

TITULO: CONDICIONES Y AMBIENTE DE TRABAJO (versión final aprobada septiembre 2011)

Capítulo I: CONDICIONES Y AMBIENTE DE TRABAJO

Artículo 1: Ambas partes acuerdan estimular y desarrollar una actitud positiva respecto de la prevención de accidentes de trabajo o enfermedades que puedan derivarse de la actividad laboral.

Artículo 2: a los efectos de la aplicación de las normas sobre condiciones y Ambiente de trabajo, reguladas por las leyes vigentes en la materia, o las que en su momento la reemplacen se considerarán:

a) **CONDICIONES DE TRABAJO:** las particularidades o características del trabajo que puedan tener una influencia significativa en la generación de riesgos para la seguridad y la salud del trabajador. Quedan específicamente incluidos en este concepto: 1) Las condiciones generales y especiales de los locales, instalaciones, equipos, productos y demás útiles existentes en el lugar de trabajo, y bajo las cuales se realiza la ejecución de las tareas. 2) La existencia de agentes físicos, químicos, biológicos y ergonómicos presentes en el ambiente de trabajo con sus correspondientes factores. 3) Todas aquellas otras características del trabajo, incluidas las relativas a los aspectos organizativos funcionales, los métodos, sistemas, procedimientos y mecanismos que se empleen para el manejo de los mismos en la ejecución de las tareas, y los aspectos ergonómicos, que influyan en la existencia y/o magnitud de los riesgos a que esté expuesto el trabajador.

b) **AMBIENTE DE TRABAJO:**

Se entiende específicamente incluido en este concepto: 1) Los lugares, locales o sitios, cerrados o al aire libre, donde se desarrollen funciones propias de las Instituciones Universitarias Nacionales. 2) Las circunstancias de orden sociocultural y de infraestructura física que en forma inmediata rodean la relación laboral condicionando la calidad de vida de los trabajadores.

c). PREVENCIÓN: Consiste en el conjunto de actividades o medidas previstas o adoptadas en todas las fases de la actividad de las Instituciones Universitarias Nacionales, con el fin de eliminar, evitar, aislar o disminuir los riesgos derivados del trabajo.

Artículo 3.- Respecto a las condiciones y medio ambiente en el trabajo, las Instituciones Universitarias Nacionales quedan sujetas al cumplimiento de las siguientes obligaciones:

a. Realizar un Examen preocupacional, gratuito y obligatorio, para todos los docentes que ingresen a ellas, el cual tendrá como objetivo la adecuación digna del trabajador a su puesto de trabajo. El resultado de los exámenes médicos preocupacionales deberá ser comunicado al agente en forma personal y escrita dentro de los sesenta días de su realización.

b.- efectuar exámenes bianuales, gratuitos y obligatorios, para todos los docentes de las Instituciones Universitarias Nacionales. Si se registra algún síntoma que suponga la ocurrencia de algún daño a su salud, tanto física como psíquica en los exámenes médicos periódicos, es obligación de la Institución comunicar tal circunstancia, en forma personal, escrita y reservada al trabajador, dentro del plazo de 60 días.

c. Confección de una estadística anual sobre los accidentes y enfermedades profesionales, la que deberá ser comunicada a la representación sindical.

d) Organizar y mantener en cada Institución Universitaria Nacional el servicio de Higiene y Seguridad del trabajo tal como lo establece la normativa nacional vigente sobre la materia.

e) Implementar, en sus edificios, los planes de contingencia y evacuación elaborados y aprobados por profesionales universitarios competentes en la materia, con carácter de prevención, protección y mitigación de situaciones de potencial peligro para la integridad física de los trabajadores. Hasta tanto se implementen los mencionados planes, ante una situación imprevista de peligro inminente, para la integridad física de los trabajadores, la autoridad competente deberá disponer la evacuación del sector o sectores afectados

hasta tanto concurren los especialistas, para emitir el informe técnico correspondiente, y establezcan que han cesado las situaciones que dieron lugar a la medida. A tal efecto se aplicará lo dispuesto por la normativa vigente al respecto

f).- Asegurar al personal docente el ambiente y las condiciones de trabajo adecuadas, promoviendo la accesibilidad, en un todo de acuerdo con las leyes nacionales, a fin de que pueda cumplir su labor con eficiencia y sin riesgo para su salud y su vida. A tal efecto, adoptará las medidas idóneas que lo protejan de cualquier peligro emergente de la labor que desarrolla, para la cual deberá proveer como mínimo los siguientes aspectos:

- Condiciones físico-ambientales: Ambientes de trabajo limpios, libres de ruidos y/u olores, gases, fluidos o vapores potencialmente peligrosos para la salud del trabajador, con iluminación y ventilación - general y/o localizada - apropiadas al tipo de tarea que se ejecuta, o de la materia que se emplee para realizarla.

- Reducción de la jornada de trabajo: Cuando se deban realizar tareas en lugares considerados insalubres o peligrosos - ya sea por las condiciones físico-ambientales, o bien por la naturaleza del trabajo, utilización de materiales o sustancias contaminantes, etc.- se aplicarán reducciones a la jornada laboral hasta límites admisibles, independientemente de la adopción de medidas complementarias para atenuar o neutralizar los efectos del trabajo en tales condiciones.

- Ropa y/o elementos especiales de trabajo: La Institución Universitaria Nacional proveerá periódicamente al personal docente la ropa especial y elementos de seguridad individual (v.g. guardapolvos, guantes, máscaras de protección biológica, delantal contra radiaciones, botas, etc) cuando las condiciones en que se desarrollen sus tareas específicas así lo requieran.-

- En los casos en que el riesgo laboral no pueda disminuirse, a pesar de haberse tomado todos los recaudos necesarios, el personal comprendido percibirá un **adicional por riesgo laboral**. Para esto se requerirá el informe

y dictamen, previo, del Ministerio de Trabajo y Seguridad Social, con intervención del servicio respectivo, que acredite la existencia del Riesgo y la imposibilidad de disminuirlo.-

g. Las Instituciones Universitarias Nacionales serán responsables cuando existan daños psicofísicos sufridos por sus trabajadores por el hecho o en ocasión del trabajo durante el tiempo en que éstos estuvieren a disposición de aquellas, en y para la ejecución del trabajo, sin otro requisito para el trabajador que la acreditación del daño padecido y su relación de causalidad con las tareas desempeñadas, por las condiciones en que las tareas se realizaron o por la conjunción de ambos factores. Igualmente, responderán en los términos de la ley de Riesgos del Trabajo por los accidentes In Itinere.-

h. Respetar y cumplir toda conducta establecida en las leyes, normas reglamentarias, complementarias o modificatorias (actualmente, leyes 19587 de Higiene y Seguridad y 24557 de Riesgos del Trabajo y decreto 351/79) y aquellas específicamente adoptadas por las Comisiones de Condiciones y Ambiente de Trabajo de Nivel General y del Nivel Particular.-

Artículo 4: Créase la Comisión de Condiciones y Ambiente de Trabajo de Nivel General (CCyATNG), la que estará integrada por tres representantes titulares y tres suplentes por parte del sector empleador y tres representantes titulares y tres suplentes por la parte gremial; debiendo, al menos uno de ellos por cada parte, ser especialista en seguridad e higiene del trabajo. Esta comisión podrá incrementar el número de integrantes por acuerdo de ambas partes. Esta Comisión tendrá intervención en el estudio y asesoramiento de los temas que tengan relación con las condiciones y ambiente de trabajo de Instituciones Universitarias Nacionales. Ambas partes deberán unificar su representación.-.

En cada Institución Universitaria se constituirá una Comisión de Condiciones y Ambiente de Trabajo de Nivel Particular (CCyATNP), en el ámbito de la Comisión Paritaria de Nivel Particular, que funcionará en forma coordinada con la de Nivel General, a los efectos de tomar conocimiento de las

condiciones de trabajo y de llevar adelante mecanismos para el mejoramiento de las mismas en forma integral y uniforme. La integración de estas Comisiones será decidida en la Comisión Paritaria del Nivel Particular, debiendo incluir al menos un especialista en seguridad e higiene del trabajo, por cada parte. En aquellas Instituciones Universitarias que, a criterio de esta Comisión de nivel Particular, se justifique, podrán crearse Delegaciones de la misma.-

Artículo 5: La Comisión de Nivel General (CCyATNG) tiene como objetivo principal constituir un ámbito paritario de discusión en todo lo concerniente a la higiene, seguridad y salud en el lugar de trabajo, de manera tal que los trabajadores docentes tengan información directa y permanente de las medidas preventivas que se están implementando en materia de riesgos y salud laborales, así como también aporten su conocimiento y experiencia cotidiana para lograr una gestión en la prevención en forma integral. Ello a los efectos de desarrollar en el ámbito de las Instituciones Universitarias una cultura preventiva tanto en el sector empleador como en el de los trabajadores, así como de tender al mejoramiento absoluto de las condiciones y ambiente de trabajo mediante una política protectora, que contemple las necesidades del colectivo docente.-

Artículo 6. Atendiendo al objetivo precedente, la Comisión de Nivel General (CCyATNG), tendrá las siguientes funciones: **a.- Difundir** conceptos de higiene, seguridad y salud laborales relacionados con la prevención de accidentes y enfermedades del trabajo.- **b.- Contribuir** al mantenimiento de una **conciencia** de seguridad a través de campañas de concientización y cursos de capacitación que surjan de las necesidades de los trabajadores docentes. **c.- Asesorar en el cumplimiento de la normativa** en materia de seguridad, higiene y salud laborales, adoptando las medidas prácticas que al efecto se consideren pertinentes; pudiendo cualquiera de sus miembros ingresar a los lugares de trabajo de cualquier Institución Universitaria en cualquier horario, a tales fines.- **d.- Elaborar un registro** de los incidentes, accidentes y enfermedades profesionales producidas por el hecho o en

ocasión del trabajo, y las medidas que se adoptaron para prevenirlos a los efectos de difundir dicha información y lograr la prevención de hechos similares. **e.- Sugerir normas de seguridad e higiene** que se considere que deban figurar en las reglamentaciones internas; así como del uso de elementos de protección personal.- **f.- Emitir** dictamen en el caso previsto en el Inc. K del artículo 8, dando intervención a la Superintendencia de Riesgos de Trabajo, en aquellos casos en que lo considere necesario, a los efectos que ésta determine la solución correspondiente.- **g.- Aconsejar** la abstención de la realización de las tareas laborales en dichas condiciones y podrá solicitar la intervención de la S.R.T. cuando se observen condiciones de riesgo inminente para la integridad psicofísica de los trabajadores.- **h.- Dictaminar**, a pedido de cualquier Comisión de Nivel Particular (CCyMATNP), acerca de la introducción de nuevas tecnologías o modificación o cambios en la organización del trabajo o sus modalidades, que puedan comprometer las condiciones y ambiente de trabajo. **i.-** Dictar su propio reglamento interno.-

Artículo 7: Las Comisiones de Nivel Particular (CCyATNP) actuarán en forma coordinada con la Comisión de Nivel General (CCyATNG), de manera tal que la distribución de las funciones y tareas se lleve a cabo de la forma más operativa y eficiente.-

Artículo 8: La conformación de las Comisiones de Nivel Particular (CCyATNP) tiene como principal objetivo el conocimiento y relevamiento de las condiciones de trabajo de cada Institución Universitaria Nacional, a los efectos de lograr una unificación en la política preventiva, tendiente a alcanzar los objetivos y principios expuestos precedentemente. También, constituir un ámbito paritario de discusión en todo lo concerniente a la higiene, seguridad y salud en el ambiente de trabajo en la Institución, de manera tal que los trabajadores docentes tengan información directa y permanente de las medidas preventivas que se están implementando en materia de riesgos y salud laborales, así como también aporten su conocimiento y experiencia cotidiana para lograr una gestión en la

prevención en forma integral. Ello a los efectos de desarrollar en el ámbito de cada Institución una cultura preventiva tanto en el sector empleador como en los trabajadores, así como de tender al mejoramiento continuo de las condiciones y ambiente de trabajo mediante una política protectora, que contemple las necesidades del colectivo de trabajadores. Estas Comisiones tendrán las siguientes atribuciones:

a.- **Difundir** conceptos relacionados con la prevención de accidentes y enfermedades laborales.-

b.- **Contribuir** al mantenimiento de una **conciencia de seguridad**, a través de campañas de concientización y cursos de capacitación que surjan de las necesidades de los trabajadores en cada unidad operativa.

c.- **Asesorar en el cumplimiento** de la normativa en materia de seguridad, higiene y salud laborales, adoptando las medidas prácticas que al efecto se consideren pertinentes; pudiendo cualquiera de sus miembros ingresar a todos los lugares de trabajo en cualquier horario, al efecto.

d.- **Recepcionar las denuncias** efectuadas por los trabajadores docentes, que versen sobre incumplimientos de la normativa vigente en materia de seguridad, higiene y salud laborales; así como aquellas de accidentes, incidentes y enfermedades del trabajo y ponerlas en conocimiento del Servicio de Seguridad e Higiene la Institución Universitaria y de la Comisión de Nivel General, en todos los casos. Ello a los efectos de que la parte empleadora adopte los mecanismos necesarios para corregir y mejorar las condiciones de trabajo, y sin perjuicio de su responsabilidad y obligaciones legales.

e.- **Requerir** a los servicios de Higiene, Seguridad y Medicina del trabajo los informes que se consideren pertinentes, referentes a la política preventiva en materia de riesgos del trabajo y enfermedades profesionales.

f.- **Implementar** las vías de comunicación eficientes a los efectos de comunicar a los trabajadores las acciones llevadas a cabo por la CCyATNP.

g.- **Informar** a la Comisión de Nivel General acerca de los incidentes, accidentes y enfermedades profesionales producidas por el hecho o en ocasión del trabajo ocurridos en la Institución.

j.- **Sugerir** normas de seguridad e higiene que se considere deban figurar en las reglamentaciones internas, así como del uso de elementos de protección personal.

k.- En caso que se suscite un conflicto en torno a la interpretación, aplicación o cumplimiento de la normativa en materia de higiene, seguridad y salud laborales por divergencias de criterios en el ámbito de la Comisión de Nivel Particular ésta podrá elevar un informe a la Comisión de Nivel General, solicitando su dictamen, conforme lo dispuesto en el artículo 6 “f” del presente.

l.- **Oponerse** la realización de las tareas laborales, cuando se observen condiciones de riesgo inminente para la integridad psicofísica de los trabajadores, comunicando tal decisión a la CCyATNG.

Artículo 9: Las Comisiones de Condiciones y Ambiente de Trabajo de Nivel Particular podrán pedir que en sus reuniones participen un representante de la máxima autoridad de la Institución, y de las siguientes áreas: Recursos Humanos, Mantenimiento, Servicio Médico, Servicio de Higiene y Seguridad.

Artículo 10: Las decisiones a adoptar en el seno de la CCyATNG, de la CCyATNP y sus Delegaciones, en caso de existir, serán tomadas por acuerdo de partes.

Artículo 11: Las funciones de estas Comisiones (y de sus Delegaciones) se acuerdan teniendo en miras los objetivos para los cuales fueron instituidas, por lo cual en ningún caso se exime a la parte empleadora de sus obligaciones y responsabilidades legales exclusivas en materia de higiene, seguridad y salud laborales.

Artículo 12: El personal Docente comprendido en el presente CCT. Se obliga a:

a) Cumplir las normas de seguridad e higiene referentes a las obligaciones de uso, conservación y cuidado de equipos de protección personal y de los

elementos propios de las maquinas, aparatos, operaciones y procesos de trabajo.

b) Conocer y cumplir acabadamente las normas de seguridad de la Institución Universitaria y actuar, al respecto, con criterio de colaboración y solidaridad.

c) Someterse a los exámenes médicos establecidos en el presente.

d) Cumplir con las medidas de seguridad e higiene que prescriban los carteles y avisos colocados al respecto.

e) Denunciar, conforme las normas legales vigentes, los accidentes o enfermedades laborales.