
PLAN DE GESTIÓN AMBIENTAL pág 1 de 16

PLAN DE RESTAURACIÓN AMBIENTAL

PLAN DE GESTIÓN AMBIENTAL pág 2 de 16

PLAN DE RESTAURACIÓN AMBIENTAL

Introducción

La Empresa Emilio Diaz Alvarez S.A. comienza con algunos de los trabajos
necesarios de instalación del obrador para la ejecución de las obras
correspondientes al llamado C 54 de la Corporación Vial del Uruguay, en un
predio de 5 Há ubicado en camino departamental a 2000 metros de Ruta
Nacional Nº 3 a (-) en progresiva 245K000.

De acuerdo a lo establecido las Condiciones Generales del Contrato,
cúmplenos poner a consideración de la Dirección de la Obra el Plan de
Restauración Ambiental correspondiente.

A efectos de estructurar el mismo se ha dividido en diferentes sectores,
comenzando por dar para cada uno de ellos una breve descripción de los
impactos ambientales previstos, proponiendo seguidamente las obras que, a
nuestro juicio, será necesario realizar para mitigarlos.

1. Campamentos y sus dependencias:
• Viviendas, comedor y vestuarios.
• Oficinas administrativas.
• Depósitos de desechos, insumos y combustibles.
• Taller de mantenimiento de maquinarias.

2. Plantas de producción de materiales:

• Trituradora y sus acopios.
• Planta asfáltica, sus acopios y depósitos de asfalto.
• Plantas de hormigón, sus acopios y depósitos de cemento.

3. Canteras de materiales

4. Depósitos de acopios y de desechos o demoliciones

5. Consideraciones generales. Seguridad e higiene.

PLAN DE GESTIÓN AMBIENTAL pág 3 de 16

1 – Campamentos y sus dependencias

El Campamento se instalará en una porción del padrón 11730 de la 11ª
Sección del departamento de Soriano, utilizándose una plataforma ya
existente de obrador anterior.

No hay viviendas en la zona del campamento, situándose la vivienda más
cercana a 2000 metros, la cual además se encuentra desocupada. Tampoco
se disponen las viviendas para los empleados de la empresa en cercanías
del campamento, utilizándose para ello viviendas alquiladas en la zona de la
localidad de Andresito, a 7 km aproximadamente del campamento.

Las oficinas a disponer en el campamento se componen de:

• Un contenedor acondicionado para oficina de la Dirección de la
Obra.

• Un contenedor acondicionado como oficina técnica de la obra.
• Un ómnibus acondicionado para oficina administrativa de obra.
• Dos contenedores en los que se han instalado los laboratorios

de asfalto y suelos.
• Un contenedor acondicionado destinado a servicios higiénicos,

vestuario y baños, con instalación de agua caliente. Como
saneamiento se construirá una cámara séptica la cual será
evacuada periódicamente por barométrica de la zona.

• Dos contenedores acondicionados como taller de pequeñas
reparaciones.

• Un contenedor acondicionado como depósito de lubricantes y
repuestos menores.

• Un área utilizada como depósito y despacho de combustibles a
los vehículos que puedan desplazarse por medio propio a la
zona de despacho.

Toda el área contará con energía eléctrica proveniente de la red de UTE.

El combustible, proveniente de Estación de Servicio sita en el km 278 de la
ruta 3 se almacena en dos depósitos de 3000 y 7000 lts cada uno. En el
primer caso se construye una pileta de hormigón de capacidad suficiente
para contener eventuales derrames y en el segundo caso, el tanque de
combustible está inserto dentro de un contenedor que evita el pasaje de un
eventual derrame hacia el suelo. Los trasiegos se realizan con bomba
eléctrica evitando los derrames accidentales. Todos los camiones afectados
a la obra cargarán combustible en el campamento en el surtidor existente.
La maquinaria que permanece en la carretera sin regresar diariamente al
campamento es surtida por medio de un trailer provisto de una bomba

PLAN DE GESTIÓN AMBIENTAL pág 4 de 16

eléctrica con indicador de litros. Cada despacho de combustible genera una
anotación en una planilla de los litros entregados, las horas que indica el
horómetro de la máquina o los kilómetros indicados en el cuentakilómetros,
la fecha de despacho, el nombre del maquinista o chofer y la firma del
mismo. Este control permite además realizar los mantenimientos
preventivos como cambios de aceite, engrases, cambios de valvulina o
líquidos hidráulicos a los kilómetros u horas que indican los manuales de
cada equipo. Estos cambios se realizan dentro del taller de mantenimiento
con el uso de bandejas para juntar el lubricante usado. Estas tareas son
realizadas por el maquinista con la supervisión del encargado de taller y del
capataz. Cada cambio de aceite, filtros y demás líquidos se documenta en
la planilla de consumo de combustibles de cada máquina o camión como
forma de registrar el mantenimiento rutinario (“Despacho de combustible”).
Este proceso se realiza con el doble objetivo de controlar los consumos de
cada máquina o vehículo y además evitar un inadecuado uso o
funcionamiento que implique una contaminación innecesaria de la
atmósfera. Al asegurar un correcto funcionamiento de los motores estamos
haciendo que los motores consuman menos combustibles y lubricantes y
mitigamos la contaminación atmosférica.

Así mismo, la empresa cuenta con el instructivo IN 7.5-01 R2 “Acción frente
a pequeños derrames” que es entregado al personal a su ingreso a la
empresa y periódicamente cuando se realizan actividades de capacitación.

El agua potable que se necesite será recogida de la red de OSE de la
localidad de Andresito y transportada en recipientes plásticos adecuados los
que serán dispuestos en tanque elevado encima del contenedor-baño para
su adecuado uso. El resto del agua que se usa en las tareas cotidianas y
que no necesita sea potable (por ejemplo para limpieza de camiones y
maquinaria), provendrá del lago de la represa de Palmar la cual se acopia
en tanques plásticos de 1000 lts. De allí se descarga por gravedad a los
lugares que requieren el agua. En particular para la limpieza de los
camiones se dispondrá de pileta de decantación de sólidos.

En líneas generales se dispone en el campamento y en los frentes de obra,
de los elementos de seguridad laboral exigidos en el decreto 89/995 para la
protección de los trabajadores. Para esto la empresa cuenta con el
instructivo IN 7.5-03 R1 “Seguridad e higiene”.

En general el campamento tendrá señalizada la zona de operación de la
maquinaria, contenedores, planta asfáltica, talleres, acopios, etc que
asegurarán un seguro desplazamiento del personal dentro del mismo.

Como norma general se busca producir el menor impacto ambiental posible
en el entorno que se seleccionó para ubicar el campamento. No obstante se
debe interferir provisoriamente con el medio ambiente a los efectos de

PLAN DE GESTIÓN AMBIENTAL pág 5 de 16

generar las condiciones que permitan trabajar en un ámbito limpio y
seguro, tanto en tiempo seco como luego de una lluvia.

Para lograr la funcionalidad de las instalaciones fue necesario reacondicionar
una plataforma que ya existía, haciéndola suficientemente estable como
para albergar todas las instalaciones ya mencionadas, que a su vez soporte
el tránsito interno de camiones y máquinas bajo cualquier condición
climática. Para lograr estas condiciones se destinó un área de
aproximadamente 1,5 Há construyéndose también algunas de las cunetas
necesarias a efectos de asegurar el mejor drenaje posible de las aguas de
lluvia. No se realizó por lo tanto ninguna remoción de tierra fértil que
hubiera que reacondicionar al finalizar las tareas propiamente dichas de
construcción de las obras contratadas.

Taller de mantenimiento y pequeñas reparaciones:

Sobre la entrada norte al predio, sin ninguna interferencia con el área
destinada a la planta asfáltica ubicaremos las instalaciones de taller.

El taller de mantenimiento incluye torno, el cual estará en funcionamiento
dentro de un contenedor acondicionado como taller. Otras funciones del
taller se prestan en el espacio comprendido entre el contenedor donde se
ubica el torno y el que contiene repuestos menores y otras herramientas.
Allí se construirá un piso de hormigón con la múltiple finalidad de permitir a
los mecánicos realizar sus tareas de manera más limpia y segura, cuidar los
equipos y las reparaciones de motores, etc del polvo circundante y de
contaminación del suelo, y evitar a su vez la contaminación de éste por
derrames de aceites, lubricantes y otros fluidos. Este piso de hormigón
tendrá inclinación leve hacia uno de sus lados y canaleta para juntar los
posibles derrames. Luego se retirarán éstos de la cuneta de hormigón
mediante su mezcla con arena, la que finalmente será destinada a retiro a
vertederos autorizados.

Completa el área correspondiente al taller un lugar destinado al lavado de
camiones y máquinas. El lavadero tendrá un área de decantación de sólidos
que evita la contaminación del suelo.

En lo que tiene que ver con el mantenimiento rutinario de los equipos se
tiene planificado que el mismo se realice en el taller de mantenimiento y
que los aceites y líquidos hidráulicos sobrantes de los cambios efectuados
periódicamente sean recolectados en tambores y devueltos al depósito
central de la empresa en Montevideo. Lo mismo que los filtros retirados del
uso y las baterías gastadas que necesariamente deben ser entregadas a los
fabricantes de baterías para poder adquirir una nueva. El transporte de

PLAN DE GESTIÓN AMBIENTAL pág 6 de 16

estos elementos hasta el depósito de la empresa en Montevideo será
realizado por camiones de la empresa. Se llevará la información
correspondiente a estos traslados a través de la planilla “Retiro de aceites
usados, filtros y baterías”.

Los aceites serán acopiados dentro del contenedor destinado a tal fin, en
área separada del resto del taller y serán despachados por bombas reloj
manuales, cuyo uso hace que las perdidas sean prácticamente nulas.

Al terminar la obra se procederá a desmontar y retirar todo lo instalado,
eliminar los residuos especiales generados en el sector de los talleres como
chatarras, restos de hierros, maderas, residuos de demolición. Finalmente
se procederá a limpiar el área.

2- Plantas de producción de materiales.

2 a) Trituración

Se explotará una cantera para extracción de piedra partida sita en el padrón
11729 del departamento de Soriano, a unos 2500 metros del campamento.
Dicha cantera ha sido ya objeto de actividades de extracción de piedra para
otras obras, y se ha encontrado más material disponible para su trituración.

En forma previa a las actividades de implementación de los explosivos, se
procederá al destape de una zona del predio lo que implicará retirar la
cobertura vegetal de manera de permitir el acceso de los equipos que
realizarán las perforaciones.

Teniendo en cuenta que es muy delgada la capa a destapar ya que la roca
está muy cercana a la superficie, que el destape se realizará en forma
parcial en la cantera puesto que ya existió una o varias intervenciones
anteriores sobre gran parte del yacimiento que está actualmente al
descubierto (no fue repuesta la capa vegetal sobre el mismo en anteriores
explotaciones), y que no se identifican árboles en la zona a remover, se
entiende que el impacto por ésta tarea es de baja relevancia.

A continuación se utilizarán los equipos de perforación (martillos
percutores) que realizarán los huecos necesarios en la roca para alojar el
material explosivo.

Las voladuras a realizarse estarán a cargo de la Empresa Prevol, autorizada
por el Servicio de Material y Armamento y de reconocida trayectoria en la
explotación de canteras y otros servicios relacionados con los explosivos.

PLAN DE GESTIÓN AMBIENTAL pág 7 de 16

De las voladuras resultará material que pasará al triturador primario, el cual
reducirá el tamaño de las piedras hasta unos 100 – 150 mm, las cuales
alimentan el equipo de trituración secundario que nuevamente las reduce y
clasifica en 3 fracciones de diferentes tamaños que son las que mezcladas
en proporciones adecuadas con el cemento asfáltico, conformarán la
mezcla asfáltica que se extenderá como capa de rodadura en la carretera.
En éste proceso de extracción de la piedra bruta y su disminución de
tamaño hasta llegar a los niveles requeridos para su uso en la construcción
vial, se generan ruido y emisiones de polvo, pero como ya se ha dicho, la
cantera y los equipos de trituración están en zonas alejadas de centros
urbanos o asentamientos (el más cercano es la localidad de Andresito a 9
km del lugar) y las casas más cercanas están a más de 2 km. Además las
operaciones están limitadas a las horas diurnas, respetándose en todo
momento el descanso nocturno, tanto de trabajadores como de
eventualmente algún morador de las casas que se encuentran más
cercanas.

Se cuenta con barrera visual y acústica natural ya que la cantera de piedra
se encuentra prácticamente aislada en el padrón en que se encuentra,
además que se halla rodeada por árboles.

2 b) Planta asfáltica, acopios y depósitos de asfalto.

Se considerará todo lo concerniente al área de depósito de materiales, las
instalaciones en su entorno y la planta asfáltica propiamente dicha.

Una gran parte del área ocupada es utilizada como lugar de acopio para la
arena y agregados pétreos que se utilizarán en las mezclas asfálticas.

Como norma general se busca producir el menor impacto ambiental posible
en el entorno que se seleccionó para ubicar la planta asfáltica. No obstante
se debe interferir provisoriamente con el medio ambiente a los efectos de
generar las condiciones que permitan trabajar en un ámbito limpio y
seguro, tanto en tiempo seco como luego de una lluvia.

Luego de regularizada la plataforma que se destinó al campamento en
general, se construyeron las bases de fundación para los distintos
elementos que componen la planta asfáltica, horno, mezclador, elevador,
tolva, filtro, cabina de mando y tanques de depósito de material asfáltico.

Se completarán las instalaciones de la planta con el emplazamiento de un
contenedor para alojar el grupo generador que produce la energía que
alimenta la instalación industrial.

PLAN DE GESTIÓN AMBIENTAL pág 8 de 16

También se instalará una balanza electrónica de 50 toneladas de capacidad
y dos tanques térmicos, de 18 m3 de capacidad cada uno, que se utilizarán
como depósito de emulsiones o diluidos asfálticos.

En el croquis anexo se ofrece un esquema de la distribución en el predio de
las distintas unidades que componen nuestro obrador.

En lo que tiene que ver con la planta asfáltica en si misma, se trata de
una usina CIBER que produce 80 – 100 ton/hora de mezclas asfálticas. La
planta que es de tipo continua, de secador a contraflujo, ha producido
150.000 toneladas aproximadamente de mezclas asfálticas desde su
compra por parte de Emilio Díaz Álvarez S.A.

Los impactos ambientales que se pueden esperar de una instalación de este
tipo son en primer lugar los gases de escape del secador de áridos y de la
caldera de calentamiento de asfalto, a los cuales se agregan luego los
residuos de su funcionamiento y los eventuales derrames de materiales
asfálticos.

Los gases de escape del secador de áridos en general arrastran el polvo de
piedra de tamaño inferior a los 590 micrones. Para minimizar dichos
arrastres, la planta cuenta con un sistema de filtrado de gases, que está
compuesto por un ciclón que devuelve al circuito para su reutilización la
mayoría de las partículas de tamaño superior a 20 micrones. Conectado en
serie con el ciclón se encuentra una cámara de filtros de mangas de alta
eficiencia con la que se baja prácticamente a cero la emisión de partículas
de polvo, cumpliendo de esa manera con la legislación vigente en cuanto a
que las emisiones de polvo sean casi nulas. Este filtro de mangas, por
intermedio de un acarreador recupera todos los finos y los reingresa al
sistema.

El sistema de filtro de mangas está compuesto por 480 mangas de un tejido
sintético que de acuerdo a los manuales de fabricación requiere de un
lavado una vez cada 50.000 toneladas ejecutadas. Dicho lavado así como el
pintado interior del filtro y los soportes metálicos de las mangas se
realizaron antes de trasladar la planta a la obra. Se ha procedido además al
cambio de todas las mangas por unidades nuevas.

En forma diaria se verifica que el acarreador (del tipo gusano) que envía los
finos recuperados al mezclador funcione correctamente. Lo que se realiza es
un engrase de los rulemanes de los extremos y un control visual de las
paletas. El responsable de esta tarea es el Encargado de la Planta Asfáltica,
bajo la supervisión del Capataz General.

Para evitar los derrames de asfalto se tendrán instaladas bombas de
trasiego, tanto para el cemento asfáltico que utiliza la planta, como para los

PLAN DE GESTIÓN AMBIENTAL pág 9 de 16

depósitos de emulsión y diluidos, con sus correspondientes válvulas de
seguridad, para que el material proveniente de los tanques transportadores
sea trasegado con la mayor seguridad. Además todas las cañerías de
circulación de asfalto son encamisadas, lo que garantizará que los
eventuales derrames sean solo accidentales y no sistemáticos en las
operaciones de trasiego y circulación de productos negros. De todos se
tomarán precauciones para que eventuales derrames, no lleguen a escurrir
por la plataforma de apoyo contaminando el terreno natural. En caso de
producirse algún derrame el mismo será mitigado con material granular y
cargado sobre camión y acopiado para disponerlo en vertedero municipal
autorizado.

En cuanto al abastecimiento de asfalto a la obra, se ingresarán los datos en
la planilla “Descarga de asfalto en obra”, tanto para lo que es el cemento
asfáltico como para los diluidos y emulsiones a emplear en las
imprimaciones y los tratamientos bituminosos.

Respecto a la caldera de calentamiento de asfalto, es un equipo de última
generación que cuenta con regulación electrónica de la relación combustible
aire y corte automático al llegar a la temperatura máxima requerida para el
calentamiento. La misma funciona a fuel oil y con un sistema de
alimentación interno lo que evita derrames de combustible y un sistema de
filtrado para optimizar la combustión.

Una vez finalizada la obra, para proceder al abandono del predio, se
levantarán todos los equipos y tanques de depósito instalados, así como la
totalidad de los materiales sobrantes. La plataforma de tosca será retirada a
fin de descubrir el terreno natural de forma de dejarlo lo mas parecido a
como estaba al comienzo o si es de interés del propietario del predio se
mantendrá tal cual se construyó.

En cuanto a las bases de la planta asfáltica, así como los restos de la
mezcla que se acumulen en su entorno serán retirados y enterrados en
lugares aprobados por la inspección que no afecten el futuro funcionamiento
del campo en tareas agropecuarias.

Se cuentan con las fichas de seguridad de todos los productos utilizados en
obra.

2 c) Planta de hormigón, acopios, depósitos de cemento.

No se contará en la obra con una planta de hormigón puesto que los
volúmenes de construcción para este tipo de material no son significativos y
no ameritan la presencia de una planta de producción de hormigón a gran

PLAN DE GESTIÓN AMBIENTAL pág 10 de 16

escala. El mismo se producirá a pie de obra (alcantarillas, alargues,
cabezales).

El cemento portland necesario para éstas pequeñas obras será guardado en
uno de los contenedores en el campamento, a resguardo de las
inclemencias climáticas y de posibles escapes de material.

3- Canteras y faja lateral.

Canteras

Los áridos para mezclas asfálticas son producidos por la planta de
trituración, de la cual ya se han descrito sus actividades y riesgos en los
puntos anteriores.

El material para bacheo de tosca, recargo de banquinas y ejecución de
bases y sub-bases en los empalmes será extraído por la Empresa de una
cantera ubicada en el mismo padrón en donde se ubicarán la planta
asfáltica y demás instalaciones que conformarán el campamento de obra.
La inclusión de la cantera en el inventario de canteras de obra pública está
en trámite.

No se prevé contaminación por partículas de polvo o de mayor tamaño
puesto que se dispondrá aguas abajo, una pileta de sedimentación. Se
adjuntan planos relativos a las canteras donde se indica dónde se ubicarán
estas piletas.

Desde el punto de vista ambiental se tiene previsto regularizar el área que
se vaya a emplear de la cantera, procediéndose a acomodar los taludes,
retirando a depósito la tierra y material de destape y dejando la zona como
un reservorio de agua, a pedido expreso del propietario del predio.

Faja lateral

Corresponde a la empresa mantener en perfectas condiciones los desagües
de cunetas y alcantarillas. Además se tendrá especial cuidado en que los
desechos provenientes de los trabajos de profundización de cunetas y
abertura de baches, así como los que resulten de los trabajos de fresado,
sean retirados de la faja lateral y depositado en los lugares y forma que
determine la Dirección de la Obra.

En lo que tiene que ver con el material que es descartado durante el
tendido de las mezclas asfálticas, para lograr una mejor calidad en la

PLAN DE GESTIÓN AMBIENTAL pág 11 de 16

terminación de los trabajos, está previsto cargarlo y retirarlo a lugares de
depósito de modo de no contaminar la faja lateral.

4- Depósitos de acopios y de desechos o escombros.

Se atendrá a lo que resuelva la Dirección de la Obra, de acuerdo a lo
establecido en el capítulo B (Excavaciones) de la Sección II del Pliego
General de Obras Públicas.

5- Consideraciones generales.

Seguridad

Tanto en el Pliego de Condiciones Particulares, como en el Manual
Ambiental para obras en el sector vial como en la normativa vigente relativa
a seguridad e higiene, se exigen una serie de medidas que serán adoptadas
por la empresa.

Las mismas van desde el uso de dispositivos de seguridad personal
(cinturones, cuerdas salvavidas, tapabocas, antiparras, guantes, zapatos de
seguridad, botas, mamelucos, cascos, chalecos reflectivos etc.), al de
elementos de seguridad externa (extinguidores de fuego, alarmas de
retroceso de máquinas, adecuada señalización de los frentes de trabajo,
banderas, intercomunicadores, sirenas, balizas, carteles, etc.), se debe
además contar con el asesoramiento de empresas especializadas, brindar
información periódica al personal y tener una vigilancia constante que
asegure el cumplimiento de las normas.

Nuestra empresa cuenta con el asesoramiento de la empresa A.S.I. Mevitan
S.A. especializada en seguridad laboral e industrial, teléfono 053 20113

Higiene

La empresa ha optado en esta obra por alquilar casas para el personal
estable, dándole al personal mejores posibilidades de comodidad e higiene.
Las casas se alquilarán en la localidad de Andresito y será de cuenta de la
Empresa el traslado del personal entre el obrador y las casas alquiladas.

De todos modos se cuenta en el obrador, como ya se dijo, con contenedor
acondicionado para baño con ducheros incluidos.

El baño contará con depósito fijo, el cual se limpiará periódicamente con
barométrica.

PLAN DE GESTIÓN AMBIENTAL pág 12 de 16

Las limpiezas de éste depósito como las de la pileta de decantación del
lavado de maquinaria que se retirarán con barométrica de la zona, se
registrarán y documentarán en planillas como las que se adjuntan al
presente. (“Vaciado del pozo negro del campamento” y “Vaciado del pozo
de decantación del lavadero de maquinaria”).

En lo que tiene que ver con el funcionamiento diario de la instalación se
agrega que los residuos sólidos se recogerán diariamente colocándose en
recipientes destinados a tal fin, que luego serán retirados y descargados en
el depósito de residuos de la Intendencia Municipal de Flores próximo a la
obra, debidamente autorizado.

Dichos recipientes se ubicarán en lugares estratégicos dentro del
campamento y se recogerán periódicamente en puntos de acopio
transitorios para luego ser llevados a su destino final. Para la tarea de
retiro y disposición al destino final de los residuos domésticos, se
implementará una planilla como la que se adjunta al presente informe
(“Retiro de residuos domésticos”).

Como propuesta de pago entendemos adecuada la presentada en el
Preventivo de Flujo de Fondos al momento de la firma del contrato.

por Emilio Díaz Alvarez S.A.
Ing. Marcos Ponce de León

PLAN DE GESTIÓN AMBIENTAL pág 13 de 16

PLAN DE CONTINGENCIA

1. OBJETIVOS

Establecer las acciones de respuesta ante accidentes en el transporte de
compuestos asfálticos en Vías Nacionales o Departamentales; así como el
depósito de los compuestos asfálticos y combustibles en el obrador, a los
efectos de minimizar los impactos ambientales negativos.

2. RESPONSABLES

Dirección:

• Asegurar la capacitación correspondiente al personal responsable del
transporte de mercancías peligrosas.

Chofer:

• Contar con la documentación y el equipamiento mínimo que requiere
el transporte de mercancías peligrosas.

• Dar aviso al obrador o al servicio mecánico según corresponda.
• Iniciar el control del derrame y/o incendio.

Personal en el obrador (Ingeniero residente o capataz):

• Coordinar el apoyo al accidente.
• Brindar apoyo a los accidentados y a los movimientos de vehículos.
• Dar aviso a Policía Caminera.
• Dar aviso a Bomberos en caso de incendio.
• Colaborar en el control del derrame y/o incendio.

3. DESARROLLO

3.1. TRANSPORTE

El transporte de compuestos asfálticos (emulsiones asfálticas y diluidos
asfálticos de curado medio) cuenta con:

• Personal debidamente calificado para el transporte de mercancías
peligrosas.

PLAN DE GESTIÓN AMBIENTAL pág 14 de 16

• Vehículos que cuentan con la debida inspección técnica vehicular
correspondiente.

• Herramientas para la comunicación inmediata en caso de accidente
(Por ejemplo: celular),

• El listado de personas y teléfonos a contactar,
• La ficha de seguridad del compuesto asfáltico a transportar,
• El equipamiento mínimo:

o chaleco reflectivo.
o balizas.
o extinguidores.
o guantes.
o zapatos de seguridad.

3.1.1. ACCIDENTE VEHICULAR.

En caso de accidente del vehículo que no implique, derrame, incendio o
explosión.

• Detenerse tan pronto sea posible apartándose de la vía.
• Colocar balizas para señalizar el vehículo.
• Dar aviso al obrador o al servicio mecánico según corresponda.
• En caso de contacto con el producto actuar según lo establecido

en la ficha técnica.
• En caso de heridos procurar auxilio y contactar a la emergencia.

3.1.2. DERRAME

• Detenerse tan pronto sea posible apartándose de la vía, apagar el
motor y colocar balizas para señalizar el vehículo.

• Dar aviso al obrador y a Policía Caminera.
• En caso de contacto con el producto actuar según lo establecido

en la ficha técnica.
• En caso de heridos procurar auxilio y contactar a la emergencia.
• Bloquear el flujo de producto y absorber con tierra, arena u otro

material no combustible. Hacer lo posible para que el producto
derramado no alcance cursos de agua.

• No aproximarse al vehículo a menos de 50 metros
(aproximadamente) y prohibir a esa distancia el uso de las
fuentes de ignición.

• Recolectar el líquido derramado tan pronto como sea posible.
• Recuperar la zona del suelo afectada por el derrame.

3.1.3. INCENDIO

• Detenerse tan pronto sea posible apartándose de la vía, apagar el
motor y colocar balizas para señalizar el vehículo.

PLAN DE GESTIÓN AMBIENTAL pág 15 de 16

• Dar aviso al obrador, Bomberos y a Policía Caminera.
• En caso de contacto con el producto actuar según lo establecido

en la ficha técnica.
• En caso de heridos procurar auxilio y contactar a la emergencia.
• Usar extintores de polvo químico, espuma o dióxido de carbono

para controlar el fuego.
• Bloquear el flujo de producto y absorber con tierra, arena u otro

material no combustible. Hacer lo posible para que el producto
derramado no alcance cursos de agua.

• No aproximarse al vehículo a menos de 50 metros
(aproximadamente) y prohibir a esa distancia el uso de fuentes de
ignición.

• En caso de que la cisterna este envuelta en fuego, aumentar la
zona de exclusión a 300 metros. Evacuar de ser necesario.

• Enfriar la parte superior de la cisterna atacando desde el costado.
• Enfriar otros recipientes expuestos al calor.
• Recolectar el líquido derramado tan pronto como sea posible.
• Recuperar la zona del suelo afectada por el derrame.

3.2. DEPÓSITO

El obrador en donde se encuentra el depósito de compuestos asfálticos
(emulsiones asfálticas y diluidos asfálticos de curado medio) y combustibles
cuenta con:

• Herramientas para la comunicación inmediata en caso de accidente
(Por ejemplo: celular)

• El listado de personas y teléfonos a contactar,
• El equipamiento mínimo:

o Extinguidores.
o Guantes.
o Zapatos de seguridad.
o Botiquín de primeros auxilio.

3.2.1. DERRAME

• En caso de heridos procurar auxilio y contactar a la emergencia.
• Bloquear el flujo de producto y absorber con tierra, arena u otro

material no combustible. Hacer lo posible para que el producto
derramado no alcance cursos de agua.

PLAN DE GESTIÓN AMBIENTAL pág 16 de 16

• No aproximarse al depósito a menos de 50 metros
(aproximadamente) y prohibir a esa distancia el uso de las
fuentes de ignición.

• Recolectar el líquido derramado tan pronto como sea posible.
• Recuperar la zona del suelo afectada por el derrame.

3.2.2. INCENDIO

• Dar aviso a Bomberos.
• En caso de heridos procurar auxilio y contactar a la emergencia.
• Usar extintores de polvo químico, espuma o dióxido de carbono

para controlar el fuego.
• Bloquear el flujo de producto y absorber con tierra, arena u otro

material no combustible. Hacer lo posible para que el producto
derramado no alcance cursos de agua.

• No aproximarse al depósito a menos de 50 metros
(aproximadamente) y prohibir a esa distancia el uso de fuentes de
ignición.

• En caso de que el depósito este envuelto en fuego, aumentar la
zona de exclusión a 300 metros y evacuar de ser necesario.

• Enfriar la parte superior del depósito atacando desde el costado.
• Enfriar otros recipientes expuestos al calor.
• Recolectar el líquido derramado tan pronto como sea posible.
• Recuperar la zona del suelo afectada por el derrame.

por Emilio Díaz Alvarez S.A.
Ing. Marcos Ponce de León

Seguridad e Higiene Versión 1

 IN – 7.5-03 Página 1 de 2

Seguridad

Emilio Díaz Álvarez S.A. brinda a su personal operativo los siguientes
elementos de seguridad, los cuales serán de uso obligatorio en obra según la
circunstancia.

Uso permanente:

• Chaleco reflectivo.
• Casco.
• Zapatos de seguridad.

Cuando la tarea lo amerite:

• Guantes.
• Protección auditiva.
• Tapaboca: realización de trabajos en ambientes en los que existen

contaminantes en el aire que puedan resultar lesivos para la salud tales
como polvos, humos, niebla, aerosoles, vapores o gases

• Calzado impermeable de goma o similar: en trabajos dentro del agua,
barro, hormigón fresco, o similares.

El trabajador deberá cuidar, que los medios de protección se mantengan en
condiciones satisfactorias de uso y buen funcionamiento siendo de cargo del
empleador el mantenimiento, reparación o reposición de dichos elementos.

En caso de mal uso o extravío el empleador podrá exigir la reposición de los
mismos. Luego del uso los elementos de protección personal deberán ser
guardados limpios y protegidos.

Higiene y cuidado del medio ambiente

El trabajador deberá cuidar del orden y aseo en su ambiente de trabajo, en
especial no arrojar ningún tipo de residuo a la vía pública. A su vez debe
disponer los residuos generados en los recipientes destinados para tales fines.

La empresa cuenta con recipientes diferenciados para el descarte de residuos
en los lugares fijos de trabajo. Dichos recipientes se encuentran identificados.

Para el caso de trabajos en lugares no fijos se deben retener los residuos hasta
llegar a un lugar fijo y allí descartarlos correctamente.

Seguridad e Higiene Versión 1

 IN – 7.5-03 Página 2 de 2

General

Los trabajadores deberán cumplir las medidas de Seguridad e Higiene
establecidas en el presente manual, hacer un adecuado uso de las
instalaciones de bienestar y a utilizar los equipos de protección personal que se
les proporcionen. El incumplimiento los hará pasibles de sanciones
disciplinarias de severidad progresiva tales como:

• Observación (simple indicación verbal).
• Suspensión.
• Despido

Nota

El presente manual fue elaborado en base al Decreto Nº 89/995 “Seguridad e
Higiene en la Industria de la Construcción”.

ACCIÓN FRENTE A PEQUEÑOS
DERRAMES. Versión 2

IN 7.5-01 Página 1 de 1

El presente instructivo aplica a situaciones de derrames por trasvase de aceite, asfalto y/o
combustible.

Para prevenir que se produzca un pequeño derrame:

1. Mantener siempre bajo el extremo del surtidor y/o tanque un tarro para contener los
posibles pequeños derrames.

En caso que se produzca un pequeño derrame:

1. Colocar arena o aserrín para la contención del derrame en caso que la situación lo

requiere.

2. Sobre el líquido derramado colocar arena o aserrín en cantidad suficiente para
absorber todo el líquido derramado.

3. Recolectar la arena o aserrín y disponerlo junto a los residuos correspondientes.

4. Verificar que el área afectada esté correctamente recuperada.

VEHICULO Km/hs GASOIL OBS. NOMBRE FIRMA

TOTAL: LTS

VEHICULO Km/hs GASOIL OBS. NOMBRE FIRMA

TOTAL: LTS

FECHA: OBRA:

Versión 1
DESPACHO GASOIL EN OBRA

RG 7.5-33

FECHA: OBRA:

DESPACHO GASOIL EN OBRA
Versión 1

RG 7.5-33

FECHA VEHICULO Km/hs GASOIL A. HIDRA. MOTOR OTROS NOMBRE FIRMA

Versión 2
DESPACHO GASOIL Y LUBRICANTES

RG 7.5-03

Totales por mes Asfalto pago en Montevideo

pesada
planta

Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Mes -año
Fecha Mes-año Totales
Fecha Mes-año
Fecha Mes-año
Fecha Mes-año
Fecha Totales
Fecha
Fecha Stock en planta
Fecha
Fecha Total por ton
Fecha
Fecha
Fecha
Fecha
Fecha
Fecha
Fecha
Fecha

Total mes año

PRODUCTOS NEGROS RECIBIDOS EN PLANTA ASFÁLTICA

RG 7.5-13

Versión 2

MC1 (m3)
Emulsiones
asfálticas

Cemento
asfáltico (Ton)

MC1 (m3)
Emulsiones

asfálticas (m3)
Fuel Oil (lts)

Cemento
asfáltico (Ton)

Fuel Oil (lts) Fuel Oil (lts)
Cemento
asfáltico

MC1 (m3)
Emulsiones
asfálticas

Nombre Firma
Fecha

Versión 1
DESCARTE RESIDUOS PELIGROSOS

RG 7.5-11

Tipo de residuo Destino
Cantidad
Retirada

Nº Boleta /
Nº Remito

Encargado del transporte
Observaciones

Nombre Firma Nombre Firma

Retiro de residuos domésticos

Cantidad
Retirada

Nº Boleta
Encargado del vertedero Responsable por Diaz Alvarez

Fecha Destino Observaciones

Nombre Firma
Responsable por Diaz Alvarez S.A.

Vaciado de pozo de decantación del lavadero de maqu inaria

ObservacionesFecha Empresa
Cantidad
Retirada

Nº Boleta

Nombre Firma

Vaciado de pozo negro del campamento

Observaciones
Responsable por Diaz Alvarez S.A.

Fecha Empresa
Cantidad
Retirada

Nº Boleta

