

SECRETARÍA EJECUTIVA

San Salvador, 19 de septiembre de 2013

PRESENTE

En la Sesión N° 34-2013, celebrada el 11 de septiembre de dos mil trece, el Pleno del Consejo tomó el acuerdo que literalmente dice:

"Punto catorce. CORRESPONDENCIA... Punto catorce punto cuatro. GERENTE GENERAL REMITE REGLAMENTO INTERNO DE FUNCIONAMIENTO DEL COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL DEL CONSEJO NACIONAL DE LA JUDICATURA. El Secretario Ejecutivo, presenta el memorando con referencia GG/SE/cuatrocientos cuarenta y nueve/trece, de fecha cinco de los corrientes, suscrito por el licenciado Mario Humberto Cabrera Chicas, Gerente General, adjunto al cual remite el Reglamento Interno de Funcionamiento del Comité de Seguridad y Salud Ocupacional del Consejo Nacional de la Judicatura, elaborado y aprobado por los integrantes de dicho Comité, el cual contiene las normas internas, funciones y actividades en beneficio de la seguridad física, psicosocial y laboral del personal del Consejo. El Pleno, **ACUERDA:** Tener por recibido el memorando suscrito por el licenciado Mario Humberto Cabrera Chicas, Gerente General, que contiene el Reglamento Interno de Funcionamiento del Comité de Seguridad y Salud Ocupacional del Consejo Nacional de la Judicatura."

Lo anterior lo hago de su estimable conocimiento para los efectos consiguientes.

MAURICIO CAÍN SERRANO AGUILAR
SECRETARIO EJECUTIVO

**CONSEJO NACIONAL DE LA JUDICATURA
COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL**

**REGLAMENTO INTERNO DE
FUNCIONAMIENTO DEL COMITÉ DE
SEGURIDAD Y SALUD OCUPACIONAL DEL
CONSEJO NACIONAL DE LA JUDICATURA**

San Salvador, El Salvador, C. A.

Julio 2013

INTRODUCCION

Considerando que el Decreto 254, Asamblea Legislativa de la República de El Salvador, Ley General de Prevención de Riesgos en los Lugares de Trabajo, en el Art. 13, inciso 1, establece: *“Los empleadores tendrán la obligación de crear Comités de Seguridad y Salud Ocupacional, en aquellas empresas en que laboren quince o más trabajadores o trabajadoras; en aquellos que tengan menos trabajadores, pero que a juicio de la Dirección General de Previsión Social, se considere necesario por las labores que desarrollan, también se crearán los comités mencionados. Los miembros de los Comités deberán poseer formación e instrucción en materia de prevención de riesgos laborales”*. Dentro de este contexto, se forma el Comité de Seguridad y Salud Ocupacional del Consejo Nacional de la Judicatura, el cual está conformado por 4 empleados/as nombrados/as por el Pleno, como Delegados de la parte patronal; y 4 empleados/as nombrados/as como representantes por una Asamblea de Empleados, siendo uno/a de estos seleccionado/a por el Sindicato de Empleados del Consejo Nacional de la Judicatura.

Al Comité de Seguridad y Salud Ocupacional, de conformidad con el literal h), del Art. 17 de la Ley General de Prevención de Riesgos en los lugares de trabajo, se le otorga entre otros, la facultad de elaborar su propio Reglamento de Funcionamiento, el cual deberá cumplir el propósito de establecer normas para realizar sus actividades, de acuerdo al Decreto No. 86, que aprobó el Reglamento de Gestión de Prevención de Riesgo, tratando de brindar una efectiva prevención de riesgos y colaborando en la corrección de las deficiencias existentes.

Artículo 1: **CONCEPTO**

- a) El Comité de Seguridad y Salud Ocupacional del CNJ, que desde ahora se nombrará “El Comité”, de conformidad con el Art. 7, inciso 2 (Ley General de Prevención de Riesgos), es el grupo encargado de participar en la capacitación, evaluación, supervisión, promoción, difusión y asesoría para la prevención de riesgos ocupacionales. El Comité debe actuar en conjunto con las Autoridades del CNJ, consultando periódicamente las actuaciones de la Institución en lo relativo a prevención y corrección de riesgos ocupacionales.
- b) El Comité, desempeña sus funciones como unidad de apoyo, actuando todos/as los/as miembros que lo componen, sin que ninguno/a de ellos/as pueda otorgarse de forma individual facultades, competencias o representatividad, sin previo acuerdo mayoritario del Comité.
- c) El presente Reglamento está aprobado por todos/as los miembros del Comité, estableciendo sus propias normas de funcionamiento.

Artículo 2: DOMICILIO DEL COMITÉ

El Comité, fija su sede, para todos los efectos legales en el domicilio social de la misma Institución, en la dirección: Final Calle Los Abetos N° 8, Colonia San Francisco, San Salvador.

Artículo 3: COMPOSICION DEL COMITÉ

El Comité, está compuesto por igual número de miembros por parte de la Institución como por parte de los trabajadores (regulado en el Art. 15 del Reglamento de Gestión).

Artículo 4: ORGANIZACIÓN DEL COMITÉ

- a) El Comité nombrará una Junta Directiva conformada por un/a Presidente/a, un/a Secretario/a y el resto de integrantes, como vocales, los/as cuales deberán ser elegidos/as en la primera sesión del Comité y nombrados/as por mayoría de votos.
- b) La Presidencia tendrá duración de un año y se alternarán un/a Representante de la Institución en un período y en el otro un/a Representante de los/as Empleados/as. El mismo procedimiento se realizará para la elección del/la Secretario/a.
- c) En el momento en que esté conformada la Junta Directiva, se levantará el acta de elección y será firmada por todos los asistentes.

Artículo 5: FUNCIONES DEL COMITÉ

- a) Participar en la elaboración, seguimiento y control de las Políticas y el Programa de Gestión de Prevención de Riesgos Ocupacionales; como de temáticas específicas relacionadas que incluyan factores psicosociales, ambientales así como dependencias alcohólica y tecnológica (celulares, Internet), u otras sustancias adictivas, prácticas inseguras y ambientales. Cuidando que el mismo sea actualizado las veces que sea necesario.
- b) Gestionar como mínimo, una vez por año, la capacitación permanente con peritos acreditados para los/las miembros del Comité en materia de seguridad, salud ocupacional y psicosocial (salud mental); así como también.
- c) Establecer canales de comunicación con las distintas Unidades, Departamentos y/o Clínica Empresarial, para la identificación semestral por parte de los/as trabajadores/as, de las zonas inseguras de trabajo, riesgos profesionales, enfermedades físicas y psicosomáticas recurrentes (así identificar la relación existente entre riesgo-daño).

- d) Efectuar una vez al año, inspecciones en el edificio central, anexos y las Sedes Regionales del CNJ en San Miguel y Santa Ana; para la identificación de zonas inseguras de trabajo, así como cuando surge una emergencia que lo amerite.
- e) Elaborar un reporte anual e informar con la misma periodicidad a los/as Trabajadores/as, los hallazgos identificados y medidas de acción tomadas.
- f) Proponer al Empleador, la gestión e inclusión de los/las empleados/as en los proyectos o programas de prevención, educación y control mediante estrategia Comunicación para el Cambio de Comportamiento en las materias de seguridad, salud (física-psicosocial) ocupacional y ambiental.
- g) Investigar con los apoyos técnicos que sean requeridos, los accidentes de trabajo reportados al Comité o a la Clínica Empresarial, proponiendo las medidas de seguridad necesarias para evitar su repetición.
- h) Informar por escrito al Empleador sobre situaciones urgentes como accidentes de trabajo o condiciones de infraestructura, conductas o acciones inseguras de los/as mismos/as trabajadores/as.
- i) Reunirse ordinariamente el último jueves de cada mes, lo cual podrá modificarse por decisión del mismo y de forma extraordinaria las veces que se necesario.
- j) Establecer y revisar las medidas de control y disciplinarias que sean necesarias, para participar con la debida asistencia, puntualidad y cumplimiento de acuerdos y de actividades que se distribuyan entre sus miembros.

Artículo 6: FUNCIONES DEL/LA PRESIDENTE/A

- a) Preparar los puntos de agenda de las reuniones junto con el/la Secretario/a.
- b) Presidir y moderar las reuniones del Comité.
- c) Someter la agenda a discusión, al identificar la presencia del número de miembros requeridos para celebrar las reuniones (50% del total más 1, es decir 5 personas incluyéndole).

- d) Someter los asuntos a votación, siempre que estos hayan sido lo necesariamente debatidos.
- e) Redactar con el/la Secretario/a los acuerdos.
- f) Emitir y transmitir los informes, datos solicitados por los/as miembros del Comité, así como también, formalizar con su firma y sello (junto al/la Secretario/a), las actas de las reuniones y toda documentación resultante del trabajo en equipo realizado por el Comité.
- g) Redactar conjuntamente con el/la Secretario/a el informe anual de labores.
- h) Coordinar las labores de prevención e inspección con Funcionarios/as que requieren información relacionada con el Comité.
- i) Velar por el cumplimiento de las funciones del Comité, lo cual implica, dar seguimiento y controlar las medidas disciplinarias acordadas por el equipo de trabajo, ante casos de renuencia o incumplimientos sobre actividades asumidas por miembros del Comité; cuando se trate de comportamientos reiterativos, dicha situación será informada al Pleno del Consejo.
- j) Representar al Comité junto al/la Secretario/a en las actividades pertinentes.
- k) Convocar a reuniones de carácter extraordinario.
- l) No podrá delegar sus funciones en ningún miembro. En caso fortuito únicamente el mismo Comité será quien decida la/s personas que sustituyan al/la Presidente/a.
- m) Otras funciones que sean en beneficio de la seguridad física, psicosocial y ambiental de trabajo y Colaboradores/as.

Artículo 7: **FUNCIONES DEL/LA SECRETARIO/A**

- a) Convocar a las reuniones ordinarias del Comité.
- b) Dar lectura y revisión al acta anterior en el inicio de cada sesión del Comité.
- c) Redactar y firmar los acuerdos conjuntamente con el/la Presidente/a.
- d) Revisar la correspondencia.
- e) Revisar e informar en cada reunión, sobre notas escritas y correos electrónicos que envíen las Unidades y Departamentos, sobre quejas u observaciones sobre eventos o circunstancias que atenten la seguridad, salud física-psicosocial y ambiental del trabajo.
- f) Redactar conjuntamente con el/la Presidente/a el informe anual de labores.
- g) Resguardar y conservar en buen estado todas las actas, documentos formulados pertinentes al Comité y el sello del mismo. Asimismo, verificar que cada acta contenga el número de firmas, según los/las asistentes y entregar las copias respectivas a los miembros del Comité.
- h) Informar sobre el cumplimiento o ejecución de los acuerdos y recomendaciones en actas.
- i) Colaborar en otras actividades que el Comité considere oportuno.

Artículo 8: **FUNCIONES DE LOS /LAS VOCALES**

- a) Asumir y cumplir las funciones (actividades, acuerdos) generales del Comité y las que se establezcan durante las sesiones realizadas.
- b) Representar al/la Presidente/a y Secretario/a) en caso de ausencia o incapacidad temporal o permanente de los/as mismos/as, como resultado de acuerdo tomado por el Comité.

Artículo 9: **SUSTITUCIONES**

- a) Los/as miembros del Comité podrán causar baja en el mismo, por las siguientes causales:
 - ✓ Por renuncia al cargo, por parte del/la miembro.
 - ✓ Por destitución a su mandato, por parte de la Institución.
 - ✓ Por finalización de su nombramiento, siempre y cuando, se haya elegido el/la sustituto/a.
- b) Estas causales, deberán ser notificadas por escrito al Empleador y al Ministerio de Trabajo en un plazo máximo de 3 días hábiles.
- c) Ante cualquier vacante, está deberá cubrirse en un plazo máximo de 3 días hábiles con uno de los/as vocales debidamente acreditados/as.

Artículo 10: **REUNIONES DEL COMITÉ**

- a) El Comité se reunirá obligatoriamente una vez al mes; sin embargo, podrán reunirse extraordinariamente ante circunstancias que lo requieran.
- b) Las reuniones ordinarias serán convocadas por el/la Secretario/a del Comité y las extraordinarias por el Presidente.
- c) Las reuniones extraordinarias solicitadas por los/as miembros del Comité, requerirán ser formuladas por un mínimo de la cuarta parte de los miembros del Comité (2 miembros), por escrito al/la Presidente/a, detallando: el motivo, día, hora, lugar y puntos de agenda de dicha convocatoria; el Presidente/a tendrá un plazo máximo de 3 días hábiles para brindar respuesta a la solicitud recibida; asimismo; si se avala la celebración de la reunión, tendrá 5 días hábiles para llevarla a cabo a partir de la fecha en que se recibió la solicitud.
- d) El/la Secretario/a del Comité tendrá la responsabilidad de convocar a las reuniones ordinarias y velar por el cumplimiento de las fechas establecidas, haciéndolo por escrito y/o correo electrónico con un mínimo de 5 días hábiles previos a la reunión.

Artículo 11: **AGENDA**

- a) La Agenda de las reuniones, la establecerá el/la Presidente/a en conjunto con el/la Secretario/a.

- b) Excepcionalmente, se podrá incluir algún punto en la agenda ya establecida, siempre que se trate de un asunto urgente surgido después de cerrada la convocatoria de la reunión. Para su inclusión deberá contar con la aprobación de todos los/as miembros presentes en la reunión.
- c) Los/as trabajadores/as podrán someter a la consideración del Comité, cualquier iniciativa sobre asuntos en los que el comité tenga competencia, la cual deberá ser enviada debidamente argumentada por escrito y firmada por el/la solicitante/s, esta deberá ser incluida en la agenda de la próxima reunión.

Artículo 12: ACUERDOS/VOTACIONES

- a) Para dar por aprobado los puntos establecidos en la agenda de reunión de las sesiones del Comité, se necesitará que esté de acuerdo la mitad más uno, excepto para los asuntos que por normativa legal se exija el voto total de la mayoría del Comité.
- b) Cuando un punto de la agenda de reunión, no consiga la mayoría absoluta de los/as miembros del Comité, podrá ponerse en votación hasta tres veces, si no consigue la mayoría podrá ser rechazado definitivamente o retomarlo en la agenda de próxima sesión del Comité.
- c) Durante las sesiones del Comité, los puntos principales para tomar acuerdos, serán los previamente establecidos en la agenda de trabajo; sin embargo si surge un punto de emergencia, podrá ser abordado en el espacio de *varios* para su efecto informativo y si amerita, puede generar acuerdo por parte del Comité.
- d) El voto será libre y a mano alzada.
- e) Ninguno de los/as miembros del Comité, podrá tener voto de calidad en caso que en alguna votación resultare un empate, se resolverá en una segunda votación. No se podrá delegar el voto.

Artículo 13: ACTAS

- a) El/la Secretario/a del Comité, es el/la encargado/a de levantar las actas de todas las reuniones que celebre el Comité, inmediatamente finalice el debate y votación.

- b) Las actas deberán contener: nombre de los/as presentes, justificación de los/as ausentes, puntos a tratar en la agenda de trabajo, fecha y hora de comienzo y finalización de la reunión, acuerdos adoptados incluyendo el resultado de las votaciones, incidencias destacables y todo aquello que fuera solicitado por algún/a miembro del Comité que sea necesario.
- c) El acta será leída en la siguiente sesión por el/la Secretario/a y aprobada en su contenido, y deberá ser firmada por todos los/las miembros del Comité.

Artículo 14: APROBACION Y REFORMAS AL REGLAMENTO

- a) La aprobación o modificación del presente Reglamento se hará por mayoría absoluta de los miembros del Comité.
- b) Una vez aprobado, el Secretario levantará un acta que registrará todos los cambios debidos, informándolos oportunamente al Ministerio de Trabajo por escrito junto con una copia del acta de reunión de Comité donde se hayan aprobado sus reformas.
- c) Del presente reglamento se entregará copia al Pleno, Gerencia General, miembros del Comité y a los empleados del Consejo Nacional de la Judicatura que lo soliciten.

Artículo 15: CONSIDERACION EXCEPCIONAL

Para todo aquello que no contemple el presente Reglamento, se actuará de acuerdo a lo que disponga la Ley General de Prevención de Riesgos en los Lugares de Trabajo, así como al Reglamento de Gestión de la Prevención de Riesgos en los Lugares de Trabajo.

Y para hacer constar los efectos oportunos, se firma el presente Reglamento en señal de aceptación y fiel cumplimiento de lo contenido en el mismo en San Salvador, a los dos días del mes de julio del año dos mil trece.

CONSEJO NACIONAL DE LA JUDICATURA
COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL

**PROGRAMA DE GESTION DE
RIESGOS OCUPACIONALES DEL
CONSEJO NACIONAL DE LA
JUDICATURA**

San Salvador, El Salvador, C. A.

Marzo 2014

REGISTRO DE CAMBIOS DEL PROGRAMA DE GESTION

N° REVISION	F E C H A	PAGINAS MODIFICADAS	REVISADO POR	APROBADO POR	F I R M A

Elaborador por: COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL DEL CNJ		Fecha: Marzo 2014
Aprobado por: PLENO DEL CONSEJO NACIONAL DE LA JUDICATURA	Acuerdo de Aprobación:	Fecha:

INDICE

I.	GENERALIDADES	4
	<i>Introducción</i>	
	<i>Objetivos</i>	
	<i>Políticas del Programa de Prevención de Riesgos Ocupacionales</i>	
	<i>Comité de Seguridad y Salud Ocupacional del CNJ</i>	
	<i>Representantes del Comité</i>	
II.	PROGRAMA DE GESTION DE PREVENCION DE RIESGOS LABORALES	8
	<i>Objeto del Programa</i>	
	<i>Ámbito de Aplicación</i>	
	<i>Gestión del Programa</i>	
	<i>Modificaciones al Programa de Prevención de Riesgos Ocupacionales</i>	
	<i>Documentación del Programa de Prevención de Riesgos Ocupacionales</i>	
1.	MECANISMOS DE EVALUACION PERIODICA DEL SISTEMA DE GESTION DE	
1.	PREVENCION DE RIESGOS OCUPACIONALES	10
2.	IDENTIFICACION, EVALUACION, CONTROL Y SEGUIMIENTO PERMANENTE DE LOS	
	RIESGOS OCUPACIONALES	11
3.	REGISTRO DE ACCIDENTES, ENFERMEDADES PROFESIONALES Y SUCESOS	
	PELIGROSOS	11
4.	PLAN DE EMERGENCIA Y EVALUACION	12
5.	CAPACITACIONES Y ADIESTRAMIENTOS	12
6.	ATENCION DE PRIMEROS AUXILIOS	13
7.	PROGRAMAS COMPLEMENTARIOS	13
8.	PLANIFICACION DE ACTIVIDADES DEL COMITÉ	14
9.	PROGRAMA DE DIFUSION DE ACTIVIDADES PREVENTIVAS	15
	<i>Comunicación Interna</i>	16
	<i>Comunicación Externa</i>	17
10.	PROGRAMAS PREVENTIVOS Y DE SENSIBILIZACIÓN	16

I. GENERALIDADES

INTRODUCCION

El Programa de Gestión de Prevención de Riesgos Ocupacionales del Consejo Nacional de la Judicatura, se basa en el Decreto Legislativo No. 254, de la Ley General de Prevención de Riesgos en los Lugares de Trabajo; con su implementación y cumplimiento se brindarán las pautas debidas para que el personal del Consejo, cuente con la adecuada seguridad y salud ocupacional, teniendo como eje fundamental proteger la integridad física y psicosocial de sus empleados.

El Consejo Nacional de la Judicatura, acepta plenamente el contenido del presente programa, así como los procedimientos que se necesitan para apoyar e impulsar todas las acciones encaminadas a lograr su plena aplicación.

Todo el personal del CNJ, deberá familiarizarse con el contenido de este Programa y conocer aquellos aspectos que pudieran afectar su ámbito de influencia, dirigiendo e impulsando su aplicación.

OBJETIVOS

El objetivo general del Programa, es fomentar la cultura de la prevención de riesgos laborales en el ambiente de trabajo, asegurando la identificación y el control de los factores de riesgo y la eficacia de las medidas preventivas que se adopten.

El Programa de Prevención de Riesgos Ocupacionales, contempla los siguientes objetivos específicos:

1. Incorporar las medidas de seguridad y salud ocupacional en el quehacer institucional, desde las fases de la planeación estratégica, organización, ejecución y evaluación del trabajo.
2. Promover el sentido de responsabilidad en los empleados a través de la participación y puesta en marcha de prácticas orientadas a la prevención y seguridad laboral.

3. Aplicar alternativas de solución de seguridad laboral frente a situaciones que provoquen afectación en la salud física y psicosocial de los empleados del CNJ.

POLITICAS DEL PROGRAMA DE PREVENCIÓN DE RIESGOS OCUPACIONALES

El Consejo Nacional de la Judicatura:

- Considera a su personal el recurso más valioso, por lo que se compromete a promover todas aquellas iniciativas orientadas a la mejora continua de las condiciones de trabajo y al establecimiento de una cultura preventiva, integral y participativa, con el objetivo de elevar el nivel de protección de la seguridad y salud ocupacional de sus empleados. (Arts. 1 y 11 LGPRT)
- Integrará la prevención de riesgos laborales en el conjunto de sus actividades, en todos los niveles jerárquicos de su estructura organizativa, mediante la implantación y aplicación del Programa de Prevención de Riesgos Ocupacionales institucional. (Art. 2 LGPRT)
- Garantizará la consulta y participación de sus empleados, en el ámbito de la prevención de riesgos ocupacionales, a través de su Comité de Seguridad y Salud Ocupacional, de forma que se creen y mantengan vías de comunicación eficaces y efectivas. (Art. 3 LGPRT)
- Proporcionará información continua a sus empleados sobre los medios, medidas y conductas seguras a adoptar para la correcta prevención de los riesgos inherentes a cada puesto de trabajo, aportando a cada trabajador toda la información existente, que sea precisa, para las actividades que éste desarrolle. (Art. 3 LGPRT)
- Para alcanzar el cumplimiento de los objetivos propuestos en el área de seguridad y salud ocupacional, asignará los recursos que sean necesarios para la implantación y aplicación de su Plan de Prevención de Riesgos Ocupacionales. (Art. 8 LGPRT)

COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL DEL CONSEJO NACIONAL DE LA JUDICATURA

El Pleno del Consejo Nacional de la Judicatura, sus empleados y el Sindicato de empleados (SECONAJUD), acordaron la creación del "Comité de Seguridad y Salud Ocupacional del Consejo Nacional de la Judicatura" el cual tiene las siguientes funciones (Art. 17 LGPRT):

- Fomentar la cultura prevención y corrección de riesgos laborales, salud física y psicosocial.
- Identificar los peligros, evaluar, controlar y sugerir soluciones a los riesgos laborales que se identifiquen.
- Promover la sensibilización en el personal, sobre la importancia de la salud y la seguridad laboral, con el propósito de que asuman compromiso y responsabilidad ante la Ley General de Prevención de Riesgos en los Lugares de Trabajo, y el Programa de Gestión de Prevención de Riesgos Ocupacionales del CNJ.
- Vigilar el cumplimiento de lo establecido en la Ley General de Prevención de Riesgos Ocupacionales en los Lugares de Trabajo, el Reglamento de Gestión de la Prevención de Riesgos en los Lugares de Trabajo, las normas de seguridad propias del Consejo y las recomendaciones que el Comité emita.

REPRESENTANTES DEL COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL DEL CONSEJO NACIONAL DE LA JUDICATURA

• **DELEGADOS POR PARTE DEL PLENO DEL CONSEJO NACIONAL DE LA JUDICATURA**

- ✓ Licdo. Mario Humberto Cabrera Chicas
- ✓ Dra. Aída Margarita Ramírez
- ✓ Licda. Elfrida Cáceres de Portillo
- ✓ Sra. Yasmín Lorena Santos Araujo

• **DELEGADOS POR PARTE LOS TRABAJADORES DEL CONSEJO NACIONAL DE LA JUDICATURA**

- ✓ Licda. Blanca Ofelia Cañenguez
- ✓ Licdo. José Roberto Rivera Melara
- ✓ Sr. Salvador Tulio Roveló

• **DELEGADO POR PARTE DEL SINDICATO DE TRABAJADORES DEL CONSEJO NACIONAL DE LA JUDICATURA (SECONAJUD)**

- ✓ Licda. Mirna Elizabeth Burgos Flores

II. PROGRAMA DE GESTION DE PREVENCION DE RIESGOS LABORALES

Objeto del Programa

Tanto la Ley General de Prevención de Riesgos Ocupacionales en los Lugares de Trabajo, como el Reglamento de Gestión de la Prevención de Riesgos en los Lugares de Trabajo, destacan la importancia de fomentar una auténtica cultura de prevención.

La efectiva integración de la prevención en el personal del CNJ, permitirá asegurar el control de los riesgos, la eficacia de las medidas preventivas y la detección de deficiencias que dan lugar a nuevos riesgos.

El Artículo 8 de la Ley General de Prevención de Riesgos Ocupacionales en los Lugares de Trabajo, y el Artículo 35 del Reglamento de Gestión de la Prevención de Riesgos en los Lugares de Trabajo, indican la responsabilidad del empleador en elaborar, formular y ejecutar un Programa de Gestión de Prevención de Riesgos Ocupacionales; el Programa estructurado para el CNJ, además de cumplir con una exigencia legislativa, tiene como objeto que su implantación y aplicación es el medio para conseguir la efectiva integración de la prevención de riesgos laborales.

Los instrumentos que servirán para la gestión y aplicación del presente Programa, se implementarán de forma programada por el Comité de Seguridad y Salud Ocupacional del CNJ, respondiendo a una calendarización de trabajo, a menos que surjan situaciones de emergencia que ameriten atención inmediata de la situación.

Ámbito de Aplicación

El ámbito de aplicación del presente Programa, se circunscribe a la actividad desarrollada por los trabajadores del CNJ, en el marco que les afecte, en sus sedes Centrales en la ciudad de San Salvador, así como en sus Sedes Regionales en los Departamentos de Santa Ana y San Miguel.

Gestión del programa

La gestión del Programa de Gestión de Prevención de Riesgos Ocupacionales, es responsabilidad del Comité de Seguridad y Salud Ocupacional del CNJ bajo el detalle de:

- Planificar, analizar y elaborar las diferentes partes que componen el programa.
- La emisión y distribución controlada del Programa, a todos los empleados del CNJ.

Modificaciones al Programa de Prevención de Riesgos Ocupacionales

El Comité de Seguridad y Salud Ocupacional del CNJ, es el responsable de analizar y proponer las modificaciones del programa, siendo de su responsabilidad mantenerlo actualizado.

Documentación del Programa de Prevención de Riesgos Ocupacionales

Los procedimientos forman parte del soporte documental del Programa de Gestión de Prevención de Riesgos Ocupacionales. Son documentos escritos en los que se describe el desarrollo de una actividad con el propósito de realizarla de forma adecuada y tantas veces como sea necesario.

Esta documentación, se ha desarrollado por una parte de acuerdo a lo establecido en la Ley General de Prevención de Riesgos en los Lugares de Trabajo y el Reglamento de Gestión de la Prevención de Riesgos en los Lugares de Trabajo, y por otra parte teniendo en cuenta los criterios técnicos comúnmente aceptados sobre la protección de la salud del personal.

Documentos:

- Mapa de Riesgos
- Análisis de riesgos por puestos de trabajo
- Registro de accidentes de trabajo
- Investigación de accidente e incidentes de trabajo
- Reporte de accidentes de Trabajo al Ministerio de Trabajo

- Plan de Emergencia y Evacuación
- Reglamento de Funcionamiento del Comité de Seguridad y Salud Ocupacional.

1. MECANISMOS DE EVALUACION PERIODICA DEL PROGRAMA DE GESTION DE PREVENCIÓN DE RIESGOS OCUPACIONALES

El Programa de Gestión de Prevención de Riesgos Ocupacionales del Consejo Nacional de la Judicatura, es el instrumento que contiene el proceso de promoción, ejecución, supervisión y evaluación de la acción preventiva del lugar de trabajo. Por tanto, se deberá tenerlo a disposición para la debida revisión de la Dirección General de Inspección de Trabajo y de la Dirección General de Previsión Social.

La aplicación práctica del Programa implicará la planeación, organización, ejecución y evaluación de las medidas de seguridad y salud ocupacional y deben ser desarrolladas en forma integral, así, el Consejo Nacional de la Judicatura, se orientará en las normas técnicas o directrices reconocidas internacionalmente en lo relativo a la gestión sobre la prevención de riesgos en lugares de trabajo siempre que no contravenga la normativa vigente. El CNJ, asignará los recursos necesarios para el proceso del Programa en su conjunto.

Los mecanismos de evaluación en Consejo Nacional de la Judicatura, utilizados son los siguientes:

- a) Medidas cuantitativas y cualitativas de alcance, apropiadas a las necesidades del lugar de trabajo. (Ficha de Evaluación de Riesgos por Puestos de Trabajo y Mapa de Riesgos de las Instalaciones)
- b) Seguimiento del grado hasta el cual se cumplen los objetivos y metas establecidos a través de las Actividades Estratégicas del Plan Estratégico del CNJ y del documento Matriz de Seguimiento Inicial.
- c) Medidas proactivas que incluyan la verificación de condiciones de seguridad y salud ocupacional, así como medidas reactivas, a fin de mejorar las condiciones antes descritas. (Matriz de Seguimiento Mensual y Hoja de Inspección).
- d) Registros de los resultados de seguimiento y medición para facilitar el análisis subsiguiente de acciones preventivas y correctivas. (Matriz de Seguimiento Mensual)

2. IDENTIFICACION, EVALUACION, CONTROL Y SEGUIMIENTO PERMANENTE DE LOS RIESGOS OCUPACIONALES

El Consejo Nacional de la Judicatura, ha realizado la identificación de los riesgos existentes en cada etapa del proceso productivo o de los servicios que ofrece, especificando procesos, condiciones peligrosas, puestos de trabajo y número de trabajadores expuestos a los riesgos a través de la Ficha de Evaluación de Riesgos y de las Instalaciones a través del Mapa de Riesgo.

La Matriz de Riesgo Inicial y Mensual permite el manejo efectivo de los riesgos identificados y evaluados, estableciendo como prioridad la actuación en la fuente u origen. En caso de no ser posible o suficiente lo anterior, el Comité contactará con la (s) persona (s) responsables del área identificada con riesgo, a fin de que a través de los mismos se establezcan pautas de solución y control de estos. Los diversos controles a implementar se registran en dicha Matriz de seguimiento Inicial y Mensual como parte del Programa.

Para la identificación, evaluación y control de riesgos generales, el Consejo Nacional de la Judicatura, ha realizado un mapa de riesgos, el cual, a través de un plano del lugar de trabajo, a localizado y señalado los riesgos laborales, las condiciones de trabajo vinculadas a ellos.

3. REGISTRO DE ACCIDENTE, ENFERMEDADES PROFESIONALES Y SUCESOS PELIGROSOS

El Consejo Nacional de la Judicatura, ha establecido el Registro de Accidentes de Trabajo, enfermedades profesionales y sucesos peligrosos como lo establece el Art. 8, numeral 3 de la Ley, conteniendo

- a) *En el caso de accidente de trabajo*: los datos del formulario de notificación de accidentes, establecido por la Dirección General de Previsión Social; además, el Formato de Investigación de Accidentes que incluye el número de horas perdidas y otros datos que el Consejo Nacional de la Judicatura, ha estimado conveniente.
- b) Se incluye también las *medidas correctivas* tomadas por el Consejo Nacional de la Judicatura, o propuestas por el Comité.
- c) En caso de enfermedad profesional, se incluye el diagnóstico, severidad y licencias relacionadas a la misma.

- d) En caso de sucesos peligrosos, se usará el *Formato de Notificación de Accidentes*.
- e) *Las Medidas de prevención*: indicarán los puntos críticos que, ante todo lo sucedido, se considere necesario corregir para evitar su repetición, comprendiendo modificaciones de condiciones de trabajo, cuando sea pertinente. Esta será una función ejercida por el Comité, de conformidad a lo establecido en el Art.17, literal c) de la LGPRT y el Art. 46 del RGPRLT.

4. PLAN DE EMERGENCIA Y EVACUACION

El Plan de Emergencia y Evacuación como parte del Programa de Gestión, está de acuerdo a la naturaleza de las labores y a su entorno, las Medidas de respuesta a las emergencias propias y ajenas a que Consejo Nacional de la Judicatura, está expuesto.

- a) El Consejo Nacional de la Judicatura, elaborará un diseño de mapa del lugar de trabajo con las rutas de evacuación y puntos de reunión.
- b) Al presentarse una emergencia por ser una organización que brinda servicio público, se llamará a los números de emergencia 913 del Cuerpo de Bomberos y 132 de Servicios Médicos, también se hará uso de los servicios del personal de la PNC asignado al CNJ, y de empresa privada de vigilancia contratada con fines de seguridad.
- c) Se elaborará una calendarización y registro de simulacros, de tal forma que a través de las instituciones cooperantes de las capacitaciones, todos los trabajadores del CNJ participen puntual o gradualmente en el lapso de un año, a partir de la adopción del Plan.
- d) Los métodos de revisión y actualización del Plan de Emergencia serán a través de una Inspección General Mensual por el Comité y personal asignado por cada Jefatura del CNJ para tal efecto.

5. CAPACITACIONES Y ADIESTRAMIENTOS

El Consejo Nacional de la Judicatura, garantiza que todos los trabajadores recibirán entrenamiento teórico y práctico en la materia de Seguridad y Salud Ocupacional; dichas capacitaciones y/o adiestramientos, se encontrarán definidos en el Plan Anual de Capacitaciones del CNJ.

Cuando se efectúe una contratación nueva en el CNJ, un miembro designado del Comité, brindará una capacitación puntual sobre seguridad y salud ocupacional, tomando en consideración para tal efecto si el personal contratado cuenta con experiencia previa y cursos recibidos en la materia; también se brindará la capacitación debida, cuando se produzcan cambios en las funciones que desempeña un empleado, se introduzcan nuevas tecnologías o se realicen modificaciones en las instalaciones y equipos de trabajo.

El entrenamiento estará centrado en las funciones del puesto de trabajo o función de cada trabajador, se adaptara a la evolución de los riesgos y a la aparición de otros nuevos y repetirse periódicamente, si fuere necesario. Podrá impartirse por medio de empresas asesoras acreditadas, peritos en áreas especializadas en su área de experticia o entidades de formación técnica y su costo no recaerá en ningún caso en los trabajadores.

6. ATENCION DE PRIMEROS AUXILIOS

Para la atención de primeros auxilios, el CNJ se apega a lo establecido en el Manual de Procedimientos de la Clínica Empresarial ISSS- CNJ; clínica que cuenta con personal médico y de enfermería en caso de atención de primeros auxilios médicos, aplicable tal uso para las Sedes Centrales del CNJ.

Para las Sedes Regionales del CNJ, en caso de atención de primeros auxilios, se hará uso de los servicios de emergencia privadas de Seguro que otorga el CNJ a sus empleados, así como del servicio de emergencias médicas público.

7. PROGRAMAS COMPLEMENTARIOS

Los programas complementarios a que se refiere el Art. 8, numeral 7 de la Ley, se efectuarán mediante el Plan de Trabajo de la Clínica Empresarial ISSS-CNJ; el personal de la clínica establecerá el programa de medidas educativas y de sensibilización a los trabajadores para generar prevención en el consumo de alcohol y drogas, que de no tratarse podrían causar alteraciones en la organización de trabajo; para tal efecto contará con el apoyo de instituciones con experiencia en la materia (ISSS y otras). Asimismo, se incluirán las acciones de capacitación dirigidas al personal sobre los principios y procedimientos para prevenir las infecciones de transmisión sexual, incluida el VIH/SIDA y transmitir principios básicos relativos a salud mental y reproductiva.

El Reporte y Actividades desarrollados de los programas complementarios a través de la Clínica Empresarial ISSS – CNJ serán reportados o presentados al Comité de Seguridad CNJ trimestralmente (Marzo, Junio, septiembre y diciembre) por enfermera o doctora responsable del Plan de Trabajo Anual.

8. PLANIFICACION DE ACTIVIDADES DEL COMITÉ DE SEGURIDAD Y SALUD OCUPACIONAL DEL CNJ (PLANES DE TRABAJO, CALENDARIZACIONES Y OTROS)

El Comité de Seguridad y Salud Ocupacional, estará regido por el Reglamento de Funcionamiento del Comité y su Plan Anual de Trabajo.

Por el carácter técnico de esta materia, al realizarse una Inspección con el Ministerio de Trabajo y Previsión Social para verificar el Cumplimiento de las normas de Seguridad y Salud Ocupacional, el Inspector se hará acompañar por Miembros del Comité de Seguridad y Salud Ocupacional y se elaborará un informe de ampliación de aspectos eminentemente técnicos, que complementen el acta en que consta la visita de Inspección, de los documentos se entregara copia al Comité o delegado de Prevención, al empleador o trabajador interesado.

La función de Inspección para velar por el Cumplimiento de las norma de seguridad y salud ocupacional será ejercida por la Dirección General de Inspección de trabajo Conforme al Procedimiento establecido en el *Capítulo VII Sección de la Ley de Organización y Funciones del Sector de Trabajo y Previsión Social*.

Dicho procedimiento será el siguiente:

La visita de inspección se llevara a cabo con participación del Comité de Seguridad y Salud Ocupacional, en caso de no encontrarse nadie de las personas del Comité, se exigirá la intervención del personal de mayor nivel, quien deberá prestar las facilidades para la realización de la visita de inspección. (Art. 47 LOYFSTPS)

El Inspector efectuará la visita de Inspección llevando consigo los textos legales pertinentes, a fin de suministrar al Comité de Seguridad e Higiene Ocupacional CNJ la base legal de sus actuaciones. (Art. 48 LOYFSTPS)

Previamente a la redacción del acta, el inspector se reunirá con el Comité o el Delegado que lo acompañe, con el objeto de examinar en forma conjunta las medidas destinadas a subsanar las infracciones que a su juicio existan. (Art. 49 LOYFSTPS)

Después de examinado las observaciones el inspector redactará el acta respectiva, en el lugar de trabajo donde se llevó a cabo la inspección, haciendo constar los hechos verificados y las alegaciones de las partes y el o los plazos dentro del cual o los cuales, deban subsanarse las infracciones CONSTATADAS, debiendo consignar, en su caso, las OBJECIONES que se hubieren formulado. (Art. 50 LOYFSTPS)

El acta será suscrita por las partes que hayan intervenido en la inspección, la negativa de cualquiera de las partes en firmar el acta, no la inválida, debiendo el inspector dejar constancia de ello. (Art. 50 LOYFSTPS)

Si se comprobare que en las actas e informes hubo inexactitud, falsedad o parcialidad se sancionara administrativamente a los responsables, sin perjuicio de la responsabilidad penal a que hubiere lugar. (Art. 51 LOYFSTPS)

EN CASO DE REINSPECCION

Las Re inspecciones se realizaran al finalizar el plazo fijado por el inspector en el acta de inspección. (Art. 53 LOYFSTPS)

9. PROGRAMA DE DIFUSION DE ACTIVIDADES PREVENTIVAS

El programa de difusión de actividades preventivas establecido en el Art. 8, numeral 9 de la Ley, incluye las siguientes acciones de fomento de una cultura de prevención de riesgos ocupacionales:

- a) La colocación en áreas visibles del lugar de trabajo, de la política de seguridad y salud ocupacional de Consejo Nacional de la Judicatura, y la divulgara a sus trabajadores.
- b) Colocación de carteles alusivos u otros medios de información, a fin de difundir consejos y advertencias de seguridad, de prevención de riesgos y demás actividades que promocienen la temática.
- c) La información a través de manuales e instructivos acerca de los riesgos a los que están expuestos todos los trabajadores del lugar de trabajo.

El Consejo Nacional de la Judicatura, también tiene por objeto establecer las pautas de comunicación tanto interna como externa, así como el establecimiento de los mecanismos de actuación, para que cualquier colaborador realice consultas y participe en la prevención de riesgos laborales y en su gestión en la empresa.

COMUNICACIÓN INTERNA

El Consejo Nacional de la Judicatura, brinda importante consideración a potenciar y mantener abiertos sus canales de comunicaciones interna entre patrono – empleado (integradas las actividades diarias, al flujo de información referente a su evolución, mejoras, problemas, cambios, sugerencias, obligaciones y otros), de manera que los canales de comunicación estén al alcance de todos los que desarrollan una labor en la institución.

COMUNICACIÓN EXTERNA

Cumpléndose con los requisitos normativos que le son de aplicación, notificará a la autoridad laboral y sanitaria competente los hechos y actuaciones que se le exijan, principalmente los derivados de accidentes y enfermedades de trabajo, epidemias y enfermedades comunes de obligada notificación y el Plan de Gestión.

Asimismo, cumplirá estrictamente con la necesidad de enviar en plazo el “Parte de Accidente” al Ministerio de Trabajo según el procedimiento establecido.

10. PROGRAMAS PREVENTIVOS Y DE SENSIBILIZACION

En los programas preventivos y de sensibilización sobre riesgos psicosociales, se incluyen acciones educativas con la participación de un conocedor de la materia, que contribuyan al desarrollo de una cultura organizacional basada en el ser humano, de manera de favorecer a un ambiente de trabajo saludable, además de establecer un mecanismo de investigación y detección temprana de este tipo de riesgos.

El Reporte y Actividades desarrollados de los programas Preventivos y de Sensibilización a través de la Clínica Empresarial ISSS – CNJ serán reportados o presentados al Comité de Seguridad CNJ trimestralmente (Marzo, Junio, septiembre y diciembre) por enfermera o doctora responsable del Plan de Trabajo Anual.

NO CONFORMIDAD Y ACCIONES CORRECTIVAS

El Programa de Gestión de Prevención de Riesgos Laborales tiene como objetivo primordial la prevención, es decir, el conocimiento de los riesgos antes de su posible materialización y la corrección en su origen, de manera que desaparezcan y/o se minimicen.

Por ello es preciso que todas las actuaciones desemboquen, en caso de detección de riesgos o “no conformidades”, en un lugar común: el Comité de Seguridad y Salud Ocupacional, desde el cual se dará respuesta al objetivo de tratamiento de las situaciones incorrectas que sean origen de riesgos.

Para el cumplimiento de lo regulado en el Art. 8, inciso final de la Ley, que establece que el Programa debe ser actualizado, el Consejo Nacional de la Judicatura, establece y mantendrá procedimientos para el control de los documentos que contendrán cada uno de los elementos del Programa de Gestión, asegurando que:

- Sean periódicamente analizados y revisados cada vez que sea necesario, con participación activa de los trabajadores y trabajadoras, a través del Comité.
- Las versiones actualizadas de los documentos de los distintos elementos, sean las que estén integradas al Programa, para revisión de las autoridades competentes.
- Los documentos y datos obsoletos sean removidos oportunamente de todos los puntos de emisión y uso.