: (Artículo 42° de la Ley 16.744)

Los organismos administradores podrán suspender el pago de las pensiones a quienes se nieguen a someterse a exámenes, controles o prescripciones que les sean ordenados, o que rehusen sin causa justificada, someterse a los procesos necesarios para su rehabilitación física y reeducación profesional que les sean indicados.

El interesado podrá reclamar de la suspensión ante la Comisión Médica de Reclamos de Accidentes del Trabajo y Enfermedades Profesionales.

Artículo 55°: (Artículo 63° de la Ley 16.744)

Las declaraciones de incapacidad serán revisables por agravación, mejoría o error en el diagnóstico y según el resultado de estas versiones se determinará si se concede o termina el pago de pensiones o aumenta o disminuye su monto. La revisión podrá realizarse, también a petición del interesado.

Artículo 56°: (Artículo 69° de la Ley 16.744)

Cuando el accidente o enfermedad se deba a culpa o dolo de la entidad empleadora o de un tercero, sin perjuicio de las acciones criminales, se considerará:

a) El Organismo Administrador tendrá derecho a repetir en contra del responsable del accidente, las costas por las presentaciones que haya otorgado o deba otorgar.

b) La víctima y las demás personas a quienes el accidente o enfermedad cause daño, podrán reclamar al empleador o terceros responsables del accidente, toda otra indemnización a que tenga derecho, incluso el daño moral.

Artículo 57°: (Artículo 76° de la Ley 16.744)

La entidad empleadora deberá denunciar al Organismo Administrador respectivo, todo accidente o enfermedad profesional que pueda ocasionar incapacidad para el trabajador o muerte.

El accidentado o enfermo, o sus derecho-habientes o, el médico que diagnosticó o trató la lesión o enfermedad, como igualmente el Comité Paritario tendrán también la obligación de denunciar el hecho en dicho Organismo Administrador, si la Empresa no lo hubiere realizado.

Artículo 58°: (Artículo 77° de la Ley 16.744)

 "Artículo 77 bis .- El trabajador afectado por el rechazo de una licencia o de un reposo médico por parte de los organismos de los Servicios de Salud, de las Instituciones de Salud Previsional o de las Mutualidades de Empleadores, basado en que la afección invocada tiene o no tiene origen profesional, según el caso, deberá concurrir ante el organismo de régimen Previsional a que esté afiliado, que no sea el que rechazó la licencia o el reposo médico, el cual estará obligado a cursarla de inmediato y a otorgar las prestaciones médicas o pecuniarias que correspondan, sin perjuicio de los reclamos posteriores y reembolso, si procedieren, que establece este artículo.

En la situación prevista en el inciso anterior, cualquier persona o entidad interesada podrá reclamar directamente en la Superintendencia de Seguridad Social por el rechazo de la licencia o del reposo médico, debiendo ésta resolver, con competencia exclusiva y sin ulterior recurso, sobre el carácter de la afección que dió origen a ella, en el plazo de treinta días contado desde la fecha en que el trabajador afectado se hubiere sometido a los exámenes que disponga dicho Organismo, si éstos fueren posteriores.

Si la Superintendencia de Seguridad Social resuelve que las prestaciones debieron otorgarse con cargo a un régimen Previsional diferente de aquel conforme al cual se proporcionaron, el Servicio de Salud, el Instituto de Normalización Previsional, las Mutualidades de Empleadores, la Caja de Compensación de Asignación Familiar o la Institución de Salud Previsional, según corresponda, deberán reembolsar el valor de aquéllas al organismo administrador de la entidad que las solventó, debiendo este último efectuar el requerimiento respectivo. En dicho reembolso se deberá incluir la parte que debió financiar el trabajador en conformidad al régimen de salud Previsional a que éste afiliado.

El valor de las prestaciones que, conforme al inciso precedente, corresponda reembolsar, se expresará en unidades de fomento, según el valor de éstas en el momento de su otorgamiento, con más el interés corriente para operaciones reajustables a que se refiere la Ley Nº18.010, desde dicho momento hasta la fecha del requerimiento del respectivo reembolso, debiendo pagarse dentro del plazo de diez días, contados desde el requerimiento, conforme al valor que dicha unidad tenga en el momento de pago efectivo. Si dicho pago se efectúa con posterioridad al vencimiento del plazo señalado, las sumas adeudadas devengarán el 10% de interés anual, que se aplicará diariamente a contar del señalado requerimiento de pago.

En el evento de que las prestaciones hubieren sido otorgadas conforme a los regímenes de salud dispuestos para las enfermedades comunes, y la Superintendencia de Seguridad Social resolviere que la afección es de origen profesional, el Fondo Nacional de Salud, el Servicio de Salud o la Institución de Salud Previsional que las proporcionó deberá devolver al trabajador la parte del reembolso correspondiente al valor de las prestaciones que éste hubiere solventado, conforme al régimen de salud Previsional a que esté afiliado, con los reajustes e intereses respectivos.

El plazo para su pago será de diez días, contados desde que efectuó el reembolso. Si, por el contrario, la afección es calificada como común y las prestaciones hubieren sido otorgadas como si su origen fuera profesional, el Servicio de Salud o la Institución de Salud Previsional que efectuó el reembolso deberá cobrar a su afiliado la parte del valor de las prestaciones que a éste le corresponde solventar, según el régimen de salud de que se trate, por lo cual sólo se considerará el valor de aquéllas.

Para los efectos de los reembolsos dispuestos en los incisos procedentes, se considerará como valor de las prestaciones médicas el equivalente al que la entidad que las otorgó cobra por ellas al proporcionarlas a particulares".

(1) Decreto Supremo Nº 101, de 1968, del Ministerio del Trabajo y Previsión Social, publicado en el Diario Oficial Nº27.061, de7 deJunio de 1968: aprueba Reglamento de la Ley Nº 16.744.

(2) Inciso final sustituído por el artículo 62, de la Ley Nº 18.889, publicada en el D.O. de 30 de Dic. 89.

(3) "Ley Nº19.094, Diario Oficial 21/06/95 deroga inciso 4to. al Art. 77 el 5to. pasa al 4to. y establece Art. 77 bis

Los afiliados o sus derecho-habientes, así como también los organismos administradores, podrán reclamar dentro del plazo de 90 días hábiles ante la Comisión Médica de Reclamos de Accidentes del Trabajo y Enfermedades Profesionales, de las decisiones de los Servicios de Salud o de las Mutuales en su caso recaídas en cuestiones de hecho que se refieran a materias de orden médico.

Las resoluciones de la Comisión serán apelables en todo caso ante la Superintendencia de Seguridad Social dentro del plazo de 30 días hábiles, la que resolverá con competencia exclusiva y sin ulterior recurso.

Sin perjuicio de lo dispuesto en los incisos precedentes, en contra de las demás resoluciones de los organismos administradores podrá reclamarse, dentro del plazo de 90 días hábiles, directamente a la Superintendencia de Seguridad Social.

Cualquiera persona o entidad interesada podrá reclamar directamente ante la Superintendencia de Seguridad Social del rechazo de una licencia o reposo médico por los Servicios de Salud, Mutualidades e Instituciones de Salud Previsional, basado en que la afección invocada tiene o no origen profesional. La Superintendencia de Seguridad Social resolverá con competencia exclusiva y sin ulterior recurso.

Los plazos mencionados en este artículo se contarán desde la notificación de la resolución, la que se efectuará mediante carta certificada o por los otros medios que establezcan los respectivos reglamentos. Si se hubiere notificado por carta certificada, el plazo se contará desde el tercer día de recibida la misma en el Servicio de Correos.

E. DE LA LEY 16.744 D.S. N°101 (Diario Oficial N° 12.061 del 7 de junio de 1968).

Artículo 59°: (Artículo 71°, Decreto 101)

Aparte de las personas y entidades obligadas a denunciar los accidentes del trabajo o las enfermedades profesionales que señala el artículo 76° de la ley, la denuncia podrá ser hecha por cualquiera persona que haya tenido conocimiento de los hechos ante el organismo administrador que deba pagar el subsidio.

Cuando el organismo administrador no sea el Servicio de Salud, deberá poner en conocimiento de éste dicha circunstancia el último día hábil del mes en que dió de alta a la víctima, con indicación de los datos que dicho Servicio indique.

Artículo 60°: (Artículo 73°, Decreto 101)

Corresponderá al organismo administrador que haya recibido la denuncia del médico tratante, sancionarla sin que este trámite pueda entrabar el pago del subsidio.

La decisión formal de dicho organismo tendrá carácter de definitiva, sin perjuicio de las reclamaciones que puedan deducirse con arreglo al párrafo 2° del Título VIII de la Ley 16.744.

Artículo 61°: (Artículo 76°, Decreto 101)

Corresponderá exclusivamente, al Servicio de Salud la declaración, evaluación, reevaluación y revisión de las incapacidades permanentes.

Lo dispuesto en el inciso anterior se entenderá sin perjuicio de los pronunciamientos que pueda emitir sobre las demás incapacidades, como consecuencia del ejercicio de sus funciones fiscalizadoras sobre los servicios

médicos. Sin embargo, respecto a los trabajadores afiliados a las Mutualidades, la declaración, evaluación, reevaluación y revisión de las incapacidades permanentes derivadas de accidentes del trabajo corresponderá a esas instituciones.

Artículo 62°: (Artículo 79°, Decreto 101)

La Comisión Médica tendrá competencia para conocer y pronunciarse en primera instancia, sobre todas las decisiones del Servicio Nacional de Salud recaídas en cuestiones de hecho que se refieran a materias de orden médico. Le corresponderá conocer, asimismo, de las reclamaciones a que se refiere el artículo 42 de la Ley.

En segunda instancia, conocerá de las apelaciones entabladas en contra de las resoluciones dictadas por los jefes de Areas del Servicio Nacional de Salud, en las situaciones previstas en el artículo 33 de la misma Ley.

Artículo 63°: (Artículo 80°, Decreto 101)

Los reclamos y apelaciones deberán interponerse por escrito, ante la Comisión Médica misma o ante la Inspección del Trabajo. En este último caso, el Inspector del Trabajo enviará de inmediato el reclamo o apelación y demás antecedentes a la Comisión.

Artículo 64°: (Artículo 81°, Decreto 101)

El término de 90 días hábiles establecido por la Ley para interponer el reclamo o deducir el recurso se contará desde la fecha en que se hubiere notificado la decisión o acuerdo en contra de los cuales se presenta. Si la notificación se hubiere hecho por carta certificada, el término se contará desde la recepción de dicha carta.

Artículo 65°: (Artículo 90°, Decreto 101)

La Superintendencia conocerá de las actuaciones de la Comisión Médica.

a) A virtud del ejercicio de sus facultades fiscalizadoras, con arreglo a las disposiciones de la Ley N° 16.395; y

b) Por medio de los recursos de apelación que se interpusieren en contra de las resoluciones que la Comisión Médica dictare en las materias de que conozca en primera instancia, en conformidad con lo señalado en el artículo 79.

La competencia de la Superintendencia será exclusiva y sin ulterior recurso.

Artículo 66°: (Artículo 91°, Decreto 101)

El recurso de apelación, establecido en el inciso 2° del artículo 77 de la Ley, deberá interponerse directamente ante la Superintendencia y por escrito. El plazo de 30 días hábiles para apelar correrá a partir de la notificación de la resolución dictada por la Comisión Médica. En caso que la notificación se haya practicado mediante el envío de carta certificada, se tendrá como fecha de la notificación de la recepción de dicha carta.

Artículo 67°: (Artículo 93°, Decreto 101)

Para los efectos de la reclamación ante la Superintendencia a que se refiere el inciso 3° del artículo 77 de la Ley, los organismos administradores deberán notificar todas las resoluciones que dicten mediante el envío de copia de ellas al afectado por medio de carta certificada. El sobre en que se contenga dicha resolución se acompañará a la reclamación par los efectos de la computación del plazo, al igual que en los casos señalados en los artículos 80 y 91.

Artículo 68°: Del Derecho a Saber (D.S. N° 40, TITULO VI)

Los empleadores tienen obligación de informar oportuna y convenientemente a todos sus trabajadores acerca de los riesgos que entrañan sus labores, de las medidas preventivas y de los métodos de trabajo correctos. Los riesgos son los inherentes a la actividad de cada empresa.

Especialmente deben informar a los trabajadores acerca de los elementos, productos y sustancias que deban utilizar en los procesos de producción o en su trabajo, sobre la identificación de los mismos (fórmula, sinónimos, aspecto y olor), sobre los límites de exposición permisibles de esos productos, acerca de los peligros para la salud y

sobre las medidas de control y de prevención que deben adoptar para evitar tales riesgos.

La empresa considera los accidentes, tanto aquellos que causen lesiones como daños a la propiedad, como síntomas de ineficiencia que afectan al patrimonio de todos, por lo que es obligación de cada integrante de la empresa el adoptar todas las medidas de control que conduzcan a evitarlos o reducirlos al mínimo.

Para lograr este objetivo, es necesario que tanto el sector laboral como el patronal realicen una labor de estrecha colaboración en el control de las causas que provocan accidentes y enfermedades profesionales.

Por ésto la empresa exige de cada uno de sus trabajadores una participación activa y constante en todo lo relacionado con prevención de riesgos de accidentes, respetando las normas de seguridad que a continuación se indican.

G. NORMAS DE SEGURIDAD.

a. Preámbulo

-
La actividad de la construcción es por su naturaleza muy variada, por lo tanto nunca se termina de aprender. Es importante que los trabajadores se capaciten permanentemente para mejorar su remuneración y también para disminuir su probabilidad de accidentarse.

-
La construcción está considerada en todos los países como una de las actividades más riesgosas desde el punto de vista de los accidentes.

-
Algunos ejemplos de Accidentes debido a acciones subestandar:
Distracción, imprudencia, falta de interés por el trabajo, malos hábitos de trabajo, desconocimiento, cansancio, estados post-etílicos, bromas en el trabajo, etc.

-
Estos accidentes pueden producir lesiones a los trabajadores y también daños a la propiedad y atrasos en la obra.

-
En caso de accidentes hay que dar aviso al jefe directo y si eso no es posible, a cualquier compañero de trabajo.

Los accidentes se deben avisar :

a)
Para socorrer a la victima

b)
Para no perder los derechos que otorga la ley 16.744 de accidente del trabajo, que es un seguro para el trabajador.

c)
Para encontrar las causas que lo produjeron, corregirlas y así evitar que se repitan. Estos son los objetivos de la investigación de accidentes y no sancionar a trabajadores.

b. Principios generales para evitar accidentes:

1)
Interesarse en aprender a hacer bien el trabajo. En un trabajo bien hecho no hay accidentes que lamentar.

2)
Conocer los riesgos que están presentes en el trabajo.

3)
Mantener concentración en el trabajo, pues la distracción es causa de muchos accidentes.

4)
Respetar las reglas de seguridad y la señalización de la obra.

5)
Respetar a los compañeros para ser respetado.

6)
No hacer bromas pues pueden ser peligrosas.

c. Situaciones que pueden causar accidentes y algunas formas de evitarlos.

1. Golpes por caídas de materiales.

 -
Se debe usar cinturón portaherramientas y no dejar éstas sobre las estructuras.

 -
Se debe evitar pararse en lugares donde pueden caer materiales y usar siempre el casco de seguridad.

 -
Todos los materiales que se encuentran en altura deben ser amarrados o colocados de tal forma que no presenten el riesgo de caídas: fierros, tubos de oxígeno, maderas, ladrillos, cemento, cañerías, etc.

 -
Conviene usar rodapiés como protección para caída de materiales.

 -
Utilizar chutes para botar escombros desde pisos superiores.

 -
No pararse bajo cargas suspendidas, ni en las cercanías de maquinaria en movimiento.

2. Golpes por transporte de materiales.

 -
Al transportar una carga alargada (tubos, fierros, etc.) se debe mantener la mirada en la dirección del movimiento y con la parte delantera elevada por sobre la altura de la cabeza de los compañeros.

3. Golpes por material proyectado.

 -
Las herramientas como taladros, galletas, esmeriles, pueden producir accidente por proyección de partículas.

 -
Los puntos con rebarbas también pueden proyectar trozos de metal al ser utilizados.

 -
Por lo anterior es necesario: utilizar protector de ojos, evitar el uso de herramientas en mal estado, ayudar a mantener en buen estado las protecciones de las máquinas, que están diseñadas para evitar accidentes.

4. Golpes por vehículos en retroceso.

Para evitarlos es necesario:

 -
Respetar las señalizaciones del tránsito en la obra.

 -
Tomar precauciones cuando se escuchen las bocinas de retroceso con que deben contar los vehículos pesados.

 -
Caminar sólo por las zonas destinadas para ésto.

 -
Respetar los órdenes de los señaleros o loros.

 -
No situarse en la trayectoria de movimiento de las máquinas, sino a una distancia prudente.

5. Golpes por herramientas. Se pueden evitar:

 -
Utilizando la herramienta adecuada al trabajo que se realiza, sin improvisar

 -
No utilizando herramientas en mal estado.

 -
Revisando las herramientas antes de usarlas.

 -
No transportando palas, chuzos u otras herramientas al hombro, pues se puede golpear a un compañero.

 -
No dejando herramientas botadas en cualquier sitio de la obra, sino en su lugar, para evitar que alguien se tropiece y resulte herido.

 -
Usando siempre los elementos de protección personal adecuados al trabajo que se está haciendo.

 -
Adoptando una posición cómoda y acorde al esfuerzo por realizar.

6. Contacto con electricidad.

La electricidad es causa de accidentes extremadamente graves. Se debe evitar el contacto tomando las siguientes medidas:

 -
Respetar los letreros de prevención de riesgo eléctrico.

 -
Utilizar carretillas con ruedas de goma.

 -
No confiar en que otros revisarán las herramientas eléctricas, sino revisar por si mismo cables y enchufes y comunicar al Jefe cualquier defecto o calentamiento anormal.

 -
No dejar cables eléctricos en mal estado extendidos por el piso porque pueden ser fatales.

 -
No improvisar instalaciones eléctricas. Avisar al Jefe cuando se observe una instalación mal hecha.

 -
No pasar nunca bajo una línea eléctrica con un tubo metálico al hombro, porque al contacto con la línea se puede electrocutar. Es preciso transportar el tubo en posición horizontal.

 -
Al hacer excavación, hay que tener cuidado con las líneas eléctricas subterráneas.

7. Contacto con la sierra circular.

Esta máquina es muy peligrosa y el uso de ésta por personal sin instrucción, generalmente provoca como mínimo, graves accidentes con resultados de incapacidad permanente. Para trabajar con ella es necesario:

 -
Recibir la instrucción necesaria para poder usarla.

 -
Emplear las protecciones de la máquina.

8. Contacto con elementos punzantes o cortantes.

 -
En la construcción se usan extensamente herramientas como formones, atornilladores, punzones, etc. que pueden producir accidentes si no están en buen estado.

 -
Es necesario repararlos o bien comunicar los defectos al Jefe.

9. Heridas por clavos.

Para contribuir a la seguridad de la obra es necesario evitar que tablas con clavos puedan ser pisadas.

Para ésto se debe:

 -
Sacar o doblar los clavos.

 -
Almacenar las tablas en el lugar de la obra destinado a escombros o de almacenamiento de materiales para recuperar.

10. Caídas desde andamios.

Se pueden producir por :

 -
Sobrecarga que ocasione la rotura del andamio.

 -
Por falta de barandas.

 -
Por rotura de barandas.

Para evitar lo anterior se debe seguir las normas para construir andamios seguros, no sobrecargarlos de materiales ni de personas y utilizar cinturones de seguridad amarrados a la estructura.

11. Caídas por aberturas en el piso.

Para evitar este riesgo se debe:

 -
Comunicar al Jefe de obra y a los compañeros de cualquier situación de riesgo que se observe en la obra.

 -
Tratar de solucionar por sí mismo la situación peligrosa.

12. Caídas desde techumbre, elevador de plataforma o altura.

Como estas caídas pueden ser fatales, hay que tener en cuenta lo siguiente.

 -
Colocar tablones sobre las planchas de techos y pisar sobre ellos.

 -
El trabajador es responsable de amarrarse a una viga o pilar resistente de la estructura con el cinturón de seguridad para evitar caídas desde altura.

 -
Evitar cometer actos imprudentes.

 -
No usar el elevador de plataforma para transportar personas.

 -
Al poner la carretilla en el elevador, cuidar de que los mangos queden hacia el edificio.

13. Caídas desde escalas y pasarelas.

Estas caídas son muy comunes y para evitarlas es necesario que:

 -
La escala tenga el largo necesario para poder ser apoyada correctamente, (la distancia vertical debe ser 4 veces la distancia horizontal).

 -
Se debe procurar afianzar la base de la escala.

 -
La escala debe ser construída siguiendo las normas de seguridad: maderas de buena calidad, uso de puntales entre peldaños, número de clavos suficiente, etc.

 -
La zona donde se va a usar la escala debe estar despejada.

 -
Evitar bajar de espaldas a las escalas.

 -
No usar como pasarelas superficies improvisadas sino preparar una buena pasarela con barandas, tablones y tacos antideslizantes.

14. Atrapamientos.

Ocurren generalmente por maquinarias, materiales a granel o por derrumbes en excavaciones.

Para prevenirlos es necesario:

 -
Evitar ubicarse en la trayectoria de movimiento de la máquina o donde se estén vaciando materiales.

 -
Poner las protecciones necesarias en maquinarias que usen sistemas de transmisión con poleas y correas como betoneras y trompos.

 -
Asegurar los terrenos con taludes adecuados o con tableros (entibaciones) para evitar derrumbes, que son una de las principales causas de accidentes fatales a la construcción.

15. Sobreesfuerzos por posición incorrecta.

Para evitar lumbagos es necesario:

 -
Evitar el exceso de carga.

 -
Doblar las rodillas y mantener recta la espalda al levantar una carga.

 -
Si la carga es muy grande es necesario pedir ayuda.

16. Caída en las superficies de tránsito.

Estos accidentes se pueden evitar asegurándose de que los materiales estén bien colocados y apilados en lugares seguros.

17. Otras formas de evitar accidentes son.

 -
Cumplir y ayudar a que se cumplan los mensajes de los afiches de seguridad de la obra.

 -
Respetar las señalizaciones en la obra.

 -
Comunicar al Jefe directo cualquier riesgo de accidente que se observe.

 -
Interesarse en participar en charlas y cursos de seguridad.

 -
Participar y/o colaborar con el comité Paritario de higiene y seguridad.

 -
Preguntar todo lo que no se sepa.

 -
Respetar las disposiciones de seguridad establecidas en las faenas y en este Reglamento Interno.

 -
Usar siempre los elementos de protección personal adecuados al riesgo.

 -
Mantener la limpieza y orden en la obra.

18. Se deberán considerar anexadas a este reglamento todos los instructivos que se emitan para lograr procedimientos seguros de trabajo, ya que la lista anterior no es exhaustiva.

TITULO XIV

SANCIONES Y MULTAS

Artículo 69°: El reglamento contemplará sanciones a los trabajadores que no lo respeten en cualquiera de sus partes. Las sanciones consistirán en multas en dinero que serán proporcionales a la gravedad de la infracción, pero no podrán exceder de la cuarta parte del salario diario y serán aplicadas de acuerdo con lo dispuesto por el artículo 153° del Código del Trabajo. Estos fondos se destinarán a otorgar premios a los obreros del mismo establecimiento o faena, previo el descuento de un 10% para el fondo destinado a la rehabilitación de alcohólicos que establece la ley 16.744.

Sin perjuicio de lo establecido en el inciso anterior, cuando se haya comprobado que un accidente o enfermedad profesional se debió a negligencia inexcusable de un trabajador, el Servicio de Salud podrá aplicar una multa de acuerdo con el procedimiento y sanciones dispuestos en el Código Sanitario. La condición de negligencia inexcusable será establecida por el Comité Paritario de Higiene y Seguridad correspondiente.

TITULO XV

DE LAS DISPOSICIONES GENERALES

Artículo 70°: El presente Reglamento entrará a regir una vez remitida una copia al Ministerio de Salud Pública y otra a la Dirección del Trabajo y de ser puesto en conocimiento del personal de la Empresa por intermedio de las organizaciones sindicales a que están afiliados y del Delegado del Personal.

De este Reglamento se entregará a cada trabajador un ejemplar impreso, colocándose además, carteles que lo contengan en las oficinas y talleres o lugares de trabajo.

Las nuevas disposiciones que se estime introducir a futuro en este reglamento se entenderán incorporas a su texto, previa publicación, por tres días consecutivos, en carteles que los contengan, en los lugares de trabajo y con aviso a la inspección del Trabajo que corresponda.

MEDIO AMBIENTE
INSTRUCTIVO DE MEDIO AMBIENTE

PARA OBRAS DE LA CONSTRUCCIÓN.

Para ejercer una tarea de manera eficiente sin perjudicar el entorno, es necesario seguir una serie de “indicaciones” para un mejoramiento general de todas las actividades desarrolladas, en lo que a este aspecto se refiere.

Es responsabilidad del nivel gerencial seguir al pie de la letra las disposiciones y recomendaciones que se entregan en la evaluación de impacto ambiental. En base del estudio entregado, el nivel gerencial en conjunto con el jefe de obra, capataz, comité paritario y añadiendo también los trabajadores de la obra, deben cumplir con las recomendaciones que le entrega la CONAMA para un mejor funcionamiento.
Algunas recomendaciones son:

	
	RECOMENDACIÓN
	PUNTOS

	[image: image15.png]

	Manejo de los Materiales de la Excavación
	Los materiales sobrantes, provenientes de la excavación o de las labores de limpieza, sean retirados en forma inmediata de las zanjas y áreas de trabajo, y depositados en los centros de acopio o botaderos debidamente aprobados.

Se prohibe su disposición en lechos de quebradas, fallas geológicas o en sitios donde previos los estudios de capacidad de soporte de los suelos no permitan su disposición. Tampoco podrán depositarse en lugares que puedan perjudicar las condiciones ambientales o paisajistas

Cuando el material proveniente de las excavaciones sirva como material de relleno y se pueda utilizar en el mismo día, este se podrá acopiar al lado de la zanja pero dentro de las áreas demarcadas.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image16.png]

	Seguridad y

 Señalización.

	La obra tendrá a su cargo los planes y programas de desvío del transito, la señalización completa de las áreas de trabajo, la construcción y conservación de pasos temporales vehiculares y peatonales con suficiente amplitud, seguridad, señalización e iluminación en los sitios indicados .

En excavación la obra utilizará suficientes avisos de peligro. En ningún caso se utilizarán avisos de madera o la interposición del vehículo a manera de aviso.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image17.png]N A0

lr
A

3

	Exigencias de Entibado y Protección de las Superficies Excavadas
	La obra esta obligada en la ejecución de las excavaciones a aplicar las medidas que garanticen la seguridad del personal de la obra y de la comunidad, las construcciones existentes y la obra misma.

Se colocará entibado y la obra será responsable de garantizar la estabilidad de los taludes y de la protección de todas las superficies expuestas en las excavaciones hasta los trabajos de lleno requeridos.

Velará por un correcto manejo de las aguas superficiales y subterráneas manteniendo los sistemas de drenaje y bombeo que garanticen la estabilidad de los taludes, limpieza y seguridad del área de trabajo.

El agua será conducida por manguera hasta el alcantarillado pluvial más cercano.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image18.png]

	Almacenamiento de Materiales dentro del área de Trabajo
	La obra de acuerdo con el programa de trabajo contará con centros de acopio de materiales bien ubicados que faciliten su transporte a los sitios donde han de utilizarse.

Los centros de acopio tienen por objeto evitar la acumulación de materiales a lo largo de la línea de la construcción de la obra o en los alrededores de la misma, pues impiden la limpieza del área de trabajo, así como el fácil y seguro transito de las personas.

	[image: image19.png]

	Restricciones para la Ejecución del Trabajo en áreas

Residenciales durante la Noche.

	Excepto en los casos de fuerza mayor y de común acuerdo, no se permitirán en horas nocturnas y en sectores residenciales la ejecución de trabajos como rotura de pavimentos, hincada de puntales para entibado y cualquier otra labor de tipo mecánico que genere ruidos molestos para los habitantes del sector aledaño.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image20.png]

	Control de Agentes Contaminantes Sólidos, Líquidos y

Gaseosos.

	La obra además de acatar las normas de seguridad, tendrá especial cuidado en preservar las condiciones del medio ambiente principalmente en lo relativo al manejo y operación del equipo mecánico para la ejecución de los trabajos, para lo cual, evitará el vertimiento al suelo y a las aguas, de las grasas y aceites teniendo en cuenta todas las normas de seguridad.

Al uso de combustibles y lubricantes, hará uso de las recomendaciones de las casas fabricantes.

A las normas sobre niveles de ruido y emisión de material particulado o gases, es responsabilidad de la obra su previsión así como los perjuicios que se ocasionen por el incumplimiento u omisión en acatarlos.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image21.png]

	Energía Eléctrica.

	Energía Eléctrica.

El Contratista de la obra contará con las instalaciones que garanticen el suministro de energía eléctrica suficiente para sus instalaciones y operaciones.

Tanto las señales como las protecciones estarán adecuadamente iluminadas con dispositivos de luz fija y/o intermitente o ambos que sirvan como guías para la circulación vehicular y peatonal durante la noche y en circunstancias especiales.

Cuando en el sitio del proyecto no sea posible el uso de acometida oficial de energía, el Contratista instalará una planta o generador apropiados.

Sólo en casos especiales, autorizados se permitirá la utilización de mecheros o antorchas.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image22.png]

	Seguridad del Personal de la Obra y del Publico en

General.

	El Contratista acatará las disposiciones legales vigentes relacionadas con la seguridad del personal que labora en las obras y del público que directa o indirectamente pueda afectarse por la ejecución de las mismas.

Se tendrán en cuenta a demás las siguientes normas:

- Todo el personal que labore en las obras se dotará de los elementos de seguridad acordes con las actividades que realice.

- En caso de trabajos nocturnos, se suministrará la iluminación suficiente y limitará los niveles de ruido a los permisibles para no afectar el bienestar de la comunidad.

- El Contratista adoptará todas las medidas de seguridad para el control de aquellos factores que puedan afectar la salud y bienestar de la comunidad, tales como: voladuras, presencia de polvo, emanación de gases o cualquier otro elemento contaminante.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image23.png]

	MANEJO Y CONTROL EN LA

PRESTACION DE LOS SERVICIOS

PUBLICOS.

	Antes de la iniciación de los trabajos, con el objeto de evitar interferencia o daños en los servicios públicos existentes, la obra realizará las investigaciones de campo necesarias, mediante el estudio de los planos de las redes y en caso de necesidad realizar apiques, trincheras o utilizar cualquier método de investigación.

La obra acatará las recomendaciones para garantizar la continuidad de los servicios. Si por negligencia del Contratista se producen obstrucciones, daños o deterioros de las instalaciones de los servicios, los costos de correcciones serán por su cuenta.

Cuando se presente necesidad de hacer relocalización de servicios, esta se realizará con anterioridad a la iniciación de los trabajos propios de la obra.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image24.png]

	MANEJO Y CONTROL EN LA

PRESTACION DE LOS SERVICIOS

PUBLICOS.

	Los servicios de alcantarillado existentes se mantendrán durante la ejecución de las obras, mediante desviaciones y bombeos que garanticen la excavación en forma normal. Los servicios de acueducto se conservarán mediante la colocación de tuberías provisionales. Los servicios de energía eléctrica y teléfonos se protegerán en forma adecuada.

	
	Limpieza
	La obra mantendrá limpios todos los sitios de la obra, evitando la acumulación de desechos y basuras, los cuales serán trasladados a los sitios de botaderos autorizados por la autoridad competente.

Bajo ningún motivo se permitirá la quema de materiales de desechos. Las labores de limpieza se realizarán al finalizar cada Jornada diaria de trabajo.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image25.png]

	MANEJO DEL TRANSITO VEHICULAR Y

PEATONAL.

	El Contratista, previo análisis del programa de obras a ejecutar, estudiará y planeará las medidas encaminadas a evitar las obstrucciones del transito peatonal y vehicular en las áreas del proyecto y especialmente en sectores de alta concentración de trafico. El Contratista preparará en forma cuidadosa los programas relativos a los desvíos, señalización y seguridad en coordinación con la municipalidad para obtener los permisos de las autoridades competentes.

Las siguientes medidas:

Adecuación de las vías alternas que puedan servir como desvíos provisionales, para lo cual el Contratista actuará, en coordinación con La Entidad, para la obtención de los permisos de las autoridades competentes.

	
	RECOMENDACIÓN
	PUNTOS

	
	MANEJO DEL TRANSITO VEHICULAR Y

PEATONAL.

	El Contratista tendrá en cuenta, el análisis de aquellos sectores donde las obras causen mayores incomodidades , para que, se ejecuten los trabajos en el menor tiempo posible utilizando los días feriados, horas nocturnas y turnos extras.

 Para los cruces de vías y para aquellos sitios en que no sea posible la utilización de desvíos provisionales, los trabajos se realizarán de tal manera que se garantice el transito y programará, en lo posible, su ejecución en fines de semana; se debe evitar al máximo la realización de actividades en horas pick de circulación de transito vehicular o peatonal. Se evitará la creación de obstáculos que restrinjan la fluidez del transito.

	
	RECOMENDACIÓN
	PUNTOS

	
	MANEJO DEL TRANSITO VEHICULAR Y

PEATONAL.

	Los vehículos y las maquinas autopropulsadas se ubicarán preferiblemente dentro del área protegida de trabajo; de lo contrario, deberán estacionarse de conformidad con las normas establecidas por las entidades de transito y colocar las seriales reglamentarias.

En aquellas vías cuyo acceso deba cerrarse al transito debido a la ejecución de las obras, estas se protegerán con barricadas señalizando los desvíos de tal manera que sean
fácilmente observables, teniendo en cuenta las normas internas y las exigidas por la autoridad competente.

La obra deberá construir, instalar y mantener puentes o pasos provisionales que garanticen los accesos a edificaciones bloqueadas durante la construcción de las obras.

	
	RECOMENDACIÓN
	PUNTOS

	[image: image26.png]

	PROTECCION, ADECUACION Y

CUIDADO DE LOS SITIOS DE TRABAJO.
	La obra es responsable por los daños que se puedan ocasionar en las propiedades privadas, y demás elementos que conforman las vías publicas, tales como:

zonas verdes, andenes, cordones, cercos, engramados, pavimentos, cunetas,etc.

Las estructuras, serian reemplazadas o reconstruidas tan pronto como sea posible.

La obra tendrá especial cuidado en restablecer aquellas superficies o zonas afectadas por la ejecución de las obras en forma tal que las condiciones de reposición sean igual o mejores a las existentes antes de la iniciación de. los trabajos, para lo cual se recomienda la toma de fotos con el fin de determinar su estado inicial.

La obra reconstruirá pavimentos, zonas verdes, cercas y postes o cualquier otra obra que pueda ser afectada.

La obra protegerá al máximo los arboles y arbustos existentes.

	
	RECOMENDACIÓN
	PUNTOS

	
	
	Los árboles ornamentales plantados en separadores, zonas verdes o parques que sea necesario cortar durante la ejecución de los trabajos, serán reemplazados por árboles de la misma clase o especies aprobadas por La Entidad. Para su siembra se utilizará la técnica adecuada y recomendada tomando las precauciones necesarias que garanticen su desarrollo.

Para la poda de los árboles que por su crecimiento y frondosidad interfieren con las redes aéreas de energía y teléfonos, se tendrá presente la técnica adecuada para estos casos y se ejecutará por personal competente, de tal manera que no se afecte el equilibrio del árbol, su crecimiento y principalmente su vida, por enfermedades que pueda adquirir por las partes seccionadas.,.

ANEXO CAPACITACION
CHARLA

NORMAS DE SEGURIDAD

Causas de los accidentes

Los accidentes no son casuales, sino que se causan. Creer que los accidentes son debidos a la fatalidad es un grave error; seria tanto como considerar inútil todo lo que se haga en favor de la seguridad en el trabajo y aceptar el fenómeno del accidente como algo inevitable.

No deben confundirse las causas básicas con la causas inmediatas. Por ejemplo, la causa inmediata de un accidente puede ser la falta de una prenda de protección, pero la causa básica puede ser que la prenda de protección no se utilice porque resulta incómoda

Es pues imprescindible tratar de localizar y eliminar las causas básicas de los accidentes, porque si solo se actúa sobre las causa inmediatas, los accidentes volverán a producirse.

Normas Básicas de seguridad en la faena:

· Seguir las instrucciones, si no sabe pregunte

· Corregir y/o avisar las condiciones inseguras

· Ayudar a mantener el orden y la limpieza

· Usar herramientas apropiadas

· Informar todos los accidentes e incidentes

· Utilizar, reparar o ajustar herramientas, cuando se este autorizado

· Usar el EPP adecuado a cada trabajo

· No hacer bromas pesadas

· Cuando levante algo pesado, flexionar las rodillas, o solicitar ayuda

· Respetar todas las normas de seguridad

CHARLA PRIMEROS AUXILIOS

PRIMEROS AUXILIOS

Entendemos por primeros auxilios, los cuidados inmediatos, adecuados y provisionales prestadas a las personas accidentadas.

OBJETIVOS

Los objetivos de los primeros auxilios son:

a) Conservar la vida

b) Evitar complicaciones físicas y sociológicas

c) Ayudar a la recuperación

d) Asegurar el traslado de los accidentados a un centro asistencial

NORMAS GENERALES PARA PRESTAR PRMEROS AUXILIOS

· Actuar si tiene seguridad de lo que vamos hacer.
· Conservar la tranquilidad para actuar con serenidad y rapidez.
· No retirarse de al lado de la víctima.
· Efectuar una revisión de la víctima.
· No olvidar que las posibilidades de supervivencias de una persona que necesite atención inmediata son mayores.
· Haga una identificación de la víctima.
· Dar órdenes claras y precisas durante el procedimiento de rimeros auxilios.
PROCEDIMIENTOS PARA PRESTAR PRIMEROS AUXILIOS

Atención inmediata en el siguiente orden para prestar primeros auxilios a las personas accidentadas:

1) Sangran abundantemente
2) No presentan señales de vida
3) Presentes quemaduras graves
4) Presentan síntomas de fracturas
5) Tienen heridas leves.
PRECAUCIONES GENERALES PARA PRESTAR PRIMEROS AUXILIOS

En todo procedimiento de primeros auxilios usted como auxiliador debe hacer lo siguiente:

· Determinar posibles peligros en el lugar del accidente y ubicar a la víctima en un lugar seguro.

· Aflojar la ropa del accidentado y comprobar si las vías respiratorias están libres de cuerpos extraños.

· Evitar movimientos innecesarios a la víctima.

· No trate de vestirlo

· Si la víctima esta consciente, pídale que mueva las extremidades, para determinar sensibilidad y movimientos.

· Coloque la víctima en posición lateral.

· Cubrir al lesionado para mantenerle la temperatura corporal.

· Proporcionar seguridad emocional y física.

· No obligar al lesionado que se levante si se sospecha fractura

· No administrarle medicamentos

· No dar líquidos por vía oral

· No dar licor en ningún caso

· No comentar sobre el estado de salud del lesionado, especialmente si se encuentra inconsciente.

HERIDAS SUPERFICIALES

Que debe hacerse:

· Lavarse y desinfectarse las manos

· Limpiar la herida con agua y jabón liquido

· Desinfectar la herida con un antiséptico(alcohol o agua oxigenada)

· Tapar la herida con una gas limpia y fijarla con un esparadrapo

· Una herida muy grande o extensa siempre debe ser vista por un medico

Que no debe hacerse:

· No prestarle atención

Heridas profundas siempre debe de verlo un medico

HEMORRAGIAS EXTERNAS

Si la sangre sale a chorro:

· Comprimir la herida con un paño limpio, continuamente y de modo energético

· Acostar al herido para evitar desmayos

· Avisar urgentemente al medico

Si la sangre fluye:

· Comprimir con una gasa o paño limpio durante 4 o 5 minutos

· Acostar o sentar al herido para evitar desmayos

· Realizar un vendaje flojo sobre la herida

· Posteriormente la herida debe ser vista por él medico

HEMORRAGIAS INTERNAS

Síntomas:

· Palidez

· Piel fría y sudorosa

· Sensación de mareo

· Dolor de cabeza

· Taquicardia

· Hipotensión arterial

Que debe hacerse:

· Avisar urgentemente a una ambulancia

· Mientras se espera la llegada de la ambulancia acostar al accidentado boca arriba y con las piernas elevadas.

Que no debe hacerse:

· Intentar reanimar al accidentado con café, alcohol o cualquier otro tipo de bebidas, o dándole de comer.

ACCIDENTES PRODUCIDOS POR LA ELECTRICIDAD

Síntomas:

· Construcción violenta de los músculos

· Falta de respiración

· Faltad e respiro cardiaco

· Quemaduras
Que debe hacerse:

· En caso de que le accidentado este agarrado al cable eléctrico, cortar urgentemente el paso de la corriente eléctrica.

· Sino se puede cerrar el paso de la corriente, retirar al accidentado empleando objetos aislantes(guantes, botas, cuerdas, madera, etc.)

· Practicar un masaje cardiaco externo, si es preciso.

· Avisar urgentemente a una ambulancia.

Que no debe hacerse:

· Tocar al accidentado sí aun esta en contacto con el cable eléctrico

· Suspender la respiración artificial y el masaje cardiaco si se ve que no hay respuesta, transcurrido unos minutos

· Atender las quemaduras producidas por la descarga.

QUEMADURAS GRAVES

Que debe hacerse:

· Apagar las llamas prendidas en la ropa con mantas, agua o líquidos no inflamables

· Mantener al accidentado acostado y tapado con una manta

· Avisar urgentemente a una ambulancia

Que no debe hacerse.

· Que el accidentado permanezca de pie o se ponga a correr, si sus vestidos están ardiendo, ya que estos casos podría avivar las llamas

· Echar arena o tierra sobre la víctima para pagarle el fuego, salvo que este sea el único medio del que se disponga

· Tocar las ropas de las personas afectadas, aplicarle pomada o darle algún tipo de bebidas alcohólica.

QUEMADURAS LEVES

Que debe hacerse.

· Dejar correr agua del grifo sobra las quemaduras

· Cubrir la quemadura con una gasa limpia

· Consultar con él medico

Que no debe hacerse:

· Arrancar la piel de las ampollas

· Aplicar pomadas

LESIÓN POR CUERPOS EXTRAÑOS

· Lavar el ojo con agua abundante

· Llevar al accidentado a un centro asistencial

LESIÓN POR SALPICADURAS DE PRODUCTOS QUÍMICOS
· Lavar el ojo con agua abundante

· Tapar el ojo con una gasa limpia

· Llevar al accidentado a un centro asistencial

LESIONES POR CORTES O GOLPES

· Tapar el ojo con una gasa limpia

· Llevar urgentemente al accidentado a un centro asistencial.

IMPORTANTE

¡ DESPUÉS DEREALIZAR LOS PRIMEROS AUXILIOS SIEMPRE LA PERSONA AFECTADA TIENE QUE SER TRASLADADA A UN CENTRO MEDICO!
El Ruido, Como Enemigo Del Ser Humano

La percepción del sonido, tiene por origen una onda acústica que proviene de una vibración, se transmite en el aire mediante variaciones rítmicas de la presión atmosférica normal.

22. El ruido

Técnicamente es cualquier sonido no deseado que puede causar daño auditivo.

El ruido exagerado puede ser tan prejudicial para la salud como el aire y el agua contaminada.

23. Sordera ocupacional

El daño auditivo causado por exposición a ruido que sobrepase los niveles máximos permisibles, se denomina “hipoacusia sensorioneural o sordera ocupacional”.

La sordera se puede presentar cuando cualquiera de las partes de oído, tanto externa, media o interna es afectada.

El factor más angustiante para la víctima de la sordera es no entender claramente el lenguaje.

Los sonidos se reciben a través del aparato auditivo. Este aparato es muy complejo, pero de forma esquemática podemos decir que se compone de tres partes:

· Un receptor, que es el oído externo.

· Un transmisor, que es el oído medio e interno.

· Un perceptor, que es el nervio acústico y los centros nerviosos del cerebro.

Cualquier daño que estas partes del oído sufra pude provocar un daño permanente e irreversible tanto para la capacidad de escuchar como también en el equilibrio

24. Proteccion auditiva

La forma más simple de protegerse contra la perdida auditiva provocada por el ruido, es usar protectores auditivos individuales, pero al usar estos protectores auditivos se debe tener cuidado en otro factor que puede ser causal de daño al oído y es la higiene que se debe tener en este tipo de proteccion, ya que una falta de higiene puede provocar una seria infección que traerán consecuencias a la audición.

25.
Efectos sobre la salud

La aparición de la Sordera Profesional o Hipoacusia no es repentina, sino progresiva y esta provocada por una exposición continua en ambientes ruidosos durante la vida profesional.

Otras de las repercusiones fisiológicas más destacables son:

· Aumento del ritmo cardiaco.

· Constricción de los vasos sanguíneos.

· Aceleración del ritmo respiratorio.

· Disminución de la actividad de los órganos de la digestión.

Además de los trastornos fisiológicos, hay otros de índole psicológica que pueden provocar modificaciones del carácter o del comportamiento:

· Agresividad.

· Ansiedad.

· Disminución de la atención y de la memoria inmediata.

· Inquietud o nerviosismo.

· Interrumpir el proceso de concentración o el sueño.

EQUIPOS DE PROTECCION PERSONAL

En la realización de diversas actividades en el trabajo, muchas veces, hay condiciones que pueden poner en peligro la salud de los trabajadores.

Cuando estas condiciones no pueden ser controladas en su fuente o bien resulta poco practico para los intereses de la empresa o lugar de trabajo, en esos casos contamos con una diversidad de elementos creados para disminuir al mínimo posible la interacción de nuestro organismo a esos agentes que nos pueden causar daño.

Deben utilizarse cuando el riesgo no se puede evitar o no puede limitarse de forma suficiente con medidas de protección colectiva o con cambios en la organización del trabajo.

Tanto legal, como técnica y moralmente el uso de un EPP solamente queda justificado cuando:

· Es imposible eliminar el riesgo.

· Es imposible instalar una protección colectiva eficaz.

· Existe un riesgo residual a pesar de las medidas de protección colectiva.

+*Hay ocasiones en las que puede ser útil y aceptable el uso de un EPP para protección en situaciones de riesgo esporádicas, en situaciones de emergencia o mientras se implantan otras medidas de protección colectiva.

¿Cómo utilizarlos?

Los Equipos de protección personal deben ser como su nombre lo dice de uso personal en beneficio de la higiene y de la adaptación a las características personales del usuario.

Pautas de uso:

Elegir el equipo adecuado:

· debe ser idóneo para el riesgo del que nos protegemos,

· se adapta a nuestras características personales,

· tiene instrucciones de uso y marca "CE".

· Mantenerlo en buen estado de limpieza y funcionalidad. Si es necesario cambiarlo por otro nuevo.

· Asegurarse de que se sabe utilizar correctamente (normas de uso e instrucciones). Solicita el manual de instrucciones.

· Almacénalo después de usado en lugar apropiado (de fácil acceso y que evite su deterioro).

EQUIPOS DE PROTECCION DE MANOS

Las manos son las herramientas perfectas que nos permiten comer vestirnos operar herramientas, conducir vehículos, etc. Pero desgraciadamente no valorizamos bien estas herramientas ya que más del 20% de los accidentes que ocurren lesionan las manos.

Afortunadamente, podemos evitar estas lesiones si aprendemos a controlar y evitar los riesgos inherentes a nuestro trabajo

SELECCIÓN, USO Y MANTENCIÓN DE LOS GUANTES

· No todos los guantes ofrecen la misma protección, si no se esta seguro de que tipo de guantes usar consulte al supervisor.

· Revise los guantes en las puntas de los dedos y entre ellos.

· Cuando manipule productos químicos, enjuague los guantes ante de sacárselos.

· Mantener a mano un par de guantes de reemplazo

· Guardar los guantes en un lugar seguro y fresco.

 MANEJO SEGURO DE MAQUINAS Y HERRAMIENTAS.

Las herramientas son utensilios que reemplazan a las manos aumentando su capacidad en el trabajo. Estas son un elemento fundamental del trabajo.

Las herramientas son aparentemente inofensivas, es allí precisamente donde radica su peligrosidad.

Las herramientas se dividen en cinco grandes grupos, que son:

De golpe (martillo, combos, etc.)

· De corte (cuchillos, guillotinas, sierras, etc.)

· De apriete (alicates, caimanes)

· De perforación (punzones, taladros)

· De guía (destornilladores, llaves)

La mayoría de los accidentes que se producen en el manejo de las herramientas se produce cuando se ocupa una herramienta para una tarea que no ha sido diseñada, como por ejemplo martillar con un alicate.

En general las causas de accidentes en el manejo de herramientas se deben a:

· Inapropiada calidad de las herramientas.

· No usar herramienta apropiada según la tarea.

· Mal transporte y almacenamiento.

USO ADECUADO DE ALGUNAS HERRAMIENTAS.

· Al usar herramientas de corte la presión y el movimiento de corte se debe hacer hacia fuera.

· Las mandíbulas de una llave deben quedar perfectamente adaptadas a la cabeza de un perno.

· No usar prolongaciones hechizas para llaves como tubos u otras llaves.

· Al usar un serrucho o sierra la pieza a cortar debe sujetarse de forma que no pueda moverse.

· No usar otra herramienta como martillo.

· Al usar alicates en trabajo electrico asegurarse del estado de la aislación.

En el caso general de las maquinas, estas poseen en su mayoría tres puntos que son los mas críticos de ellas y que son:

· Punto de operación.

· Transmisores de fuerza motriz.

· Partes móviles.

Estos tres son los puntos críticos mas comunes de las maquinarias según sea su principio de funcionamiento: Eléctrico, diesel, neumático.

Cada maquinaria requiere de ciertos equipos de proteccion personal, como pueden ser ropas de cuero, protector facial, gafas, proteccion auditiva, etc. Lo importante es que ese requerimiento de seguridad no sea pasado por alto.

Es muy importante que en el manejo de maquinaria tengamos presente las siguientes recomendaciones:

· No usar ropas demasiado anchas para evitar prendimientos.

· No llevar anillos, pulseras, cadenillas, o similares.

· No distraer al operador de maquinarias que presenten un alto riesgo en su operación.

Y PRINCIPALMENTE RECORDAR QUE LOS ACCIDENTES CAUSADOS POR MAQUINAS SON GENERALMENTE GRAVES E INCLUSO FATALES-

PROTECCION A LOS OJOS

La visión es el órgano de los sentidos que nos permite disfrutar de todos lo que hay alrededor de nosotros. Aunque naturalmente poseemos los párpados. como medio de protección, esta es insuficiente para el impacto de proyección de partículas o el efecto de cualquier tipo de radiaciones. Es por esto que toda persona que este expuesta ocupacionalmente a cualquier peligro que le pueda causar daños en los ojos, deberá usar protección para estos Un adecuado equipamiento permite asegurar la proteccion de sus ojos contra irritaciones y lesiones. que pueden ser causadas por impacto con partículas sólidas, como por ejemplo las provenientes de metales en la operación de corte en sierras circulares.

Los lentes de seguridad y en general cualquier proteccion que utilicemos para proteger nuestra vista, requiere también de ciertos cuidados ya que estas sufren deterioros por su manejo inadecuado o por no guardarlos en un lugar adecuado. El hecho de no limpiarlos con un paño suave o aplicarles ciertos solventes que deterioran su mica o disminuyen su capacidad de proteger contra impactos, puede transformarlos, en vez, de un elemento para protegernos contra un riesgo a un elemento potenciador de este, ya que el hecho de trabajar con lentes que estén rayados nos entorpece la visión y podemos sufrir una caída, o también si por haber disminuido su resistencia a golpes de partículas, estas pueden penetrar a través de estos e incluso incrustarse parte del lente en el ojo aumentando considerablemente la magnitud del accidente.

Hay que tomar muy en cuenta con el tipo de agresor o contaminante al que se va a estar expuesto, ya que como existen distintos tipos de proteccion a la vista, puede que no se este utilizando la apropiada.

Otro factor que hay que tener muy en cuenta para el uso de todos los equipos de proteccion personal, es que no importa cuan breve o simple encontremos que sea un trabajo, siempre debemos contar con nuestro EPP y usarlo ya que un accidente ocurre siempre cuando menos lo imaginamos, y en algunos casos por factores externos a nuestra labor.

PROTECCION CONTRA CAIDAS

Gran parte de los trabajos que se realizan están por sobre los 1,5 mts de altura, y

esta dispuesto como norma de trabajo que la persona debe estar con su arnés de seguridad, y en general se cumple, pero se dan casos que solo cumplen con ponerse el arnés y una vez instalados en su lugar de trabajo no enganchan el cabo de vida.

Muchas veces la justificación de esta conducta es que a la altura que están trabajando no es necesaria.

Pero si se detienen a pensar por un solo minuto en casos muy cotidianos de gente que sufren serios traumatismos y fracturas por caídas a un mismo nivel, e incluso casos fatales de caídas por resbalones o tropiezos en el caso de duchas o cuando se cae y se golpea la cabeza.

Entonces que es lo que haría que ustedes fueran tan especiales de no sufrir algún tipo de lesión por una caída a un metro.

Otra justificación presenta la poca libertad de movimiento que proporciona el uso del arnés.

Eso es cierto pero si se sabe que el trabajo que se va a realizar requiere de cierto desplazamiento se puede incorporar una línea de vida por donde se pueda desplazar el cabo de vida.

Luego también hay gente que esta acostumbrada a trabajar en altura y como nunca a tenido un accidente que haya causado una lesión de consideración de consideración piensa que nunca le va a pasar nada, pero eso puede ser una gran equivocación ya que una frase muy conocida dice “En La Confianza Esta El Peligro”.

Hay que pensar en que se puede sufrir una caída por diversos factores que no sean personales, tales como:

· Fatiga de material

· Abrazaderas mal ajustadas de los andamios.

· Pisos resbalosos

· un temblor

· Una inflamación, “pánico”.

· Una explosión

· Un golpe con algún objeto.

SOBREESFUERZO, MOVIMIENTOS REPETIDOS Y MALAS POSTURAS

El movimiento del cuerpo esta basado en la contracción muscular, la cual transmite el movimiento por medio de los tendones hasta los huesos. Esto hace asemejarse nuestro cuerpo con una maquina perfecta, pero una maquina que en caso de averiarse no cuenta con repuestos.

Es por esto que debemos tener ciertas precauciones cuando se esta realizando trabajos, ya que el cuerpo como toda maquina tiene limites, de manera tal que, sobre una cierta frecuencia de movimientos o sobre una cierta magnitud de un esfuerzo individual las estructuras corporales, como músculos, tendones, ligamentos y huesos, se pueden dañar.

Luego de haber realizado un trabajo, el músculo requiere de un cierto tiempo de recuperación, para eliminar los desechos producidos por ese trabajo y para abastecerse de oxigeno y glucosa que vendrían siendo algo así como el combustible de esta maquina. Entonces cabe señalar que cuanto mayor sea la fuerza ejercida, tanto mas será el tiempo necesario para la recuperación.

Efectos Del Movimiento Repetido, Sobreesfuerzo y Las Posturas Mantenidas.

· Inflamación y dolor de tendones como primera respuesta de alerta del cuerpo.

· La ruptura de fibras musculares y tendones cuya cicatrización hace mas difícil y doloroso el movimiento.

· Degeneración crónica de las articulaciones, como la artrosis, el desgaste de discos intervertebrales, lesiones de disco, etc.

Los Principales Factores Causantes De Estos Problemas De Salud En El Trabajo Son:

· Repetividad, cuando un movimiento de trabajo es repetido con sus frecuencias y no se cautela un periodo de recuperación muscular adecuado.

· Fuerza, cuando esta es aplicada en forma que excede la resistencia de las estructuras corporales que participan en ese movimiento.

· Tipo de movimiento, cuando el tipo de movimiento no es funcionalmente anatómico, es decir, la fuerza se realiza en contra de un ángulo a dirección normal de funcionamiento.

· Postura, cuando esta es mantenida somete a algún segmento corporal a un estado de contracción permanente sin permitir un adecuado abastecimiento de oxigeno y glucosa.

· Factores personales, como pueden ser:

· Edad.

· Estado físico.

· Estado de salud.

· Sexo.

Medidas de Prevención que Tienden a Minimizar la Influencia de los Factores ya Nombrados.

· Siempre es conveniente poder alternar posiciones (de pie, sentado u otra).

· Es recomendable trabajar con los brazos junto al cuerpo y no separados de este o elevados por sobre los hombros.

· Es conveniente evitar movimientos de torsión, o rotación con fuerza del antebrazo y tronco.

· Aquellos trabajos que requieren una gran fuerza aplicada deben cautelar: un bajo ritmo de trabajo, herramientas apropiadas, postura de trabajo optima para la tarea.

Superficies de trabajo

Una superficie de trabajo es toda base de sustentación o apoyo donde una persona desarrolla su trabajo.

Estas superficies de trabajo las clasificamos de dos formas:

· Una es según su uso, y esta se subdivide en:

· Definitivas, en este grupo están los pasillos, escaleras, escalas, etc.

· Transitorias, aquí podemos clasificar los andamios, escaleras, escalas, etc.

· Improvisadas, como los banquillos, mesas, cajones, en general toda superficie que sirve para sustentar a una persona pero que no ha sido creada para ese fin.

· Y la otra es con respecto a su inclinación con respecto a la horizontal donde tenemos:

· Pisos y andamios, con 0º de inclinación.

· Rampas, con 30º de inclinación.

· Escaleras, con un ángulo que va desde los 30º a 50º de inclinación.

· Escalas, con ángulos que van desde los 50º a los 90º de inclinación.

Luego de clasificar las superficies de trabajo tenemos que los accidentes mas comunes que ocurren en estas son:

· Tropezones.

· Resbalones.

· Caídas.

Dentro de las causas mas frecuentes que producen estos tipos de accidentes tenemos:

· Objetos o materiales en pasillos

· materiales de desecho o basura.

· Partes salientes de maquinas y equipos.

· Pisos con agua, aceite, grasa o similar.

· Iluminación deficiente.

· Uso inapropiado de escalas.

· Superficies transitorias fuera de norma.

· Escaleras en mal estado.

Recomendaciones Para Evitar Accidentes En Superficies De Trabajo.

· En la planificación del trabajo incluir siempre en primer lugar la preparación de la superficie de trabajo.

· Mire siempre donde camina, no corra en su trabajo.

· Colocar letreros o barreras en lugares en que existan riesgos incontrolables o temporales.

· Preocúpese regularmente por el orden y la limpieza de las superficies de trabajo.

· Establecer normas de aseo y orden de materiales y herramientas.

� EMBED MS_ClipArt_Gallery.5 ���

Cada vez que en la empresa ocurra un accidente del trabajo que cause la muerte de uno o más trabajadores; o

Que a juicio del Presidente, le pudiera originar a uno o más de ellos una disminución permanente de su capacidad de ganancia superior a un 40%.

Este podrá funcionar cuando:

Concurra un representante de la empresa y uno de los trabajadores. En caso de que faltaran la totalidad de los miembros de una parte, no podrá efectuarse la reunión.

Todos los acuerdos del Comité Paritario se adoptarán por simple mayoría.

Se dejará constancia de lo tratado en cada reunión, mediante las correspondientes actas escritas en un libro de actas foliado.

Cuando la situación lo amerite, y a solicitud conjunta de un representante de la empresa y uno de los trabajadores

3.- En caso de Accidentes del Trabajo Graves.

Una vez al mes.

2.- Reuniones Extraordinarias.

1.- Reuniones Ordinarias.

Existen 3 instancias que los miembros del Comité Paritario deben reunirse

DAR AVISO A:

ACCIDENTE

FAENA

GRAVE

AVISO O ENVIO AL POLICLINICO

DECISION DE ENVIO

MUTUALIDAD

STP

CTP

INFORME DE ACCIDENTE A:

ADMINISTRADOR

GERENTE DE OPERACIONES

GERENTE GENERAL

EVALUACION

�

SIO

NO

SUPERVISOR

REPRESENTANTE C.P.H. y S.

ADMINISTRADOR DE OBRA

INFORMAR A:

GERENTE DE OPERACIONES

GERENTE GENERAL

LEVE

SI EL ACCIDENTE ES

�

_1086723045.doc

_1088872568

