

R.D. N° 4-47/2006.-

Montevideo, 15 de febrero de 2006.-

**AMBIENTES LIBRES DE HUMO DE
TABACO (DECRETO N° 268/005)
Aprobación reglamento.-**

VISTO: el Decreto del Poder Ejecutivo N° 268/005, del 05.09.2005, por el cual se dispuso que todo local cerrado de uso público y toda área laboral, ya sea en la órbita pública o privada destinada a la permanencia en común de personas, deberán ser ambientes 100% libres de humo de tabaco;

RESULTANDO: I) que en oportunidad de la sanción de los Decretos Nos. 203/996, del 28.05.1996 y 98/004, del 16.03.2004, se dispuso la instrumentación de acciones y la reglamentación que contribuyeran a lograr un ambiente libre de humo en el B.P.S.;

II) que por Resolución de la Gerencia General N° 115/2004, del 13.05.2004, se aprobó el “Reglamento Libre de Humo”;

III) que el Decreto N° 268/005, deroga a su similar N° 203/996, que preveía el establecimiento de áreas predeterminadas y señalizadas adecuadamente como “Área de Fumadores”;

CONSIDERANDO: I) que corresponde ahora adecuar la reglamentación, de conformidad con la normativa vigente;

II) que asimismo se entiende conveniente evaluar en un período de cuatro meses el cumplimiento de las normas de procedimiento previstas por los arts. 7° a 10° del Reglamento “Ambientes Libres de Humo de Tabaco”

ATENTO: a lo expuesto precedentemente;

EL DIRECTORIO DEL BANCO DE PREVISIÓN SOCIAL

R E S U E L V E :

- 1°) APROBAR LA MODIFICACIÓN DEL REGLAMENTO “AMBIENTE LIBRE DE HUMO”, EL CUAL SE CONSIDERA PARTE INTEGRANTE DE LA PRESENTE RESOLUCIÓN.-
- 2°) LOS ARTS. 7° A 10° DEL CITADO REGLAMENTO, TENDRÁN UNA VIGENCIA DE CUATRO MESES, A PARTIR DEL 01.03.2006.-
- 3°) DÉJASE SIN EFECTO LA RESOLUCIÓN DE LA GERENCIA GENERAL N° 115/2004, DEL 13.05.2004.-

R.D. N° 4-47/2006.-

- 4°) LÍBRENSE LAS COMUNICACIONES PERTINENTES Y PASE A LA GERENCIA DE ADMINISTRACIÓN A SUS EFECTOS.-

El establecimiento de un plazo de 4 meses a los efectos de evaluación del cumplimiento de las normas de procedimiento (art. 7° a 10° del Reglamento), fue aprobado por mayoría, con el voto contrario de los señores Vicepresidente y Directores Luis Casares y Armando Cuervo.

Gerencia de Recursos Humanos

Documento Específico

**PROYECTO “ AMBIENTE LIBRE DE HUMO”
REGLAMENTACIÓN**

Modificación Res. G.G. N° 115/2004 de acuerdo a los Decretos N° 214/2005 y 268/2005

Versión 03

AMBITO DE APLICACIÓN

- Art. 1° Dispónese que todas las dependencias (Montevideo – Interior) del Banco de Previsión Social, son consideradas “Ambientes 100% Libres de Humo de Tabaco”.
- Art. 2° El presente reglamento regulará la prohibición del consumo de tabaco en el Organismo.
- Art.3° La prohibición de fumar será de aplicación para todos los funcionarios del organismo.
También comprenderá al público que concurre a los locales del mismo.

DE LAS RESPONSABILIDADES

- Art. 4° Será responsabilidad de los jefes controlar la disposición del presente reglamento y aplicar de corresponder las sanciones.
- Art. 5° Será responsabilidad de la Dirección Técnica de Prestaciones:
- a) desarrollar dentro de su ámbito de competencia campañas de concientización y sensibilización ante la problemática, tendiendo a la prevención y control del tabaquismo.
 - b) realizar programas de contención para aquellos funcionarios con voluntad de abandonar su adicción al tabaquismo.
 - c) asumir a partir de la vigencia del presente reglamento, la entrega de medicamentos específicos, de la forma económicamente más accesible posible, para aquellos pacientes que, a pesar del trabajo grupal, no puedan abstenerse de fumar (Convenio Interinstitucional para la Cesación del Tabaquismo del 23.06.05 BPS-FNR).

Art. 6º Será responsabilidad de Gerencia de Administración la colocación de recipientes en las puertas de acceso de todos los edificios del organismo, los que serán señalizados con la siguiente leyenda “PROHIBIDO FUMAR” SIRVASE DEPOSITAR SU CIGARRILLO AQUÍ – DECRETOS 214/2005 – 268/2005.

PROCEDIMIENTO – AUTORIZACIÓN

Art. 7º Los funcionarios fumadores podrán salir a fumar – fuera del edificio – con la correspondiente autorización de su Superior Jerárquico.

Art. 8º La salida podrá efectuarse en dos (2) o tres (3) oportunidades, según la opción horaria (6 u 8 horas de labor) que realice el funcionario.

Art. 9º El plazo para el usufructo de la salida será de un máximo de diez minutos por vez, no pudiendo ésta acumularse en el transcurso de la jornada laboral.

Art. 10º El derecho del funcionario y su correspondiente autorización, quedará supeditado a las necesidades del servicio. El Superior Jerárquico podrá postergar la salida, pero nunca denegarla.

DE LAS SANCIONES

Art. 11º Sólo las jerarquías podrán aplicar las sanciones que correspondan a cada falta, de acuerdo a la siguiente tipificación:

- Primer incumplimiento – advertencia verbal de que la reiteración de hecho determinará la aplicación de una sanción disciplinaria.
- Primer reiteración – observación escrita con constancia en el legajo.
- Segunda reiteración y siguientes - se tipificará falta leve de acuerdo a lo dispuesto en el CAPITULO II DE LAS FALTAS ADMINISTRATIVAS (Reglamento de Responsabilidad Administrativa

aprobado por RD N° 3-1/2001 DE 07/02/01 y sus modificativas y concordantes)