

 i

I. Proyecto de Higiene y Seguridad para el rubro Hormigón Armado.

Introducción general. 1
Diagnostico de situación. 2
Proyecto de Higiene y Seguridad en el rubro Hormigón Armado 9

II. Desarrollo del Proyecto de H y S para el rubro Hormigón Armado:

1. Datos de obra:

1.1 Tipo de obra. 11
1.2 Memoria descriptiva de la obra. 11
1.3 Documentación de obra: Plano Municipal de obra. 11
 Plano de plantas.
 Plano de alzadas.
 Plano de cortes.

1.4 Ubicación geográfica de la obra. 12
1.4.1 Condiciones meteorológicas. 12
1.4.2 Datos de densidad y superficies a ocupar. 13
1.4.3 Implantación en el terreno y su contexto: 14
 Tipo de entorno. 14
1.5 Comunicaciones. 15
1.6 Servicios de infraestructura: 15
1.6.1 Detalle de empresas de provisión de servicios. 15

2. Plan de avance de obra:

-Etapa 1: Trabajos preliminares. 17
-Etapa 2: Estructura de Hormigón Armado.
-Detección de los temas de capacitación según avance de obra.

3. Instalaciones provisionales para la ejecución de la obra:

3.1 Obrador:

3.1.1 Consideraciones generales de diseño del obrador:

 20

Accesos. 20
Circulación interior. 21
Control. 21
Depósito de materiales y herramientas. 21
Servicios para el personal. 21
Oficinas administrativas. 22
Infraestructura de apoyo a las actividades. 22
Señalización. 22

3.1.2 Consideraciones particulares para la obra en estudio:

 23

-Instalaciones del obrador: 23
 Legislación vigente Decreto 911 / 96. 23
 Instalaciones sanitarias. 23
 Comedor y cocina. 24

 ii

 Desechos cloacales y orgánicos. 24

 Agua para consumo humano. 24
-Etapas de instalación del obrador. 25
-Características constructivas del módulo obrador: 25
 Oficinas, comedor, sanitarios. 25
 Depósito de herramientas. 26
-Planos generales del obrador: 26
 Planta, alzada y corte del obrador.
 Detalles constructivos del obrador.
-Control de acceso a obras 27
 Cerco de obra. 27
 Planos del cerco.
 Acceso a obra. 28
 Circulaciones interiores. 28
 Planos de accesos y circulaciones.

3.2 Áreas de acopio de materiales:

3.2.1 Consideraciones generales para el almacenamiento de materiales:

 29

3.2.1.1 Legislación. 29
3.2.1.2 Almacenamiento de materiales. 29

3.2.2 Consideraciones particulares para el almacenamiento de materiales:

 30

-Medidas preventivas para el almacenamiento de materiales. 30
-Acopio de maderas. 30
-Acopio de material suelto. 30
-Acopio de barras de acero. 30
-Planos generales de ubicación de las distintas áreas de acopio.

3.3 Áreas de trabajo:

3.3.1 Consideraciones generales.

 32

3.3.2 Consideraciones particulares.

 32

-Taller de encofrados. 32
-Taller de armaduras. 33
-Planos de áreas de trabajo (ídem plano de acopio)

3.4 Primeros auxilios:

3.4.1 Consideraciones generales para 1º auxilios:

 34

-Definición. 34

3.4.2 Consideraciones particulares para las etapas a ejecutar.

 35

-Botiquín. 35
-Señalización. 35

4. Medidas de organización en la seguridad de la obra: 36

 iii

4.1 Orden y limpieza: 36

4.1.1 Medidas de organización para las tareas de los rubros en ejecución.

 36

4.2 Incendio: 37

4.2.1 Consideraciones generales para incendio:

 37

-Causales de incendio. 37
-Formas de extinción del fuego. 38
-Clases de fuegos. 39
-Agente extintor. 39
-Prevención de incendios. 40
-Factores que intervienen en la selección de matafuegos. 40
-Ubicación. 41
-Calculo de cantidad de matafuegos. 41
-Recomendaciones para el uso de los matafuegos. 41
-Plan de evacuación. 42

4.2.2 Consideraciones particulares para las tareas en ejecución:

 45

-Organización en caso de incendio. 45
-Medidas preventivas. 45
-Planos de evacuación.
-Señalización.

ETAPA 1

5. Trabajos preliminares.

5.1 Matriz de riesgos de accidentes para los trabajos preliminares:

Contenido de la matriz:

-Procedimiento de trabajo para la etapa en ejecución.
-Condiciones inseguras.
-Acciones inseguras.
-Riesgos de accidente.
-Equipos de protecciones individuales y colectivas.
-Medidas preventivas para los riesgos enunciados.
-Transferencia: medidas de organización del trabajo y temas de capacitación.
-Mano de obra.
-Medios auxiliares.
-Herramientas de mano o eléctricas.
-Maquinas eléctricas o de combustión.
-Energía.
-Señalética.

5.1.1 Limpieza del terreno: 46

-Limpieza del terreno. 46
-Planos generales de los trabajos de limpieza.

 iv

5.1.2 Armado del obrador. 47

-Riesgos del montaje del obrador. 47
-Plano de instalación del obrador.

5.2 Matriz de enfermedades profesionales, condicionantes físicos y
contaminantes (química y biológica):

Contenido de la matriz:
-Trabajos expuestos.
-Agentes.
-Riesgos para la Salud.
-Enfermedad profesional.
-Equipos de protección individual.
-Medidas preventivas.
-Transferencia: medidas de organización del trabajo y temas de capacitación.

5.2.1 Limpieza del terreno. 48

5.2.2 Armado del obrador. 49

5.3 Riesgos en la manipulación de materiales para la ejecución de las
tareas preliminares:

5.3.1 Consideraciones generales:

 50

-Legislación. 50
-Definición de carga. 50
-Consecuencias de la manipulación de cargas. 50
-Medidas organizativas en la manipulación de cargas. 51
-Métodos para levantar una carga. 52

5.3.2 Consideraciones particulares:

 54

-Descarga de los módulos del obrador. 54
-Descarga maderas. 54
-Descarga de hierros. 55

ETAPA 2

6. Hormigón Armado.

6.1 Proceso constructivo de las estructuras de hormigón armado:

6.1.1 Fundaciones: 56

6.1.1.1 Zapatas aisladas de HA: 56

-Trazo, excavación y retiro de tierra. 56
-Colocación de parrilla de concreto. 56
-Doblado y cortado de armaduras. 57
-Colocación de encofrado. 57
-Colocación de acero inferior de la zapata y tronco de columna. 57

 v

-Colado del hormigón. 58
-Vibrado de hormigón. 59
-Curado. 59
-Relleno y compactación de bases. 59

6.1.1.2 Vigas de fundación de HA: 60

-Trazo, excavación y retiro de tierra. 60
-Colocación del encofrado. 60
-Colocación de la armadura. 60
-Colado y vibrado de hormigón 61
-Curado. 61

6.1.2 Elementos estructurales: 62

6.1.2.1Columnas: 62

-Doblado y montaje de armaduras. 62
-Colocación del encofrado. 62
-Colado del hormigón. 64
-Vibrado de hormigón. 64
-Desencofrado. 64

6.1.2.2 Vigas internas y de borde: 65

-Colocación del encofrado. 65
-Doblado y montaje de armaduras. 66
-Colado y vibrado de hormigón. 66
-Desencofrado. 66
-Curado. 67
6.1.2.3 Losas: 68

-Colocación del encofrado. 68
-Doblado y montaje de armaduras. 69
-Colado y vibrado de hormigón. 69
-Desencofrado. 69
-Curado. 69

6.2 Matrices de riesgos de accidentes de trabajo para las tareas de
Hormigón Armado:

Contenido de las matrices: ídem punto 5.1

6.2.1 Fundaciones: 70

6.2.1.1 Zapatas aisladas: 70

-Trazo, excavación y retiro de tierra. 71
-Compactación del fondo de la zapata. 72
-Elaboración y colocación de parrilla de concreto. 73
 Planos A, B, C.
-Preparación de la armadura: corte y doblado. 74
 Planos D
-Colocación del acero inferior de la zapata. 75
-Colocación del acero vertical del dado de la columna. 76

 vi

-Colocación del acero vertical de la columna. 77
 Planos D
-Colado y vibrado del hormigón en la base. 78
 Planos E

6.2.1.2 Vigas de fundación: 79

-Trazado y excavación de las vigas de fundación. 79
-Preparación del encofrado: corte y clasificación. 80
-Apisonado y colocación del encofrado. 81
 Plano F, G, H.
-Colocación de la armadura de las vigas de fundación. 82
 Plano I.
-Colado y vibrado del hormigón. 83
 Plano J.

6.2.2 Elementos estructurales: 84

6.2.2.1 Columnas sobre planta baja: 84

-Colocación de la armadura de las columnas nivel 0.00. 84
-Colocación del encofrado de las columnas del nivel 0.00. 85
 Plano K.

6.2.2.2 Vigas y losas sobre planta baja: 86

-Encofrado de las vigas de borde e internas sobre planta baja. 86
-Encofrado de losas sobre planta baja. 87
-Colocación de las armaduras en vigas sobre planta baja. 88
-Colocación de armaduras en losas sobre planta baja. 89
 Plano M.
-Colado y vibrado de las columnas nivel 0.00. 90
-Colado y vibrado de vigas y losas sobre nivel 0.00. 91
 Plano N.

6.2.2.3 Columnas del 1º al 3º nivel: 92

-Colocación de la armadura de las columnas. 92
-Colocación del encofrado de las columnas. 93
 Plano ñ

6.2.2.4 Vigas y losas del 1º al 3º nivel: 94

-Colocación del encofrado de las vigas de borde e internas. 94
-Colocación del encofrado de losas. 95
-Colocación de las armaduras de las vigas. 96
-Colocación de las armaduras de losas. 97
 Plano O.
-Colado y vibrado del hormigón de columnas, vigas y losas. 98
 Plano P.

6.3 Matriz de enfermedades profesionales, condicionantes físicos y
contaminantes (química y biológica):

Contenido de las matrices: ídem punto 5.2

 vii

6.3.1 Fundaciones: 99

6.3.1.1 Zapatas aisladas: 99

-Trazo, excavación y retiro de tierra. 99
-Compactación del fondo de la zapata. 100
-Elaboración y colocación de parrilla de concreto. 101
-Colocación del acero inferior de la zapata. 102
-Colocación del acero vertical del dado de la columna. 103
-Colocación del acero vertical de la columna. 103
-Colado y vibrado del hormigón en la base. 104

6.3.1.2 Vigas de fundación: 105

-Trazado y excavación de las vigas de fundación. 105
-Apisonado y colocación del encofrado. 106
-Colocación de la armadura de las vigas de fundación. 107
-Colado y vibrado del hormigón. 108

6.3.2 Elementos estructurales: 109

6.3.2.1 Columnas sobre planta baja: 109

-Colocación de la armadura de las columnas nivel 0.00. 109
-Colocación del encofrado de las columnas del nivel 0.00. 109

6.3.2.2 Vigas y losas sobre planta baja: 110

-Encofrado de las vigas de borde e internas sobre planta baja. 110
-Encofrado de losas sobre planta baja. 110
-Colocación de las armaduras en vigas sobre planta baja. 111
-Colocación de armaduras en losas sobre planta baja. 111
-Colado y vibrado de las columnas nivel 0.00. 112
-Colado y vibrado de vigas y losas sobre nivel 0.00. 112

6.3.2.3 Columnas del 1º al 3º nivel: 113

-Colocación de la armadura de las columnas. 113
-Colocación del encofrado de las columnas. 113

6.3.2.4 Vigas y losas del 1º al 3º nivel: 114

-Colocación del encofrado de las vigas de borde e internas. 114
-Colocación del encofrado de losas. 114
-Colocación de las armaduras de las vigas. 115
-Colocación de las armaduras de losas. 115
-Colado y vibrado del hormigón de columnas, vigas y losas. 116

6.4 Especificaciones de los Medios Auxiliares a utilizarse en las tareas de
hormigón armado:

6.4.1 Consideraciones generales:

 117

-Definición 117

 viii

6.4.2 Consideraciones particulares:

 118

6.4.2.1 Escaleras: 118
-Descripción general de escaleras. 118
-Escaleras a utilizarse en obra. 119
-Análisis de los factores de riesgo. 120
-Medidas preventivas para escaleras. 121
-Normas de utilización (trasporte, colocación, instalación, mantenimiento). 122
-Equipos de protección (EPI). 124
-Señalización. 125
-Detalle gráfico de escalera.

6.4.2.2 Andamios: 126
-Descripción general de andamios: 126
 Definición. 126
 Consideraciones generales del Decreto 911/96. 126
-Descripción de andamios a emplear en obra: 128
 Andamio sobre caballetes. 128
 Andamios de tubo y abrazadera. 130
-Factores de riesgo. 132
-Medidas preventivas para andamios. 134
-Normas de utilización (montaje, utilización). 134
-Equipos de protección individual (EPI). 136
-Señalización. 136
-Detalle gráfico. 138

6.4.2.3 Caballetes: 141
-Descripción general de caballetes: 141
 Definición. 141
 Consideraciones generales del Decreto 911/96. 141
-Factores de riesgo. 142
-Mantenimiento. 142
-Equipos de protección (EPI). 142
-Detalle gráfico de caballetes. 142

6.5 Especificaciones de herramientas manuales, mecánicas eléctricas y
maquinaria a usarse en las tareas de hormigón armado:

6.5.1 Consideraciones generales:

 143

-Definición. 143
-Clasificación de las herramientas. 143
-Medidas preventivas generales. 143

6.5.2 Consideraciones particulares:

 145

6.5.2.1Herramientas manuales: 145

-Definición. 145
-Clasificación de las herramientas. 145
-Riesgos. 145

Macetas/ Mazas / Martillo
-Causas de accidente. 146

: 146

 ix

-Medidas preventivas. 146
-EPI. 146

Tenazas/ Alicates/ Cizallas
-Causas de accidente. 147

 147

-Medidas preventivas. 147
-EPI. 147

Serruchos/ Sierras para metal:
-Causas de accidente. 149

 149

-Medidas preventivas. 149
-EPI. 149

6.5.2.2 Herramientas mecánicas eléctricas: 150

-Definición 150
-Clasificación de las herramientas 150
-Causales de accidente con herramientas eléctricas. 150

Sierra circular:
-Causas de accidente 151

 151

-Medidas preventivas. 151
-Equipos de protección individual. 153

6.5.2.2 Maquinas: 153

Hormigonera:
-Definición. 153

-Elementos que lo componen. 153
-Causas de accidente. 153
-Medidas preventivas. 153
-Señalización. 153
- Equipos de protección individual. 154

Guinche
-Definición. 155

-Causas de accidente. 155
-Medidas preventivas. 155
- Equipos de protección individual. 156

6.6 Especificaciones técnicas de los equipos de protección personal (EPI)
que se emplearán en las distintas tareas del hormigón armado:

6.6.1 Consideraciones generales de los EPI:

 157

-Legislación. 157
-Definición de EPI. 158
-Clasificación de los EPI. 158

6.6.2 Consideraciones particulares de los EPI:

 160

6.6.2.1 Protectores de cabeza 160
-Definición. 160
-Características del casco. 160
-Elementos que lo componen. 161

 x

-Medidas preventivas. 161

6.6.2.2 Protectores de oído 162
-Definición. 162
-Características y elementos componentes. 162
-Medidas preventivas de uso. 164

6.6.2.3 Protección ocular: 165
-Definición. 165
-Características a generales a cumplir. 165
-Clasificación de las protecciones oculares. 166

6.6.2.4 Protección respiratoria: 168
-Definición. 168
-Características 168
-Clasificación de los equipos 168
-Medidas preventivas de uso. 170
Vida útil de los equipos. 171

6.6.2.5 Protectores de manos: 172
-Definición 172
-Características 172
-Clasificación de los guantes. 172
-Materiales de fabricación. 173
-Medidas preventivas de uso. 173

6.6.2.6 Protección de pies 174
-Definición. 174
-Características. 174
-Clasificación de los guantes. 174
-Elementos que los componen. 175
-Medidas preventivas de uso. 175

6.6.2.7 Ropa de protección: 176
-Definición. 176
-Características 176

6.6.2.8 Protectores de piel. 177

6.6.2.9 Equipos de protección personal contra la caída en altura: 178
-Definición 178
-Clasificación de cinturones 178
-Elementos que los componen 179
-Aplicaciones de cada tipo de cinturón 179
-Dispositivo anticaída 180
-Elementos auxiliares de fijación 181
-Mantenimiento, conservación y guardado 181

6.7 Especificaciones técnicas de los equipos de protección colectiva (EPC)
que se emplearán en las distintas tareas del hormigón armado:

6.7.1 Consideraciones generales de los EPC:

 183

-Legislación. 183
-Definición. 183

 xi

-Objetivo de los EPC. 183

6.7.2 Consideraciones particulares de los EPC:

 184

6.7.2.1 Redes de protección colectiva: 185

-Descripción general de redes de protección. 185

A. Red Tipo horca:
-Componentes del sistema 186

 186

-Normas de utilización (instalación, montaje y desmontaje) 187
-Riesgos derivados del montaje 190
-Medidas preventivas 190
-EPP 191
-Señalización 192
-Almacenamiento 192
-Plano de detalle.

B. Red horizontal:
-Componentes del sistema 193

 193

-Normas de utilización (instalación, montaje y desmontaje) 193
-Riesgos derivados del montaje 194
-Medidas preventivas 195
-EPP 196
-Almacenamiento 196
-Plano de detalle constructivo de la red.

C. Líneas de vida:
-Horizontal 197

 197

-Vertical 197

6.7.2.2 Barandas de protección colectiva: 198

-Definición 198
-Clasificación de barandas 198

A.Barandas incorporadas a la losa:
-Descripción de las barandas. 199

 199

-Elementos que lo componen 199
-Normas de utilización 200
-Medidas preventivas 201
-EPI 201
-Señalética 202
-Plano de detalle constructivo de barandas. 202

B. Barandas con acople metálico:
-Descripción de las barandas a usarse en obra 203

 203

-Elementos que lo componen
-Normas de utilización 203
-Medidas preventivas 204
-EPI 204

6.7.2.3 Señalética: 205

-Definición. 205

 xii

-Legislación. 205
-Clasificación de las señales. 206
-Descripción de las señales estándar. 207
-Gráfico de señales. 209
-Características de la ubicación en obra. 214
-Normas de utilización. 214

6.7.2.4 Marquesinas rígidas o viseras 215

-Descripción de las marquesinas 215
-Elementos componentes 215
-Factores de riesgo 215
-Medidas Preventivas 216
-Normas de utilización (instalación, mantenimiento, desmontaje) 216
-Equipos de protección personal 217
-Señalización 217

7. Presupuesto: 219

7.1 Presupuesto de la ejecución material del rubro Hormigón Armado. 219

7.2 Presupuesto de seguridad para el rubro Hormigón Armado: 220

-Instalaciones del obrador: oficinas (cocina, vestuario, baños, comedor),
depósito.
-Protecciones individuales.
-Protecciones colectivas.
-Señalización.

8. Conclusión. 223

9. Bibliografía. 225

 1

1. Introducción general:

La industria de la construcción es una de las mayores del mundo siendo una de

las principales consumidoras de mano de obra. Se puede estimar que emplea

entre el 9 y 12 % de la fuerza laboral de los países.

Los avances tecnológicos y la búsqueda de productividad han aportado cambios

rápidos en las condiciones de trabajo generándose nuevos riesgos que afectan

la seguridad y salud de las personas.

Este crecimiento trae aparejado un alto costo humano que se manifiesta en el

elevado nivel de accidentes mortales o invalidantes, totales o parciales con sus

correspondientes consecuencias económicas y sociales.

A esto contribuyen las características tan particulares de esta industria que la

distingue de las demás, entre ellas podemos citar:

-la gran proporción de pequeñas empresas y obreros independientes,

-la diversidad y duración de las obras,

-multiplicidad de oficios, discontinuidad laboral,

-ambientes de trabajo con factores de riesgo, técnicos y humanos, asociados a

condiciones y acciones inseguras,

-factores psicosociales de la actividad como la monotonía de las tareas,

descalificación profesional, relación con sus superiores,

-la falta de dirección y supervisión de las tareas,

-exposición a condiciones ambientales adversas, etc.

Todos suman afectando la salud física, mental y social de quienes trabajan,

siendo necesario actuar frente a los riesgos laborales antes de que estos se

produzcan teniendo como objetivo la seguridad integral del trabajador.

Para ello se propone comprender y adoptar a la Prevención como punto de

partida de un proceso de cambio tendiente a conservar la Salud del trabajador.

Entendamos Prevención como el núcleo que atraiga el aporte:

- de diferentes disciplinas profesionales y de sectores representativos de

trabajadores,

- técnico, adaptando los sistemas de construcción a la seguridad y salud,

-social, generándose un cambio de actitud en el trabajador frente a los riesgos

del trabajo que desarrollan.

 2

Adoptaremos a la Prevención como herramienta de estudio para diagnosticar,

planificar y actuar frente a las dificultades, que en seguridad y salud ofrece cada

etapa de una obra de construcción.

2. Diagnostico:

Nuestro fin es proteger la Salud de los trabajadores de esta industria, por lo que

nos ha llevado a definir lo que entendemos por tal, para dejar en claro desde

donde debemos partir para actuar en un tema que resulta tan amplio y difícil de

abarcar.

Para la Organización Mundial de la Salud (OMS), la Salud ha sido definida en

1946 como el estado de bienestar físico, mental y social completo y no la

ausencia de enfermedad. En 1992 un investigador agregó a la definición de la

OMS: "y en armonía con el medio ambiente", ampliando así el concepto.

En la búsqueda de soluciones que materialicen lo dicho anteriormente, vemos

que la intención es enfocarse en lograr:

-la mejora del medio ambiente de trabajo,

-actuar sobre los nuevos riesgos generados por los avances tecnológicos tal

como los psicosociales o enfermedades osteomusculares,

-identificar y reducir las enfermedades profesionales,

-disminuir o eliminar los riesgos a través de acciones preventivas y correctivas,

-comprender y actuar sobre la idiosincrasia del trabajador para lograr la

conciencia de que un trabajo bien hecho debe ser un trabajo seguro,

-buscar que la normativa de cada país proponga soluciones eficientes y sea

capaz de adaptarse a los cambios que la realidad presenta,

-comprender que las leyes por si solas no pueden regular todos los problemas y

se hace evidente que necesitan apoyarse en iniciativas del orden cultural y

social.

En el ámbito de nuestro país podemos ver que entre las decisiones que se han

tomado en pos de la protección de la Salud podemos nombrar los esfuerzos que

se realizan para el ámbito de la construcción desde la UOCRA.

La UOCRA (Unión Obrera de la Construcción de la República Argentina) lleva

adelante en forma continua, una amplia campaña de difusión y concientización

¨Así se trabaja¨, para evitar y reducir los accidentes en la construcción,

contribuyendo a la cultura de la prevención.

 3

Fomenta la concientización por parte del empleador a la obligatoriedad de la

provisión de equipos de protección personal (EPP) y por parte del trabajador, de

su uso en el marco de una campaña permanente en la prevención de riesgos.

Además de las campañas en la vía pública, la UOCRA entrega folletos

explicativos con los elementos de protección personal, para concientizar tanto a

la clase trabajadora como a la dirigencia empresaria.

A su vez desarrolla temáticas y actividades tales como:

-Seguridad y medio ambiente: Esta área trabaja para lograr un mejoramiento

continuo en la prevención de los riesgos derivados del trabajo, a través de la

formación y la concientización. Se intenta así llegar al reconocimiento de riesgos

potenciales que afecten la salud.

La formación está dirigida a empresas de la construcción, profesionales,

sindicatos, docentes, estudiantes y organizaciones públicas y privadas.

En los proyectos relativos al cuidado del medioambiente en el que habitamos se

promueve que las empresas mejoren su relación con éste, pudiendo lograr una

ventaja competitiva frente al mercado.

-Formación en Salud y Seguridad: En este programa se desarrollan acciones de

formación que buscan administrar y controlar los riesgos de accidentes y

enfermedades profesionales en actividades de la construcción, incrementando la

productividad y reduciendo la accidentabilidad.

 Se realiza la formación desde el punto de vista técnico, metodológico y

actitudinal en materia de seguridad y salud, promoviendo la adopción de hábitos

seguros de trabajo.

Se brinda información acerca de los derechos y obligaciones de los empleadores

y trabajadores

-Formación en Unidades Móviles: Las Unidades Móviles fueron diseñadas para

llevar la capacitación a pie de obra, donde generalmente no existe

infraestructura adecuada para brindar esta actividad. Cuentan con elementos

didácticos y multimedia.

La formación que se brinda a los trabajadores en las Unidades Móviles trata los

siguientes temas: “La salud y el trabajo”, “Los riesgos del trabajo”, “El amianto”,

“Orden y limpieza”, “Riesgos Químicos”, “Elementos de Protección Personal”,

“Incendio”, “Riesgos Mecánicos”, “Riesgos en Altura”, “Riesgo Eléctrico”,

“Riesgos en excavaciones” y “Legislación vigente”.

 4

Todo el esfuerzo que la UOCRA promueve a través de sus campañas y acciones

debe encontrar eco en las empresas que se dedican a la actividad de la

construcción.

Es aquí donde nos encontramos ante dos situaciones diferentes:

1) Aquellas donde se ve la intención de aplicar medidas de prevención y

resguardo de la vida de sus trabajadores, como por ejemplo una constructora

con más de 900 empleados que aplica un estricto plan de seguridad.

Según sus propias palabras:

… ¨Tenemos un manual de instrucción para obras, procedimientos de trabajo

para equipos mecánicos, mejoras en las posturas de trabajo a través de

procedimientos ergonómicos”. Según la magnitud de la obra, se realizan tests

psicológicos para determinar las aptitudes de cada operario en trabajos de

riesgo, etc. Además, la empresa provee a todo su personal de elementos de

protección personal¨…

… ¨Desde el punto de vista económico, si bien la inversión es importante, se ve

recompensada en el momento de negociar los costos de los seguros

obligatorios, ya que los bajos índices de accidentes que poseemos en proporción

a la dotación de personal nos permiten acceder a una buena calificación de las

ART¨…

2) Las que nacen como pequeños emprendimientos (PYMES) con poca

experiencia en la construcción. Se están iniciando y carecen de los recursos

económicos para destinarlos a la seguridad.

Consideran la inversión como un esfuerzo económico que las supera.

Desconocen que la Seguridad e Higiene es exigida por ley la cual, a su vez, no

aplica la suficiente fuerza para obligarlos y muchos optan por no cubrirse ni

aplicarla.

Es a partir de estas diferencias que los esfuerzos en campañas de prevención

parecen no cumplir con las expectativas de reducir la accidentabilidad de la

industria.

 5

Esto también se ve reflejado en varias fuentes de información:

1) Si analizamos el anuario Estadístico de Accidentabilidad 2009

No incluye los trabajadores no declarados, con lo que el nivel de accidentados

se supone ser mayor.

: provisto por la

SRT, obtenemos los siguientes datos, pudiéndose determinar que para ese

periodo se notificaron 139.000 trabajadores accidentados. Este total corresponde

a trabajadores en relación de dependencia formal, que sufrieron y/o se les

declaró algún tipo de lesión o afección por accidentes o enfermedad profesional,

ocurridos en ocasión de su trabajo.

Este registro nos permite individualizar los porcentajes de mayor incidencia

según clase y tipo de lesión, medios mecánicos involucrados, los días de baja

laboral, áreas geográficas, etc.

Podemos observar los siguientes ítems:

- Según tipo de evento:

 El mayor porcentaje en este sector esta dado por los Accidentes de Trabajo,

siendo del 88,9% de trabajadores afectados, 1% de enfermedad profesional,

8.6% de accidentes in itinere.

-Casos según la forma de ocurrencia:

Las caídas a distinto nivel y a nivel ocupan el 15.5% de los casos, si bien no son

el mayor porcentaje si podemos decir que conforman uno de los accidentes mas

riesgosos ya que pueden llevar a la muerte.

Los mayores porcentajes de accidente se dan por el choque o golpe con objetos

y los esfuerzos excesivos que ocupan el 16% y 35.9% de casos registrados.

-Casos según la naturaleza de la lesión:

Podemos ver que los principales casos se dan en contusiones en un 30% de los

casos, traumatismos internos 13%, cuerpos extraños en los ojos 11% y heridas

cortantes 10%, seguidos por otras categorías.

-Las zonas del cuerpo más afectadas por este tipo de lesiones son en un 27,5%

los miembros superiores, un 26,9% los miembros inferiores, un 18,5% en la

cabeza, 16,4% en tronco, otros 2%.

- Los casos según el agente causante:

 6

Encontramos que el medio ambiente de trabajo es el lugar donde se generan las

mayores condiciones de riesgo para los trabajadores (37%), seguidos de los

riesgos derivados del uso de maquinaria (10%), otros aparatos y accesorios, etc.

- Los casos notificados según las provincias de ocurrencia:

Donde se presenta la mayor cantidad de casos es en la provincia de Buenos

Aires y Capital Federal con un 50% de casos, seguidos por Córdoba, Santa Fé,

Mendoza, entre otras.

-Casos de bajas en los días laborales:

Los valores a tener en cuenta son los aportados por los días de baja laboral con

incapacidad temporaria.

Podemos observar que los periodos de bajas laborales de mayor incidencia son

los que abarcan los lapsos de 6 a 10 días y 36 a 40 días.

- Casos según la nomina del Empleador:

Los casos notificados según el tamaño del Empleador muestran como la

cantidad de trabajadores accidentados tiene un porcentaje del 16% en nominas

de hasta 50 empleados.

A medida que aumenta la nómina, el porcentaje también aumenta llegando a un

30% para Empleadores que manejan hasta 100 trabajadores.

2) Los periódicos, también reflejan esta situación, donde la broma mueve a la

reflexión:

 7

Entonces ¿por que se siguen produciendo tantos casos accidentes de trabajo y

enfermedades profesionales (AT/ EP)?

Tal vez la broma del ángel deje entrever una respuesta:

…¨mi jefe no cumplía con lo suyo¨…

¨Cumplir¨ no solo quiere decir que no tengan a su personal asegurado o cuente

con un especialista en seguridad con todo lo que ello implica.

¨Cumplir¨ significa tomar una actitud conciente de prevención, para determinar

qué será necesario para esa obra en particular, qué inversión deberá realizarse

en seguridad, qué riesgos a futuro deberán afrontar quienes entren a trabajar en

ella, qué capacitación requerirá cada rubro crítico, qué necesidades de confort

deberán existir para los obreros, etc.

A estas fallas que vemos a diario, se le suman los programas de seguridad ¨tipo¨

que tratan de acomodarse lo mejor posible a esa obra que se inicia sin estar

previstos especialmente para ella.

Lamentablemente estos son espacios vacíos que se encuentran en el sistema

preventivo y el concepto de ¨Prevención¨ como herramienta para diagnosticar,

planificar y actuar frente a las dificultades que ofrece cada etapa de una obra,

queda inconclusa.

La capacidad de observación como método para detectar los puntos críticos en

las distintas fases de obra es una fuente más de información que se suma a la

que proveen las estadísticas.

3) en la observación de obras donde se comprueban las faltas en Seguridad y

Salud:

Al analizarse la documentación gráfica, desde la interpretación del profesional,

se logra obtener en forma directa datos sobre el tipo de riesgos de una obra en

determinada fase constructiva distinguiéndose:

-procedimientos de trabajo inadecuados, acciones y condiciones inseguras,

-medio ambiente de trabajo nocivos, exposición a contaminantes,

-falta de orden y limpieza en obra,

-falta de protecciones personales y colectivas,

-herramientas y medios auxiliares en mal estado, etc.

 8

Como ejemplo de esto podemos observar las siguientes fotos de viviendas

multifamiliares:

Ausencia de protecciones colectivas y personales.

Medios auxiliares (escaleras) que no cumplen con las especificaciones del

decreto 911/96.

La documentación gráfica corresponde a las tareas del hormigón armado, esta

etapa de la obra es donde confluyen distintos tipos de oficios, maquinarias,

medios auxiliares, trabajos en altura, exposición a condicionantes físicos, etc, es

donde se encuentra el mayor riesgo que puede tener el personal de una

Empresa Constructora.

 9

3. Proyecto:

A partir del diagnóstico se ha llegado a la conclusión que para lograr la

Seguridad Integral del trabajador es necesario trabajar en la prevención desde el

comienzo de la obra.

El presente trabajo propone desarrollar una propuesta prevencionista a través de

un Proyecto de Seguridad e Higiene para el rubro especifico del HºAº, a

partir de generar la documentación necesaria en esta materia.

Dicha documentación acompañará al proyecto de arquitectura del caso en

estudio.

Así la documentación conformada será condición para la licitación de la obra y

será adjudicada a la empresa que cumplan con las condiciones materiales y de

seguridad e higiene exigidas en ella.

Será de utilidad a las empresas en dos sentidos:

-indicará los riesgos específicos que la obra adjudicada contempla en su

ejecución, por lo cual estas empresas podrán elaborar sus planes de seguridad

basándose en el Proyecto sin omitir ninguno de los riesgos estudiados.

-tendrá un presupuesto de cada uno de los insumos que en seguridad e higiene,

requiere esta obra, desde equipos de protección (colectiva o personal) hasta el

costo del obrador.

Objetivo:

Lograr que la seguridad e higiene de una obra comience en paralelo con el

proyecto de arquitectura, de manera que ambos se desarrollen considerando los

procesos constructivos y los riesgos generados por estos, para poder

materializar una verdadera Prevención (diagnosticar-planificar-actuar).

Actores involucrados:

Este trabajo plantea la inserción de dos figuras, el Proyectista y el Director de

Seguridad e Higiene, a los efectos de intervenir en el proceso de diseño y

seguimiento de las condiciones de Seguridad e Higiene. Ninguna de ellas es

exigida por ley en nuestro país pero su actuación es indispensable para lograr el

objetivo propuesto.

 10

-La función del Proyectista será comprender desde el proyecto los riesgos que

podrían desvirtuar los objetivos del trabajo es decir la realización de la obra sin

accidentes ni enfermedades profesionales. Irá diseñando la seguridad y salud

para esta obra en particular a medida que se desarrolla el proyecto de

arquitectura.

Su intervención permitirá rever los procedimientos de trabajo o técnicas

constructivas en pos de lograr la Seguridad e Higiene en el ámbito laboral.

-La función del Director de Seguridad e Higiene será auditar y coordinar el

cumplimiento, por parte de la empresa adjudicataria y subcontratistas de esta, de

las condiciones establecidas en el proyecto.
Actuará como representante del comitente (DEC. 911/96 Art.4, solidario

responsable) resguardándolo legalmente de los incumplimientos de dichas

empresas.

 11

1.1 Tipo de obra:

Edificación con destino a vivienda multifamiliar y comercio.

Destino: Comercio y vivienda multifamiliar.

Objeto de la obra: Construcción nueva.

Sistema constructivo: Tradicional

Altura: 3 Locales comerciales en PB, 2 pisos y terraza.

Sistema de contratación: Licitación (Adjudicación a Empresa constructora y

subcontratistas).

Tiempo de ejecución: 18 meses

Fecha de inicio de la obra: febrero de 2008

1.2 Memoria Descriptiva:

-Se trata de una obra realizada sobre línea municipal, sobre una avenida, posee

restricción ya que se considera según el Código de Planificación Urbana para

esa zona, un retiro de 5 metros de frente resultando anti-reglamentaria.

-Su construcción es de tipo tradicional, desarrollándose sobre una estructura de

HºAº con mampostería de ladrillos huecos 18 X 18 X 33 en exteriores y 12 x 18 x

33 en interiores y terminaciones tradicionales de revoque completo y cielorrasos

de yeso aplicado sobre losa en interiores.

-Se emplearán carpinterías exteriores de aluminio, puerta placa en interiores y

puertas de chapa para escape en locales.

-Instalaciones sanitarias completas en departamentos y locales.

-Se cuenta con un acceso vehicular hacia la zona posterior del terreno donde se

ubicará el estacionamiento, previendo la realización de un patio seco en todo el

sector.

-Posee todos los servicios, utilizándose para las instalaciones materiales

reglamentarias y aprobadas según normas vigentes.

1.3 Documentación de obra:

-Planos municipales de la obra Vivienda Multifamiliar y Locales comerciales:

 Plano de plantas.

 Plano de alzadas y cortes.

 12

1.4 Ubicación geográfica:

El proyecto se ejecutará sobre la Avenida 44, entre 133 y 134, La Plata,

Provincia Buenos Aires, Argentina.

-La Plata es la Capital de la Provincia de Buenos Aires.

-Se ubica en el NE de la provincia de Buenos Aires, limitando al NE con los

partidos de Ensenada y Berisso, al NO con los de Berazategui y Florencio

Varela, al SO y S, con San Vicente y Coronel Brandsen y al SE con el partido de

Magdalena, ocupando una superficie de 893 Km.

-Las coordenadas geográficas de sus puntos extremos son: latitud 34º 50' y 35º

30' S y longitud 57º 45' y 58º 20' O.

-La distribución de la población del Partido muestra una concentración del 98%

en las áreas urbanas, mientras que el resto se localiza en las zonas rurales.

1.4.1 Condiciones meteorológicas:

-Clima Templado

Por su cercanía al Río de la Plata, la humedad tiende a ser abundante, siendo la

humedad media anual de 77,6% y el viento dominante del Sudeste, que se

manifiesta durante 4 meses al año.

, la temperatura media anual ronda los 16,3 ºC y precipitaciones

medias anuales calculadas en 1023 mm.

Su temperatura más alta fue de 39°C en verano y su mínima de -5,7 °C en

invierno.

Las nevadas en la ciudad no son habituales. La última nevada importante tuvo

lugar el 9 de julio de 2007. El ante último caso de nevada fue el 22 de junio de

1918.

http://es.wikipedia.org/wiki/9_de_julio�
http://es.wikipedia.org/wiki/2007�
http://es.wikipedia.org/wiki/22_de_junio�
http://es.wikipedia.org/wiki/1918�

 13

1.4.2 Datos de densidad y superficies a ocupar:

CUADRO DE SUPERFICIES

Sup. del Terreno…………………………………………… 700.00 m2

Sup. Total s/ Cubierta……………………….................... 909.21 m2

Sup. Libre Terreno………………………………………... 361.75 m2

F.O.S. 0.6 F.O.S.=

-Indicadores Urbanísticos: ZONA U/C4B

347.56

F.O.T. 1.2 700.00

= 0.49

DENSIDAD: 300 H/ ha

CUF 1/100 F.O.T.= 797.77

ALTURA: 9 Mts. 700.00

= 1.13

Densidad Max……………………………………………… 21 Hab.

-Densidad:

Densidad Proyectada:

7 viviendas 1 dormitorio…………………………………... 14 Hab.

Sup. Locales 117.26 m2

1 Hab. / 20 m2

Locales Comerciales……………………………………… 6 Hab.

Densidad Total…………………………………………….. 20 Hab.

 14

1.4.3 Implantación en el terreno y su contexto:

-Tiene su ubicación sobre la Avenida 44, una vía de importante circulación

vehicular conectora a nivel local y regional.

La Avenida tiene un ancho total de 30 m y esta dividida por una rambla

Tipo de entorno:

-Residencial:

Viviendas en de uno a dos niveles con un notable crecimiento que modifica el

perfil urbano. Dichas edificaciones son casas del tipo tradicional.

-Comercial y recreativo:

La zona comercia es de variada características: Talleres mecánicos, tapicerías,

cconcesionarias oficiales de autos, lubricentros, locales gastronómicos.

-Educativo:

Escuela de Formación de Personal del Servicio Penitenciario Bonaerense,

Colegio San Miguel.

-Religioso:

Iglesia “San Juan Bosco”.

 15

1.5 Comunicaciones:

La zona esta surcada por una importante red de comunicación vial.

Se destacan la Autopista La Plata - Buenos Aires, cuya traza corre en el Partido

de Ensenada, contigua al límite con el partido de La Plata, la ruta nacional 1

correspondiente al Camino Gral. Belgrano y las provinciales 2, 6, 10 (cale 66), 11

(calle 122), 13 (calle520), 14 (Camino Centenario), 19, 36, 53 y 215 (calle 44).

Asimismo, la región se halla conectada a la Ciudad de Buenos Aires a través del

Ferrocarril Metropolitano (ex Ferrocarril Roca).

1.6 Servicios de Infraestructura:

• Existencia de cloacas

• Existencia de agua corriente

• Existencia de energía eléctrica por red domiciliaria

• Existencia de alumbrado público

• Existencia de gas de red (gas natural)

• Existencia de pavimento con cordón

• Servicio regular de recolección de residuos

• Existencia de transporte público

• Existencia de teléfono público a menos de 300 metros (3 cuadras)

1.6.1 Detalle de las empresas de provisión de servicios:

-El servicio de agua corriente y cloacas es administrado desde 2002 por Aguas

Bonaerenses S. A. (ABSA).

-El servicio eléctrico se encuentra a cargo de la empresa EDELAP desde el año

1992. El contrato de concesión se firmó mediante la promulgación de la Ley

Nacional 2.065 de 1991.

-El servicio de gas natural es suministrado por Camuzzi Gas Pampeana S.A.

Esta concesión fue adjudicada a la empresa en diciembre de 1992 como parte

de la de la privatización de Gas del Estado y tiene una licencia de distribución

exclusiva y renovable de 35 años para operar el sistema de distribución de gas

natural.

-Sus habitantes cuentan con un elevado acceso a los servicios públicos: el

77,7% cuenta con desagüe a red (cloacas), el 91,9% cuenta con agua de red, el

http://es.wikipedia.org/wiki/2002�
http://es.wikipedia.org/w/index.php?title=Aguas_Bonaerenses_S._A.&action=edit&redlink=1�
http://es.wikipedia.org/w/index.php?title=Aguas_Bonaerenses_S._A.&action=edit&redlink=1�
http://es.wikipedia.org/w/index.php?title=EDELAP&action=edit&redlink=1�
http://es.wikipedia.org/wiki/1992�
http://es.wikipedia.org/wiki/1991�
http://es.wikipedia.org/w/index.php?title=Camuzzi_Gas_Pampeana_S.A.&action=edit&redlink=1�
http://es.wikipedia.org/wiki/1992�

 16

98,9% cuenta con electricidad de red, el 89,5% cuenta con gas natural de red, el

93,5% con alumbrado público, el 93,7% con recolección de residuos y el 86,4%

de los hogares cuenta con telefonía pública.

 20

3. Instalaciones provisionales para la ejecución de la obra:

3.1 El obrador:

El obrador constituye el espacio de actividades que incluye las construcciones e

instalaciones de carácter provisorio necesario para servir de apoyo al desarrollo

de las diferentes tareas durante la construcción de la obra.

Su magnitud y complejidad depende en líneas generales de:

-Los sistemas de producción adoptados.

-Planificación previa de obra.

-Aspectos relacionados con el lugar de implantación.

-La envergadura de la obra.

El obrador se constituye en el centro neurálgico de la actividad de la obra pues

en él se concentra la DIRECCIÓN-CONDUCCIÓN-ABASTECIMIENTO y

CONTROL de la misma, de forma que su diseño y organización representan un

factor fundamental para el normal desarrollo de los trabajos y consecuentemente

economía de obra.

3.1.1 Consideraciones generales de diseño:

El enfoque fundamental de su diseño radica en la racionalidad de su estudio,

que debe anticiparse al inicio de la obra y que se incluye dentro de los trabajos

preliminares.

Deberán definirse los requerimientos funcionales del obrador:

Accesos:

-Estos están referidos a la entrada y salida de personal e insumos durante el

desarrollo de la obra.

-Se deberá prever la localización de los accesos en relación con las

posibilidades de acceso desde el exterior y a su relación con el obrador,

considerando además las posibles maniobras de los equipos.

-En el caso de obras en el que el acceso al interior de las mismas no sea posible

se deberá prever el estacionamiento frente a la misma para las operaciones de

carga y descarga atendiendo a las restricciones de las normas en vigencia.

 21

Circulación interior:

Se refiere a la circulación interior del personal que ejecuta determinado trabajo.

Indicará el desplazamiento entre el puesto de trabajo y alguna de la zona de

preparación de materiales o depósitos.

Dicha circulación se encontrará debidamente señalizada y separada de las

circulaciones usadas por cualquier vehículo que ingrese en la obra.

En toda obra tendremos dos tipos de desplazamiento:

-horizontal, realizado por medios mecánicos o medios auxiliares,

-vertical, usando medios mecánicos o por medio del esfuerzo humano.

Control:

Entre los trabajos preliminares se encuentra el cercado de obra, como necesidad

de control y seguridad del espacio definido para la obra.

Depósito de materiales y herramientas: (Acopio de materiales)

Estos están destinados a los insumos que requieren el resguardo de la

intemperie.

Deben distinguirse para el mismo dos categorías:

-el destinado a materiales y herramientas de utilización diaria (cales, cementos,

pegamentos, herramientas, manuales, etc.).

-el destinado a materiales en acopio de utilización temporal (carpintería,

artefactos, accesorios, revestimientos, etc.)

En ambos casos su dimensionamiento responde a las condiciones de

producción, estrategias de acopio anticipadas, situación de accesibilidad, etc.

Servicios para el personal:

Los vestuarios para el personal general de la obra con los servicios de apoyo de

sanitarios y comedor estarán dimensionados en función de la cantidad de

personal estimado en la planificación de obra.

Sus características constructivas dependerán del tipo de instalaciones que

provea la empresa contratista, siempre dentro del marco que la normativa le

exige en cuanto a ofrecer condiciones dignas de trabajo.

 22

Oficinas administrativas:

Estas están destinadas a la actividad que desarrolla la dirección técnico-

administrativa de la obra.

Su diseño responderá en cada caso, a los requerimientos de las tareas a

centralizar, al personal destinado a esos fines y poseerá de acuerdo a su

importancia los servicios complementarios correspondientes.

Su ubicación será acorde con las actividades de control referidas:

- a la obra en el caso de las actividades técnicas,

-a los accesos en las actividades administrativas.

Infraestructura de apoyo a las actividades:

Incluyen el suministro de:

- Energía eléctrica.

-Agua.

-Iluminación general.

-Sistema de comunicación.

- Primeros auxilios.

Deberán preverse en función de la existencia o no de servicios en el lugar, para

lo cual se consideran las soluciones pertinentes. Tendido de la red de suministro

al obrador y a los lugares de trabajo, para el normal desarrollo de la actividad,

previniendo los consumos correspondientes de cada lugar de que se trate.

Señalización:

La obra se encontrará señalizada con señales normalizadas, resistentes al

intemperie. Serán colocadas en lugares estratégicos de las obras destinadas a

indicar posibles riesgos o medidas de obligación a seguir.

 23

3.1.2 Consideraciones particulares para la obra en estudio:

Instalaciones del obrador:

Legislación:

Se aplicarán las normas establecidas en el decreto 911/96 en sus artículos 23 al

41, que indica las características de los servicios de infraestructura de obra

(vivienda, vestuario, baños, comedor, provisión de agua) de acuerdo a la

cantidad de personal afectado en obra y consideraciones particulares de los

mismos.

1) Instalaciones sanitarias:

Todos los ámbitos de trabajo: frentes de obra, talleres, oficinas, campamentos y

otras instalaciones, deberán disponer de servicios sanitarios adecuados en

cantidad suficiente y proporcional al número de personas que trabajen en ellos.

Los servicios sanitarios deben contar con la siguiente proporción de artefactos

cada 15 trabajadores:

-1inodoro a la turca (sanitario estándar).

-1mingitorio.

-2 lavabos.

-5 duchas con agua caliente y fría.

Caudal de agua suficiente, acorde a la cantidad de artefactos y de trabajadores.

Características de los servicios sanitarios:

Pisos lisos, antideslizantes y con desagüe adecuado.

Paredes, techos y pisos de material de fácil limpieza y desinfección.

Puertas con herrajes que permitan el cierre interior y que aseguren el cierre del

vano en las tres cuartas partes de su altura.

Iluminación y ventilación adecuadas.

Limpieza diaria, desinfección periódica y restantes medidas que impidan la

proliferación de enfermedades infecto-contagiosas y transmisibles por vía

dérmica.

Cuando el personal no viva al pie de obra se instalarán vestuarios de acuerdo a

la cantidad de trabajadores. Los vestuarios deben ser utilizados únicamente para

Característica de los vestuarios:

 24

los fines previstos y mantenerse en adecuadas condiciones de higiene y

desinfección.

Los vestuarios deben equiparse con armarios individuales incombustibles.

El diseño y materiales de construcción de los armarios deberán permitir la

conservación de su higiene y su fácil limpieza.

2) Comedor y cocina:

-El Contratista deberá proveer locales adecuados para comer, provistos de

mesas y bancos, acordes al número de personal en obra.

-Se mantendrán en condiciones de higiene y desinfección que garanticen la

salud de los trabajadores.

-La cocina en la obra deberá cumplir las medidas de higiene y limpieza que

garanticen la calidad de la comida de los trabajadores.

-Las cocinas deberán estar equipadas con mesada, bacha con agua fría y

caliente, campana de extracción de humos y heladeras.

3) Desechos cloacales y orgánicos:

-La evacuación y disposición de desechos cloacales y aguas servidas debe

efectuarse a redes de colección con bocas de registro y restantes instalaciones

apropiadas a ese fin, debiendo evitarse:

-la contaminación del suelo,

-la contaminación de las fuentes de abastecimiento de agua,

-el contacto directo con las excretas.

-El tratamiento de los residuos sólidos hasta su disposición final debe respetar

las tres etapas:

-almacenamiento en el lugar donde se produjo el residuo,

-recolección y transporte,

-eliminación y disposición final.

4) Agua de consumo humano:

-Se entiende por agua para uso y consumo humano la que se emplea para

beber, higienizarse y preparar alimentos. Debe cumplir con los requisitos

establecidos para el agua potable por las autoridades competentes.

 25

-Se debe asegurar en forma permanente el suministro de agua potable a todos

los trabajadores, cualquiera sea el lugar de sus tareas, en condiciones, ubicación

y temperatura adecuadas.

Etapas de instalación del obrador:

1º) Implantación del Obrador para depósito de herramientas y materiales,

ejecución del contrapiso y las instalaciones sanitarias para el armado del

segundo obrador de servicios.

2º) Ensamblado del segundo obrador sobre contrapiso de hormigón pobre.

Estará compuesto por sector administrativo, sanitarios con armarios, comedor y

espacio para el sereno.

Su instalación y funcionamiento serán los definitivos durante la ejecución de la

edificación completa.

3º) Al finalizar la obra se procederá al desarme de los paneles estructurales del

módulo de obrador y aprovechamiento del contrapiso, para futuro patio, y de las

instalaciones sanitarias, como parte del proyecto de la obra (cámaras de

inspección, canillas surtidoras, tableros seccionales, etc.).

Características constructivas del módulo obrador:

Oficinas, comedor, sanitarios:

-Sistema modular de 3 x 3 metros constituido por bastidores prefabricados de

piezas verticales y horizontales de caño estructural metálico de 50 x 50 mm.

-Aislación térmica interna en cada panel.

-Caño soporte horizontal inferior anclado mediante planchuela con tirafondos al

contrapiso de hormigón pobre ejecutado para tal fin.

-Carpinterías de hojas y marco metálico de perfilaría de 2”.

-Vidrios trasparentes tipo float 4 mm sujeto a perfiles con contravidrios de

aluminio de ½¨.

-Instalación de cañerías de desagüe a cámara de inspección previamente

colocadas durante la ejecución del contrapiso y su conexión a la red cloacal.

 26

Depósito de herramientas:

-Sistema modular de 2.4 x 2.4 metros constituido por bastidores prefabricados

de piezas verticales y horizontales de caño estructural metálico de 50 x 50 mm.

-Caño soporte horizontal inferior anclado mediante planchuela con tirafondos al

contrapiso de hormigón pobre ejecutado para tal fin.

-Carpinterías de hojas y marco metálico de perfilaría de 2”.

Planos del obrador (oficinas administrativas y depósito):

Planta, alzada y corte del obrador.

Detalles constructivos del obrador.

 27

Control de acceso a obra:

Cerco de obra:

-El cerco de obra será ejecutado acorde a la Ordenanza Nº 10681/10 del Código

de Edificación para el partido de La Plata, lugar donde se ejecutará la obra.

1. Estará construido con tablas de madera, terciados fenólicos, chapas de hierro

galvanizado u otro material -todos en buen estado- que a juicio de la Dirección

de Obras Particulares cumplan con la finalidad de protección requerida.

2. Los elementos que se utilicen estarán en buen estado, bien unidos entre sí y

deberán impedir su propia caída y la de enseres, herramientas y materiales

hacia el exterior y evitar todo daño e incomodidad a los transeúntes.

3. Se pondrá especial cuidado en suprimir todo filo, punta o saliente que pueda

molestar la circulación y/o dañar a los peatones que circulen frente o bajo las

mismas.

4. Tendrán en todas sus aristas convexas y salientes, en sus extremos y en

todos los dinteles, parches reflectantes o pintura similar, de color amarillo para

advertencia, ubicadas a altura visible. Asimismo los tendrán en los bordes de los

pisos si hubiera desniveles o pendientes.

5. Contarán, en los sectores cubiertos, con iluminación que cumpla con

luminancia acorde a lo reglamentado en la Legislación general vigente.

6. Los cercos tendrán una altura mínima de 2,00 m. Las puertas de acceso

deberán abrir hacia el interior y estarán provistas de los herrajes necesarios para

garantizar su cierre efectivo durante la suspensión de los trabajos. Si por algún

motivo inexcusable sus hojas tuvieran que ser abiertas hacia el exterior, tal

situación será absolutamente transitoria, restringiendo su batimiento el tiempo

que demande el ingreso de maquinarias, enseres o materiales.

-Planos del cerco de obra:

Plano general del cerco de obra.

 28

Accesos a obra:

-Los accesos a obra se encontrarán divididos según dos tipos:

a) acceso de trabajadores, en un extremo del cerco con puerta de ingreso que

abrirá según reglamentación hacia adentro. Se encontrará señalizada y su uso

será exclusivamente para personal de la obra.

b) acceso de vehículos, se realizará por portón corredizo. Su uso será para el

ingreso y egreso de vehículos que trabajen en obra (descarga de materiales,

retiro escombros, etc). Llevará la señalización correspondiente.

Circulaciones interiores:

-Las circulaciones interiores estarán diferenciadas según dos tipos:

a) circulación trabajadores, estará indicada en planos según los trabajos a

ejecutar. Se encontrarán separadas con vallas y malla de seguridad de zonas de

excavación, preparado de materiales, carga y elevación de materiales,

movimiento de camiones o maquinaria pesada, etc.

b) circulación de maquinaria: se indicará en plano según la tarea a ejecutar.

Estarán señalizadas y separadas de las demás circulaciones.

-Planos de accesos y circulaciones:

Planos generales de accesos a obra.

Planos de circulaciones interiores para la 1º etapa de obra (limpieza del terreno),

en la documentación gráfica se indicará para cada tarea las circulaciones

interiores.

 29

3.2 Áreas de acopio de materiales para las tareas en ejecución:

3.2.1 Consideraciones generales para el almacenamiento de materiales:

Legislación:

Será de aplicación las normas generales establecidas en el Decreto 911/96 en

su artículo 45 sobre almacenamiento de materiales.

Almacenamiento de materiales:

Todo el material, así como las herramientas que se tengan que utilizar, se

encontrarán perfectamente almacenados en lugares preestablecidos y

confinadas en zonas destinadas para ese fin bajo el control de personas

responsables.

Dichos lugares serán definidos en los planos correspondientes donde se

determinarán las circulaciones con diferenciación de:

-circulación de trabajo,

-circulación peatonal,

-circulación de vehículos interno (si correspondiera a las tareas hormigón

armado en estudio).

En el almacenamiento de materiales deben cumplirse las siguientes condiciones:

-Las áreas afectadas será adecuadas a las características de los materiales y las

mismas deberán estar en buenas condiciones de orden y limpieza de manera

que se proteja la seguridad de los trabajadores.

-Contar con vías de circulación apropiadas.

-Los materiales a almacenar se deben disponer de modo tal de evitar su

deslizamiento o caída.

-Se deben dejar pasillos intermedios entre los materiales para poder realizar los

movimientos de retiro en orden y seguridad.

-Se debe proveer medios adecuados y seguros para acceder sobre las estibas.

-Las operaciones de retiro de materiales de las estibas no deben comprometer la

estabilidad de las mismas.

-Cuando se almacenen materiales en bolsas, deben trabarse en forma tal de

evitar su deslizamiento o caída.

 30

-El almacenamiento de materiales peligrosos deberá realizarse de manera

detallada y precisa porque cada uno ellos posee sus propias reglas específicas.

3.2.2 Consideraciones particulares para el almacenamiento de materiales:

Medidas preventivas para el almacenamiento en las áreas de acopio:

-Acopio de maderas:

-Serán apiladas según el tamaño y longitud de las diferentes piezas de madera.

-Se colocarán sobre listones de madera para aislarlos de la humedad.

-Cada varias hiladas de madera se debe cruzar cabirones que arrostren y

traben toda la pila.

Se respetarán ciertas pautas:

-Acopiar sobre superficies niveladas y resistentes.

-No se afectarán los lugares de paso.

-En proximidad a lugares de paso se deberá señalizar mediante cintas de

señalización y carcelería de señalización.

-La altura de las pilas no debe superar la altura que designe el fabricante.

-No acopiar en una misma pila maderas con diferentes geometrías y contenidos.

-No apilar sobre superficies semivacías.

-Acopio de material suelto:

Los áridos sueltos (arena, grava, tierra) se acopiarán formando montículos

limitados por tablones y/o tableros que impidan su mezcla accidental así como

su dispersión.

Su almacenamiento no debe afectar la circulación del personal de obra.

-Acopio de barras de acero:

-Para eliminar los riesgos de oxidación o corrosión, las barras no deben

almacenarse directamente sobre el piso.

-El almacenamiento se realizará en locales ventilados y al abrigo de la humedad

del suelo y paredes, adoptándose las precauciones para evitar que el

material pueda ensuciarse o producirse cualquier deterioro debido a ataque

químico, operaciones de soldadura realizadas en las proximidades, etc.

 31

-Antes de almacenar las armaduras se comprobará que están limpias, sin

manchas de grasa, aceite, pintura, polvo, tierra o cualquier otra materia

perjudicial para su buena conservación y posterior adherencia.

-Las armaduras deben almacenarse cuidadosamente clasificadas según sus

diámetros y longitudes.

-El estado de superficie de todos los aceros será siempre objeto de examen

antes de su uso, especialmente después de un prolongado almacenamiento en

obra o taller, con el fin de asegurarse de que no presentan alteraciones

perjudiciales.

-Las barras de refuerzo deben manejarse y almacenarse de modo que no se

doblen o deformen.

-Las barras deben sujetarse firmemente para evitar que rueden o se

desmoronen.

Planos de áreas para acopio:

Planos generales de ubicación de las diferentes áreas de acopio de materiales

para las tareas de hormigón (armaduras, encofrados).

 32

3.3 Áreas de trabajo para las tareas en ejecución:

3.3.1 Consideraciones generales:

-Las áreas de trabajo se ubicarán próximas a las zonas de acopio relacionadas a

los materiales a usar.

-Las vías de circulación para llegar a las áreas de trabajo se encontrarán

despejadas, en condiciones de orden y limpieza.

-El área de trabajo estará organizada interiormente de manera que el personal

pueda moverse y realizar los trabajos con fluidez.

-Los residuos de corte de hierros y maderas serán colocados en recipientes para

su posterior retiro.

-Las maquinas y herramientas a emplearse en cada área se encontrarán en

buenas condiciones de uso, con conexión a tierra y con protección en sus partes

móviles.

-Los medios auxiliares se encontrarán en condiciones de mantenimiento y uso

acorde a las especificaciones que se detallan en este Proyecto (apartado…..).

-El área estará señalizada con cartelería normalizada, colocada correctamente

por el Responsable en Seguridad e Higiene.

-Cada trabajador usará los equipos de protección individual (EPI) adecuados a

las tareas que ejecute.

3.3.2 Consideraciones particulares:

Taller de encofrados:

-Se realizarán en ellos los trabajos de corte, clasificación y acopio de maderas

para el posterior armado de los encofrados.

-Su ubicación será definida en planos de acuerdo a la organización general de la

obra, de manera que el ingreso al área y el egreso con materiales no interfiera

con otras actividades o circulación de maquinaria.

-Las herramientas que se emplearán serán:

 -Manuales: Sierra de mano, serrucho, martillo, regla, escuadra, metro, etc.

 -Eléctricas: Sierra circular de mesa.

Se cumplirá con especificaciones de mantenimiento, uso y medidas preventivas

que se indican en las ¨Especificaciones para Herramientas¨.

-Los medios auxiliares a utilizar serán:

 33

 -Mesa de trabajo, caballetes.

Cumplirán con las especificaciones técnicas indicadas en ¨Especificaciones para

Medios Auxiliares¨.

-Los EPI serán:

 -Ropa de trabajo, guantes de cuero de descarne, botines con puntera

 reforzada.

 -Casco normalizado (Iram), protección ocular tipo universal.

 -Protección respiratoria (filtro mecánico).

 -Faja dorso lumbar.

Taller de armaduras:

-Se realizarán en ellos los trabajos de corte, clasificación y acopio de hierros

para el posterior armado de las armaduras.

-Su ubicación será definida en planos de acuerdo a la organización general de la

obra, de manera que el ingreso al área y el egreso con materiales no interfiera

con otras actividades o circulación de maquinaria.

-Las herramientas que se emplearán serán:

 -Manuales: Sierra para metales, alicate, tenaza, pinza, cizalla, grifa.

-Se cumplirá con especificaciones de mantenimiento, uso y medidas preventivas

que se indican en las ¨Especificaciones para Herramientas¨.

-Los medios auxiliares a utilizar serán:

 -Mesa de trabajo, caballetes, tablas de madera.

Cumplirán con las especificaciones técnicas indicadas en ¨Especificaciones para

Medios Auxiliares¨.

-Los EPI serán:

 -Ropa de trabajo, guantes de cuero de descarne, botines con puntera

 reforzada.

 -Casco normalizado (Iram), protección ocular tipo universal.

 -Protección respiratoria (descartable).

 -Faja dorso lumbar.

Planos generales:

-Planos generales de ubicación.

 34

3.4 Primeros auxilios:

3.4.1 Consideraciones generales para 1º auxilios:

Definición:

Es la asistencia inmediata, limitada y temporal, prestada por una persona no

especialista en ello.

Su importancia médica es que en algunos tipos de lesiones (como paro

cardiorrespiratorio o hemorragias externas) la atención inmediata puede salvar

vidas o evitar mayor deterioro del estado de salud del accidentado.

No es objetivo de los primeros auxilios solucionar en forma definitiva una lesión o

enfermedad aguda, sino la de generar las mejores condiciones para que el

accidentado sea tratado finalmente por los profesionales de la salud.

3.4.2 Consideraciones particulares para las etapas a ejecutar:

-En lugar visible de la obra se colocará un cartel con los teléfonos de urgencias y

el centro sanitario más próximo a la obra a donde evacuar a los heridos.

-Se formará un grupo para actuar en caso de emergencia de accidente, el cual

estará previamente capacitado para dar asistencia a la o las personas

accidentadas.

-Ante una emergencia cada miembro del equipo cumplirá con las funciones que

se le hayan asignado:

 -comunicarse con el centro asistencial,

 -ayudar en el traslado, reconfortar al accidentado,

 -denunciar a la ART.

-Se seguirá el siguiente orden de prioridades ante un accidente:

 -El traslado se realizará en el caso que la herida tenga un nivel de gravedad

 tal que no pueda ser atendida en el lugar de la obra. Para este caso el

 traslado se realizará en ambulancia.

 -Para heridas leves serán atendidas en el lugar.

 35

-La obra contará con botiquín de primeros auxilios ubicado en el obrador, dotado

de los insumos necesarios:

Agua oxigenada 10 volúmenes x 250 ml.

Alcohol Medicinal x 250 ml.

Nitrofurazona Sol. x 100 ml.(Quemadura)

Algodón en trozo

Antiséptico Yodo Povidona Sol. x 250 ml.

Compresa de Frío Instantáneo

Apósito protector adhesivo x 20 unid.

Apósito quirúrgico estéril x 2 unid.

Baño Ocular Estéril x 100 cc.

Copa Lavaojos

Gasas Hidrófilas 8 sobres x 10 unid.

Goma Tubo Látex para ligaduras

Guantes Descartables par x 2 unid.

Hisopos dobles de algodón

Pinza metálica punta plana

Solución Fisiológica X 100 ml.

Tela Adhesiva 50mm. x 1 unidad

Tela Adhesiva 25mm. x 3 unidades

Tela Adhesiva 12,5mm. x 4 unidades

Tijera metálica punta redonda

Venda Orillada 5cm x 3mts. x 3 unid.

Venda Orillada 7cm x 3mts. x 2 unid.

Venda Orillada 10cm x 3mts.

-La ubicación del botiquín será conocida por todos los trabajadores.

-El obrador o cualquier otro punto de la obra donde se lo coloque, según el

avance de los trabajos, será señalizado con cartelería normalizada.

-Las señales de emergencia serán comprendidas por todo el personal de obra

previa capacitación.

-El material de primeros auxilios se revisará periódicamente y se irán reponiendo

los faltantes o elementos vencidos.

Señalización para primeros auxilios:

 36

4. Medidas de organización en la seguridad de la obra:

4.1 Orden y limpieza de los lugares de trabajo:

Dado que la mayoría de las instalaciones del obrador se encuentran próximas a

áreas de trabajo se pondrá especial cuidado en mantener el orden para evitar

riesgos a terceros.

4.1.1 Medidas de organización para las tareas de los rubros en ejecución

:

-Se designará a grupo de por lo menos dos trabajadores como responsables de

dicho orden y de efectuar la limpieza durante la construcción.

-Los residuos serán tratados de la siguiente manera:

a) los residuos metálicos, de materiales provistos por la empresa constructora,

serán retirados por ellos,

b) los residuos de maderas de encofrados serán retirados por la empresa,

c) papeles, restos de comida y sobrantes de cada jornada, serán depositados

adecuadamente en recipientes, bolsas de propileno o contenedores a fin de su

retiro por vehículos propios o municipales para mantener ordenado y despejado

el sitio de obra,

d) los trapos sucios con aceite, pintura o cualquier sustancia residual, serán

considerados residuos especiales y se colocarán en bolsas identificadas.

-La limpieza definitiva de obra se realizará retirando las instalaciones auxiliares,

maquinaria, restos de material, escombros o cualquier elemento resultante de

los trabajos.

 37

4.2 Incendio:

4.2.1 Consideraciones generales para incendio:

Causales de incendio:

En la detección y evaluación de riesgos de incendio debemos tener en cuenta

las fuentes de calor y los materiales combustibles presentes en cada lugar si es

que queremos impedir que se originen incendios

Dentro del proceso de la obra podemos tener en cuenta posibilidades de

incendio en relación a las siguientes variables:

-El hombre y sus acciones:

El hombre es el gran productor de siniestros, por descuido, negligencia, falta de

conocimiento, por intencionalidad, etc.

-Electricidad:

 De acuerdo a las estadísticas la electricidad es la principal generadora de

incendios. Recordemos que esta forma de energía se transforma en calor (Ley

de Joule) conformando por lo tanto un lado del triángulo del fuego.- (Tableros de

electricidad e instalaciones eléctricas)

-Fuegos y llamas abiertas:

Ocupan el segundo lugar en las estadísticas de generación de incendios. Se

debe prestar especial atención a todos aquellos equipos o instalaciones que

tengan llamas abiertas, ya sean fijos o móviles, quemadores, mecheros,

calefactores, soladores, etc. en relación con materiales combustibles o

inflamables. (Anafe y soldaduras en obra)

-Combustión espontánea:

Situación en que uno o más sustancias entran en combustión espontáneamente

debido a una reacción exotérmica que genera suficiente calor para llevar a la

temperatura de ignición al material sin intervención de ninguna fuente externa de

calor. Una combustión espontánea se puede originar por procesos de:

 Oxidación - descomposición - acción de microorganismos - reactividad.

 38

Materiales propensos a la combustión espontánea:

a) Metales denominados pirofóricos: pueden dar reacción espontánea cuando

están finamente divididos y en condiciones de humedad y temperatura

adecuadas.

Ej.: virutas de hierro y acero, hierro pulverizado en presencia de aceites o

residuos, jabón, etc.

b) Pinturas y barnices: La utilización de aceites en su fabricación las hace

peligrosas. El riesgo aumenta cuando están impregnando trapos, estopas, etc.

Las lacas y material celulósico aplicados sobre tuberías en forma alternada con

pinturas al aceite y más aun si la tubería lleva fluidos calientes.

Formas de extinción del fuego:

Existen cuatro formas de extinguir un fuego y obviamente cualquier combinación

de las mismas:

-Enfriamiento:

Con este método se logra reducir la temperatura de los combustibles para

romper el equilibrio térmico y así lograr disminuir el calor y por consiguiente

permitir la extinción.

-Segregación:
Consiste en eliminar o aislar el material combustible que se quema, usando

dispositivos de corte de flujo o barreras de aislación, ya que de esta forma el

fuego no encontrará más elementos con que mantenerse.

-Sofocación:

 Este método consiste en desplazar el oxígeno presente en la combustión,

tapando el fuego por completo, evitando su contacto con el oxígeno del aire. Los

fuegos clase B son los que normalmente se controlan con este método. Utilice

de preferencia extintores de espuma o PQS ABC, BC o CO2.

-Inhibición:

 Esta técnica consiste en interferir la reacción química del fuego, mediante un

agente extintor, como son el Polvo Químico Seco y los halones.

 39

Clases de fuego:

 Clase A: Son fuegos producidos por combustibles sólidos de tipo

ordinario, tales como: madera, papel, cartón, géneros, cauchos y determinados

plásticos. Nunca utilice extintores a base de anhídrido carbónico CO2 en estos

fuegos. Su símbolo es un triángulo de color verde con una letra A de color

blanco en su interior.

 Clase B: Son fuegos producidos por sustancias, líquidos y gases

inflamables (aceites, grasas, derivados del petróleo, solventes, pinturas). Nunca

utilice agua. Su símbolo es un cuadrado de color rojo con una letra B de color

blanco en su interior.

 Clase C: Son fuegos producidos por sistemas y/o equipos energizados

con corriente eléctrica.

Es importante que el elemento extintor no sea conductor de la electricidad. Una

vez desconectado de la energía eléctrica, el fuego puede atacarse como A o B.

Su símbolo es un círculo de color azul con una letra C de color blanco en su

interior.

Clase D: Son fuegos producidos por la combustión de ciertos metales en

calidad de partículas o virutas como: aluminio, berilo, circonio, titanio, y no

metales tales como magnesio, sodio, potasio, azufre, fósforo, etc. Para la

extinción de este tipo de fuegos es necesario un agente extintor especial. Su

símbolo es una estrella de color amarillo con una letra D de color blanco en su

Interior

Agentes extintor:

Polvos Multipropósito. Clase ABC. Compuesto Fosfato mono amonio.

Polvos convencionales. Clase BC. Compuesto Bicarbonato de sodio,

Polvos especiales. Clase D. Compuesto Cloruro de Sodio, Carbonato de sodio,

Arena Seca Compuesto de grafito

 40

Prevención de incendios:

Las obras en general, deben disponer de los elementos necesarios para intentar

apagar el fuego en casos de incendio, tanto en su fase inicial como en la de

combustión generalizada. Para este fin se dispondrá de los siguientes equipos:

-Matafuegos:

Se los denomina “aparato autónomo” porque es capaz de proyectar el agente

extintor que se encuentra en su interior sin ningún tipo de ayuda externa. Está

formado por un recipiente que contiene el agente extintor específico, elementos

de salida de agente extintor (caño de pesca interior, boquilla, tapa o válvula con

traba y precinto, manguera, tobera, dispositivo de seguridad) elementos de

apoyo y sujeción, chapa de características.

Es transportado y utilizado a mano, contiene el agente extintor compatible con el

fuego que va a apagar. La proyección del agente extintor se logra por presión

interna. Se usan para combatir fuegos en su fase inicial, es decir, UNICAMENTE

PARA APAGAR FOCOS DE INCENDIOS.

Factores que intervienen en la selección de matafuegos según:

- Tipo de fuego.

- Carga de fuego

- Características de la construcción

- Riesgo a proteger. Entre otras cosas exigencia de extinción limpia o no.

- Condiciones ambientales, en especial corrientes de aire

- Condiciones físicas del operador (peso del aparato)

- Reacción del agente extintor con el material a proteger

- Condiciones de salud para el operador (toxicidad del agente extintor)

- Mantenimiento. Conveniencia de uniformar el parque de matafuegos

disponibles para reducir costos. Llevar en registro escrito ficha o en software por

cada aparato, de todas las operaciones que se realizan: recargas revisiones,

prueba hidráulica, ensayos, reparaciones, etc.

 41

Ubicación de los matafuegos:

Se colocan en lugares visibles, de fácil acceso, libres de obstáculos. Se debe

tener en cuenta el recorrido máximo para llegar a ellos desde el punto más

desfavorable del sector.

 Lejos de fuentes de calor, con las instrucciones de uso y clase de fuego a la

vista.

Generalmente se los ubica próximos a puertas y cuando sea posible en el

exterior al local o donde no haya carga de fuego en las proximidades. Los

aparatos menores de 7 Kg. de capacidad de agente extintor se colocan colgados

entre 1,20 y 1,50 m del piso, sobre pared o chapas preparadas expresamente

con rayas de 10 cm. de ancho a 45° pintadas en forma alternada de color blanco

y rojo. En el ángulo superior derecho se deja un espacio color blanco de 15 por

15 Cm. para colocar las letras de los fuegos que pueden apagar el o los

matafuegos colocados en ese lugar.

Calculo de la cantidad de matafuegos:

Para realizar el cálculo en un local nuevo o desprovisto de matafuegos o

verificación de aparatos existentes en un local en funcionamiento se necesitará:

-Un plano de planta del local, sector o edificio según sea el caso.

-Cantidad de material combustible y clase de fuego predominante del sector.

-Tabla de poderes caloríficos de los materiales.

-Tabla de conversión de unidades extintoras a capacidad de matafuegos según

sea el agente extintor elegido.

Recomendaciones para el uso de matafuegos en caso de incendio:

1°) Al detectar un foco de incendio (llama o humo) se debe DAR LA ALARMA

2°) Intentar usar el matafuego, para lo cual habrá que: reconocer el tipo de

fuego, ubicar el lugar donde hay matafuegos, seleccionar el matafuego según el

tipo de fuego, conocer el uso y estar entrenado, transportarlo hacia el fuego,

colocarlo en posición de operación, quitar la traba y precinto, comenzar la

 42

descarga según tipo de agente extintor. En lo posible permanecer cerca de una

puerta de escape.

3°) Si hay humo agacharse.

4) Si no se logra apagar el fuego, retirarse, dejando todas las puertas cerradas.

Plan de evacuación:

El plan pretende ser una guía para la elaboración de un plan de evacuación

adecuado, a fin de que todas las personas de la obra sepan que hacer ante una

emergencia de cualquier tipo: incendio, derrumbes, etc.

El primero de los casos, el incendio, es el primer riesgo en orden de importancia,

ya que es una amenaza que existe en todo lugar donde haya personas

desarrollando actividades.

Esto originó la realización del plan de evacuación, con el objeto de proteger tanto

la vida de las personas como los bienes materiales.

Este ítem presenta los componentes básicos necesarios en la estructura del

Plan de Evacuación y Seguridad, brindando instrucciones mínimas para el

desarrollo del mismo:

1) La persona responsable de la coordinación, en la elaboración y ejecución del

plan, será la máxima autoridad y estará asesorado por personal técnico de su

organización (si lo tuviere) o con personal externo; tratando de contar con la

participación activa del personal.

2) Se debe formar el Comité de Evacuación; este será el encargado del estudio,

planificación y desarrollo del Plan de Evacuación.

El comité estará integrado por:

Autoridad responsable en obra.

Defensa Civil, cuerpo de Bomberos, policía.

Asistencia Médica.

3) Identificación y evaluación de riesgos, para ello será de utilidad contar con el

plano del edificio a fin de graficar las zonas de peligro, las de seguridad y las de

evacuación.

 43

4) Participación de todos los integrantes de la obra en la elaboración del plan. Se

puede organizar un trabajo u otra actividad creativa para implementar la

participación, entregando los resultados de esas actividades al comité encargado

de elaborar el Plan de Evacuación.

5) Organización de los medios a través de:

-Equipos de primera intervención (EPI) con conocimientos básicos contra

incendios y emergencias que actúen directamente sobre las causas de la

emergencia.

-Equipos de segunda intervención, bomberos entrenados para emergencias que

no puedan ser controladas por los EPI.

6) Elaborar un inventario de recursos humanos disponibles para la atención de

accidentes y desastres en el plantel.

7) Preparar un listado de recursos materiales disponibles indicando:

¿Las salidas están identificadas?

¿Las puertas de salida se pueden abrir con facilidad?

¿Las salidas, corredores, pasillos o escaleras son apropiados para circulación

rápida en caso de evacuación?

¿Hay extintores en el lugar: ¿Cuántos? ¿En qué estado y qué ubicación?

¿Se dispone de elementos mínimos para atender emergencias: botiquines,

escaleras, herramientas, etc.?

¿Qué sistemas de comunicación hay disponible. Están a mano los teléfonos de

emergencia (Bomberos, Policía, Asistencia Sanitaria)?

¿Existe señalización de emergencia?

Otras actividades que se pueden incorporar en el Plan de evacuación:

Elaboración de planos de riesgos y rutas de evacuación del plantel.

-Identificación de las vías de escape, zonas de peligro, de seguridad, sitios de

encuentro y refugio, etc.

-Establecer sistemas de alarma.

-Realización de conferencias sobre prevención de incendios, de accidentes,

primeros auxilios, y actitudes frente a situaciones de emergencia en general.

-Realización de cursos de primeros auxilios.

 44

-Preparación de botiquín de primeros auxilios.

-Adquisición de elementos indispensables en protección contra incendio.

-Realización de simulacros de evacuación, por lo menos cada tres meses por

grupos.

-Elaboración de afiches y carteles de divulgación de normas de procedimientos

en caso de incendios inundación derrumbe o cualquier emergencia que pudiera

ocurrir.

 45

4.2.2 Consideraciones particulares para las tareas en ejecución:

Organización en caso de incendios:

Las tareas en las Etapas 1 y 2 presentan riesgo de incendio debido a la

presencia durante estas etapas de maderas acopiadas, aserrín producto del

corte de las maderas, maquinarias que pueden producir chispa o calentamiento

de alguna de sus partes, barnices, solventes, etc.

Por ello es necesario considerar medidas de organización para actuar en caso

de incendio:

-Existirá en obra un equipo para actuar en caso de emergencia o incendio,

formado por al menos dos personas entrenadas, serán las encargadas en cada

caso de:

 -dar la alarma y avisar a los centros de emergencia.

 -asegurarse de la evacuación del personal.

-El personal estará debidamente informado de cómo actuar en caso de

evacuación.

-Se determinará un punto de reunión fuera de la obra al cual acudirán todos los

trabajadores en caso de emergencia. Dicho punto será conocido por todos.

-Las vías de evacuación y salida estarán señalizadas con cartelería normalizada

y correctamente ubicada. Dichas vías se encontrarán libres de obstáculos.

-Se colocarán matafuego en puntos determinados de la obra, tipo ABC de 5 Kg.

y se revisarán periódicamente en busca de signos de deterioro o falta de carga.
-Se deben colocar carteles claramente visibles con la ubicación de la alarma de

fuego más cercana. Además se debe colocar el número de Teléfono de los

Bomberos cerca de todos los aparatos de teléfono.

Medidas preventivas para evitar incendios:

-Se deben tomar en cuenta y proteger adecuadamente la madera, los

combustibles, la ropa, etc. que no se necesita tener en el lugar de trabajo.

-No se deben tener calefactores en los lugares donde se almacenan los

combustibles y si la calefacción es necesaria, se debe planear de modo que no

se sobrecalienten los materiales y que tengan ventilación adecuada.

-En todos estos sitios se deben colocar carteles con la “prohibición de fumar”

claramente visibles y se debe cuidar que se obedezcan siempre.

 46

-Si los operarios almuerzan en la obra es necesario proporcionarles recipientes

con tapa que cierren automáticamente para que arrojen los papeles y

desperdicios y evitar que sean arrojados debajo de los materiales estibados.

-La ropa manchada de aceite ó pintura no se debe guardar en lugares

encerrados, se debe colgar al aire libre.

-La cal no se debe guardar en lugares húmedos porque la cal viva húmeda

constituye un riesgo de incendio.

-Se deben revisar con regularidad las posibles causas de incendio como equipos

e instalaciones eléctricas, provisión de líquidos y materiales inflamables, lugares

expuestos a las chispas o al calor cuando se quemen desperdicios, equipos de

combustión interna, etc.

-Evitar el desorden y la falta de limpieza eliminando los desechos, el aserrín, los

trapos, aceite, grasa y otros desperdicios de las obras. Así no solo se suprime o

reduce el riesgo de incendio sino que al mismo tiempo se aumenta la seguridad

general.

Planos de evacuación de incendio:

Plano general de evacuación para las tareas de hormigón armado:

-Planta baja de la obra.

-Corte de todos los niveles del edificio.

 47

Señalización para evacuación e incendios:

1) Señales para equipos contra incendio:

2) Señales de evacuación:

 50

5.3 Riesgos en la manipulación de materiales para las tareas preliminares:

5.3.1 Consideraciones generales para la manipulación de materiales:

Legislación:

Serán de aplicación las normas generales establecidas en el Decreto 911/96 en

el artículo 43 sobre manipulación de materiales:

-Los trabajadores encargados de manipular cargas o materiales, deben recibir

capacitación sobre el modo de levantarlas y transportarlas para no comprometer

su salud y seguridad. El responsable de la tarea verificará la aplicación de las

medidas preventivas.

Definición de carga:

-Se considera manipulación manual toda carga que pese más de 3 kg y puede

entrañar un potencial riesgo dorsolumbar no tolerable, ya que a pesar de ser una

carga bastante ligera, si se manipula en unas condiciones ergonómicas

desfavorables (alejada del cuerpo, con posturas inadecuadas), podría generar

un riesgo.

La manipulación manual de cargas menores de 3 kg también podría generar

riesgos de trastornos musculoesqueléticos en los miembros superiores debidos

a los esfuerzos repetitivos.

Consecuencia de la manipulación de cargas:

- La manipulación manual de cargas es responsable, en muchos casos, de la

aparición de fatiga física o bien de lesiones que se pueden producir de una

forma inmediata o por la acumulación de pequeños traumatismos.

-Pueden lesionarse tanto los trabajadores que manipulan cargas regularmente

como los trabajadores ocasionales.

-Las lesiones más frecuentes son: contusiones, cortes, heridas, fracturas y sobre

todo lesiones músculo-esqueléticas.

-Se pueden producir en cualquier zona del cuerpo pero son más sensibles los

miembros superiores y la espalda.

 51

a) En la espalda las más frecuentes son las lesiones dorsolumbares que pueden

ir desde un lumbago a alteraciones de los discos intervertebrales (hernias

discales) o incluso fracturas vertebrales por sobreesfuerzo.

b) Lesiones en los miembros superiores (hombros, brazos y manos) tal como:

heridas o arañazos producidos por esquinas demasiado afiladas, astillamientos

de la carga, superficies demasiado rugosas, clavos, etc; contusiones por caídas

de la carga debido a superficies resbaladizas (por aceites, grasas u otras

sustancias); problemas circulatorios o hernias inguinales y otros daños.

Medidas organizativas en la manipulación de cargas:

Para reducir los riesgos en la manipulación de cargas nos encontramos ante dos

posibles soluciones:

-Organizar y diseñar el trabajo de manera que sea posible la implantación de

equipos mecánicos en los procesos de trabajo, de forma que no sea necesario el

esfuerzo humano o se reduzca considerablemente.

La implementación de estos equipos traerá los riesgos propios del

funcionamiento, manejo y mantenimiento de dichas maquinas, los cuales serán

evaluadas periódicamente.

-En determinadas tareas no resultará posible emplear medios mecánicos o aun

utilizándolos quedarán tareas residuales de manipulación de cargas.

Antes de tomar las medidas organizativas adecuadas será necesario evaluar

estas cargas para determinar si son o no tolerable.

Para ello se empleará el ¨Método de evaluación de cargas¨ que tiene por

finalidad analizar el puesto de trabajo y evaluar el posible riesgo derivado de la

manipulación.

Si se determina que la manipulación manual no se puede evitar y la evaluación

arroja que el riesgo no es tolerable, se tomarán medidas para reducir los riesgos:

 -reducción o rediseño de la carga,

 -actuación sobre la organización del trabajo,

 -introducir mejoras en el entorno de trabajo,

-proporcionar los medios para que los trabajadores reciban la formación e

información para la realización de sus trabajos con cargas.

 52

-levantamiento de cargas cerca del suelo o en él, mediante el empleo de

técnicas de manejo de cargas que permitan utilizar los músculos de las

piernas más que los de la espalda.

Método para levantar una carga:

Para levantar una carga se pueden seguir los siguientes pasos:

1. Planificar el levantamiento:
- Utilizar las ayudas mecánicas precisas. Siempre que sea posible se deberán

utilizar ayudas mecánicas.

- Seguir las indicaciones que aparezcan en el embalaje acerca de los posibles

riesgos de la carga, como pueden ser un centro de gravedad inestable,

materiales corrosivos, etc.

- Si no aparecen indicaciones en el embalaje, observar bien la carga, prestando

especial atención a su forma y tamaño, posible peso, zonas de agarre, posibles

puntos peligrosos, etc. Probar a alzar primero un lado, ya que no siempre el

tamaño de la carga ofrece una idea exacta de su peso real.

- Solicitar ayuda de otras personas si el peso de la carga es excesivo o se deben

adoptar posturas incómodas durante el levantamiento y no se puede resolver por

medio de la utilización de ayudas mecánicas.

- Tener prevista la ruta de transporte y el punto de destino final del

levantamiento, retirando los materiales que entorpezcan el paso.

- Usar la vestimenta, el calzado y los equipos adecuados.

2. Colocar los pies

- Separar los pies para proporcionar una postura estable y equilibrada para el

levantamiento, colocando un pie más adelantado que el otro en la dirección del

movimiento.

3. Adoptar la postura de levantamiento

- Doblar las piernas manteniendo en todo momento la espalda derecha, y

mantener el mentón metido. No flexionar demasiado las rodillas.

- No girar el tronco ni adoptar posturas forzadas.

 53

4. Agarre firme

- Sujetar firmemente la carga empleando ambas manos y pegarla al cuerpo. El

mejor tipo de agarre sería un agarre en gancho, pero también puede depender

de las preferencias individuales, lo importante es que sea seguro.

Cuando sea necesario cambiar el agarre, hacerlo suavemente o apoyando la

carga, ya que incrementa los riesgos.

5. Levantamiento suave:

- Levantarse suavemente, por extensión de las piernas, manteniendo la espalda

derecha. No dar tirones a la carga ni moverla de forma rápida o brusca.

6. Evitar giros:

- Procurar no efectuar nunca giros, es preferible mover los pies para colocarse

en la posición adecuada.

7. Carga pegada al cuerpo:

- Mantener la carga pegada al cuerpo durante todo el levantamiento.

8. Depositar la carga:

- Si el levantamiento es desde el suelo hasta una altura importante, por ejemplo

la altura de los hombros o más, apoyar la carga a medio camino para poder

cambiar el agarre.

- Depositar la carga y después ajustarla si es necesario.

- Realizar levantamientos espaciados.

 54

5.3.2 Consideraciones particulares para la manipulación de cargas en las
tareas preliminares:

En la ejecución de estas tareas se detectan los siguientes puntos que involucran

la manipulación de cargas que pueden generar riesgos de accidente y

enfermedades laborales en los trabajadores:

-descarga de los módulos para ensamblar del obrador,

-descarga de barras de hierros para las armaduras y maderas para los

encofrados,

-materiales sueltos para preparación de mezclas.

En cada caso se aplicarán los procedimientos descriptos en el punto ¨Método

para levantar una carga¨.

Descarga de módulos obrador:

-Los marcos metálicos y demás materiales, que componen los módulos de

oficinas y depósitos, serán llevados a obra por medio de un camión al interior de

la obra y bajado a tierra manualmente.

-Se trasportará, por lo menos por tres trabajadores, hasta el lugar destinado en

planos para ejecutar las tareas.

El procedimiento de bajar los materiales a obra y trasladarlos hasta la zona de

trabajo implica manipular cargas que pueden exceder los valores tolerables. Por

ello se tendrá en cuenta:

-estudiar las cargas y determinar si son o no tolerables,

-introducir medidas de organización del trabajo (ayuda mecánica, descansos

programados, rotación de personal),

-aplicar técnicas de manipulación de cargas,

-verificar el uso de los equipos de protección individual.

Descarga de madera:

-Serán traídas en camión y por medio de un brazo mecánico se bajarán los palet

de maderas.

-Se colocarán en el piso y por medio de una carretilla elevadora serán

trasportados hasta la zona de acopio definida en planos.

 55

Durante este procedimiento se elimina la manipulación con esfuerzo físico de las

cargas al ser reemplazada por la incorporación de medios mecánicos.

Las medidas de prevención a tomar serán acorde a riesgos producidos por las

maquinas a emplearse en las tareas.

Descarga de hierros:

-Las barras de hierro serán trasportadas en camión, el cual descargará frente al

edificio, del lado opuesto al tránsito.

Se aplicarán todas las medidas de prevención respecto a la descarga en vía

pública (señales, conos, vallas, cinta de peligro).

-Los hierros serán volcados manualmente desde el camión con la ayuda de

barretas metálicas por dos obreros.

-Serán trasportados manualmente dado su longitud (12m) y peso (34 a 40 kg)

por tres obreros, dos en cada extremo y uno en medio, hasta la zona destinada

para acopio según planos.

En este procedimiento se deben bajar y trasportar los materiales una

determinada distancia hasta la zona de acopio; la manipulación de las cargas

debe estudiarse para definir si son tolerables o no.

Como medida de organización se plantea:

-el trasporte por lo menos por tres trabajadores,

-el uso de sistemas de agarre para sujetas los hierros en grupos,

-el uso de equipos de protección individual,

-planificar períodos de descanso.

 56

6.1 Procesos constructivos de las estructuras de hormigón armado:

6.1.1 Fundaciones:

6.1.1.1 Zapatas aisladas de hormigón armado:

Generalidades:

Se encargan de trasmitir la carga total de columnas, losas, muros y su peso propio a

un área del terreno suficiente para que los esfuerzos trasmitidos estén dentro de los

límites permitidos para el suelo que la soporta.

Son de carácter puntual, generalmente constituidas por dados de hormigón de planta

cuadrada.

-Trazo y excavación:

El trazado de la zapata se hace utilizando la regla 3-4-5 para que los lados queden

perfectamente perpendiculares.

Concluido el trazado de la zapata se procede a excavar de forma manual utilizando

pala, hasta llegar al terreno resistente. En caso de que exista estudio de suelos se

deberá llegar hasta la profundidad que indique dicho estudio.

 Al llegar a terreno resistente se procederá a compactar con una compactadora de

motor excéntrico para que vibre y comprima con el objeto que el terreno obtenga

deformación cero y así evitar que el terreno se deforme con las cargas de la zapata.

-Retiro de la tierra del pozo:

Se montará sobre la abertura de la excavación un trípode hecho con barras metálicas

que en su centro llevará una roldana. Un obrero desde el exterior se encargará de

subir el balde con tierra de la excavación. La misma será retirada y colocada en lugar

a definir en planos para no afectar otras tareas.

-Colocación de una plantilla de concreta:

Una vez compactado el terreno se procede a vaciar una capa de hormigón pobre (1:8

cemento-arena) de un espesor de 5 centímetros, sin armadura, que tiene por objeto

 57

evitar que se deteriore el suelo que ya esta preparado y compactado para que en caso

de lluvia la estructura del terreno no se modifique.

Una vez que esta capa ha secado se procede con el armado de la malla de acero.

-Doblado y cortado de armadura (Anexo: Armadura)

El doblado y cortado de la armadura será realizado de acuerdo a las medidas

especificadas en los planos estructurales.

Se emplearán herramientas adecuadas para este trabajo llamadas ¨Grifas¨ que sirven

para hacer los dobleces de los elementos de acero.

Será realizado por personal calificado llamados ¨Armadores¨ que se encargarán de:

-cortar las barras según medidas indicadas,

-doblarlas empleando una mesa de trabajo provistas de cuñas (grifa),

-armar los hierros según especificaciones y atar las partes con hierro dulce recocido,

-colocar las piezas en posición para posterior vaciado del hormigón.

-Colocación de encofrado:

Solo si la resistencia del suelo lo requiere se colocará encofrado de tablas de madera.

Generalmente no es necesario ya que el suelo actúa de contenedor del hormigón

vertido en las bases.

-Colocación de acero inferior de la zapata:

Se procede a colocar en el interior de la excavación la malla de acero de la zapata

previamente armada por personal calificado.

La armadura longitudinal será colocada sobre ¨galletas¨ de concreto.

Los hierros de la armadura transversal irán sujetos a los hierros de la armadura

longitudinal con la separación indicada en los planos estructurales.

 58

Todas las intersecciones de las armaduras deben ser amarradas con alambre para

evitar que posibles desplazamientos de la armadura al momento del vaciado y vibrado

del hormigón.

El armado de esta parilla se realizará exterior de la excavación sobre mesa de trabajo.

-Colocación de acero vertical del dado de la columna:

Se armará el acero del dado de la columna con sus estribos dejando la longitud de

anclaje del dado hacia los vértices de la zapata, se coloca el dado y se amarra con

alambre recocido a las varillas de la parrilla de la zapata.

-Colocación del acero vertical de la columna:

El armado de los hierros de las columnas será hecho afuera, es decir no se armará

dentro de la zapata, después será bajado y colocado en plomada respetando sus

respectivos ejes.

-Colado de hormigón:

El hormigón será vaciado de acuerdo con las especificaciones de preparación y puesta

en obra del hormigón.

Antes de vaciar el hormigón se deberá marcar la altura h1 de la zapata en los cuatro

lados con clavos y la altura h2 amarrando alambre en la armadura de la columna, esto

para evitar que se produzcan incrementos de volumen.

 59

-Vibrado de hormigón:

Las vibradoras serán del tipo de inmersión y alta frecuencia que deben ser manejadas

por obreros especializados.

Las vibraciones se aplicarán en puntos uniformemente espaciados entre si no

debiendo quedar porciones sin vibrar.

Se deben sumergir en la masa, cuidando de introducir y retirar la aguja con lentitud y a

velocidad constante.

Después de 8 horas de vaciada la zapata, respetando los ejes de la columna, se

deberá vaciar un dado en la parte superior de la zapata, el cual debe tener las

dimensiones de la columna y una altura de 5 cm. La base de coronamiento de la

zapata deberá tener una sección incrementada en 2” a las dimensiones de la columna,

la cual servirá para poder asentar el encofrado de la columna.

El dado será vaciado con mortero de cemento con una dosificación (1:3 cemento-

arena).

-Curado:

El curado de las zapatas será realizado por lo menos durante los primeros de 7 días

después del vaciado mediante un vertido permanente de agua, hasta que el hormigón

haya alcanzado como mínimo el 70 % de su resistencia.

-Relleno y compactación de base:

Terminado el llenado de las vigas de fundación y tronco de la columna (quedan los

pelos de la columna) se procederá al llenado con tierra acopiada que será apisonada

con maquina compactadora.

 60

6.1.1.2 Vigas de Fundación:

Generalidades:

Elemento estructural que se desarrolla linealmente y conduce la carga de paredes o

muros portantes y su peso propio a las bases para su descarga en un área del terreno

capaz de soportarla.

-Trazo y excavación

Junto con el replanteo de las bases se han tirado los hilos que marcan la ubicación y

ancho de las vigas de fundación de manera que se pueden proseguir las tareas de

excavación según las profundidades especificadas en planos.

Cuando se termine el zanjeado se procederá a apisonar el terreno y perfilar los bordes

de manera que quede la superficie lista para colocar el encofrado.

-Colocación del encofrado:

Los laterales de la zanja serán encofrados con tablas de madera previamente cortada

en obra por los carpinteros encofradores de acuerdo a las medidas previstas en los

planos. Será armado sobre mesa de trabajo y trasladado al terreno para su montaje.

Como fondo de la viga de fundación se usará el mismo terreno ya compactado.

-Colocación de las armaduras:

Las armaduras serán ensambladas en el exterior sobre mesas de trabajo y caballetes

por personal calificado, respetando las dimensiones establecidas en los planos

estructurales

Una vez ensambladas serán trasladadas y bajadas a la zanja. Las armaduras

longitudinales inferiores y estribos no apoyarán directamente en el suelo para evitar

futuros deterioros estructurales (corrosión). Se colocarán galletas de concreto para

apoyar las armaduras o en su defecto se colgarán de los laterales del encofrado.

 61

-Colado y vibrado del hormigón:

El hormigón será vaciado de acuerdo con las especificaciones de preparación y puesta

en obra del hormigón. Esta tarea se realizará al mismo tiempo que el colado del tronco

de columna.

Se vertirá dentro de las zanjas conduciendo el brazo (manguera) con cuidando que no

queden áreas sin cubrir y que la armadura no se desplace durante el llenado.

Durante el proceso se llenará el tronco de la columna.

Se procederá a realizar el vibrado, a intervalos en todo el largo de la viga sin quedar

partes sin vibrar, al tiempo en que se va llenando la viga.

-Curado:

Será realizado por lo menos durante los primeros de 7 días después del vaciado

mediante un vertido permanente de agua, hasta que el hormigón haya alcanzado

como mínimo el 70 % de su resistencia.

 62

6.1.2 Elementos estructurales:

6.1.2.1 Columnas:

Generalidades:

Reciben el peso de la estructura a través de las vigas y lo trasmiten verticalmente

hacia las zapatas.

Su funcionamiento es a compresión debiéndose cuidar el punzonado de esta sobre la

base.

-Doblado y montaje de las armaduras:

El doblado y cortado de las armaduras será realizado de acuerdo a las medidas de los

planos estructurales.

La armadura de las columnas será preparada en horizontal y montada verticalmente

sobre la base de las zapatas. Se amarrarán las armaduras de ambas para fijarlas.

La armadura longitudinal debe ser cortada 40 veces el diámetro más que la longitud de

la columna y la losa, la misma que servirá para empalmar la armadura de la columna

del piso superior.

Serán amarradas galletas a los estribos cada dos posiciones, las cuales servirán para

mantener el recubrimiento uniforme.

 El armado de las columnas para los pisos superiores será realizado en superficie

horizontal para luego ser empalmado con alambre de amarre a los hierros que

sobresalen de las columnas subyacentes.

-Encofrado:

El encofrado para las columnas será construido con madera de 1” con las dimensiones

de las mismas y en superficie horizontal.

Se clavarán solamente, tres caras del encofrado con crucetas (listones de 2”x2”)

ubicadas cada 50 cm dejando la cuarta para cerrar el encofrado en su posición

vertical.

Las crucetas serán colocadas para evitar que se produzcan deformaciones en la

madera a consecuencia del colocado y vibrado del hormigón fresco.

Se colocarán chanfles en las cuatro esquinas del encofrado, los cuales serán

fabricados cortando una madera de 1” a 45 º. La función de los chanfles será la de

 63

evitar que se produzcan desmochaduras en las esquinas del elemento al momento del

desencofrado.

Una vez que el encofrado esté terminado se debe aplicar barniz desencofrarte en toda

la superficie interior para impermeabilizarlo y para evitar la adherencia del hormigón, lo

que además facilita el desencofrado.

Cuando la columna este completamente armada se colocará el encofrado de tres

lados verticalmente ajustando contra el dado para finalmente cerrar clavando el cuarto

lado.

Cerrado el encofrado y ajustadas las crucetas, se procederá a verificar la verticalidad

de la columna, por lo menos en dos caras adyacentes con la ayuda de plomadas y se

colocarán puntales de listón (pie de amigo) asegurando que estén firmes en el terreno

evitando así posibles inclinaciones o desplazamientos de la columna.

 64

-Colado del hormigón:

El hormigón será vaciado de acuerdo con las especificaciones de preparación y puesta

en obra del hormigón.

Lo primero que se debe hacer antes de vaciar el hormigón es colocar lechada de

cemento sobre la superficie del dado para que exista mayor adherencia.

La columna será llenada con hormigón desde la parte superior. De igual manera se

realizará por la parte superior.

Se proseguirá con vigas y losas ya encofradas.

-Vibrado del hormigón:

Se realizará el mismo procedimiento descripto para zapata aisladas.

-Desencofrado:

Se realizará en el tiempo estipulado para el fraguado del hormigón. Las maderas serán

retiradas manualmente con la ayuda de barretas metálicas por sectores y los

desechos acumulados donde no interfieran en las tareas.

 65

6.1.2.2 Vigas internas y de borde:

Generalidades:

Reciben las cargas de losas, muros apoyados sobre ellas y peso propio dirigiéndolo a

las columnas.

-Encofrado:

La preparación para el encofrado comenzará con el corte de las tablas de madera

según la dimensiones de las vigas a armar, para ello se emplearán herramientas y

obreros con la adecuada capacitación. Esto se realizará en la proximidad de los

encofrados a armar.

Se unirá al encofrado ya terminado y apuntalado de las columnas.

-Se comenzará por colocar los fondos de viga (tabla de 1¨) entre columna y columna,

estos deberán tener el ancho de la viga y estarán apoyados sobre puntales de madera

o puntales telescópicos de acero.

Para la opción de puntales de madera que resulta la más usada en obras de mediana

complejidad, estarán formados por cabezales (listones de 2¨x2”) sujetos a los puntales

y que servirán de apoyo a los fondos vigas.

-Colocados los fondos se procederá a colocar los encofrados laterales que irán

clavados entre si y luego se procede a verificar todos los niveles para que las vigas

queden niveladas y la losa perfectamente horizontal.

-Se colocarán chanfles en las esquinas del encofrado a lo largo de su longitud para

evitar roturas al momento del desencofrado

-Los encofrados laterales exteriores de las vigas de borde deben estar arriostrados

con listones para evitar posibles desplazamientos al vaciar el hormigón.

 66

-Terminado el encofrado se procede a pintarlo en su interior con aceite desencofrarte o

aceite sucio para evitar la adherencia del hormigón lo que facilita el desencofrado.

Todas estas tareas deben ser realizadas ¨in situ¨ lo que requiere que el montaje se

realice a altura.

-Doblado y montaje de la armadura:

El doblado y cortado será realizado de acuerdo a las medidas de los planos

estructurales.

Las armaduras serán ensambladas en horizontal y elevadas hasta su ubicación dentro

del encofrado. Se colocarán galletas en los estribos en la parte inferior y laterales

amarradas con hierro recocido. La ubicación de las armaduras debe hacerse con

cuidado de respetar los respectivos ejes.

-Colado del hormigón y vibrado:

Se empleará hormigón preelaborado que será vertido con brazo extensible y

expulsado por manguera dentro del encofrado.

Se realizará junto con el vaciado de hormigón en columna y la losa.

-Desencofrado:

El desencofrado de los laterales de las vigas puede ser realizado a los 2 días después

del vaciado y el desencofrado del resto de la estructura será realizado cuando el

hormigón haya alcanzado la resistencia cilíndrica (28 días).

Se retirarán las tablas de madera de forma manual de acuerdo a las fases previstas en

el proyecto sin producir golpes en la estructura.

 67

Esto se realizará cuando el hormigón haya alcanzado la resistencia adecuada para

soportar los esfuerzos a los que esta sometido.

-Curado:

El curado será realizado por lo menos durante los primeros de 7 días después del

vaciado humedeciendo el hormigón hasta que haya alcanzado como mínimo el 70 %

de su resistencia.

 68

6.1.2.3 Losas:

Generalidades:

Las losas de hormigón son elementos estructurales bidimensionales de cerramiento,

donde su tercera dimensión es muy inferior a las otras dos. Trabajan principalmente

por flexión, pues las cargas que actúan sobre ellas, son perpendiculares al plano

principal de éstas.

Los tipos de losa están determinados por la forma en que se apoyan en la estructura,

por la distribución del hormigón y la dirección de trabajo.

Las losas pueden sustentarse perimetral o interiormente, por medio de vigas

monolíticas o vigas de otros materiales, por muros de hormigón, mampostería o de

otro material, y se clasifican como losas sustentadas sobre vigas o losas sustentadas

sobre muros.

1) Losa sobre la Planta Baja:

Encofrado:

Se deberá encofrar toda la superficie a ocupar por la losa empleando para ello tablas

de madera que se colocarán manualmente.

Dicho encofrado formará una unidad con el de columnas y vigas de ese sector.

Se colocarán tablas de 1¨ lado a lado en sentido transversal al encofrado de las vigas,

las que estarán apoyadas sobre soleras de 2¨x2¨.

Las soleras estarán colocadas cada 80 cm apoyadas sobre vigas de soporte de 2¨x 4¨

apuntalada con puntales. Estos estarán apoyados sobre cuñas de madera que

servirán para nivelar el encofrado.

 69

-Doblado y montaje de la armadura:

 El doblado y cortado de las armaduras será realizado de acuerdo a las medidas de los

planos estructurales.

Las armaduras serán subidas hasta el nivel del plano horizontal de las sucesivas losas

para ser ensambladas en el lugar.

La armadura longitudinal será colocada sobre galletas de concreto.

Los hierros de la armadura transversal serán sujetados a los hierros de la armadura

longitudinal con la separación indicada en los planos estructurales.

Todas las intersecciones de las armaduras deben ser amarradas con alambre.

Las armaduras de la losa serán amarradas a las vigas según detalles de los planos y

se colocarán los refuerzos verticales para los elementos del siguiente nivel.

-Colado del hormigón y vibrado del hormigón:

Al momento del vaciado se deberá colocar caballetes de madera sobre el encofrado

de la losa. Son tablas colocadas en forma de “T” para mantener el espesor deseado

de la losa. Estos caballetes serán sujetados al encofrado de la losa por medio de

alambres para evitar que se muevan durante el vaciado y serán retirados una vez que

la losa haya sido nivelada. El nivelado de la mezcla será realizado con reglas

metálicas.

Se realizará el vibrado de la mezcla para lograr homogeneidad de la forma antes

descrita (Zapatas).

Terminado el colado e iniciado el fraguado del mismo el concreto deberá mojarse y

mantenerse húmedo por lo menos durante siete días.

-Desencofrado:

Esta tarea se realizará por etapas:

-el desencofrado de la losa será realizado cuando el hormigón haya alcanzado la

resistencia cilíndrica (28 días),

-los laterales de vigas a las 72 horas,

-los asientos de vigas no portante a los 7 días,

-los asientos portantes a los 14 días.

Estos tiempos pueden variar según la carga que reciba la losa posterior al colado.

 70

-Curado:

El curado de la losa será realizado por lo menos durante los primeros de 7 días

después del vaciado. Se colocará arena sobre la superficie de la losa para luego ser

completamente mojada, lo que ayudará a mantener la humedad de la misma.

2) Losas sobre el 1º y 3º nivel:

Se repetirá el mismo procedimiento constructivo.

 117

6.4 Especificaciones de los Medios Auxiliares a utilizarse en las tareas de
hormigón armado::

6.4.1 Consideraciones generales

:

Definición:

Todo elemento de fabricación estandarizada o ¨in situ¨ en obra, que es empleado para

realizar una tarea especifica en la construcción.

Los Medios Auxiliares a desarrollar para la Etapa Hormigón Armado serán:

-Escalera de un tramo.

-Escalera tijera.

-Andamio sobre caballetes.

-Andamio tubular metálico.

-Caballetes.

-Su montaje requiere de personal capacitado ya que desde el momento de su puesta

en obra (estructuras en altura) se deben prever los riesgos propios de su instalación.

-Sus elementos componentes deben respetar las especificaciones que el decreto

911/96 establece en los artículos respectivos citados en cada ítem a desarrollar.

-La utilización de los medios auxiliares requiere de la formación necesaria en cada

caso y según las tareas que devengan de su uso.

-El mantenimiento y calidad de sus componentes es fundamental para asegurar su

funcionalidad y seguridad de uso a futuro.

-Se supervisará el estado de cada medio auxiliar por el Responsable en Seguridad e

Higiene a cargo para eliminar aquellos medios que sean un peligro para los

trabajadores.

 118

6.4.2 Consideraciones particulares:

6.4.2.1 Escaleras:

Legislación vigente:

Están regidas por el decreto 911/96 (Art. 215 / 214) reglamentario de la ley 19.587

para la Industria de la Construcción.

Descripción general de las escaleras:

La escalera manual es un aparato portátil que consiste en dos piezas paralelas o

ligeramente convergentes, llamadas largueros, unidas a intervalos por travesaños,

llamados escalones. Sirve para que suba o baje una persona de un nivel a otro.

Las escaleras estarán construidas con materiales y diseño adecuados a la función a

que se destinarán, en forma tal que el uso de las mismas garanticen la seguridad de

los operarios. Previo a su uso se verificará su estado de conservación y limpieza para

evitar accidentes por deformación, rotura, corrosión o deslizamiento.

De acuerdo a la utilización se requieren distintos tipos de escalera.

-Escaleras simples de un tramo:

 escalera portátil no auto soportada y no ajustable en

longitud, compuesta por dos largueros.

-Escalera doble tijera:

la unión de las secciones se realiza mediante un dispositivo

metálico de articulación que permite su plegado.

Dentro de la doble tijera encontramos:

 1) Escalera de plataforma: es una escalera que tiene una plataforma larga y

estable y es usada en ocasiones especiales.

 2) Escalera doble de tijera: es similar a la escalera simple de peldaños; sin

embargo cada lado de la escalera tiene un juego de peldaños. Una persona puede

trabajar en cualquiera de los dos lados.

 119

-Escalera extensible

: es una escalera compuesta de dos simples superpuestas y cuya

longitud varía por desplazamientos relativos de un tramo sobre otro. Pueden ser

mecánicas (cables) o manuales.

Descripción de las escaleras utilizada en la obra:

Durante las tareas de la Etapa de Hormigón Armado se usarán según la actividad las

siguientes escaleras:

Hormigón Armado : Tarea a ejecutar Tipo de escalera a utilizarse:

Ascenso y descenso de pozos de excavación. Escalera de 1 tramo de madera.

Ascenso y descenso de encofrado de columna. Escalera de 1 tramo de madera.

Ascenso y descenso de encofrado de vigas. Escalera tipo tijera (2) de madera.

Ascenso y descenso del encofrado de losa. Escalera tipo tijera (2) de madera.

 1) Escalera de dos hojas (doble tijera):

 condiciones según el Dec. 911/96 – Art.215

 Las escaleras de dos hojas deben cumplir las siguientes condiciones:

a) No deben sobrepasar los SEIS METROS (6m) de longitud.

b) Deben asegurar estabilidad y rigidez.

c) La abertura entre las hojas debe estar limitada por un sistema eficaz asegurando

que, estando la escalera abierta, los peldaños se encuentren en posición horizontal.

d) Los largueros deben unirse por la parte superior mediante bisagras u otros medios

con adecuada resistencia a los esfuerzos a soportar.

e) No hay que trabajar desde la plataforma superior o desde el último escalón a

menos que haya una extensión de donde agarrarse bien.

2) Escalera simple de una hoja

: condiciones según el Dec. 911/96 – Art.214

 Las escaleras de mano deben cumplir las siguientes condiciones:

 120

a) Los espacios entre los peldaños deben ser iguales y de TREINTA CENTÍMETROS

(30cm) como máximo.

b) Toda escalera de mano de una hoja usada como medio de circulación debe

sobrepasar en un metro (1m) el lugar más alto al que deba acceder o prolongarse por

uno de los largueros hasta la altura indicada para que sirva de pasamanos a la

llegada.

c) Se deben apoyar sobre un plano firme y nivelado, impidiendo que se desplacen sus

puntos de apoyo superiores e inferiores mediante abrazaderas de sujeción u otro

método similar.

Análisis de los factores de riesgos:

Los riesgos que se presentan frecuentemente en obra ya sea por mal uso de la

escalera o falta de mantenimiento son los siguientes:

-Caída en altura a distinto nivel:

Condiciones inseguras:

-vuelco lateral por apoyo defectuoso,

-deslizamiento por apoyo incorrecto,

-rotura de algún elemento por defecto oculto,

-rotura de peldaño o montante (mal reparado, mala inclinación de la escalera,

existencia de nudos),

-oscilación de la escalera,

-los derivados de los usos inadecuados o de los montajes peligrosos como empalmes

de escaleras, formación de plataformas de trabajo y pasarelas, escaleras cortas para

la altura a cubrir, etc.

Acciones inseguras:

-desequilibrio por subir cargas inadecuadas y desplazarse hacia los lados para

efectuar el trabajo,

-desequilibrio al resbalar en peldaños (peldaños sucios, calzado inadecuado).

-basculamiento hacia atrás de una escalera demasiado corta, instalada demasiado

vertical,

 121

-subida o bajada de una escalera de espaldas a ella,

-mala posición del cuerpo, manos o pies.

Accidentes varios:
-operarios afectados por vértigo o similares.

Contactos eléctricos directos o indirectos:

-utilizando escaleras metálicas para trabajos de electricidad o próximo a conducciones

eléctricas.

Caída de objetos sobre otras personas:

Acciones inseguras:

-realizar trabajos diversos sin llevar un cinturón de herramientas o contar con una

bandeja de apoyo,

-personal de ayuda colocado junto o debajo de la escalera.

Atrapamiento:

Condición insegura:

-trabajo en escaleras sin mantenimiento o revisión de sus partes componentes,

-desencaje de los herrajes de ensamblaje de las cabezas de una escalera de tijera,

-desplegado de una escalera extensible,

-rotura de cuerda de maniobra en una escalera extensible, cuerda mal atada, tanto en

el plegado como en el desplegado.

Medidas preventivas para escaleras:

1) Para la utilización de las escaleras deberán tomarse las siguientes medidas:

-Nunca usar una escalera demasiado corta o afirmar la base sobre un cajón, pila de

ladrillos o semejante.

-Subir y bajar siempre de cara a la escalera.

-Asegurarse de que haya suficiente espacio detrás de los escalones apoyar los pies.

 122

-Mantener los dos pies dentro del mismo escalón y la cintura no sobrepasar la altura

del último escalón.

-Se prohíbe desplazar o mover la escalera estando un operario en ella. Cualquier

movimiento exige bajar, correr la escalera y subir. Operación que se repetirá tantas

veces como sea necesario.

- Se prohíbe el uso de la escalera por dos operarios al mismo tiempo.

-No colocar la escalera frente a puertas que no se hayan asegurado previamente.

-No utilizarlas como andamios, piso de trabajo o cualquier otro fin que no sea para el

que ha sido diseñado. Se prohíbe la instalación de suplementos por escasa longitud

de la escalera.

-No tratar de alcanzar demasiado lejos.

-Nunca se desplazar el cuerpo fuera de la vertical de la escalera, el movimiento brusco

puede provocar la caída de la misma.

-Verificar que el calzado este limpio de lodo o grasa antes de subir a una escalera.

-No se permite el uso a horcajadas en las escaleras tijera.

2) Para el uso de escaleras cuando deba trabajarse con materiales y herramientas

deberán tomarse las siguientes consideraciones:

-Llevar las herramientas en cinturón de trabajo dejando las manos libres para

agarrarse de los largueros.

-No llevar materiales cuando se suban escaleras utilizando una cuerda para izarlos.

Normas de utilización:

Son normas de transporte, colocación y utilización de escaleras manuales.

1) Trasporte:

-Para una sola persona:

-El transporte a mano, se realiza de forma que no obstaculice la visión de la persona

que la transporta; apoyada en su hombro, con la parte saliente hacia delante para

escalera cuyo largo permita el transporte por una sola persona.

 123

-Para dos personas:

-Transportar plegada las escaleras tijera,

-para escalera tijera se cierra, se inclina y de ser muy larga se toma de un extremo y

otro, por dos operarios.

-no arrastrar las cuerdas de la escalera por el suelo,

-los trabajadores deben usar todos lo EPP que sean necesarios para evitar lesiones

producto del traslado de la escalera, y los adecuados a la tarea que realiza.

2) Colocación de escaleras para trabajo:

Elección del lugar donde levantar la escalera:
-no situar la escalera detrás de una puerta que previamente no se ha cerrado, puede

abrirse accidentalmente,

-limpiar de objetos las proximidades del punto de apoyo de la escalera,

-no situarla en lugar de paso para evitar colisión con personas o vehículos y en

cualquier caso balizarla o situar una persona que avise de las circunstancias.

Levantamiento o abatimiento de escaleras ligeras:

-situar la escalera sobre el suelo de forma que los pies se apoyen sobre un obstáculo

firme y resistente para que no se deslice,

-elevar la extremidad opuesta de la escalera,

-avanzar lentamente sobre este extremo pasando de escalón en escalón hasta que

este en posición vertical,

-Inclinar la cabeza de la escalera hacia el punto de apoyo.

 124

3) Instalación:
-La inclinación debe ser tal que la distancia del pie vertical pasando por el vértice este

comprendida entre el cuarto y tercio de su longitud. Correspondiendo una inclinación

entre 75,5º y 70,5º.

-El ángulo de abertura de una escalera tijera debe ser 30º como máximo, con la

cuerda que une los dos planos extendidos o el limitador de abertura bloqueado.

4) Mantenimiento:

-Después de usarlas deben limpiarse de cualquier líquido que haya caído sobre ellas.

-Se deben almacenar en posición horizontal, nunca tumbadas en el suelo, sujetas a

soportes fijos y protegidas del sol o lluvia.

-Las que estén en mal estado o deterioradas deben retirarse del servicio

inmediatamente o destruirse si no son reparables.

-Deben ser revisadas periódicamente y repararlas de forma correcta si fuese posible.

Equipos de Protección Personal:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Calzado:

Botas de seguridad impermeables al agua y humedad para trabajos de hormigonado y

vibrado de hormigón.

Botines de seguridad contra riesgos mecánicos para todo tipo de trabajo en seco.

-Protección de manos:

Guantes de cuero y lona contra riesgos mecánicos para todo tipo de trabajo con

manipulación de materiales.

Guantes de goma para trabajos con morteros u hormigones.

 125

-Protección respiratoria: mascarillas antipolvo para trabajo con polvo de cemento.

-Cinturón de seguridad: en los casos de usar escaleras de mano para superar alturas

de 3 metros.

Estos son los EPP a usarse en cualquier trabajo en el que sea necesario el uso de una

escalera de mano de cualquier tipo. Esta lista se podrá ampliar en función de las

exigencias de la tarea a realizar, quedando también en cada Ficha de Riesgos

especificados los EPP necesarios.

Señalización:

En los trabajos de construcción con escaleras, se recomienda la colocación de señales

según los riesgos potenciales a los que de origen el trabajo.

1. Señales de Obligación:

-Uso de EPP.

-Uso obligatorio de cinturón de seguridad para trabajos en altura y utilización de

escaleras de mano para salvar alturas de más de 3 mts.

-Uso obligatorio de zapatos de seguridad en todos los trabajos.

-Uso obligatorio de botas de seguridad impermeables en todo tipo de trabajos

húmedos.

2. Señales de advertencia:

- Peligro indeterminado.

- Caída de objetos.

- Caída a distinto nivel.

- Caída al mismo nivel.

- Riesgos de cargas suspendidas.

3. Señales de emergencia:

- Equipos de primeros auxilios.

- Camilla de socorro.

- Señales de equipo contra incendio.

- Localización de equipos contra incendio (extintores).

6.4.2.2 Andamios:

Legislación vigente:

Están regidas por el decreto 911/96 (Art. 221 al 228) reglamentario de la ley

19.587 para la Industria de la Construcción.

Descripción general de andamios:

Definición:
Los andamios son estructuras provisionales, de madera o metálicos, de una

altura máxima habitual de 30 metros, aunque en muchos casos es superada,

que sirven para la sustentación de las distintas plataformas de trabajo situadas a

distintas alturas; cumplen según los casos funciones de servicio, carga y

protección

Consideraciones generales indicadas en el Dec. 911 / 96:

-Los andamios como conjunto y cada uno de sus elementos componentes

deberán estar diseñados y construidos de manera que garanticen la seguridad

de los trabajadores.

-El montaje debe ser efectuado por personal competente bajo la supervisión del

responsable de la tarea.

-Los montantes y travesaños deben ser desmontados luego de retirarse las

plataformas de trabajo

-Todos los andamios que superen los seis metros (6m.) de altura, a excepción

de los colgantes o suspendidos, deben ser dimensionados en base a cálculos.

Deberán satisfacer las siguientes condiciones:

• Rigidez.

• Resistencia.

• Estabilidad.

• Ser apropiados para la tarea a realizar.

• Estar dotados los dispositivos de seguridad correspondientes.

• Asegurar inmovilidad lateral y vertical.

- Las plataformas situadas a más de dos metros (2m.) de altura respecto del

plano horizontal inferior más próximo, contarán en todo su perímetro que de al

vacío, con una baranda superior ubicada a un metro (1m) de altura, una baranda

intermedia a cincuenta centímetros (50cm.) de altura y un zócalo en contacto

con la plataforma.

Las barandas y zócalos se fijarán del lado interior de los montantes.

-La plataforma debe tener un ancho total de sesenta cm (60cm) como mínimo y

un ancho libre de obstáculos de treinta cm (30cm.) como mínimo.

-La Plataforma no presentarán discontinuidades que signifiquen riesgo para la

seguridad de los trabajadores.

-El espacio máximo entre muro y plataforma debe ser de veinte cm (20cm).

Si esta distancia fuera mayor será obligatorio colocar baranda a una altura de

setenta cm (70cm).

De acuerdo a su función en obra podemos citar los siguientes tipos de

andamios:

-Andamios colgantes:

Andamios livianos colgados:

Son aquellos sostenidos en dos o más puntos por soportes colgados a la

estructura de hormigón o acero del edificio. Están equipados con aparejos o

pastecas que permiten izar o descender la plataforma.

Sus elementos componentes son: vigas de sustentación, cables o cuerdas de

suspensión y plataformas de trabajo.

Andamios pesados colgados

Se diferencian de los anteriores por su ancho y peso.

Sus componentes son vigas de sustentación en voladizo, cable de suspensión,

tornos elevadores y plataformas de trabajo.

Son aquellos formados por dos caballetes que sostiene una plataforma de

trabajo o piso de andamio.

-Andamios sobre caballetes:

Se trata de un andamio sencillo de albañilería y de fácil manejo.

Son sistemas modulares, provisionales que sirven de sustentación a las distintas

plataformas de trabajo situadas a distinta altura.

-Andamios metálicos o (madera):

Descripción de los andamios a utilizada en la obra:

Durante las tareas de la Etapa de Hormigón Armado se usarán según la

actividad los siguientes andamios:

Hormigón Armado : Tarea a ejecutar Tipo de andamio a utilizarse:

Ascenso y descenso en tareas de

encofrado y armadura de columna.

PB: andamio metálico.

1º a 3º: andamio s/caballetes.

Ídem para vigas de borde y

perimetral.

Ídem anterior.

A Ídem para losas. Ídem anterior.

1) Andamios sobre caballetes:

No se permitirá la instalación de este tipo de andamios de forma que queden

superpuestos uno sobre otro o sobre andamio tubular con ruedas.

Los caballetes podrán ser:

Rígidos:

-Largo no inferior a 0,70 m; la altura no excederá los 2m y las aberturas en

“V” de los pies deben guardar una relación equivalente a la mitad de la altura.

-La distancia entre ejes de caballetes tendrá un máximo de 2,5m.

Hasta una altura máxima de 1,20 m, los caballetes contarán con travesaño

lateral en diagonal en ambas caras longitudinales de unión de las patas en “V” y

uno horizontal en la zona inferior para evitar que las “V” se abran.

-Entre 1,20 y 1,80 m de altura máxima los laterales de los caballetes se unirán

en la parte superior con bisagras de 10 cm; contarán en cada lateral con dos

travesaños horizontales superior e inferior y uno en diagonal entre ambos.

 Regulables:

-Largo no inferior a 0,70 m. Cuando la altura supere los 2m sus pies se

asentarán sobre bases firmes niveladas y arriostradas, en previsión de empujes

laterales.

Se mantendrán las proporciones H=2B; la base debe ser la mitad de la altura.

-Las zonas perimetrales de las plataformas de trabajo así como los accesos,

pasos y pasarelas a las mismas, susceptibles de permitir caídas de personas y

objetos desde más de dos metros de altura, estarán protegidas con barandas de

un metro (1m) de altura, equipadas con listones intermedios y zócalos de quince

centímetro (15 cm) de altura, capaces de resistir en su conjunto un empuje

frontal de 150 kg/ml.

-No se depositarán cargas sobre las plataformas de los andamios sobre

caballetes, salvo en las necesidades de uso inmediato y con las siguientes

limitaciones:

-Debe quedar un paso mínimo de 0,40 m libre de todo obstáculo.

-El peso sobre la plataforma no superará a la prevista por el fabricante, y deberá

repartirse uniformemente para no provocar desequilibrio.

Características de las tablas o tablones que constituyen las plataformas:

• Madera de buena calidad, sin grietas ni nudos. Preferentemente se elegirá el

abeto sobre el pino.

• Escuadría de espesor uniforme y no inferior a 2,4cm x 15cm.

• No pueden montarse entre sí formando escalones.

• No pueden volar más de 4 veces su propio espesor con un máximo 20cm.

• Estarán sujetos a los caballetes.

• Estará prohibido el uso de esta clase de andamios cuando la superficie de

trabajo se encuentre a más de 6m de altura del punto de apoyo en el suelo.

• A partir de 2m de altura habrá que instalar baranda perimetral completa o en

su defecto, será obligatorio el empleo de cinturón de seguridad de sujeción, para

el que obligatoriamente se habrán previsto puntos fijos de enganche o cables de

acero tensados.

• Cuando se trabaje cerca de huecos, deberán colocarse las correspondientes

barandas y se cerrará el espacio por sobre la plataforma.

2) Andamios de tubos metálicos:

Los andamios de estructura tubular apoyados en el suelo serán construidos con

elementos de serie y armados según orden preestablecido.

Características generales:

-Serán construidos con material adecuado, caño galvanizado con costura o

negro tratado y pintado.

-Se calculará su montaje con un coeficiente de seguridad igual o mayor a 4

veces la carga máxima prevista durante su utilización (Dec.911/96 Art 234).

-Todos los elementos verticales y horizontales deben estar solidamente unidos

entre si. Si es necesario deberán estar arriostrados en sentido diagonal y a

intervalos apropiados en dirección longitudinal y transversal.

 -Se comprobará especialmente que los módulos de base queden perfectamente

nivelado tanto en sentido transversal como longitudinal.

-Los montantes y largueros estarán unidos a la estructura, horizontal y vertical,

cada 3 metros min.

-Los tubos que lo integran no deben presentar ninguna deformación y estar

libres de picaduras de corrosión y otros defectos apreciables a simple vista.

-Los extremos de los caños deben ser escuadrados para asegurar un soporte

igual en todas las secciones de las juntas u otras conexiones.

-El diámetro exterior de los caños no debe ser nunca menor de 5 cm.

-No se montarán en proximidades de cables aéreos de electricidad, debiendo

estar siempre a una distancia mínima de 5metros.

Elementos que los componen:

 Patas o montante:
-Durante el montaje se comprobará la verticalidad de los montantes.

-El apoyo de las bases se realizará sobre tablones, perfiles en “U” u otro

procedimiento que reparta en forma uniforme la carga del andamio sobre el

suelo.

-Las uniones deben estar cercanas a los largueros u otros elementos que

impidan el movimiento lateral de los montantes.

-Con el material usado habitualmente, la longitud de los montantes no debe ser

mayor de 1,8mts en los andamios pesados con carga máxima de 350 Kg/ m2 y

de 2,3mts en los livianos con carga máxima de 125 Kg/m2.

Largueros:
-Se colocarán por lo menos, dos largueros entre montantes contiguos

solidamente afianzados a cada uno de ellos.

Cuando estén construidos con varios caños, las juntas deben estar muy cerca de

los montantes y no una encima de otra en diferentes planos.

-La distancia vertical entre dos consecutivos no debe ser superior a 2 metros.

-Cuando el andamio este amarrado a una construcción de albañilería también

los largueros deben estar solidamente afianzados a ésta, mediante grampas de

fijación u otro medio de sujeción.

Soportes transversales:
-Se montará uno en cada montante, a nivel de cada hilera de largueros y su

largo no será mayor de 1,50mts.

-Cuando estén empotrados en un muro del edificio deben tener un plano de

apoyo mínimo de 10 cm de profundidad.

Anclaje:
-Los andamios de tubos metálicos con una sola hilera de montantes deben

fijarse sólidamente al muro del edificio.

-Los tubos de anclaje estarán fijados al andamio en los nudos de intersección de

montantes y largueros y se afianzarán a la mampostería en el otro extremo.

Piezas de unión:
-Deben ser de acero estampado o de material de similar resistencia y ajustar

exactamente a los elementos que deben unir.

-No deben provocar deformación en los tubos, ni sufrir deformación alguna.

-No se aceptará la unión de elementos con alambre, pasadores o elementos de

unión improvisados.

Plataformas de trabajo y barandas:
-Las plataformas serán normalizadas por el fabricante de los andamios.

-En los casos en que se utilicen plataformas de madera se deberá responder a

las características ya establecidas. El ancho mínimo total es de 0,60mts

debiendo tener un ancho libre de todo obstáculo de 0,30mts como mínimo.

-Las cargas se repartirán en forma uniforme, sin provocar desequilibrios.

-Las barandas y zócalos perimetrales deberán cumplir con las especificaciones

reglamentarias de seguridad enunciadas y estar sujetos a los montantes con

piezas de unión adecuadas al sistema.

-No se usarán riostras diagonales como barandas.

Análisis de los factores de riesgo:

Los riesgos que se presentan frecuentemente en obra ya sea por mal uso de los

andamios o falta de mantenimiento son los siguientes:

Caídas a distinto nivel debido a:

Condiciones inseguras:

-Anchura insuficiente de la plataforma de trabajo.

-Ausencia de barandillas de seguridad en todas o alguna de las plataformas de

trabajo.

-Separación excesiva entre el andamio y la fachada.

-Deficiente sujeción de la plataforma de trabajo a la estructura que permite su

movimiento incontrolado.

-Vuelco del andamio por estar incorrectamente apoyado en el suelo o por anclaje

deficiente o inexistente del mismo al edificio.

-Derrumbe del andamio por distintas causas.

-Rotura de la plataforma de trabajo por sobrecarga, deterioro o mal uso de la

misma.

Acciones inseguras:

-Montaje o desmontaje incorrecto de la estructura o de las plataformas de trabajo

sin las correspondientes protecciones individuales.

-Acceder a la zona de trabajo trepando por la estructura.

-Mala utilización de las escaleras de acceso a las distintas plantas de la

estructura del andamio.

Derrumbe de la estructura debido a:

Condiciones inseguras
-Hundimiento o reblandecimiento de toda o parte de la superficie de apoyo.

-Apoyo del andamio sobre materiales poco resistentes.

-Deformación o rotura de uno o varios de los elementos constituyentes del

andamio.

-Sobrecarga de las plataformas de trabajo respecto a su resistencia máxima

permitida.

-Anclajes y amarres incorrectos.

-Arriostramiento incompleto de la propia estructura.

-Acción de las inclemencias atmosféricas, en especial el viento.

Acciones inseguras:
-Realizar sujeciones a la fachada incompleta o insuficiente.

-Montaje incorrecto.

Caída de materiales sobre personas y/o bienes:

-Vuelco o hundimiento del andamio.

-Plataforma de trabajo desprotegida.

-Rotura de una plataforma de trabajo.

Contactos eléctricos:
-Directos o indirectos por proximidad a líneas eléctricas de AT y/o BT ya sean

aéreas o en fachada.

Caídas al mismo nivel:
-Falta de orden y limpieza en la superficie de las plataformas de trabajo.

Golpes contra objetos fijos:
-Descuido al realizar los trabajos.

:

Medidas preventivas para andamios en general:

-El montaje y desmontaje se realizará por personal cualificado.

-Se dispondrán arriostramiento a puntos fuertes de seguridad para evitar

movimientos indeseables.

-Las plataformas ubicadas a más de dos metros de altura dispondrán de

barandillas perimetrales de 90 cm., listón intermedio y rodapié.

-Los andamios apoyarán sobre superficie firme y sólida.

-La anchura de la plataforma de trabajo será de 60 cm. como mínimo.

-Si la plataforma de trabajo se encuentra a 3,5 m. o más se deberá utilizar

equipo de protección anticaída o medidas de protección alternativas.

-Antes de subir a un andamio hay que comprobar su estabilidad, así cómo que

esté situado sobre una superficie firme.

No apoyar sobre pilas de materiales, bidones, etc.

-Delimitar la zona de trabajo evitando el paso de personal por debajo.

-No se deben realizar movimientos bruscos, depositar pesos violentamente

sobre los andamios ni sobrecargar la plataforma de trabajo.

-No se debe trabajar en la andamiada al exterior con condiciones climatológicas

adversas (viento, etc.).

-Antes de realizar los trabajos sobre un andamio con ruedas se bloquearán las

mismas.

-Antes de desplazar andamios sobre ruedas se comprobará que no se encuentra

nadie sobre el andamio.

Normas de utilización:

Son normas de montaje y utilización de andamios.

Montaje del andamio para el trabajo:

1) Consideraciones previas al montaje:

-Se ha de adecuar el tipo de andamio al trabajo que se va a realizar debiendo

tener las dimensiones apropiadas para acceder a todos los puntos de trabajo.

-En ningún caso se utilizarán elementos de modelos o fabricantes diferentes.

-Los materiales utilizados han de ser de buena calidad y en buen estado.

-En el caso de plataformas de madera estarán exentas de nudos u otros

defectos que comprometan su resistencia.

-Los tubos metálicos no deben haber sido utilizados para otros cometidos o estar

deteriorados por la oxidación o corrosión.

2) Montaje del andamio:

-El montaje y desmontaje seguro de los andamios los deben hacer personas

especializadas bajo dirección técnica.

-Se debe seguir una secuencia de operaciones de las cuales las más

importantes corresponden al montaje.

-El desmontaje son básicamente las inversas.

Procedimiento de armado (gráficos 1):

-Colocar los husillos con placa en el terreno debidamente acondicionado

empezando por el punto más alto y terminando en el punto más bajo.

-Colocar la plataforma en los soportes de iniciación.

-Insertar el marco en los husillos con placa.

-Colocar la diagonal con abrazadera en el ensamble.

-Colocar los arriostramiento diagonales para mantener la verticalidad del

andamio.

-Colocar las barandillas y posicionar el siguiente suplemento.

-Continuar colocando las barandillas y seguir el encadenado del andamio.

-Colocar la plataforma en el nivel superior situándose sobre la plataforma inferior

y teniendo en cuenta que se debe colocar la escalera de acceso a la plataforma.

-Comprobar su separación de la fachada de acuerdo con las cotas indicadas en

el proyecto, que no deben superar los 30 cm.

-Una vez montado el primer cuerpo del andamio se debe verificar con un nivel de

burbuja la nivelación vertical y horizontal, rectificando desniveles mediante los

husillos.

-Instalar la escalera de acceso al nivel superior en la plataforma de trabajo

provista de trampilla.

-Seguir montando el encadenado del andamio hasta llegar a la cota de altura

máxima prevista.

-Colocar los pasadores de seguridad en todos los niveles del andamio.

-Colocar las barandillas esquinales.

-Colocar en la parte superior final del andamio los montantes de la barandilla, en

todo el perímetro de las plataformas de trabajo y colocar el encadenado de las

barandillas en la coronación del andamio: pasamanos, barras intermedias y

rodapiés.

-Comprobación final de la instalación correcta según el proyecto.

Equipos de protección individual:

La protección de los riesgos relacionados al montaje se puede conseguir

utilizando los siguientes elementos de protección individual:

-Casco de seguridad

-Botas de seguridad con puntera reforzada.

-Guantes de cuero y lona en los trabajos de manipulación de elementos

estructurales del andamio.

-Cinturón de seguridad de sujeción Clase A Tipo I con anclaje móvil. Su

utilización correcta requiere la instalación previa de cables de vida situados

estratégicamente en función del tipo de obra o edificio.

-Ropa de trabajo.

-Protección ocular.

Cualquier otro EPP a utilizar dependerá de las condiciones de trabajo de la zona

donde esté instalado el andamio.

Señalización:

En la señalización de seguridad se deben distinguir tres casos según se trate de

seguridad laboral, seguridad viaria o seguridad peatonal.

-Los andamios deben tener señalizaciones de seguridad que indiquen la carga

máxima admisible que puede soportar el andamio.

Seguridad laboral:

-Se deben utilizar las siguientes señales según los casos:

Obligación (EPP), advertencia (caídas a distinto nivel, riesgo de tropezar, riesgo

eléctrico, prohibición (entrada prohibida a personas no autorizadas).

Se deben utilizar las siguientes señales según los distintos casos en que el

andamio invada más o menos la calzada: viarias (peligro obras, limitación de

velocidad y estrechamiento de calzada); balizamiento mediante guirnaldas

luminosas fijas e intermitentes.

-Seguridad viaria:

La seguridad de los peatones que puedan circular por debajo o en las

proximidades de los andamios se asegurará señalizando los distintos elementos

estructurales situados a nivel de calle mediante pintura reflectante a barras

blancas y rojas impidiendo siempre que sea posible el paso por debajo de zonas

donde se puedan golpear con alguna parte de la estructura. Para ello se pondrá

la señal complementaria de prohibido pasar a los peatones.

-Seguridad peatonal:

6.4.2.3 Caballetes:

Legislación vigente:
Están regidas por el decreto 911/96 (Art. 242) reglamentario de la ley 19.587

para la Industria de la Construcción.

Descripción general de los caballetes:

Definición:
Equipo de trabajo formado por soportes de madera o metal que sirve de apoyo a

plataformas de trabajo.

Componente de otro medio auxiliar como el andamio sobre caballetes.

Consideraciones generales indicadas en el Dec. 911 / 96:

Los caballetes podrán ser:

Rígidos:
Sus dimensiones no serán inferiores a setenta centímetros (70cm) de largo, la

altura no excederá de dos metros (2m) y las aberturas en los pies en “V” deben

guardar una relación equivalente a la mitad de la altura.

Regulables:
Su largo no será inferior a setenta centímetros (70cm). Cuando la altura supere

los dos metros (2m), sus pies deben estar arriostrados.

Se prohíbe la utilización de estructuras apoyadas sobre caballetes.

Análisis de factor de riesgo:

Los riesgos derivado de su uso son los propios de su combinación con otros

elementos para formar otros medios auxiliares (andamios sobre caballetes).

Mantenimiento:

-Controlar periódicamente los caballetes para verificar que estén limpios y en

buen estado.

-Las soldaduras en las uniones deben estar perfectas y los mecanismos de

ajuste en correcto estado.

Equipos de Protección Individual:

-Casco de seguridad

-Botas de seguridad con puntera reforzada.

-Guantes de cuero.

-Cinturón de seguridad de sujeción Clase A Tipo I con anclaje móvil. Su

utilización correcta requiere la instalación previa de cables de vida situados

estratégicamente en función del tipo de obra o edificio.

-Ropa de trabajo.

-Protección ocular.

 138

1. Colocar huesillos 2. Colocar soporte de iniciación. 3. Colocar plataforma de trabajo.

4. Marcos laterales. 5. Diagonales con
abrazaderas en los
ensambles.

Gráfico de andamios: Secuencia de armado de un andamio tubular metálico:

 139

6. Colocar barandillas refuerzos en
horizontal y vertical.

7. Colocar con plataforma de
trabajo con trampa en el suelo.

8.9.10. Comenzar el armado del 2º nivel
del andamio. Se empleará a partir de los
2 metros desde el plano de trabajo al
suelo EPP anclado a punto fijo en la
estructura de la edificación.
Preveer el anclaje del andamio al
edificio.

 140

 Andamio de dos cuerpos de tubo metálico.

11. Elementos componentes del andamio terminado.

 143

6.5 Especificaciones de herramientas manuales, mecánicas eléctricas y
maquinaria a usarse en las tareas de hormigón armado:

6.5.1 Consideraciones generales sobre herramienta:

Definición:

Las herramientas son particularmente importantes en los trabajos de

construcción. Se usan fundamentalmente para unir elementos (martillos o

pistolas de clavar) o para separarlos (martillos perforadores y sierras).

Se clasifican en:

1) Herramientas manuales: incluyen las herramientas sin motor.

2) Herramientas mecánicas: se dividen según la fuente de energía que utilicen.

• Herramientas eléctricas (movidas a electricidad).

 -Eléctricas fijas.

 -Eléctricas móviles.

• Herramientas neumáticas (movidas a aire comprimido).

• H. de combustible líquido (movidas por gasolina).

• H. hidráulicas (movidas por la presión de un líquido).

Cada tipo presenta problemas de seguridad particulares.

Medidas preventivas generales:

-En cada trabajo se utilizará la herramienta adecuada, empleándola para la

función que fueron diseñadas.

-Cada usuario comprobará el buen estado de las herramientas antes de su uso,

inspeccionando mangos, filos, zonas de ajuste, partes móviles, cortantes y

susceptibles de proyección.

-Deberá informarse de los defectos que se observe al encargado quien las

sustituirá de inmediato.

-Las herramientas se mantendrán limpias y en buenas condiciones.

 144

-No se utilizarán herramientas con mangos flojos, mal ajustados y astillados. Se

tendrá especial atención en los martillos y mazas.

-Se prohíbe lanzar herramientas y se deben entregar en mano.

-Nunca se deben de llevar en los bolsillos. Transportarlas en cajas portátiles.

-En trabajos en altura se llevarán las herramientas en el cinto portaherramientas,

con el fin de tener las manos libres.

-Cuando se trabaje en alturas se tendrá especial atención en disponer las

herramientas en lugares desde los que no puedan caerse y originar daños a

terceros.

-Las herramientas de corte se mantendrán afiladas y con el corte protegido o

tapado mediante tapabocas de caucho, plástico, cuero, etc.

-Las herramientas deberán estar ordenadas adecuadamente, tanto durante su

uso como en su almacenamiento, procurando no mezclar las que sean de

diferentes características.

-En caso de duda sobre la utilización correcta de una determinada herramienta,

se pedirán aclaraciones al capataz antes de ponerse a su uso.

 145

6.5.2 Consideraciones particulares:

6.5.2.1 Herramientas manuales:

Definición:

Se definen como utensilios de trabajo generalmente de forma individual que

únicamente requieren para su accionamiento la fuerza motriz humana.

Las herramientas manuales se
clasificar en:

Riesgos:

-Herramientas de impacto o golpe:

(Maceta, martillo, cincel).

-Golpes y cortes en brazos, mano y
antebrazos.
-Proyección de partículas o cascotes.
-Caída a distinto nivel.

-Herramientas de manipulación o

acabados:

(Llanas metálicas, paletas)

-Golpes y cortes en manos y
antebrazos de quien usa la
herramienta y en otras partes del
cuerpo.

-Herramientas de medición:
(Flexometro, nivel).

-Pellizco en dedos.
-Caída a distinto nivel.

-Herramientas de corte:

(Tenazas, serruchos, sierras,

Alicates, cizalla).

-Cortes y golpes en manos y brazos.

-Durante las tareas de armado del encofrado y desencofrado se emplearon las

siguientes herramientas manuales: Maceta, martillo, serrucho, nivel.

-Durante las tareas de armado de las armaduras se emplearon las siguientes

herramientas manuales: Tenazas, cizalla, alicates, sierra para metales, nivel.

 146

MACETA/ MAZAS / MARTILLO:

El martillo es una herramienta de mano, diseñada para golpear; básicamente

consta de una cabeza pesada y de un mango que sirve para dirigir el movimiento

de aquella.

La parte superior de la cabeza se llama boca y puede tener formas diferentes. La

parte inferior se llama cara y sirve para efectuar el golpe.

Las cabezas de los martillos, de acuerdo con su uso, se fabrican en diferentes

formas, dimensiones, pesos y materiales.

Causas de accidente:

-Mangos sueltos o poco seguros.

-Mangos astillados o ásperos.

-Cabezas saltadas o rotas.

-Ganchos abiertos o rotos.

-Emplearlos como palancas o llaves.

-Sujetar el mango muy cerca de la cabeza.

-Emplear el pomo del mango para golpear.

Medidas preventivas para su utilización:

-No utilizar un mango rajado aunque se haya reforzado con una ligadura.

-Emplear martillos cuya cabeza presente aristas y esquinas limpias, evitando las

rebabas, que pueden dar lugar a proyecciones.

-En las herramientas con mango se vigilará el estado de solidez de este y su

ajuste en el ojo de la herramienta.

-Los mangos no presentarán astillas ni fisuras.

-Se prohíbe ajustar mangos mediante clavos o astillas.

-En el golpeo con mazos se cuidará de que ninguna persona ni objeto esté en el

radio de acción del mazo.

Equipos de Protección Individual:

-Casco normalizado, ropa de trabajo.

-Protección ocular (acorde a la tarea que se desarrolla en ese momento).

-Guantes de cuero, calzado de puntera reforzada.

 147

TENAZAS / ALICATE/ CIZALLAS:

Los alicates son herramientas manuales diseñadas para sujetar, doblar o cortar.

Las partes principales que los componen son las quijadas, cortadores de

alambre, tornillo de sujeción y el mango con aislamiento. Se fabrican de distintas

formas, pesos y tamaños.

Causa de accidentes:

-Mangos de forma inadecuada.

-Mandíbulas gastadas o sueltas.

-Filo de la parte cortante mellado.

-Usar alicates para soltar o apretar tuercas o tornillos.

-No usarlos para golpear otros objetos.

-El uso de alicates para cortar hilos tensados exige sujetar firmemente ambos

extremos del hilo para evitar que puedan proyectarse involuntariamente. Para

estos trabajos se usará obligatoriamente las gafas de protección.

-Las tenazas se emplearán únicamente para sacar clavos.

-Respecto a las tenazas de sujetar pistoletes, cortafríos, etc., se comprobará que

estén apretadas correctamente sobre la herramienta a sujetar.

Medidas preventivas para su utilización:

-No emplearlos con las mandíbulas desgastadas o sueltas.

-El filo de la parte cortante no debe estar mellado.

-No pueden emplear para golpear sobre objetos.

 148

-El uso de alicates para cortar hilos tensados exige sujetar firmemente ambos

extremos del hilo para evitar que puedan proyectarse involuntariamente. Para

estos trabajos se usará obligatoriamente las gafas de protección.

-Las tenazas se emplearán únicamente para sacar clavos.

Equipos de Protección Individual:

-Casco normalizado.

-Protección ocular (acorde a la tarea que se desarrolla en ese momento).

-Guantes de cuero.

-Ropa de trabajo.

-Calzado de puntera reforzada.

 149

SERRUCHOS / SIERRAS PARA METAL:

Las sierras son herramientas manuales diseñadas para cortar superficies de

diversos materiales.

Se componen de un bastidor o soporte en forma de arco, fijo o ajustable; una

hoja, un mango recto o tipo pistola y una tuerca de mariposa para fijarla.

La hoja de la sierra es una cinta de acero de alta calidad y templado.

Causas de accidente.

-Hojas mal colocadas o torcidas.

-Mangos sueltos, partidos o ásperos.

-Dientes desafilados o maltratados.

-Cortar con demasiada velocidad.

-Trabajar con solo una parte de la hoja.

Medidas preventivas para su utilización:

-No serrar con demasiada fuerza, la hoja puede doblarse o partirse y producir la

consiguiente herida.

-Las sierras se conservarán bien afiladas y engrasadas.

-Se encomendará el afilado a personas especializadas.

-Se protegerán, para su conservación y transporte con fundas de cuero o

plástico adecuado.

-Se desechará cuando presente signos de deterioro en el dentado.

Equipos de Protección Individual:

-Casco normalizado.

-Protección ocular (acorde a la tarea que se desarrolla en ese momento).

-Guantes de cuero.

-Ropa de trabajo.

-Calzado de puntera reforzada.

 150

6.5.2.2 Herramientas mecánicas eléctricas:

Definición:

Se definen como útiles de trabajo que se diferencian por la fuente de energía

que los impulsa.

Las herramientas mecánicas se
clasificar en:

Riesgos:

-Herramientas eléctricas:

(Taladro, sierras, soldadores).

Fijas o móviles.

-Electrocución.
-Golpes y cortes en brazos, mano y
antebrazos.
-Proyección de partículas o cascotes.
-Caída a distinto nivel.
-Quemaduras.

-Herramientas neumáticas:

(martillo neumático, vibradores)

-Golpes y cortes en manos y
antebrazos de quien usa la
herramienta y en otras partes del
cuerpo.
-Proyección de aire al rostro.

-Herramientas de combustión:
(Soldador).

-Quemaduras.
-Incendio.

-Durante las tareas de corte de maderas para el armado del encofrado se

empleo la siguiente herramienta mecánica eléctrica: Sierra circular.

Causas principales de accidente con herramientas eléctricas:

-Trabajar en lugares húmedos o en presencia de combustible.

-Conductores con aislamiento gastado o puntos desnudos.

-Tirar el cable para desconectar la herramienta.

-Conexiones sueltas o húmedas.

-Enrollarse los cables en el cuerpo.

-Mal aislamiento de cubiertas metálicas.

-Intentar reparar la herramienta.

 151

SIERRA CIRCULAR:

Causas de accidente:

-Trabajar con la hoja de sierra en mal estado.

-Utilizar ropas holgadas que puedan ser atrapadas por la maquina.

-Operar sin capacitación.

-No usar los EPI.

-Usar maquinaria sin aislamiento eléctrico.

-Quitar las protecciones de la sierra.

Medidas Preventivas:

-Comprobar que el disco montado es del material adecuado para el trabajo a

desarrollar.

-No permitir la presencia de otras personas en el radio de acción de la mesa de

corte tanto al ponerla en marcha como durante el corte.

-Conectar el cable eléctrico a la toma de corriente y pulsar el interruptor de

puesta marcha. Verificar que el disco gira en el sentido correcto.

-El resguardo superior debe proteger siempre el disco. No retirarlo o bloquearlo.

-No dejar la máquina con el motor en marcha cuando se haya finalizado el

trabajo.

-Colocarse siempre de frente a los mandos, por la zona de entrada del material a

cortar.

-Comprobar que las piezas de madera no dispongan de nudos o de elementos

metálicos como clavos, tornillos. Retirarlos antes de iniciar el corte.

-No empujar la pieza con las manos frente al disco y los dedos pulgares

extendidos.

-Mantener las manos alejadas lo más posible del disco de corte (al menos 20

cm).

-Utilizar siempre el empujador cuando la pieza sea de pequeñas dimensiones

(cuñas, etc.) o se vaya a cortar el final de una pieza. Nunca emplear las manos

directamente.

-En caso de piezas de gran tamaño, tener en cuenta la posible caída de las

piezas cortadas de la mesa de corte así como el basculamiento de la propia

mesa.

 152

-Al finalizar el trabajo, pulsar el interruptor de parada para detener el motor. A

continuación, desconectar el cable eléctrico de la toma de corriente.

 -No levantar el resguardo hasta que se haya detenido completamente el disco.

-No tocar el disco de corte inmediatamente después de haber finalizado el

trabajo. Esperar un tiempo prudencial hasta que se haya enfriado el disco.

-La limpieza de la mesa debe llevarse a cabo con el motor parado y el cable de

alimentación desconectado. Nunca emplear agua a presión, usar trapos

húmedos. Emplear guantes y ganchos para retirar las virutas o recortes de

mayor tamaño.

-Guardarla en un lugar seguro donde no pueda ser usada por personal no

autorizado.

Equipos de Protección Individual:

-Casco normalizado.

-Protección ocular (acorde a la tarea que se desarrolla en ese momento).

-Guantes de cuero.

-Ropa de trabajo.

-Calzado de puntera reforzada.

-Protección respiratoria tipo mascarilla filtrante.

 153

6.5.2.2 Maquinas:

HORMIGONERA (trompito):

Definición:

La hormigonera es una máquina utilizada para la fabricación de morteros y

hormigón previo mezclado de diferentes componentes tales como áridos de

distinto tamaño y cemento básicamente.

Elementos que lo componen:

Los principales elementos de transmisión son: poleas, correas y volantes.

Causas de accidente:

-Estos elementos pueden dar lugar a frecuentes accidentes, tales como enredo

de partes del vestuario como hilos, bufandas, corbatas, cabellos, etc.

-Consecuencias generalmente graves, dado que puede ser arrastrado el cuerpo

tras el elemento enredado, sometiéndole a golpes, aplastamientos o fracturas y

en el peor de los casos amputaciones.

-Proyección de material cuando la hormigonera esta en movimiento.

-Falta de conexión a tierra de la maquinaria.

Medidas preventivas para poleas, correas y volantes

-Estas defensas o protecciones deben estar fijadas sólidamente a la máquina. -

Habrán de ser desmontables para casos de limpieza, reparaciones, engrase y

sustitución de piezas.

-Cuando se realice alguna de las operaciones anteriores, la máquina estará

parada. El mecanismo de sujeción del tambor estará resguardado con pantalla.

-Instalación eléctrica con puesta a tierra y comandos de accionamiento en

condiciones optimas.

-Los pulsadores de puesta en marcha y parada estarán suficientemente

separados para no confundirlos en el momento de accionarlos.

 154

-En el caso de que existan más pulsadores para las diferentes marchas de la

hormigonera, estarán junto al de puesta en marcha. El pulsador de parada se

distinguirá de todos los demás por su alejamiento de éstos y se pintará de color

rojo.

Equipos de Protección individual:

-Casco normalizado.

-Ropa de trabajo.

-Guantes de goma.

-Protección ocular.

-Botas de goma.

 155

GUINCHE:

Es una máquina diseñada para el transporte vertical y

Definición:

distribución de materiales entre los diferentes niveles de una obra.

-Caída al mismo nivel.

Riesgos de accidentes:

-Caída a distinto nivel

-Golpes.

-Caída de objetos.

-Contacto eléctrico directo.

-Contacto eléctrico indirecto.

-Desplome de la carga.

-Incendio y explosión.

-Caída de la máquina.

-Desplome de la carga.

- El mando del elevador debe disponer de protecciones colectivas efectivas

(barandillas, etc.) y permitir un control visual de la trayectoria vertical de la carga.

Medidas preventivas:

-En caso de existir zonas desprotegidas, el operador deberá utilizar un arnés

anticaída fijado al lugar firme más cercano (nunca al puntal de fijación del

elevador).

-Mantener secos, limpios y libres de objetos los pasillos para el

aprovisionamiento o evacuación de los materiales tanto en la planta baja como

en los niveles superiores.

-Acotar la zona de carga en la planta baja para evitar el paso de personas por

ella.

-Antes de conectar el elevador a la toma de corriente, verificar que la tensión y

frecuencia coinciden con la indicada en la placa de características del elevador.

-Comprobar que el punto de alimentación eléctrica dispone de interruptor

diferencial, interruptor magneto térmico y base con toma de tierra.

No anular estos dispositivos.

-Cuando se empleen alargues, comprobar que son de la sección adecuada y

que están provistas de puesta a tierra.

 156

-Verificar siempre la continuidad del cable de tierra.

-Mantener el cable eléctrico desenrollado y alejado del calor, charcos de agua o

aceite, aristas vivas o partes móviles.

-Proteger el cable eléctrico cuando corra por zonas de paso de trabajadores o

vehículos.

-No utilizar el elevador en condiciones climatológicas adversas (lluvia, nieve,

iluminación insuficiente, velocidad elevada del viento, etc.).

-Seguir las indicaciones del fabricante para fijar el elevador a la estructura, ya

sea con un puntal entre dos plantas o con un conjunto de columna-bípode sobre

una superficie. En ambos casos, la columna se debe situar sobre una superficie

firme y horizontal.

Equipos de Protección Individual:

-Casco normalizado.

-Ropa de trabajo.

-Guantes de cuero con resistencia mecánica.

-Protección ocular.

-Arnés anticaída.

 157

6.6 Especificaciones técnicas de los equipos de protección individual (EPI)
que se emplearán en las distintas tareas del hormigón armado:

6.6.1 Descripción general de los Equipos de Protección Individual (EPI):

Legislación:

Los EPP son contemplados en el Decreto 911/96 para la Industria de la

Construcción a través de sus artículos 98 al 102:

-Los equipos y elementos de protección personal serán entregados a los

trabajadores y utilizados obligatoriamente por éstos.

Los trabajadores deberán haber sido previamente capacitados y entrenados en

el uso y conservación de dichos equipos y elementos.

- Los trabajadores deberán utilizar los equipos y elementos de protección

personal, de acuerdo al tipo de tarea que deban realizar, y a los riesgos

emergentes de la misma. Se prohíbe la utilización de elementos y accesorios

(bufandas, pulseras, cadenas, corbatas, etc.) que puedan significar un riesgo

adicional en la ejecución de las tareas. El cabello deberá usarse recogido o

cubierto.

-Todo fabricante, importador o vendedor de equipos y elementos de protección

personal será responsable, de comprobarse, al haberse producido un accidente

o enfermedad, que el mismo se deba a deficiencia del equipo o elementos

utilizados.

-La necesidad de la utilización de equipos y elementos de protección personal,

condiciones de su uso y vida útil, se determinará con la participación del

responsable de Higiene y Seguridad en lo que se refiere a su área de

competencia.

-Los equipos y elementos de protección personal serán de uso individual y no

intercambiable cuando razones de higiene y practicidad así lo aconsejen.

Deberán ser destruidos al término de su vida útil.

 158

Definición:

Se entiende por EPP cualquier equipo destinado a ser llevado por el trabajador

para que lo proteja de uno o más riesgos que puedan amenazar su seguridad

y/o su salud.

Los EPP no tienen por finalidad realizar una tarea o actividad sino protegernos

de los riesgos que presentan dicha tarea o actividad.

Clasificación de los EPI:

PROTECTORES DE LA CABEZA: Art.107

-Cascos de seguridad (obras públicas y construcción).

-Cascos de protección contra choques e impactos.

-Cascos para usos especiales (fuego, productos químicos, etc.).

PROTECTORES DEL OÍDO: Art.109, 127 al 132

-Protectores auditivos tipo “tapones”.

-Protectores auditivos acoplables a los cascos de protección para la industria.

PROTECTORES DE LOS OJOS Y DE LA CARA: Art.108

-Gafas de montura “universal”.

-Gafas de montura “integral” (uni o biocular).

-Gafas de montura “cazoletas”.

-Pantallas faciales.

-Pantallas para soldadura (de mano, de cabeza, acoplables a casco de

protección para la industria).

PROTECCIÓN DE LAS VÍAS RESPIRATORIAS: Art.113 al 115

- Equipos filtrantes de partículas (molestas, nocivas, tóxicas o radiactivas).

-Equipos filtrantes frente a gases y vapores.

-Equipos filtrantes mixtos.

 159

PROTECTORES DE MANOS: Art.110

-Guantes contra las agresiones mecánicas (perforaciones, cortes, vibraciones).

-Guantes contra las agresiones químicas.

-Guantes contra las agresiones de origen eléctrico.

-Manoplas.

-Manguitos y mangas.

PROTECTORES DE PIES: Art.111

-Calzado de seguridad.

-Calzado de protección.

-Calzado frente a la electricidad.

PROTECTORES DE LA PIEL:

-Cremas de protección y pomadas.

PROTECCIÓN TOTAL DEL CUERPO:

-Equipos de protección contra las caídas de altura (Arneses, cinturones de

sujeción, dispositivos antiácidas con amortiguador).

-Ropa de protección.

-Ropa de señalización (fluorescentes).

6.6.2 Consideraciones particulares de los EPI:

 160

6.6.2.1 PROTECTORES DE LA CABEZA: Art.107 / Normas Iram 3620.

Definición:

Un casco de protección es una prenda para cubrir la cabeza del usuario

protegiéndolo contra heridas producidas por objetos que caigan sobre el mismo.

Características del casco:

-Los cascos podrán ser de ala completa alrededor o con visera únicamente en el

frente, fabricados con material de resistencia adecuada a los riesgos inherentes

a la tarea a realizar.

-La altura de la copa no será menor a 110mm.

-La luz vertical no será menor a 25mm, ni mayor que 50mm y la luz horizontal no

será menor a 5 mm ni mayor a 20mm.

-Especifica también que la masa no será mayor que 400gr para cascos tipo1.

Ni mayor que 420 gr para cascos tipo 2.

Los cascos tipo 1 son aquellos de copa con visera, arnés, barbijo y accesorios.

Los tipo 2 son con copa con ala, arnés, barbijo y accesorios.

Los cascos a emplear durante para la etapa en estudio serán:

-Para trabajos a nivel de PB: los cascos tipo 1.

-Para trabajo en altura: Casco sin visera ni ala (medida Preventiva).

Elementos que lo componen:

-Colores:
Naranja o amarillo son
de uso general.
Blanco para
supervisores.
Verde o azul para
visitas.

 161

Casquete: Elemento de material duro y de terminación lisa que constituye la

forma externa general del casco.

Visera: Es una prolongación del casquete por encima de los ojos.

Ala: Es el borde que circunda el casquete.

Arnés: Es el conjunto completo de elementos que constituyen un medio de

mantener el casco en posición sobre la cabeza y de absorber energía cinética

durante un impacto.

Banda de cabeza: Es la parte del arnés que rodea total o parcialmente la

cabeza por encima de los ojos a un nivel horizontal que representa

aproximadamente la circunferencia mayor de la cabeza.

Banda de nuca: Es una banda regulable que se ajusta detrás de la cabeza bajo

el plano de la banda de cabeza y que puede ser una parte integrante de dicha

banda de cabeza.

Medidas de prevención para su uso:

-La mejor protección frente a la perforación la proporcionan los cascos de

materiales termoplásticos (policarbonatos, polietileno y policarbonato con fibra

de vidrio) provistos de arnés.

-No deben utilizarse cascos con salientes interiores ya que pueden provocar

lesiones graves en caso de golpe lateral.

-Para mejorar la comodidad térmica el casquete debe ser de color claro.

-Cuando haya peligro de contacto con conductores eléctricos desnudos deben

utilizarse exclusivamente cascos de materiales termoplásticos. Deben carecer de

orificios de ventilación y posibles piezas metálicas que no deben asomar por el

exterior del armazón.

-Los cascos destinados a personas que trabajan en lugares altos, en particular

los montadores de estructuras deben estar provistos de una banda que se

acopla debajo de la barbilla.

-Cuando se trabaja a cierta altura es preferible utilizar cascos sin visera ni ala,

con forma de "casquete" ya que estos elementos podrían entrar en contacto con

las vigas o columnas, entre los que deben moverse los trabajadores, con el

consiguiente riesgo de pérdida del equilibrio.

6.6.2.2 PROTECTORES DE OIDO: Art.107, 129 al 132 / Normas Iram 4060.

 162

Definición:

Los protectores auditivos son equipos de protección individual que, debido a sus

propiedades para atenuar el sonido, reducen los efectos del ruido en la audición

evitando el daño en el oído.

Características y elementos que los componen:

-Todo trabajador expuesto a una dosis superior a noventa decible deberá llevar

protección auditiva.

-Se deben agotar todas las medidas de control del ruido desde la fuente de

generación o el medio a través de modificaciones del proceso o instalación de

sistemas de absorción de los ruidos que impidan la propagación del mismo

(colación de elementos aislantes acústicos como paneles absorbentes, pantallas,

etc).

Cuando no sea posible disminuir el ruido a niveles no dañinos porque las

medidas a adoptar no se pueden realizar a corto plazo o resultan costosas, se

recomienda el uso provisorio de protección auditiva.

Se clasifican en:

1) Tapones: se que colocan en el conducto auditivo o en la cavidad de la oreja,

destinados a bloquear su entrada.

Vienen provistos de un cordón interconector o de arnés y reducen hasta 29 dc.

Puede ser de varios materiales.

a) De PVC. El diseño de tres bandas permite que el tapón se adapte mejor al

conducto auditivo.

Son reutilizables y el mantenimiento del mismo pasa por el lavado diario con

agua tibia y jabón neutro.

b) De un material que permita el auto ajuste de tapón al conducto auditivo.

Generalmente son de espuma de poliuretano. Son descartables por lo que no

deben lavarse ni usarse más de una semana.

c) Son del mismo material que el anterior, por lo que son anatómicos, pero son

reutilizables. Requieren ser lavados con agua tibia y jabón neutro. Si se los

mantiene adecuadamente pueden durar semanas.

 163

Modelo a. Modelo b. Modelo c.

2) Orejeras: Consisten en casquetes que cubren las orejas y que se adaptan a

la cabeza por medio de almohadillas blandas generalmente rellenas de espuma

plástica.

 Los casquetes se forran normalmente con un material que absorba el sonido.

Están unidos entre sí por una banda de presión (arnés), por lo general de metal

o plástico. A veces se fija a cada casquete o al arnés cerca de los casquetes una

cinta flexible. Esta cinta se utiliza para sostener los casquetes cuando el arnés

se lleva en la nuca o bajo la barbilla.

3) Orejeras acopladas a casco: Consisten en casquetes individuales unidos a

unos brazos fijados a un casco de seguridad industrial.

Son regulables de manera que puedan colocarse sobre las orejas cuando se

requiera.

 164

Medidas Preventivas:

-En áreas de trabajo próximas a maquinaria o herramientas eléctricas que

produzcan ruidos superiores a 90 dc se deberá emplear protecciones auditivas.

-Se elegirá la protección acorde al nivel de ruido a atenuar, ya que en el

mercado se presenta una amplia gama de productos para tal fin.

-Las protecciones descartables deberán desecharse al fin de su vida útil.

-Aquellas que tengan la posibilidad de ser usadas repetidas veces serán

conservadas en correctas condiciones de higiene y en correcto estado de acuerdo

a las especificaciones del fabricante.

-Las protecciones son de uso personal de manera que no podrán compartirse.

-Las protecciones no deberán colocarse con las manos sucias.

 165

6.6.2.3 PROTECCION OCULAR: Art. 108.

Definición:

Sistema de protección destinado a resguardar los ojos o la cara durante el

desarrollo de un trabajo.

Características generales a cumplir:

Los medios de protección ocular serán seleccionados atendiendo las

características de las tareas a desarrollar y en función de los siguientes riesgos:

-Radiaciones nocivas.

-Proyección o exposición de material particulado sólido, proyección de líquidos y

vapores, gases o aerosoles.

La protección de la vista se efectuará con el empleo de pantallas, anteojos de

seguridad y otros elementos que cumplan con lo establecido en los ítems

siguientes:

-Las pantallas contra la proyección de objetos deben ser de material

transparente, libre de estrías, rayas o deformaciones, de malla metálica fina

provista con un visor de material inastillable.

Las utilizadas contra la acción del calor serán de materiales aislantes,

reflectantes y resistentes a la temperatura que deba soportar.

-Las lentes para los anteojos de seguridad deben ser resistentes al riesgo,

transparentes, ópticamente neutras, libres de burbujas, ondulaciones u otros

defectos y las incoloras.

-Sus armazones serán livianos, indeformables al calor, incombustibles, de

diseño anatómico y de probada resistencia.

-Si el trabajador necesitase cristales correctores, se le proporcionarán anteojos

protectores con la adecuada graduación óptica u otros que puedan ser

superpuestos a los graduados.

 166

Clasificación de las protecciones oculares:

1) Gafas de protección cuando el protector solo protege los ojos.

Fueron diseñadas para riesgos de impactos con partículas o cuerpos sólidos,

polvo fino, gases, líquidos, radiaciones, deslumbramientos.

Se distinguen dos tipos:

-Gafas de montura universal

: Son protectores de los ojos cuyos oculares están

acoplados en una montura con patillas (con o sin protectores laterales).

-Gafas de montura integral

: Son protectores de los ojos que encierran de manera

estanca la región orbital y en contacto con el rostro.

Las gafas se clasifican además en función de los siguientes elementos:

a) Según el tipo de montura se tienen las siguientes categorías:

-Universal simple y doble.

-Integral simple y doble.

-Adaptables al rostro.

-Tipo cazoleta.

b) Según el sistema de sujeción:

-Por patillas laterales.

-Por banda de cabeza.

-Acopladas a casco.

-Por arnés.

c) Según la protección lateral pueden ser con protección lateral o sin protección

lateral.

d) Según el material del protector:

-Cristal mineral Incoloros o con tonalidad.

-Orgánico o de malla metálica.

 167

2) Pantallas de protección cuando además de los ojos se deba proteger una

parte o la totalidad de la cara u otras zonas del cuerpo.

Fueron diseñadas para calor radiante, salpicaduras de líquidos, arco eléctrico de

cortocircuito, radiaciones UV e IR, impactos, salpicaduras de metal fundido y

soldadura.

Se distinguen dos tipos:

-Pantalla facial

-

: Es un protector de los ojos que cubre la totalidad o una parte del

rostro.

Pantalla de mano

-

: Son pantallas faciales que se sostienen con la mano.

Pantalla facial integral

: Son protectores de los ojos que además cubren cara,

garganta y cuello, pudiendo ser llevados sobre la cabeza mediante un arnés de

cabeza o con un casco protector.

Las pantallas también se clasifican en función de los siguientes elementos:

a) Según el tipo de montura se tienen las siguientes categorías:

-Soldadura.

-Textil con recubrimiento reflectante.

b) Según el marco o mirilla se tiene:

- Ninguno.

-Fijo.

-Móvil.

-Sujetadas a mano.

-Por arnés.

-Acopladas a casco de seguridad.

-Acopladas a dispositivo respiratorio.

c) Según el material del visor se tiene:

-Plástico.

-Malla de alambre.

-Malla textil.

d) Según su clase óptica.

 168

6.6.2.4 PROTECCION RESPIRATORIA: Art.113, 114.

Definición:

Los equipos de protección respiratoria son equipos de protección individual de

las vías respiratorias en los que la protección contra los contaminantes

transportados por el aire, se obtiene reduciendo la concentración de éstos en la

zona de inhalación por debajo de los niveles de exposición recomendados.

Características generales:

Según la reglamentación vigente 911/96:

-Todo trabajador afectado a tareas realizadas en ambientes con gases, vapores,

humo, nieblas, polvos, fibras, aerosoles, deberá utilizar obligatoriamente un

equipo de protección respiratoria.

- Todo trabajador afectado a tareas en que la contaminación ambiental no pueda

ser evitada o exista déficit de oxígeno (teniendo en cuenta el porcentual

aceptado en el Capítulo de Ventilación), empleará obligatoriamente equipos

respiradores con inyección de aire a presión.

Clasificación de los equipos:

1) Equipos filtrantes en los cuales el aire inhalado pasa a través de un filtro

donde se eliminan los contaminantes.

a) Equipos filtrantes contra partículas:

-Filtro contra partículas + adaptador facial.

-Mascarilla filtrante contra partículas.

-Equipos filtrantes ventilados (cascos, capuchas, etc.).

b) Equipos filtrantes contra gases y vapores:

-Filtro para gases + adaptador facial.

-Mascarilla filtrante contra gases y vapores.

c) Equipos filtrantes contra partículas, gases y vapores.

-Filtro combinado + adaptador facial.

-Mascarilla filtrante contra partículas, gases y vapores.

 169

Adaptadores faciales:

2) Equipos aislantes que proporcionan protección tanto para atmósferas

contaminadas como para la deficiencia de oxígeno.

Se fundamentan en el suministro de un gas no contaminado respirable (aire u

oxígeno).

 Los principales tipos existentes son:

-No autónomos (de manguera, con línea de aire comprimido),

 -Autónomos (de circuito abierto o circuito cerrado).

 170

Medidas preventivas para su uso:

-Los equipos están diseñados de manera que sólo se pueden utilizar por

espacios de tiempo relativamente cortos.

-No se debe trabajar con ellos durante más de dos horas seguidas, en el caso de

de trabajos ligeros con interrupciones entre las distintas tareas, el equipo podrá

utilizarse durante un periodo más prolongado.

-Antes de utilizar un filtro, es necesario comprobar la fecha de caducidad

impresa en el mismo y su perfecto estado de conservación.

-Cuando deban elegirse equipos de protección respiratoria para personas con

características especiales, se prestará mucha atención a:

Malformaciones en la cara o barba crecida.

Utilización de gafas incompatibles con el equipo.

Trastornos circulatorios.

Problemas cinemáticos (movilidad reducida).

Problemas neurológicos.

Toma de determinados medicamentos que puedan aumentar el efecto del

agente nocivo.

Problemas psicológicos (claustrofobia, etc.).

 171

Capacidad respiratoria reducida.

Información insuficiente sobre el modo de utilizar el equipo.

-Antes de empezar a utilizar equipos los trabajadores deben ser capacitados por

una persona calificada y responsable.

-Se recomienda que todos los trabajadores que utilicen equipos de protección

respiratoria se sometan a un reconocimiento del aparato respiratorio realizado

por un médico.

-Se deberá verificar que los equipos de protección respiratoria se encuentren en

buen estado, dentro de los plazos de su vida útil y que se ajusten correctamente

a los usuarios, a fin de evitar cualquier situación de riesgo.

-Estos controles deberán efectuarse con regularidad.

Vida útil de los equipos:

-Depende de las condiciones ambientales y las características del usuario, en

términos generales podemos indicar que:

-Mascarillas y filtros de papel deberán usarse una sola vez.

-Abiertos los precintos no podrán usarse más de una semana. Después de ser

usados o entre jornadas, colocar en bolsas herméticas para evitar su auto

contaminación.

-Los filtros de partículas cuando se note una excesiva resistencia al respirar.

-Los filtros de gases y vapores cuando se perciba el contaminante estando el

equipo perfectamente ajustado.

PROTECTORES DE MANOS: Art. 110.

Definición:
Un guante es un EPI que protege la mano o una parte de ella contra los riesgos.

En algunos tipos de guantes la protección se extiende al antebrazo y al brazo.

Características indicadas según el Dec. 911/96:

-La protección de los miembros superiores se efectuará mediante guantes,

manoplas, mitones y protectores de brazo acorde a la tarea a realizar.

-Los protectores utilizados deberán permitir la adecuada movilidad de las

extremidades.

-Cuando el trabajador deba manipular sustancias nocivas que puedan afectar la

piel, se le deberá proveer de cremas protectoras adecuadas.

Clasificación de guante:
En función del riesgo que se presente se podrán utilizar los siguientes tipos de

guante:

-Guantes contra riesgos mecánicos: Resistencia a la abrasión, al corte por

cuchilla, al rasgado, a la perforación.

-Guantes contra riesgos térmico: Comportamiento a la llama, al calor de

contacto, conectivo, radiante, a pequeñas salpicaduras de metal fundido.

-Guantes contra productos químicos y biológicos (nitrilo).

-Guantes contra riesgo eléctrico.

-Guante contra vibraciones.

Resistencia a: Abrasión Calor Desgarro

Neopreno 2 3 3

Goma natural 1 3 1

Goma de butilo 1 1 2

Polietileno 3 3 3

PVC 1 2 2

1. Protección máxima.

2. Protección media.

3. Protección baja.

Materiales de fabricación:

-Algodón: Este material se utiliza en la elaboración de guantes para protección

de agentes como polvo. En el caso de que sean muy gruesos, pueden proteger

contra ciertos riesgos de cortaduras y abrasión.

Pueden usarse debajo los de materiales poliméricos para evitar el desarrollo de

reacciones alérgicas en la piel.

-Piel (descarne): Los guantes elaborados con este material se utilizan para

manejar vidrio roto y otros objetos con filo, además pueden servir para manejar

objetos ligeramente fríos o calientes y ser resistentes a la abrasión.

-Metálicos: Este tipo de guantes tiene una malla metálica cubierta con alguna

fibra natural o sintética. Se utilizan principalmente al manejar objetos punzo-

cortantes.

-Fibras sintéticas: En la actualidad existen una gran variedad de materiales

sintéticos con los cuales pueden fabricarse fibras con buenas propiedades

textiles y que además proporcionan una excelente protección contra algunos

agentes físicos, biológicos y productos químicos.

Medidas Preventivas generales derivadas de su uso:

- Se debe elegir el guante de protección sopesando la capacidad de agarre, la

sensibilidad y el grado de protección.

-Los guantes deben ser de la talla del usuario de manera de no ocasionar

nuevos riesgos. Guantes muy grandes pueden quedar flojos ocasionando que el

agarre de objetos se dificulte. Si son muy apretados pueden dificultar la

circulación.

-Al utilizar guantes puede producirse sudor lo cual se resuelve con un interior

absorbente. Debe verificarse que este no quite sensibilidad y capacidad de asir.

PROTECCION DE PIES: Art.111

Definición:
Equipo de protección de los pies en función de la actividad que realicen.

Características generales:

-Para la protección de los miembros inferiores se proveerá a los trabajadores de

calzados de seguridad, zapatos, botines o botas, conforme los riesgos a proteger

y polainas cuando la tarea que realice así lo justifique.

-Cuando exista riesgo capaz de determinar traumatismo directo de los pies el

calzado de seguridad llevará puntera con refuerzo de acero.

-Si el riesgo es determinado por productos químicos o líquidos corrosivos, el

calzado será confeccionado con elementos adecuados especialmente la

plataforma.

- Para tareas de manipulación de elementos calientes se proveerá al calzado la

correspondiente aislación térmica.

Clasificación según el nivel de protección:

-Calzado de seguridad proporciona protección en la zona de los dedos ya que

incorpora una puntera de seguridad que garantiza protección suficiente frente al

impacto.

Ofrece protección contra impacto, deslizamiento, elementos punzo cortante.

-Zapatos de electricista presenta puntera de policarbonato y suela dieléctrica y

antideslizante.

-Botas de goma negra se fabrican en PVC de una sola pieza, flexibles,

impermeables, forro interno textil, diseño anti enganche.

Ofrecen protección para trabajar en constante contacto con agua, pozos,

excavaciones, llenado de hormigón.

Elementos componentes:

-Puntera de seguridad (forro, material esponjoso, empeine, tope de seguridad).

-Plantilla y plantilla resistente a la perforación.

-Suela, talón.

-Empeine, collarín.

Medidas de prevención:

-La vida útil del calzado de uso profesional guarda relación con las condiciones

de empleo y la calidad de su mantenimiento.

-El calzado debe ser objeto de un control regular.

-Si su estado es deficiente, por ejemplo suela desgarrada, mantenimiento

defectuoso de la puntera, deterioro, deformación o caña descosida, se deberá

dejar de utilizar, reparar o reformar.

ROPA DE PROTECCIÓN: Art.103 al 106.

Definición:
La ropa de protección se clasifica en función del riesgo específico para cuya

protección está destinada.

Se pueden considerar los siguientes tipos de ropa de protección:

-Ropa de protección frente a riesgos de tipo mecánico.

-Ropa de protección frente al calor y el fuego.

-Ropa de protección frente a riesgo químico.

-Ropa de protección frente a la intemperie.

-Ropa de protección frente a riesgos biológicos.

-Ropa de protección frente a radiaciones (ionizantes y no ionizantes).

-Ropa de alta visibilidad.

Características generales según la reglamentación:

- La vestimenta utilizada para los trabajadores:

Será de tela flexible, de fácil limpieza y desinfección y adecuada a las

condiciones del puesto de trabajo.

Ajustará bien el cuerpo del trabajador sin perjuicio de su comodidad y facilidad

de movimiento.

Las mangas serán cortas o ajustarán adecuadamente.

- Para tareas bajo la lluvia, se suministrará ropa y calzado adecuados a las

circunstancias.

-En casos especiales que lo justifique, se proveerá de vestimenta de tela

incombustible o resistente a sustancias agresivas.

Según los requerimientos específicos de las tareas, se dotará a los trabajadores

de delantales, mandiles, petos, chalecos, fajas, cinturones anchos y otros

elementos de protección.

Ropa frente a riesgos mecánicos: Las agresiones mecánicas contra las que

está diseñada este tipo de ropa esencialmente consisten en rozaduras,

pinchazos, cortes e impactos.

Ropa de protección de alta visibilidad: La protección se puede conseguir por

el propio material constituyente de la prenda o por la adición a la prenda

confeccionada de materiales fluorescentes o con características de

retrorreflectividad adecuadas.

PROTECTORES DE PIEL:

Cremas de protección que se extienden sobre la piel formando una barrera

frente a agresiones químicas.

Se distinguen dos tipos de cremas:

-Solubles en agua: Protección frente a contaminantes no solubles en agua.

(Adhesivos de poliuretano, selladores de silicona, resinas epoxi, resinas

insaturadas de poliéster, productos bituminosos, lubricantes, aceites, cemento).

-Insolubles en agua: Protección frente al agua, sustancias hidrófilas, polvos y

sustancias secas (detergentes, soluciones de limpieza y desinfección, pinturas a

base de agua, agua fuerte, soluciones oxidantes, electrolíticos, carbón,

cemento).

- Cremas protectoras frente a radiaciones UV: procedentes de la luz solar o

fuentes artificiales.

Se colocarán antes de comenzar la tarea, repitiendo la aplicación en forma

periódica cuando se efectúen contactos prolongados.

Se elimina mediante un simple lavado con agua (solubles en agua) o con

detergentes (insolubles).

 178

6.6.2.9 EQUIPOS DE PROTECCION INDIVIDUAL CONTRA LA CAIDA EN
ALTURA:

Los equipos de protección individual destinados a proteger al trabajador contra

los riesgos de caída en altura, se pueden dividir en dos grandes grupos:

1- Cinturón de seguridad

2- Dispositivos individuales utilizados en operaciones de elevación y descenso.

Definición:

1. Cinturón de seguridad
Es un equipo individual cuya finalidad es suspender o frenar y detener el cuerpo

del usuario en determinados trabajos u operaciones en los que existe un riesgo

de caída en altura, evitando las consecuencias derivadas de la misma.

Clasificación:

A partir del análisis de los distintos trabajos que pueden presentarse en los que

existen riesgos de caídas de altura se puede establecer la siguiente clasificación:

Clase A Cinturón de sujeción
Tipo 1 Con una zona de conexión

Tipo 2 Con más de una zona de conexión

Clase B Cinturones de suspensión
Tipo 1 Provisto de una o varias bandas o elementos flexibles que permiten al

usuario sentarse.

Tipo 2 Sin bandas o elementos flexibles para sentarse

Tipo 3 Provisto de una banda o elemento flexible que permite al usuario sentarse

o utilizarlo como arnés torácico.

Clase C Cinturones de caída
Tipo 1 Con arnés torácico, con o sin faja y un elemento de amarre

Tipo 1(a) con amortiguador de caída

Tipo 2 Con arnés extensivo al tronco y piernas, con o sin faja, y un elemento de

amarre.

Tipo 2(a) con amortiguador de caída.

 179

Elementos que componen el cinturón:

a- Faja: Parte del cinturón que rodea la cintura. Puede estar constituida por más

de una banda de igual o diferente anchura y espesor.

.b- Arnés: Parte del cinturón constituido por bandas o elementos flexibles, que

reparte por zonas el cuerpo, distintas a la cintura, los posibles esfuerzos

originados durante su utilización. El arnés torácico es el relativo exclusivamente

a la parte superior del tronco.

c - Elemento de amarre: Lo constituye la cuerda, banda, etc. que une la zona o

zonas de conexión con el punto de anclaje.

d - Zona de conexión: Parte del cinturón por la que se une el elemento de

amarre a la faja o al arnés (el más común es el tipo de argolla en forma de ¨ D ¨)

f - Punto de anclaje: Parte, no integrante del cinturón pero sí del sistema, sobre

el que se fija o apoya el elemento de amarre.

g - Hebilla: Broche que sirve para ajustar convenientemente la faja, banda, etc.

h - Mosquetón: Elemento metálico, con cierre de seguridad, mediante el cual

generalmente se une el extremo libre del elemento de amarre a un punto de

anclaje o a otra zona de conexión.

i - Amortiguador de caída: Elemento dispositivo que, formando parte integrante

del cinturón, permite frenar la caída, absorbiendo parte de la energía

desarrollada en la misma y amortiguando las posibles oscilaciones del usuario.

Aplicaciones de cada tipo de cinturón:

-Cinturón de sujeción

-El cinturón de sujeción debe ser utilizado únicamente en aquellos trabajos u

operaciones en los que el usuario no necesite desplazarse, o cuando deba

hacerlo, las direcciones de sus desplazamientos se encuentren limitadas.

-En esta clase de cinturones, el anclaje ha de disponerse de forma que se evite

la caída libre, por ello, disponer de elementos de amarre dotados de sistemas de

regulación es de gran importancia.

-Se comercializan dos variantes de esta clase de cinturón, según posea una o

dos zonas de conexión.

-La primera variante se utilizará en trabajos en los que no se precise

desplazamientos apreciables o en los que éstos se limiten a diversos puestos de

 180

trabajo mediante desplazamientos horizontales, verticales y oblicuos del usuario,

en los que puedan utilizarse sistemas auxiliares de anclaje móvil, tales como

trabajos en cubiertas, plataformas de trabajo, andamiajes, etc.

-La segunda variante es para utilizarlo en aquellos trabajos en los que es posible

fijar el cinturón abrazando el elemento de amarre a un poste, estructura, etc.

tales como son los trabajos sobre líneas eléctricas, aéreas, montaje de

estructuras metálicas, etc.

-Cinturón de caídas:

-Esta clase de cinturón debe ser utilizado en trabajos que requieren una gran

movilidad del usuario y que, además exista riesgo de caída libre, por tanto, ya no

basta con las características resistentes estáticas, como ocurría con los

anteriores cinturones, sino que han de soportar grandes esfuerzos dinámicos

(fuerzas de impacto), debiendo distribuir los mismos por zonas apropiadas del

cuerpo, lo que hace necesario la existencia, por parte integrante del cinturón, de

un arnés.

-El elemento de amarre tenga una gran capacidad amortiguadora (elasticidad) o

lleve incorporado un amortiguador de caída.

En síntesis, el cinturón de caída ¨ideal¨ estará constituido por un arnés y un

elemento de amarre de gran elasticidad y dotado de un amortiguador de caída.

Cuando en esta clase de cinturones de caída existan tres elementos metálicos,

uno de ellos situado en la parte superior de la espalda del usuario se utilizará

para la fijación del elemento de amarre en el caso de que se utilice como

cinturón de caída.

Si además poseen una o dos zonas de conexión en la faja, éstos se utilizarán

para la sujeción del usuario.

2) Dispositivo anticaída:
Punto de anclaje móvil dotado de bloqueo automático, que acompaña al usuario

en su desplazamiento, sin intervención manual de éste.

Estos dispositivos pueden ser con elemento deslizante, rodante, con enrollador y

con contrapeso.

 181

Elementos auxiliares de fijación:

Mosquetones, anillas, eslingas, o cualquier otro medio de fijación, utilizados, en

algunos casos, para permitir el enlace entre el punto o puntos de fijación con el

dispositivo anticaída con enrollador o con una línea de anclaje fija.

Elementos de anclaje
Mosquetones, anillas, eslingas, o cualquier otro medio de fijación, utilizados para

enlazar el dispositivo anticaídas y el usuario.

Línea de anclaje extensible
Cuerda, cable, banda o similar, que enrollado a un tambor, automáticamente o

mediante contrapeso, dotado de sistema de bloqueo, anula la posibilidad de

caída libre.

Línea de anclaje fija
Cuerda, cable, tubo, rail o similar, unido a dos o más puntos de fijación, por la

que rueda o desliza un dispositivo anticaída.

Punto de fijación
Lugar donde se acoplan los dispositivos definidos anteriormente.

Mantenimiento, conservación y guardado

En cuanto al mantenimiento y conservación se recomienda en los cinturones de

caída, someterlos a revisiones periódicas, con objeto de determinar su grado de

desgaste, corrosión y otros posibles defectos.

En los casos necesarios, deberá efectuarse un control mediante ensayos de

calidad.

Las partes primordiales del mosquetón, tales como el muelle, rosca y pasador,

deberán permanecer engrasadas para evitar la aparición de óxidos y su

consiguiente pérdida de resistencia.

Cuando el cinturón haya sufrido los efectos de una caída desde una altura

apreciable aunque no se manifiesten roturas o deformaciones deberá ser

retirado del servicio.

Por último hay que prestar especial atención al cinturón de cuero, ya que

requiere de mayores cuidados para mantenerlos en uso, debiendo ser

engrasados con aceite vegetal o animal, por la parte exterior, para evitar la

aparición de grietas y las pérdidas de elasticidad y flexibilidad.

 182

Cuando el cinturón deje de utilizarse y deba ser guardado, debe limpiarse

adecuadamente sin emplear agresivos químicos o mecánicos.

Cuando se trate de cinturones fabricados con fibras naturales o sintéticas, se

limpiarán con cepillos suaves, para eliminar el polvo y restos de barro y una vez

cepillados, se lavarán con jabón neutro o detergentes suaves, se enjuagarán y

secarán al aire, nunca al sol o estufa; de igual forma habrá que proceder con los

cinturones que hayan estado expuestos a la lluvia.

Una vez limpios, deberán guardarse en locales de ambiente seco, con

temperaturas moderadas, procurando mantenerlos suspendidos sin enrollar, ni

que estén en contacto con líquidos corrosivos, aceites, detergen u objetos

cortantes.

 183

6.7 Especificaciones técnicas de los equipos de protección colectiva a
usarse en las tareas de hormigón armado:

6.7.1 Consideraciones generales sobre los EPC:

Legislación vigente:

Las protecciones colectivas están regidas por el decreto 911/96 reglamentario de

la ley 19.587 para la Industria de la Construcción.

-Protección contra le caída de persona: artículo 52 (a, b, c, d).

-Trabajos con riesgo de caída a distinto nivel: artículo 54 al 57.

Definición:

Dispositivo de seguridad que protege a uno o varios trabajadores. También se

puede definir como un elemento de protección que sirve para proteger a

cualquier trabajador sin necesidad de realizar éste ningún tipo de operación.

Entre las protecciones colectivas podemos citar:

- Barandas.

- Redes de seguridad.

- Resguardos de las máquinas.

- Líneas de vida.

- Puntos de anclaje.

Objetivo de las EPC:

Las protecciones colectivas surgen por la necesidad de impedir o limitar la caída

en altura de personas (objetos, materiales, herramienta) y su elección será

acorde a la tarea que realicen.

Podemos distinguir el siguiente orden, en la prevención, ante el riesgo de caída

en alturas de personas:

-Eliminando los riesgos mediante la organización del trabajo.

Impedir la caída:

-Impedir la caída mediante la utilización de EPC como barandas y redes de

protección.

 184

-Si resulta imposible impedir la caída habrá que recurrir a la instalación de

superficies que permitan limitar la caída mediante la utilización de Redes de

Limitar la caída.

Protección.

6.7.2 Consideraciones particulares de los EPC:

1) Para el desarrollo de la Etapa de Hormigón Armado se indicarán las

protecciones colectivas a emplear durante las tareas de:

2) Para cada EPC a instalar se deberán prever las medidas de seguridad

individuales para:

-la instalación de los sistemas de protección colectiva,

-para la reubicación de las protecciones de acuerdo al avance de obra,

-para el retiro de los mismos.

3) Mantenimiento de los equipos.

Tareas en ejecución: Equipos de protección colectiva:

-Encofrado s/ PB -Señalización perimetral.

-EPI (cinturón de sujeción).

-Hormigonado y vibrado s/ PB -Ídem.

-Encofrado s/1º al 3º nivel.

-Hormigonado y vibrado s/1º al

3º nivel.

-Barandas perimetrales.

-Barandas con acople metálico en

hueco de escalera.

-Redes horizontales en huecos de

aire y luz.

-Redes con horca.

 185

6.7.2.1 REDES DE PROTECCION COLECTIVA:

Descripción general de las redes de protección:

Definición:
Las redes de seguridad son una de las protecciones que se pueden utilizar para

evitar o disminuir el efecto de la caída de las personas a distinto nivel.

Las redes pueden según su objetivo se pueden clasificar en:

-Redes para evitar caídas:

Las redes tipo tenis se pueden utiliza para proteger los bordes de los forjados

en plantas diáfanas, colocando siempre la red por la cara interior de los pilares

de fachada.

Las redes verticales de fachada se pueden utilizar para la protección en

fachadas, tanto exteriores como las que dan a grandes patios interiores.

Van sujetas a unos soportes verticales a las losas.

Las redes horizontales están destinadas a evitar la caída de operarios y

materiales por los huecos de las losas. Las cuerdas laterales estarán sujetas

fuertemente a los estribos previamente embebidos en las losas.

-Redes para limitar caídas:

Las redes con horca se diferencian de las verticales de fachada en el tipo de

soporte metálico al que se fijan y en que sirven para impedir la caída únicamente

en la planta inferior, mientras que en la superior sólo limitan la caída.

06

Las redes horizontales tienen como objetivo proteger contra las caídas de

altura de personas y objetos.

 186

A. REDES TIPO HORCA:

-En la etapa de hormigón armado se emplearan para limitar las caídas las redes
con horcas. Este es un sistema constituido por la red y el soporte tipo horca

(pescante) embutido en la losa.

Componentes del sistema:

-Paño de red.
-Estructura soporte: consta de dos componentes:

 Horca o pescante: elemento de soporte de la red en forma de L invertida, de

una longitud aproximada de 8,00 m y un brazo de 1,50 a 2,00 m.

Se fabrica en tubo de sección rectangular o cuadrada de una sola pieza o dos

mitades que se embuten y se unen con tornillo macho-hembra y tuerca.

El brazo horizontal y la parte vertical disponen de anillas guía o pequeñas poleas

para el paso y guiado de las cuerdas de izado.

Su colocación debe partir de una esquina de la losa (mediante replanteo), siendo

la distancia aproximada entre dos soportes de 4,50 m.

Anclaje de la horca: elemento de sujeción a la losa. Se puede realizar a través

de cajones de madera situados a 50 centímetros del borde de la losa o por

medio de hierros de acero, previamente embutidos en la armadura antes de

hormigonar, sobresaliendo de esta.

 Anclaje inferior de la red: la distancia entre los dispositivos de anclaje del borde

inferior para la sujeción de la red al edificio no debe exceder de 50 cm.

 La distancia entre los puntos de anclaje y el borde de la losa del edificio debe

ser de 10 cm.

 187

Normas de utilización:

Son normas de instalación, montaje y desmontaje.

Instalación y montaje:

Antes de hormigonar la losa se debe instalar el cajetín de madera (opción: el

redondo de anclaje) en el borde de la losa.

El replanteo comenzará por una esquina y la distancia aproximada entre

elementos será de 4,50 m.

Se deben instalar, a lo largo del borde de la losa, los ganchos en los que se

amarrará la cuerda perimetral de la parte inferior del paño de red.

Los mismos serán de hierro dulce de 6 mm de diámetro, se situarán a una

distancia máxima entre sí de 50 cm y retranqueados del borde de la losa unos

10 cm.

Fases de instalación:

1) Si los pescantes son de dos piezas se unirán con tornillo y tuerca.

2) Se pasa la cuerda de atado por las anillas del mástil, dejando una longitud

suficiente de cuerda para que alcance luego a la red.

3) Retirar las barandillas de la planta superior, siempre que los trabajadores

estén equipados de arnés y cabo de anclaje sujeto a puntos fijos y seguros.

4) Las horcas se posicionarán en su lugar con ayuda de dos trabajadores

debidamente asegurados, se introducirán por los cajetines o anclajes.

La horca irá sujeta en dos puntos: uno el cajetín y otro el anclaje sólido

adecuado en el suelo.

5) Se procederá a acuñar el pescante para que quede estable y no pueda girar.

6) Los paños de red se empezarán a colocar desde el pescante situado en la

esquina de la losa.

El amarre de los mismos puede hacerse desde la planta baja o la superior.

7) La red deberá instalarse de tal manera que cualquier punto de su borde

superior quede como mínimo a un metro por encima de la zona de trabajo de la

losa, vigas y columnas siguientes a construir.

8) Se amarrará la cuerda perimetral a los ganchos de anclaje inferiores dejando

una bolsa como máximo de 30 cm.

 188

9) Colocada la red vertical y amarrada correctamente a los ganchos de la losa se

procede a colocar nuevamente la baranda.

Atado desde la planta baja:

a) Un primer trabajador, localizado en la planta superior, bajará la cuerda de

izado del primer pescante hasta la altura de la red.

Un segundo trabajador, a nivel de suelo, atará la cuerda a la esquina de la red

con doble nudo.

b) El primer trabajador izará la cuerda hasta mitad de la altura y la ancla al

enganche de atado del mástil para evitar que se baje.

c) Se baja la cuerda de izado del segundo pescante y se ata a la otra esquina de

la red, junto a la primera esquina de la red siguiente, con doble nudo.

d) El primer trabajador eleva poco a poco la cuerda hasta la altura de los

hombros del que está debajo para que éste realice el atado de unión de los

paños de red.

El atado se realizará en forma de S por las cuerdas perimetrales de los dos

paños y realizando un nudo cada diez pasos, como máximo.

La unión se efectuará de tal manera que no existan distancias sin sujetar

mayores a 100 mm dentro del área de la red.

No está permitido el solapado de redes.

e) El primer trabajador izará la red hasta media altura y la atará al mástil.

f) El trabajador que está arriba subirá la cuerda de izado del primer pescante

hasta casi tocar la anilla de la horca y procederá a atarla debidamente en el

enganche de la misma.

g) El primer trabajador bajará la cuerda del tercer pescante; el segundo

trabajador atará las dos esquinas de las redes y se repetirán los paso d) y e).

h) El primer trabajador izará la cuerda del segundo pescante lentamente hasta

arriba, mientras el segundo sigue realizando el atado de unión de los paños de

red (como se ha mencionado en el paso d) y atará las dos esquinas inferiores

de la red con doble nudo.

Una vez terminado el atado de paños, el trabajador situado más arriba subirá la

red y la atará definitivamente.

i) El proceso se repetirá sucesivamente.

 189

Atado en planta superior:

a) Se suben las redes a la planta superior y se van extendiendo a lo largo del

borde de losa, atándolas provisionalmente a los ganchos de anclaje para evitar

su caída.

b) Una vez retiradas las barandas y con el primer trabajador debidamente

anclado, éste baja la cuerda del primer pescante (el colocado en la esquina)

hasta la losa donde se atará a la esquina de la red con doble nudo.

Luego la cuerda de izado se ata al enganche del mástil para que no se baje.

c) Se baja la cuerda del segundo mástil y se ata a la esquina de la primera y de

la segunda red con doble nudo y se vuelve a atar al mástil.

d) Se repiten estos dos pasos anteriores en todos los pescantes, recolocando las

barandas en aquellas zonas en las que no se trabaje.

e) Se sueltan las redes de los ganchos, se procede a atar parte de los paños

entre si hasta que se prevea que se pueden amarrar (una vez subidas las redes

desde la planta) y se dejan caer.

f) Los dos trabajadores realizarán el atado de unión de los paños anteriormente

explicado.

g) Una vez atados todos los paños, se izarán las cuerdas de los pescantes hasta

casi tocar la anilla de éstos y se atarán definitivamente.

Elevaciones posteriores:

1º Requiere instalar previamente los cajetines o anclajes y los ganchos para el

amarre inferior de los paños de red.

2º Soltar la red perimetral de los ganchos del forjado. Colocar las barandas.

3º Se suelta la cuerda de izado para elevar el pescante, pero manteniéndola

asida por un trabajador.

4º Se iza la horca hasta la planta superior.

5º Se coloca el pasador en la parte inferior del pescante.

6º Una vez colocado el pescante se procede a izar de nuevo las redes con la

cuerda de izado.

7º Se sujeta la red perimetral a los ganchos del borde de losa dejando la bolsa

correspondiente.

8º Se colocan las barandas donde corresponda.

 190

Desmontaje:

El retiro de la red se realizará de forma inversa al montaje.

Se tendrán en cuenta las mismas protecciones individuales (cinturones de

sujeción) y colectivas (barandas) que fueron usadas en el procedimiento de

montaje.

Riesgos derivados del montaje, sustitución o desmontaje

Los principales riesgos asociados a la realización de los procesos señalados son

los siguientes:

Caídas de personas a distinto nivel:
-Desde los medios auxiliares como escaleras, andamios, etc.

-Desde plataformas elevadoras móviles, telescópicas, de tijeras, etc.

Caídas de personas al mismo nivel:
-Por el tránsito por la obra.

- Por el paso sobre material mal acopiado.

Golpes y atrapamientos con materiales, medios auxiliares y herramientas:
-Con las eslingas durante el izado de material.

-En el uso de plataformas elevadoras, escaleras de mano, andamios, etc.

Golpes por caídas de cargas:
-Durante el izado y descarga de los materiales.

Cortes con herramientas:
-Durante el proceso de atado de redes y cosido de las mismas.

Medidas preventivas generales:

-Es necesario que las redes estén instaladas en todo el perímetro de la obra a

no ser que exista otro sistema de protección colectiva.

-No se deben utilizar para almacenar material ni como superficie de trabajo.

-En el caso de caída de una persona u objeto pesado sobre la red sólo podrá

utilizarse de nuevo tras haber sido revisada por una persona competente.

 191

-La red no se empleará para envolver material o elevar materiales o personas.

-En el caso de caída de una o varias personas deben ser auxiliadas desde el

exterior lo más rápidamente posible.

-Comprobar que todos los materiales están en buen estado y son los adecuados.

-El transporte se realizará con cuidado para evitar que las redes se enganchen o

deformen.

-La distancia a los objetos que se encuentren bajo la red ha de ser mayor a la

deformación de ésta en caso de caída.

-La altura máxima de caída permitida desde el plano de trabajo es de 6 metros y

no es admisible la instalación de las redes más de dos plantas por debajo.
-Para efectuar la unión de distintas unidades de redes se deben utilizar cuerdas

de unión. Dicha unión se realizará de forma que no existan distancias sin sujetar

mayores de 100 mm dentro del área de la red.

-Asegurarse de que los soportes de las redes no están oxidados y que los

anclajes estén en condiciones.

-No usar alambre para el atado entre la red y los ganchos.

-No dejar huecos sin proteger.

-Usar los equipos de protección individual y los medios auxiliares necesarios.

Equipos de protección individual:

El montaje implica trabajar al borde las losas con el cuerpo hacia el vacío, por lo

que se preverán cinturones de seguridad con arnés anticaída para los

montadores.

Estos tendrán el largo de cuerda necesario como los puntos de anclaje previstos

para evitar en todo momento la caída en altura.

Además se completará con los EPI que se consideren necesarios:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Protección auditiva: según el nivel de ruido en el área de trabajo.

-Calzado:

Botines de seguridad contra riesgos mecánicos para todo tipo de trabajo en

seco.

 192

-Protección de manos:

Guantes de cuero y lona contra riesgos mecánicos para todo tipo de trabajo con

manipulación de materiales.

Señalización:

Durante el montaje de la red se deberán colocar señales que adviertan de los

potenciales peligros de su puesta en obra:

1. Señales de Obligación:

-Uso de EPP.

-Uso obligatorio de cinturón de seguridad para trabajos en altura.

-Uso obligatorio de zapatos de seguridad.

2. Señales de advertencia:

- Caída de objetos.

- Caída a distinto nivel.

- Caída al mismo nivel.

- Riesgos de cargas suspendidas.

Almacenamiento:

- Las redes deben almacenarse en lugares cubiertos, secos y protegidos de la

acción solar.

-No se acopiarán junto a fuentes de calor o zonas en las que puedan entrar en

contacto con materiales o productos agresivos como ácidos, disolventes,

aceites, etc).

-Cuidar que si su almacenaje se realiza en obradores que concentren una alta

temperatura esta no degrade las redes.

-No extraer la red de la bolsa hasta el momento de su colocación.

-Las redes se protegerán con lonas ignífugas cuando las mismas puedan verse

afectadas por trabajos en los que se utilicen equipos de soldadura.

Plano de detalles de redes tipo horca.

 193

B. RED HORIZONTAL DE PROTECCION COLECTIVA:

Para cubrir los huecos de aire y luz que se encuentran en la obra en estudio se

usarán redes horizontales.
Es una red con cuerda perimetral y un tamaño mínimo de 35 m2.

Para las redes rectangulares la longitud del lado menor será como mínimo de 5

metros.

La cuerda perimetral se amarra directamente a los anclajes, formados por

horquillas previamente colocadas en los forjados; la unión entre las horquillas y

la cuerda perimetral se puede efectuar mediante mosquetones tradicionales.

Componentes del sistema:

Esta compuesta por los siguientes elementos auxiliares:

Paño de red: la dimensión del paño será como mínimo de 35 m2. Esta

dimensión se delimita por la cuerda perimetral.

La cuerda perimetral debe ser pasada malla a malla en todo el perímetro de la

red.

La cuerda de atado tiene como finalidad sustentar la red en la zona de la obra

donde se necesita.

La cuerda de unión tiene como función unir los paños de las redes de seguridad

entre sí.

Cables metálicos: con dispositivo de enganche y de tensado.

Mosquetones: abra que determinar el número necesario para unir las cuerdas de

atado con una separación entre estos de 1 metro.

Procedimiento de instalación, montaje y desmontaje:

Las redes se instalarán con cuerdas de atado amarradas a puntos de anclaje.

La distancia entre los puntos de anclaje será inferior a 2,50 m.

 194

Instalación:

1) Extender las redes en el suelo para proceder al cosido mediante la cuerda de

unión, cuadro a cuadro de la malla.

2) Ajustar las redes pasando las cuerdas de atado por todas y cada una de las

mallas atando los extremos de las mismas a las cuerdas perimetrales.

3) izarán los paños atándolos por su cuerda perimetral a los puntos de anclaje

previamente dispuestos o sobre los elementos estructurales, teniendo en cuenta

que:

-La separación entre los puntos de atado será inferior a 2,50 m.

-La cuerda perimetral deberá quedar pegada a los elementos estructurales

evitando la formación de huecos entre la cuerda perimetral y los elementos

estructurales que permitan el paso de personas.

-La red deberá quedar lo más tensa y horizontal posible para limitar las caídas a

la menor altura.

4) Desde el medio auxiliar se procederá a la unión de las distintas tramadas

resultantes de las uniones realizadas en el suelo.

Deberán unirse a través del cosido de malla a malla para evitar huecos

superiores a 100 mm.

Desmontaje:

1) Se procederá a desunir los paños cortando las cuerdas de unión.

Seguidamente se realizará el corte de las cuerdas de atado en orden inverso al

utilizado en el montaje.

2) Los paños liberados se bajarán al suelo con la ayuda de los mismos cabos de

cuerda utilizada en el izado durante el montaje.

No se lanzarán los paños al suelo de forma descontrolada.

3) En el suelo se revisará el estado de los paños. Si es posible su reutilización

serán limpiados de restos de materiales y plegados para su almacenaje

posterior.

Riesgos derivados del montaje, sustitución o desmontaje:

Los principales riesgos asociados a la realización de los procesos señalados son

los siguientes:

 195

Caídas de personas a distinto nivel:
-Desde los medios auxiliares como escaleras, andamios, etc.

-Desde plataformas elevadoras móviles, telescópicas, de tijeras, etc.

Caídas de personas al mismo nivel:
-Por el tránsito por la obra.

- Por el paso sobre material mal acopiado.

Golpes y atrapamiento con materiales, medios auxiliares y herramientas:
-Con las eslingas durante el izado de material.

-En el uso de plataformas elevadoras, escaleras de mano, andamios, etc.

Golpes por caídas de cargas:
-Durante el izado y descarga de los materiales.

Cortes con herramientas:
-Durante el proceso de atado de redes y cosido de las mismas.

Medidas preventivas generales:

-Es necesario que las redes estén instaladas en todo hueco horizontal de la obra

a no ser que exista otro sistema de protección colectiva.

-No se deben utilizar para almacenar material ni como superficie de trabajo.

-En el caso de caída de una persona u objeto pesado sobre la red sólo podrá

utilizarse de nuevo tras haber sido revisada por una persona competente.

-La red no se empleará para envolver material o elevar materiales o personas.

-El transporte se realizará con cuidado para evitar que las redes se enganchen o

deformen.

-La distancia a los objetos que se encuentren bajo la red ha de ser mayor a la

deformación de ésta en caso de caída.

-Asegurarse de que los soportes de las redes no están oxidados y que los

anclajes estén en condiciones.

-No usar alambre para el atado entre la red y los ganchos.

-No dejar huecos sin proteger.

-Usar los equipos de protección individual y los medios auxiliares necesarios.

 196

Equipos de protección personal:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Protección auditiva: según el nivel de ruido en el área de trabajo.

-Calzado: Botines de seguridad contra riesgos mecánicos para todo tipo de

trabajo en seco.

-Protección de manos: Guantes de cuero y lona contra riesgos mecánicos para

todo tipo de trabajo con manipulación de materiales.

-Cinturón de seguridad provisto de arnés con tres puntos de sujeción.

Almacenamiento:

- Las redes deben almacenarse en lugares cubiertos, secos y protegidos de la

acción solar.

-No se acopiarán junto a fuentes de calor o zonas en las que puedan entrar en

contacto con materiales o productos agresivos como ácidos, disolventes,

aceites, etc.).

-Cuidar que si su almacenaje se realiza en obradores que concentren una alta

temperatura esta no degrade las redes.

1

 2

Equipos de Protección colectiva: Redes Tipo Horca

1. Puntos de anclaje superior en la horca.
2. Punto de anclaje de la horca en la losa.

Equipos de Protección colectiva: Redes Tipo Horca

Secuencia de armado de la Red Tipo Horca.

 197

C. LINEAS E VIDA:

1) Líneas de vida horizontales:

Las líneas de vida horizontales son un sistema de protección compuesto por

un cable o raíl que va fijado a la pared o estructura mediante unos anclajes y una

pieza corredera llamada carro que está diseñada de forma que no pueda salirse

del sistema y pueda desplazarse libremente en toda su longitud sin necesidad de

intervención manual.

La persona va sujeta al carro mediante un elemento de amarre del cual no

puede soltarse en ningún momento por accidente o descuido.

Las líneas de vida horizontales se instalan como sistema anticaída en el cual la

línea de vida actúa una vez que se ha producido la caída o bien como sistema

de limitación de movimiento para evitar que el trabajador pueda llegar a la zona

de riesgo de caída.

Las principales instalaciones de líneas horizontales las encontramos en

cubiertas, terrazas, fachadas, estructuras elevadas, etc.

2) Líneas de vida verticales:

Las líneas de vida verticales son un sistema de protección compuesto por un

cable o raíl que va fijado a la estructura de la escalera y un dispositivo llamado

antiácidas que se desliza libremente por el cable o raíl pero que se bloquea en el

momento en que se produce una caída.

Las líneas de vida verticales con el raíl permiten la conexión con el raíl horizontal

mediante unas piezas especiales

 198

6.7.2.2 BARANDAS DE PROTECCION COLECTIVA:

Descripción general de Barandas:

Definición:

Sistemas que se emplean, donde se requiera protección, para prevenir la caída

de personas a un nivel inferior al de trabajo.

Cualquier plataforma de trabajo a más de 2 metros de altura debe llevar baranda

de seguridad.

Considerando las cargas que el sistema puede soportar se clasifican en:

Clase A: sistema de protección de borde que únicamente es útil para el caso en

el que sólo se pudieran dar cargas estáticas como apoyar la mano mientras se

camina o detener a una persona que cae mientras camina.

Clase B: sistema de protección de borde que puede soportar cargas estáticas

(apoyar la mano mientras se camina o detener a una persona que cae mientras

camina) o dinámicas débiles (detener la caída de una persona que se desliza por

una superficie con una inclinación de hasta 30º).

Clase C: para el caso de protección de cubiertas inclinadas (más de 30º

respecto a la horizontal) donde la resistencia de las barandas debe estar

preparada para soportar fuerzas estáticas y dinámicas elevadas para detener a

una persona que resbala por una fuerte pendiente.

Distintos tipos de barandas:

-Incorporadas a la estructura: se debe incorporar a la estructura anclajes que

servirán de apoyo a los postes.

-Tipo sargento: es un sistema de rápida instalación pero poco confiable. Posee

una mordaza que se asegura al canto de la losa.

-Rígidas con soporte a columna: bastidor de tubo metálico unido por mediante

abrazaderas al medo de las columnas.

-Tradicional con soporte mediante puntales: se colocan puntales cada 1 metro

que sirven de apoyo a las barandas.

 199

A. BARANDAS INCORPORADAS A LA LOSA:

A) Durante el desarrollo de las distintas etapas del hormigón armado deberemos

proteger el perímetro del edificio, huecos de escaleras y todo lugar donde exista

el riesgo de caída en altura.

Se emplearán como sistema de protección barandas incorporadas a la losa.

Elementos que la componen:

Poste: elemento vertical rígido que permite el anclaje del sistema al borde de la

zona a proteger.

En el poste se fijan los restantes elementos que constituyen el sistema de

protección (barandilla principal, baranda intermedia y rodapié).

Su altura será la necesaria para que entre la baranda principal y el nivel del

suelo haya como mínimo 1 metro de altura.

Se suelen realizar en tubo de acero hueco de 40mm de diámetro con escuadras

soldadas para soportar las barandas. El poste se introduce en los cartuchos de

PVC dejados al hormigonar la estructura.

La distancia entre los postes depende de las longitudes de los elementos

horizontales a cubrir pero se recomienda no superar los 2,50 metros.

Baranda principal: elemento rígido superior colocado a 1 metro de altura de la

superficie de trabajo.

Está destinada a proporcionar sujeción utilizando la mano y a cortar la

trayectoria de movimiento de un trabajador que se dirigiera hacia el borde.

Baranda intermedia: elemento rígido colocado en el hueco existente entre la

baranda principal y el rodapié, destinado a impedir el paso o deslizamiento de un

trabajador por dicho hueco.

Ambas barandas en función del material que las constituyen pueden ser:

-Metálicas: tubo de acero hueco y anillas extremas ("orejas", "asas", etc.) para

su fijación en las escuadras del poste.

-Madera: tablas de 3 centímetros de espesor, sin nudos ni rotura y sin pintar.

 200

Rodapié: elemento rígido colocado a nivel de suelo.

Tiene como objetivo evitar la posible caída de materiales, herramientas o

cualquier otro objeto a los niveles inferiores.

El borde superior del rodapié debe estar al menos a 150 mm por encima de la

superficie de trabajo.

Elemento de anclaje: Cartuchos de PVC con tapón que se introducen en el

hormigón cuando está fresco.

Normas de utilización:

Dichas normas hacen referencia a los procesos de instalación, mantenimiento,

reparación y sustitución:

Instalación:

Para su colocación se seguirán los siguientes pasos:

-Asegurar los tapones en los cartuchos con el fin de que no se suelten en las

manipulaciones posteriores y no entre hormigón en ellos.

-Colocar los cartuchos e introducirlos verticalmente a una distancia comprendida

entre los 2,20 m y los 2,30 m entre si cuando el hormigón aún esté fresco.

-Introducirlos totalmente hasta la zona superior enrasando con el tope.

-Se introducen en los cartuchos los postes y luego las barandas.

Mantenimiento:

1) Elementos metálicos:

-Estado de oxidación.

-Alteraciones de la sección por golpes o esfuerzos.

-Fijaciones y aprietes.

2) Elementos de madera:

-No se pintarán, salvo con barniz transparente.

-Golpes, fisuras y nudos.

-Fijaciones y sujeción.

-Longitud de los solapes.

 201

Reparación y sustitución:

La reparación o sustitución de los elementos en obra deberá realizarse por

personal calificado para ello.

Los controles periódicos de los elementos se efectuarán según lo especificado

en las instrucciones del fabricante.

Medidas preventivas generales:

-Es importante cubrir toda la zona de trabajo sin dejar ningún hueco que permita

la posibilidad de generar un riesgo de caída de altura teniendo especial cuidado

en las cercanías de las columnas.

-Antes de instalar las barandas realizar un replanteo para determinar la

ubicación de los casquillos de PVC.

-Nunca se emplearán como barandas cuerdas, cadenas o elementos de

señalización ya que carecen de la resistencia necesaria.

-No se utilizarán elementos metálicos ni de otro material para unir los distintos

componentes del sistema.

-Los elementos horizontales irán alojados en las pletinas que los postes

disponen al efecto.

-Durante el montaje del sistema los trabajadores encargados del montaje

deberán utilizar arnés anticaídas unido, mediante una línea de vida, a un punto

fijo y estable.
-Las barandas no deben ser utilizadas como apoyo para realizar cualquier tipo

de trabajo, descansar o buscar algo.

Equipos de protección personal:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Protección auditiva: según el nivel de ruido en el área de trabajo.

-Calzado:

Botines de seguridad contra riesgos mecánicos para todo tipo de trabajo en

seco.

-Protección de manos:

 202

Guantes de cuero y lona contra riesgos mecánicos para todo tipo de trabajo con

manipulación de materiales.

-Cinturón de seguridad anticaídas con arnés.

Señalización:

Durante el montaje de las barandas se deberán colocar señales que adviertan

de los potenciales peligros de su puesta en obra:

1. Señales de Obligación:

-Uso de EPP.

-Uso obligatorio de cinturón de seguridad para trabajos en altura.

-Uso obligatorio de zapatos de seguridad.

2. Señales de advertencia:

- Caída de objetos.

- Caída a distinto nivel.

- Caída al mismo nivel.

- Riesgos de cargas suspendidas.

Plano de detalle constructivo de barandas.

 203

B. BARANDAS CON ACOPLE METALICO PARA HUECO DE ESCALERA:

Las escaleras de hormigón del edificio serán usadas por los obreros como

medio de circulación vertical cuando hayan sido desencofradas.

Estas carecen de protección en sus laterales convirtiéndose en un riesgo de

caída en altura.

Para ello se propone la instalación de sistemas de protección de barandas con
acopladas a puntales metálicos.

Elementos que la componen:

Poste: elemento vertical formado por un puntal telescópico que se colocará cada

1 metro y sirve de soporte a las tres piezas de barandas y rodapiés.

Deberá verificarse periódicamente la resistencia del puntal.

Baranda principal: elemento rígido superior colocado a 1 metro de altura de la

superficie de trabajo formado por tablas de maderas.

Baranda intermedia: elemento rígido colocado en el hueco existente entre la

baranda principal y el rodapié, destinado a impedir el paso o deslizamiento de un

trabajador por dicho hueco.

Rodapié: elemento rígido colocado a nivel de suelo.

El borde superior del rodapié debe estar al menos a 150 mm por encima de la

superficie de trabajo.

Normas de utilización:

Dichas normas hacen referencia a los procesos de instalación, mantenimiento,

reparación y sustitución:

Instalación:

Para su colocación se seguirán los siguientes pasos:

-Asegurar los puntales telescópicos, fijándolos entre el suelo sobre una placa de

asiento y la losa, en los descansos y recorridos de las escaleras a intervalos de

80 centímetros.

 204

-Colocar las barandas superiores a 1 metro del suelo y las intermedias,

quedando entre ella un espacio de 50 centímetros.

-Colocar el rodapié en todo el recorrido de la escalera de unos 15 centímetros.

Mantenimiento: Elementos metálicos.

-Estado de oxidación.

-Alteraciones de la sección por golpes o esfuerzos.

-Fijaciones y aprietes.

Medidas preventivas generales:

A las medidas ya citadas en ¨A. Barandas¨ se puede considerar:

-La revisión de los puntales ya que la pérdida de fuerza de ajuste puede

ocasionar el debilitamiento de la protección.

-Verificar que el puntal haya sido bien instalado y que no se encuentre

deteriorado.

Riesgos derivados de su colocación:

-Golpes por objetos durante el montaje o desmontaje del puntal

-Atrapamiento de las manos en la descarga del puntal

-Lesiones y cortes en las manos con la tuerca del puntal
-Caída de puntales sobre personas y/o bienes en las operaciones de elevación,

carga, descarga y almacenamiento del puntal.

Equipos de protección personal:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Calzado:

Botines de seguridad contra riesgos mecánicos para todo tipo de trabajo en

seco.

-Protección de manos:

-Guantes de cuero y lona contra riesgos mecánicos para todo tipo de trabajo con

manipulación de materiales.

Detalle de Equipos de Protección Colectiva: Barandas incorporadas a la estructura.

 205

6.7.2.3 SEÑALECTICA:

Definición:

La señalización es una técnica de prevención complementaria que estimula

nuestros sentidos y permite que percibamos el peligro pero no lo elimina.

Para lograr que sea eficaz se deberá considerar:

-correcta ubicación,

-correcta distancia al receptor,

-ser advertida con antelación,

-tener conocimiento previo de su significado,

-tener una única imagen e interpretación.

Por ello la formación e información que debe brindarse a los trabajadores, es

esencial para asegurar su comprensión.

Legislación:

Se respetarán las disposiciones indicadas en el decreto 911 /96 para

Señalización en la construcción, en los artículos 66 al 73:

-El responsable de Higiene y Seguridad indicará los sitios a señalar y las

características de la señalización a colocar, según las particularidades de la

obra.

-Estos sistemas de señalización (carteles, vallas, balizas, cadenas, sirenas,

tarjetas, etc.), se mantendrán, modificarán y adecuarán según la evolución de los

trabajos y sus riesgos emergentes.

-Todas las herramientas, equipos y maquinarias deberán contar con

señalamiento adecuado a los riesgos que genere su utilización, para prevenir la

ocurrencia de accidentes.

-Las señales visuales serán confeccionadas en forma tal que sean fácilmente

visibles a distancia y en las condiciones que se pretenden sean observadas.

-Se utilizarán leyendas en idioma español, pictogramas, ideogramas, etc., que

no ofrezcan dudas en su interpretación y usando colores contrastantes con el

fondo.

-La señalización de los lugares de acceso, caminos de obra, salidas y rutas de

escape deberán adecuarse al avance de la obra.

 206

-Cuando vehículos y máquinas de obra deban trabajar maniobrando con

ocupación parcial o total de la vía pública habilitada al tránsito, además de

instalar señales fono luminosas se deben asignar señaleros.

-Las partes móviles de máquinas y equipos de obra serán señalizadas de

manera tal que se advierta fácilmente cuál es la parte en movimiento y cuál la

que permanece en reposo.

Clasificación de las señales:

Señalización óptica:

-En forma de paneles compuestos por un pictograma, color de seguridad y forma

identificatoria.

-Se indicarán señales de prohibición (rojo), obligación (azul), advertencia

(amarillo) y de 1º auxilios (verdes).

-Estarán confeccionadas en materiales para uso exterior, de alto impacto de

8 mm.

La señalización gestual:

-Es otra forma de señalización óptica y se realiza mediante movimientos y

posiciones codificadas de los brazos.

-Será sencilla, simple, amplia y fácil de comprender como de realizar, además de

diferenciarse de cualquier otra. En caso necesario, se usará ropa identificatoria

como chalecos, manguitos o cascos fotoluminicentes para poder ser vistos por el

operador en forma clara.

La señalización luminosa:

-Emite una luz que provoca un contraste adecuado respecto a su entorno, no

produciendo deslumbramiento por su intensidad, ni escasa visibilidad por su

insuficiencia.

-Cuando una señal luminosa intermitente se utilice como complemento de otra

señal acústica, el código de ambas será idéntico.

 207

La señalización verbal:

Es un sistema de señalización acústica. Se compondrá de mensajes cortos,

simples y claros. Podrá ser directa, mediante la voz humana, indirecta como la

voz sintética o humana transmitida por un medio técnico.

Para dar mayor eficacia a la información se suelen utilizar varias señalizaciones

conjuntas como la combinación de:

-señalización luminosa con acústica,

-señalización luminosa y comunicación verbal,

-señalización gestual junto a la comunicación verbal.

Descripción de las señales estándar:

-Señales de obligación:

Indican un determinado comportamiento a seguir. Su forma es circular con fondo

color azul. El símbolo es de color blanco y ubicado en el centro, debiéndose

mantener un mínimo del 50% en color azul.

-Las señales de prohibición:

Indican comportamientos peligrosos. Son de forma circular, corona y barra

transversal (a 45º) de color rojo con fondo blanco. Símbolo de color negro,

ubicado en el centro y debajo de la barra transversal. Se deberá mantener, como

mínimo un 35% de color rojo.

-Las señales de advertencia:

Avisan de la presencia de un peligro. Son de forma triangular con fondo color

amarillo. Banda perimetral y símbolo de color negro ubicado en el centro. Se

deberá mantener como mínimo un 50% en color amarillo.

-Señales de seguridad:

Son empleadas para localizar el emplazamiento de primeros auxilios o vías de

evacuación. Se identifican como estándares o de salida. Su forma es rectangular

o cuadrada con fondo verde como color de seguridad. El símbolo es de color

blanco, ubicado en el centro, debiéndose mantener un mínimo del 50 % en color

verde.

 208

-Señales de seguridad vial:

Las vallas para obra en vía pública tienen como objeto cerrar el paso y advertir a

conductores y peatones los riesgos y cambios en el tránsito que estas obras

generan.

Están conformadas por un marco de dos pies al que se le incorporan tres placas

de 1.20 x 0.33 m.

Son de color blanco de base, con textos en negro, los pictogramas serán según

su tipo.

-Otras señales de seguridad:

Conos y conos con accesorios luminosos.

Se presentan con o sin láminas reflectivas y en color naranja fluo.

Conos rígidos o flexibles con memoria.

La base va recargada con arena. Su peso puede soportar vientos de hasta 70

km/h sin volcarse.

Las láminas reflectivas se encuentran bajo relive quedando menos expuestas a

roturas o ralladuras, están colocadas a 90º aumentando su poder retrrreflectivo.

Su altura varía entre los 55 a 75 cm.

Se puede incorporar como accesorio faro de Led de alta intensidad,

bidireccional, en colores rojo o amarillo.

-Mallas plásticas para señalización:

Su uso se extiende a obradores, protección de excavaciones, delimitación de

áreas, etc.

Para su colocación en obra necesita de estacas metálicas con ganchos de

agarre, facilitando mayor estabilidad.

Sus características mecánicas son material de polietileno de color naranja, que

ofrece resistencia a la tracción y rotura.

Tratamiento que garantiza la duración, resistencia a los rayos ultravioletas,

mantenimiento de color con el paso del tiempo.

Se presenta en rollos de 1m de altura y 50 m de largo.

 209

Gráfica de las señales estándar:

-Señales de Obligación:

 210

-Señales de Prohibición:

 211

-Señales de emergencia, socorro o 1º auxilios:

 212

-Señales de advertencia:

 213

-Vallas de seguridad en la vía pública:

-Otras señales en la vía pública: conos, conos con alargues y señal
luminosa.

 214

Características de ubicación en obra:

-Durante la ejecución de las distintas tareas de la etapa Hormigón Armado, se

empleará señalética para advertir de los riesgos, prohibir determinadas acciones

e indicar obligaciones a cumplir.

-Se utilizará tanto dentro de la obra como en el exterior de la misma cuando:

 -existan camiones o obreros trabajando en la vía pública (hormigonera,

 descarga de materiales),

 -sobre el cerco de obra.

-El uso de estas señales se planificará e indicará en los planos de Seguridad e

Higiene confeccionados en el Proyecto de S y H:

 -ubicación de las distintas señales,

 -cantidad de señales a emplearse,

 -tipo de señales,

 -material y dimensiones de las mismas.

-Su ubicación se irá modificando según el avance de la obra con la generación

de nuevos riesgos.

-Se colocará a una altura que permita su lectura sin distraerse de las tareas que

se realicen.

-Los trabajadores serán informados en los cursos de capacitación del mensaje

que cada señal indica, a fin de que haya un sola comprensión del mismo.

Normas de utilización:

Mantenimiento:

-Las señales como todo equipamiento de seguridad de la obra deberá ser

mantenido en buenas condiciones.

-Se retirarán y reemplazarán las señales rotas, manchadas o cuyos pictogramas

sean ilegibles

-Serán de material resistente a la intemperie, de alto impacto de 8 mm, en el

tamaño de 22 x 28 cm.

-Vallas y conos que no se utilicen se guardarán en el depósito de materiales.

 215

6.7.2.4 MARQUESINA RIGIDA O VISERA:

Descripción general de las marquesinas:

-Medio de protección para los peatones en la vía publica.

-El ancho mínimo será 2 metros (1,5 en horizontal y 0,5 inclinada hacia arriba);

estará situada a 2 metros de altura mínima respecto al suelo.

-Deberá ser capaz de soportar como mínimo un peso de 50 kg/m2.

Elementos que la componen:

Postes o puntales de madera. Elementos verticales que servirán de apoyo a la

estructura. Se emplearán maderas en buenas condiciones, sin grietas o nudos y

de secciones de 10 x 15 centímetros.

Vigas de madera. Se unirán a los puntales de forma segura para lograr una

estructura estable. Se cruzarán en sentido longitudinal (fijando un extremo a

horquillas previstas en la estructura de la losa) y trasversal de manera de formar

un entramado de apoyo al entablonado superior.

Visera de tablas de madera o tablas de fenólico.

Análisis de los factores de riesgos:

Los riesgos que se presentan de la puesta en obra y mantenimiento son los

siguientes:

-Caída en altura a distinto nivel:

Condiciones inseguras:

-vuelco por apoyo defectuoso,

-deslizamiento por apoyo incorrecto,

-rotura de algún elemento por defecto oculto,

Acciones inseguras:

-los derivados de los usos inadecuados (caminar o sentarse sobre la

marquesina).

 216

Accidentes varios:
-operarios afectados por vértigo o similares.

Contactos eléctricos directos o indirectos:

-contacto con la red de suministro eléctrico.

Atrapamiento:
-desplome de la estructura durante el armado.

Medidas preventivas:

-Se emplearán materiales en buen estado para su construcción.

-Durante el armado no se permitirá el paso de personal de la obra bajo el área

de ensamblado.

-Los trabajadores llevarán los EPP correspondientes a la tarea.

-Los medios de protección colectiva que se retiren para su instalación serán

repuestos en su lugar cuando esta haya concluido la misma.

-Las marquesinas no servirán para caminar sobre ellas o depositar herramientas

o materiales.

Normas de utilización:

Comprende los procedimientos de instalación, mantenimiento y desmontaje de

las mismas.

Instalación:

-La marquesina será colocada a partir del 1º nivel de losa ya fraguada como

medio de protección a terceros.

-Los sistemas de protección colectiva destinado a los trabajadores de la obra

serán redes tipo horca y barandas perimetrales.

-Se instalarán los postes cada 2 metros enclavados en el terreno y aplomados.

-Se dejarán en las losas horquillas de hierro redondo que servirán de fijación a

las vigas de la marquesina.

-Los trabajadores del 1º nivel, luego de retirar las barandas y debidamente

asegurado con cinturón, procederán a colocar las vigas que se unirán a los

postes.

 217

-Los trabajadores en PB, con la ayuda de medios auxiliares (escalera tijera o

andamio sobre caballetes), procederán a unir ambas piezas.

-Se continuará con la colocación del entablonado y la restitución de las barandas

del 1º nivel.

Mantenimiento:

-Las maderas serán revisadas en busca de roturas que puedan afectar su

funcionamiento.

-Se retirarán restos de material, herramientas u otro objeto que caiga sobre ellas.

Desmontaje:

-Se realizará el procedimiento inverso al montaje cuidando de usarse los EPP

que protejan a los trabajadores.

Equipos de Protección Personal:

-Casco de seguridad normalizado (IRAM).

-Ropa de trabajo acorde a las condiciones climáticas.

-Protección ocular: anteojos.

-Calzado:

Botines de seguridad contra riesgos mecánicos para todo tipo de trabajo en

seco.

-Protección de manos:

Guantes de cuero y lona contra riesgos mecánicos para todo tipo de trabajo con

manipulación de materiales.

-Cinturón de seguridad con arnés de 3 puntos de sujeción.

Señalización:

Se recomienda la colocación de señales según los riesgos potenciales a los que

de origen el trabajo.

1. Señales de Obligación:

-Uso de EPP.

-Uso obligatorio de cinturón de seguridad para trabajos en altura.

 218

-Uso obligatorio de zapatos de seguridad en todos los trabajos.

2. Señales de advertencia:

- Peligro indeterminado.

- Caída de objetos.

- Caída a distinto nivel.

- Riesgos de cargas suspendidas.

-Hombres trabajando.

3. Prohibición:

-Pasar.

-Estacionar.

Presupuesto Analítico

OrdenDescripción Unidad Mano de Obra Materiales Equipos Empresa Otros Importe Total

1 TRABAJOS PRELIMINARES Gl
 1.1 Obrador y depósito GL -$ -$ -$ -$ 66.635,84$ 66.635,84$
 1.2 Limpieza y nivelación de terreno M2 2.337,28$ -$ 1.301,65$ -$ -$ 3.638,93$
 1.3 Cerco de obra ML 965,12$ 732,52$ -$ -$ -$ 1.697,64$

Total TRABAJOS PRELIMINARES 3.302,40$ 732,52$ 1.301,65$ -$ 66.635,84$ 71.972,41$

2 EXCAVACIONES Gl
 2.1 Excavación para vigas de fundación M3 1.099,08$ -$ -$ -$ -$ 1.099,08$
 2.2 Relleno compactado p rellenode vigas y bases M3 445,77$ -$ 0,11$ -$ -$ 445,88$
 2.3 Relleno de suelo seleccionado M3 2.112,30$ 71,06$ 5.072,97$ -$ -$ 7.256,32$
 2.4 Excavación de bases a mano M3 8.258,99$ -$ -$ -$ -$ 8.258,99$

Total EXCAVACIONES 11.916,13$ 71,06$ 5.073,08$ -$ -$ 17.060,27$

3 HORMIGON ARMADO Gl
 3.1 Bases m3 8.729,33$ 9.890,53$ 348,30$ 10.810,92$ -$ 29.779,08$
 3.2 Encadenados m3 1.532,31$ 1.619,72$ 57,20$ 1.937,99$ -$ 5.147,22$
 3.3 Columnas m3 123.563,01$ 85.056,97$ 1.928,78$ 21.011,81$ -$ 231.560,57$
 3.4 Vigas m3 89.380,17$ 57.267,21$ 2.130,80$ 18.442,16$ -$ 167.220,34$
 3.5 Losas m3 116.626,44$ 47.806,95$ 1.676,51$ 31.231,54$ -$ 197.341,44$
 3.6 Escalera m2 13.144,28$ 8.545,02$ 201,75$ -$ -$ 21.891,05$

Total HORMIGON ARMADO 352.975,53$ 210.186,40$ 6.343,35$ 83.434,41$ -$ 652.939,70$

Total rubro hormigón armado 741.972,37$

219

Costo de ejecución del rubro Hormigón Armado:

OBRA: Vivienda multifamiliar y Locales comerciales - Av. 44 e/132 y 133. La Plata

Orden Descripción Unidad Cant. P.U. Impt. Cost

1 TAREAS PRELIMINARES
 1.1 PROVISION Y COLOCACION DE BAÑO QUIMICO gl 1,00 900,00$ 900,00$
 1.2 CONTENEDOR MATERIAL ud 2,00 123,00$ 246,00$

2 OBRADOR SIN CONTRAPISO S/TERRENO
 2.1 PANEL P/TECHO DE CHAPA ONDULADA Y CAÑO ESTRUCTURAL ud 3,00 1.058,02$ 3.174,06$
 2.2 PANEL LATERAL nº 1 de 2,40x2,40 mts. ud 3,00 748,95$ 2.246,84$
 2.3 PANEL LATERAL nº 2 de 2,40 x 2,70 mts. ud 3,00 782,73$ 2.348,18$
 2.4 PANEL LATERAL nº 3 p/PENDIENTE DE TECHO ud 2,00 795,09$ 1.590,17$
 2.5 PUERTA EN PERFILES Y CHAPA ONDULADA 0,80 X 2 MTS. ud 2,00 282,09$ 564,18$
 2.6 VENTANA EN PERFILES HIERRO ANGULO 1,60 X 0,80 MTS. ud 3,00 249,70$ 749,11$
 2.7 POLICARBONATO ALVEOLAR DE 4 MM m2 3,84 170,84$ 656,02$

3 OBRADOR SOBRE CONTRAPISO
 3.1 CASCOTE SOBRE TERRENO NATURAL (229+81) m2 44,65 46,07$ 2.057,00$
 3.2 PANEL P/TECHO DE CHAPA ONDULADA Y CAÑO ESTRUCTURAL ud 8,00 1.058,02$ 8.464,16$
 3.3 PANEL LATERAL nº 1 de 2,40x2,40 mts. ud 4,00 805,40$ 3.221,58$
 3.4 PANEL LATERAL nº 2 de 2,40 x 2,70 mts. ud 4,00 843,10$ 3.372,38$
 3.5 PANEL LATERAL nº 3 p/PENDIENTE DE TECHO ud 4,00 859,38$ 3.437,50$
 3.6 PUERTA EN PERFILES Y CHAPA ONDULADA 0,80 X 2 MTS. ud 3,00 282,09$ 846,28$
 3.7 VENTANA EN PERFILES HIERRO ANGULO 1,60 X 0,80 MTS. ud 4,00 358,53$ 1.434,11$
 3.8 TABIQUE DIVISORIO DE CHAPA C/PINTURA IMPERMEABILIZANTE m2 18,00 82,06$ 1.477,01$
 3.9 POLICARBONATO ALVEOLAR DE 4 MM m2 4,80 170,84$ 820,03$

4 INSTALACION SANITARIA
 4.1 INODORO COMUN BLANCO un 1,00 187,00$ 187,00$
 4.2 PILETA DE LAVAR EN PVC REFORZADO un 3,00 82,00$ 246,00$
 4.3 MINGITORIOS un 2,00 95,00$ 190,00$
 4.4 DEPÓSITO DE EMBUTIR 12 LTS un 1,00 85,00$ 85,00$
 4.5 ASIENTO CON TAPA un 1,00 48,00$ 48,00$
 4.6 INSTALACIONES CLOACALES Y DE AGUA Gl 1,00 1.560,00$ 1.560,00$
 4.7 GRIFERIA P/DUCHA UN 3,00 121,40$ 364,20$
 4.8 CANILLA BRONCE A UN AGUA un 3,00 98,00$ 294,00$
 4.9 TANQUE DE RESERVA 200 LTS. un 1,00 286,60$ 286,60$

220

Presupueto de Seguridad e Higiene para el rubro Hormigón Armado:
OBRA: Vivienda multifamiliar y locales comerciales - Av. 44 e/ 132 y 133

5 INSTALACION DE GAS
 5.1 CONEXION ANAFE 2 HORNALLAS GAS ENVASADO ud 1,00 50,00$ 50,00$
 5.2 GARRAFA DE GAS DE 10 KGS ud 2,00 9,00$ 18,00$
 5.3 ANAFE 2 HORNALLAS GAS ENVASADO gl 1,00 538,53$ 538,53$

6 INSTALACION ELECTRICA
 6.1 TUBOS FLUORESCENTES 2 X36 WTS. COMPLETOS ud 48,00$ 48,00$
 6.2 TERMOTANQUE ELECTRICO 15 LTS ud 58,80$ 58,80$
 6.3 BOCA DE ILUMINACION Y TOMA ENGRAMPADOS ud 110,00$ 110,00$

41.688,75$

7 MEDIOS AUXILIARES (MA)
 7.1 ESCALERAS VARIAS ud 4,00 201,10$ 804,38$
 7.2 CABALLETES DE MADERA 1,00 M2 ud 8,00 74,00$ 592,00$
 7.3 ANDAMIOS TUBULARES METALICOS ud 2,00 112,20$ 224,40$

1.620,78$

 8.1 TABLONES DE MADERA (BARANDA) ml 262,00 3,00$ 786,00$
 8.2 POSTES METALICOS (BARANDAS) ud 50,00 30,00$ 1.500,00$
 8.3 MALLA PLASTICA DE PVC (DELIMITADORA, COLOR NARANJA. ROLLO 50X1M:

$134)
m2 110,00 2,68$ 294,80$

 8.4 VALLAS DE SEPARACION (CON SEÑALECTICA) ud 35,00 25,00$ 875,00$
 8.5 PUNTALES TELESCOPICOS CON ACOPLE METALICO ud 6,00 170,00$ 1.020,00$
 8.6 BANDEJAS DE PROTECCION (MARQUESINA RIGIDA) m2 82,00 75,50$ 6.191,09$
 8.7

-horca de tubo rectangular. ud 12,00 300,00$ 3.600,00$
-red de protección. m2 410,00 40,00$ 16.400,00$

 8.9
-paño de red rectángular. m2 60,00 40,00$ 2.400,00$
-accesorios (mosquetón 18 UD POR RED) ud 108,00 35,00$ 3.780,00$

36.846,89$

9 ELEMENTOS DE PROTECCION INDIVIDUAL
 9.1 CAMISA DE GRAFA T34 AL 44 ud 14,00 63,00$ 882,00$
 9.2 PANTALON DE GRAFA T36 AL 44 ud 14,00 62,50$ 875,00$
 9.3 BOTIN SUELA DE CAUCHO, PUNTERA DE ACERO, COLOR NEGRO DEL 34/49 ud 14,00 210,00$ 2.940,00$

 9.4 BOTAS DE PVC DE 40 CM CAÑA ALTA C/PUNTERA Y PLANTILLA DE ACERO ud 6,00 74,60$ 447,60$

 9.5 CASCOS SEG.POLIPROPILENO INY., ARNES PLAST.REG., C/VISERA ud 14,00 18,00$ 252,00$
 9.6 ARNES SEG. TIPO PARACAIDISTA,COLA DE AMARRE A 3 PUNTOS,CABO DE

VIDA,MOSQUETON Y ARGOLLAS
ud 6,00 245,00$ 1.470,00$

221

 9.7 ELEMENTOS AMARRE, CABO DE VIDA 50MMX1,50MT, CON MOSQUETON ud 3,00 68,90$ 206,70$
 9.8 GUANTES TEJIDO, ALGODON 4 CABOS ud 10,00 2,47$ 24,72$

EPC

REDES HORIZONTALES:

REDES DE PROTECCION HORCA :

8 ELEMENTOS DE PROTECCION COLECTIVA (EPC)

Costo MA

Costo obrador

 9.9 GUANTES ANTICORTE, TEJIDO SIN COSTURA, LAVABLE, NIVEL DE PROT.5 ud 14,00 20,00$ 280,00$
 9.10 GUANTES INDUSTRIALES EN LATEX 6,00 15,00$ 90,00$
 9.11 LENTES DE POLICARBONATO ANTIEMPAÑANTE TONALIZADOS ud 14,00 12,00$ 168,00$
 9.12 FAJA LUMBAR ELASTIZADA C/6 BALLENAS Y 6 TIRAS ANTIDESLIZANTES ud 3,00 43,00$ 129,00$
 9.13 PORTAHERRAMIENTAS DE CUERO P/5 ELEMENTOS ud 6,00 20,70$ 124,20$
 9.14 PROTECCION AUDITIVA TIPO TAPON SILICONA, LAVABLE CON CORDEL ud 11,00 1,50$ 16,50$
 9.15 PROTECCION AUDITIVA TIPO COPA ud 3,00 25,00$ 75,00$
 9.16 PROTECCION RESPIRATORIA POLVO, TIPO COMUN ud 10,00 0,30$ 3,00$
 9.17 BOTIQUIN DE PRIMEROS AUXILIOS CHAPA Nº 15 COMPLETO ud 1,00 63,00$ 63,00$

8.046,72$

10 SEÑALECTICA
 10.1 CHALECO VERDE FLUO CON APLIQUES REFLEXIVOS ud 3,00 25,00$ 75,00$
 10.2 CARTELES CON LEYENDA 28 X 22 CM ud 53,00 7,00$ 371,00$
 10.3 CARTELERIA DE EVACUACION LUMINOSA 14x41 CM ud 11,00 7,00$ 77,00$
 10.4 EXTINTOR ABC 5 KG ud 2,00 170,00$ 340,00$
 10.5 CINTA DEMARCATORIA DE POLIETILENO ROJO/BLANCO CEBRADA X 200

MTS.
ud 2,00 12,00$ 24,00$

887,00$

89.090,15$
741.972,37$

222

EPI

SEÑALECTICA

Costo total de seguridad e higiene (10% del costo de la etapa)
Costo constructivo de la etapa Hormigón Armado

 223

8. Conclusiones:

En la actualidad las normas argentinas no exigen este Proyecto de Seguridad e
Higiene pero es de destacar su importancia, valorando las normas

internacionales (España), dado que su utilidad y posibilidad de aplicación

proponen un valor agregado a lo mínimamente exigido.

-Contar con este proyecto, será una ventaja muy importante ya que mejorará el

sistema de gestión de la salud y la seguridad en el proceso de producción.

-Todos los involucrados en dicho proceso se verán beneficiados al contemplarse

los riesgos desde el diseño.

Estos beneficios serán para los trabajadores los siguientes:

• El proyecto permitirá lograr la seguridad integral del trabajador a través del

estudio de los riesgos para obtener un ámbito laboral que no resulte peligroso

para su salud física y mental.

• Concientizar a los trabajadores sobre los derechos que poseen y

obligaciones que deben cumplir en sus trabajos.

• Proporcionar a los trabajadores conocimientos sobre procesos seguros de

producción aplicados al uso de herramientas, maquinarias, etc, de manera de

reducir los accidentes y enfermedades.

Para las empresas contratistas:

• Las empresas podrán reducir los siniestros y enfermedades laborales que

inciden en forma directa sobre los costos generales de producción.

• Podrán evitar mediante la planificación de los riesgos, derivados de la

superposición de rubros, la ocurrencia de accidentes o enfermedades laborales.

• Proporcionar a las empresas una herramienta de utilidad para la elaboración

del Plan de Capacitación, ya que a partir de la interpretación detallada de los

riesgos en el proyecto, podrán abordar contenidos específicos de capacitación

para dicha obra.

• Aumentar la capacidad de prestaciones en Seguridad e Higiene de las

empresas al contar con medios de seguridad, más elaborados que los que se

 224

emplean cotidianamente, que le permitan licitar otras obras con las mismas

exigencias.

• El poseer un presupuesto detallado de los insumos en SH, junto a la

organización de la obra, le permitirá a las empresas comprobar que es un

mínimo porcentaje respecto al costo total de obra. Dicha inversión será en

beneficio de todos.

• Será una forma de control para el cumplimiento de medidas de seguridad e

higiene, ya que para poder licitar las empresas deberán justificar su capacidad

en prestaciones de seguridad e higiene y al ser controladas deberán cumplir con

sus obligaciones.

 225

Libros:

-Cuesta, Sabina. Prevención de riesgos laborales y métodos de ergonomía.

España, 2006.

-Dirección general de defensa civil. Plan de evacuación. Buenos Aires, 2008.

-Fundación para la prevención de riesgos laborales. Fichas sobre medios de

protección colectiva en edificación. España, 2004.

-Fondo de investigación, capacitación y seguridad para la industria de la

construcción. Manual Normativo de seguridad e higiene para la industria de la

construcción. Tomo I y II. Buenos Aires, 2001.

-Instituto Nacional de Seguridad e Higiene en el trabajo. Técnicas para la

Manipulación de cargas. Madrid, 2003.

-Fundación para la prevención de riesgos laborales. Uso de elementos

auxiliares. España, 2004.

-Instituto Nacional de Seguridad e Higiene en el trabajo. Evaluación y prevención

de los riesgos relativos a la utilización de los lugares de trabajo. Madrid, 2006.

-Informe estadístico de la superintendencia de trabajo. Registro de

accidentabilidad en el sector de la construcción 1999 – 2002.

-Informe estadístico de la superintendencia de trabajo. Registro de

accidentabilidad en el sector de la construcción 2008.

-Ing. Piana, Martín. Ingeniería en construcciones, Fundaciones aisladas.

-Licenciado Figueroa, Marcelo. Extinción de incendios. Uso de matafuegos. Plan

de evacuación. Buenos Aires, 2008.

 226

- Montanaro, Laura. Seguridad en la Construcción: Manual para delegados en

Seguridad e higiene. Montevideo: Cintefor, 1998.

-Universidad de La Rioja, Prevención de riesgos Laborales: Riesgos del uso de

herramientas manuales. España.

Revistas y diarios:

-Arq. Castro, Silvia. Como actuar frente a los factores de riesgo. Revista 47 al

fondo. Nº 12, Mayo 2005.

-Caniza, Fernando. Más accidentes en la construcción. La Nación, Arquitectura.

Marzo, 2007.

-ART, Federación Patronal. Prevención de riesgos del trabajo.

Material de la cátedra:

-Ing. Infante, José Luis. Procesos seguros de producción: Planificación de

trabajos. Lamina 1 Modulo 4.

-L3 M4. Señalética.

-L4 M4. Equipos de Protección contra la caída en altura.

-Arq. Castro, Silvia. L6M4. Procesos seguros de producción. Equipos de

protección personal.

- Lázaro, Arias. L7 M4. Procesos seguros de producción. Trabajos en altura.

-Ing. Marini, Fernando. Procesos seguros de producción. Prevención de

incendios.

-Ing. Marini, Fernando. Plan de evacuación.

-Ing. Del Frate, Edmundo. L12 M4. Aparatos elevadores.

 227

-Ing. Del Frate, Edmundo. L13 M4. Maquinas y herramientas.

-Arq. San Juan, Gustavo. Higiene en obras. L1 M6. Confort y salud en el medio

ambiente de trabajo.

-Ing. Marini, Fernando. L2 M8. Fatiga Física.

-Herrera, Joaquín. Contaminantes químicos en la construcción.

-Ing. Marini, Fernando. L4 M6. Contaminantes físicos, químicos y biológicos.

-Resolución 43-97. Lista de enfermedades profesionales.

-Sistema de riesgos de trabajo. L6 M3. Normativa vigente. (Decreto 911/ 96, Ley

19.587, LRT 24.557, etc.).

Paginas web:

www.srt.gov.ar

www.ergonautas.com

WWW. basc-costarica.com

www.apuntesde ingcivil.com

www. construmatica.com

www.estrucplan.com

http://www.srt.gov.ar/�
http://www.ergonautas.com/�
http://www.apuntesde/�

	Computo de la ejecución del HAº.pdf
	Presupuesto Analítico

	Costo de la seguridad y salud para el HAº.pdf
	Hoja1

