
Santiago, treinta de agosto de dos mil dieciocho.

VISTOS, O DOS Y CONSIDERANDO:Í

PRIMERO: Que, compareci  ante este Tribunal ó JHON ANTONY SALGADO 

FUENTES, carpintero,  domiciliado  para  estos  efectos  en  Agustinas  N° 681, 

oficina  609,  comuna  de  Santiago,  deduciendo  demanda  de  indemnizaci n  deó  

perjuicios por accidente del trabajo, lucro cesante y da o moral, en procedimientoñ  

de  aplicaci n  general  en  contra  de  ó CORDILLERA  INGENIER A  YÍ  

CONSTRUCCI N  LIMITADAÓ ,  empresa  del  giro  de  su  denominaci n,ó  

representada por Juan de Dios Rivera Jara,  empresario,  ambos domiciliados en 

P rez Valenzuela N° 1109, local 13, comuna de Providencia y, en contra deé  

CINES  E  INVERSIONES  CINEPLEX  LIMITADA,  empresa  del  giro  de 

distribuci n cinematogr fica, tambi n conocida como ó á é CINEPLANET, representada 

por Alex Vera Villacorta, empresario, ambos domiciliados en Vicu a Mackenna N°ñ  

6100, local 3004, mall Florida Center, comuna de La Florida, en su calidad de 

empresa mandante, due a de la obra y/o faena en la cual en definitiva prest  susñ ó  

servicios, a fin de que se las declare como responsables solidarios o en forma 

simplemente conjunta de los perjuicios ocasionados el accidente laboral que sufri ,ó  

los que aval a en la suma de $103.156.200, por concepto de lucro cesante yú  

$90.000.000 por da o moral, todo con intereses, reajustes y las costas del juicio.ñ

SEGUNDO: Que, fundamenta su demanda se alando que con fechañ  27 de marzo 

de  2017,  ingres  a  prestar  servicios  para  CORDILLERA  INGENIER A  Yó Í  

CONSTRUCCI N  LIMITADA,  como  maestro  carpintero  en  la  habilitaci n  delÓ ó  

Cineplanet Mall Curic , con una remuneraci n de $1.146.180, de acuerdo a suó ó  

liquidaci n de mayo de 2017, mes anterior al accidente.ó

En  cuanto  al  accidente,  indica  que  el  d a  1° de  junio  de  2017,  estabaí  

poniendo maderas en la zona de butacas, labor para la cual contaba con una sierra 

circular de banco. Aproximadamente a las 17:00 horas, mientras cortaba un trozo 

de madera, el protector de la hoja no baj , atrapando su mano, provoc ndole unó á  

corte profundo en sus dedos medio, anular y me ique de la mano izquierda. Fueñ  

JCXFGRHXXY


asistido por sus compa eros y, luego, trasladado de urgencia a la Agencia de lañ  

Mutual de Seguridad de Curic , pero atendida la gravedad de sus lesiones, tuvoó  

que  ser  derivado  al  Hospital  de  la  Mutual  de  Talca,  donde  fue  operado  y 

permaneci  3 d as hospitalizado.ó í

Indica que sufri  “herida dedo anular mano izquierda, herida dedo me iqueó ñ  

mano  izquierda,  herida  complicada  dedo  medio  mano  izquierda  y,  lesi n  deó  

tendones flexores de la mano izquierda”, debiendo realizarse una tenorrafia en el 

dedo medio izquierdo. Desde el accidente ha requerido ayuda, principalmente de su 

pareja, para ejecutar actividades b sicas como ba arse, vestirse y comer.á ñ

Afirma que el accidente da cuenta de la falta total de cuidados y medidas de 

seguridad por parte de los demandados, ya que la sierra circular de banco ten a ení  

mal estado el protector de la hoja, no exist a un procedimiento de trabajo seguroí  

para operar la sierra circular de banco, no contaban con suficiente iluminaci n enó  

la sala y, en definitiva, no hab a mecanismos de cuidado que disminuyeran elí  

riesgo al trabajar. Agrega que nunca se le inform  sobre los riesgos al ejecutar lasó  

labores que realizaba al momento de su accidente, aseverando no poder aceptar ni 

creer que nadie haya previsto el peligro existente al trabajar en esas condiciones, 

toda  vez que tomar  precauciones  era  obligaci n  de las  demandadas,  as  comoó í  

supervisar  todos  los  procedimientos  de  trabajo  diarios.  Asegura  que  no  le 

proporcionaron las medidas de seguridad adecuadas para su trabajo al momento de 

accidentarse. Relata los perjuicios 

Funda la responsabilidad solidaria y directa de Cineplanet en el art culo 183-Bí  

del C digo del Trabajo y 183-E, citando en respaldo de su tesis una sentencia deó  

unificaci n de jurisprudencia de la Corte Suprema, dictada en la causa Rol N°ó  

10.139-2013.

TERCERO: Que, contestando la demandada CORDILLERA INGENIER A YÍ  

CONSTRUCCI N LIMITADAÓ , solicita el rechazo de la acci n, por cuanto sió  

bien reconoce la fecha de inicio de la relaci n laboral, el cargo de carpintero y laó  

vigencia de la relaci n laboral, indica que la sierra circular de banco usada por eló  

JCXFGRHXXY


actor estaba en ptimas condiciones de seguridad, no siendo efectivo que no hayaó  

existido la adecuada protecci n de sus trabajadores o que no se haya tomado todasó  

las medidas de seguridad, agregando que la demandada Cineplanet tom  todas lasó  

medidas de seguridad adecuadas para evitar el accidente; niega que no existiera un 

procedimiento del trabajo seguro para la utilizaci n de una sierra circular de banco,ó  

exist a dicho procedimiento y hab a sido informado al demandante, previo al inicioí í  

de sus labores. Niega que sea efectivo que no contaran con una sala con suficiente 

iluminaci n  y  afirma  que  cada  una  de  las  medidas  de seguridad  hab an sidoó í  

tomadas, en relaci n a las herramientas que cada uno de los trabajadores deb aó í  

utilizar para el cumplimiento de sus funciones. Niega, adem s, que exista alg n tipoá ú  

de responsabilidad en el accidente de su parte o la empresa principal Cine e 

Inversiones Cineplex Ltda.

Alega la inexistencia de culpa o dolo por parte de su representada, y que de 

conformidad a lo dispuesto en el art culo 69 de la Ley N° 16.744, la v ctima aí í  

quien  el  accidente  le  cause  da o  podr  reclamar  al  empleador  las  otrasñ á  

indemnizaciones a que tenga derecho cuando dicho accidente se deba a culpa o 

dolo de esta ltima. En su ausencia, no tendr  derecho a indemnizaciones por sobreú á  

aquellas que otorga la se alada ley, citando jurisprudencia de la Corte Suprema alñ  

efecto.

En  el  caso  de  autos,  asegura  que  no  hay  incumplimiento  alguno  de  su 

representada.  B sicamente  el  accidente  se  debi  a  la  circunstancia  de  que  elá ó  

demandante, por motivos que ignoran, cometi  un acto subest ndar, fuera de todaó á  

norma, forma y l gica. El acercamiento t cnico ubica esta acci n dentro de losó é ó  

factores personales, que son propios del trabajador afectado. En efecto, por razones 

desconocidas,  el  demandante omiti  todo tipo de procedimiento o protocolo  deó  

trabajo seguro con su actuar. De manera espec fica, se ala que en los hechos elí ñ  

demandante efectu  una mala manipulaci n de la herramienta sierra circular deó ó  

banco que habr a causado el accidente.í

JCXFGRHXXY


Agrega  que  el  accidente  de  autos  se  debi  a  un  actuar  descuidado  deló  

trabajador. Resulta claro que si el demandante hubiese utilizado sus elementos de 

protecci n  y  hubiera  seguido  el  procedimiento  para  el  trabajo  seguro  en  laó  

utilizaci n de la sierra circular y no hubiese efectuado una acci n insegura, eló ó  

accidente no hubiese ocurrido jam s. El Sr. Salgado actu  en forma imprudente yá ó  

negligente siendo el nico causante del accidente materia de autos y de sus lesiones.ú  

Estima que existi  exposici n imprudente al da o, invocando lo dispuesto en eló ó ñ  

art culo  2330 del  C digo Civil,  circunstancia  que en autos  se ve reflejada deí ó  

acuerdo a los hechos expuestos.

Por ltimo alega la improcedencia de los perjuicios demandados, por conceptoú  

de lucro cesante y de da o moral, el cual   es desmedido y si tuviera xitoñ é  

trasunta en un enriquecimiento injusto.

CUARTO:  Que,  contestando  la  demandada  CINES  E  INVERSIONES 

CINEPLEX LIMITADATDA, solicit  el rechazo total de la acci n, con expresaó ó  

condena en costas, en atenci n a las consideraciones de hecho y de derecho queó  

se ala.ñ

Niega  todas  y  cada  una  de  las  afirmaciones  del  demandante,  salvo  las 

expresamente reconocidas y, controvierte especialmente los siguientes hechos: 1. Las 

circunstancias  en  que  habr a  acaecido  el  accidente  del  trabajo;  2.  Que  lasí  

condiciones en las cuales el actor prestaba servicios eran inseguras; 3. Que la cierra 

circular  operada  por  el  actor  estuviese  en  mal  estado,  que  no  existiere  un 

procedimiento  de  trabajo  seguro  y  que  el  lugar  de  trabajo  no  contara  con 

iluminaci n suficiente; 4. Que el actor efectivamente sufriese un da o moral y unó ñ  

lucro cesante en los t rminos relatados en la demanda, adem s de la cuantificaci né á ó  

que realiza sobre tales conceptos; y, 5. La remuneraci n que se ala haber percibidoó ñ  

el actor.

Para  el  caso  de  acreditarse  la  existencia  de  alg n  accidente  laboral,  niegaú  

enf ticamente que su representada pueda tener alg n grado de participaci n en lasá ú ó  

causas que originaron el supuesto accidente.

JCXFGRHXXY


Indica que Cine e Inversiones Cineplex Ltda., es una sociedad que opera en el 

rubro del entretenimiento y que est  ligada a la proyecci n de pel culas en las 6á ó í  

salas de cine que mantiene a lo largo del pa s. Una de estas salas de cine es laí  

que se encuentra en la ciudad de Curic  y es en la cual, habr a acaecido eló í  

accidente sufrido por el Sr. Salgado, mientras esta se encontraba trabajando en la 

etapa de habilitaci n. Por su parte, Cordillera Ingenier a y Construcci n Ltda. esó í ó  

una empresa contratista que prest  servicios en la habilitaci n de la referida sala deó ó  

cine, siendo el actor un trabajador contratado por esta empresa para desempe arseñ  

como carpintero.

Aun cuando ambas demandadas se encuentran en rubros muy distintos, Cine e 

Inversiones Cineplex Ltda. adopt  todas las medidas de seguridad necesarias paraó  

proteger eficazmente la vida y salud de los trabajadores que se desempe aron enñ  

sus dependencias, pues cuentan con constancia de la entrega de los elementos de 

seguridad, tales como guantes, antiparras, calzado de seguridad, y siempre se exigió 

la existencia de un prevencionista de riesgos, adem s del supervisor del contratista,á  

jefe de obra y dem s personal propio de su representada.á

Insiste  en  que  su  representada  dio  cabal  cumplimiento  al  art culo  184  delí  

C digo del Trabajo, as  como a las dem s normas citadas por el actor, por lo queó í á  

lo acontecido el pasado 1 de junio de 2017, no puede imputarse a la misma, ya 

que los hechos ocurridos y que generaron el accidente, escapan de su mbito deá  

responsabilidad.  Por lo dem s,  nunca  se expuso al demandante de autos a uná  

ambiente de trabajo inseguro como este aduce en su demanda o sin suficiente 

iluminaci n, sino todo lo contrario.ó

En cuanto al Derecho, alega la ausencia de dolo y/o culpa en el actuar de 

Cines e Inversiones Cineplex Ltda. La regla general en Chile, aplicable al caso de 

autos,  es  la  responsabilidad  por  culpa,  tanto  en  materia  contractual  como 

extracontractual, esto es, la aplicaci n de un estatuto de responsabilidad subjetivoó  

que se sustenta y exige la concurrencia del elemento imputabilidad en el agente. A 

partir de esta premisa jur dica b sica, argumenta en forma extensa respecto a losí á  

JCXFGRHXXY


fundamentos  de  la  responsabilidad  civil  en  el  ordenamiento  jur dico  chileno,í  

aplicable al caso de autos, en lo relativo a la responsabilidad subjetiva y su relaci nó  

con el seguro creado con la Ley N° 16.744, para indemnizar a los trabajadores 

accidentados, la eventual responsabilidad que le cabe a una empresa contratista 

sobre los accidentes sufridos por una subcontratista y el criterio de atribuci n deó  

responsabilidad. Afirma que el est ndar de culpa es la culpa leve, afirmando que elá  

art culo 184 del C digo del ramo le impone al empleador una obligaci n de medio,í ó ó  

debiendo cumplir con una diligencia de cuidado respecto de sus trabajadores; la 

inexistencia de responsabilidad de parte de su representada, haciendo presente que 

las  indemnizaciones  por  accidentes  del  trabajo  se  rigen  por  las  normas  de la 

responsabilidad extracontractual, no reguladas por la Ley N° 16.744 ni por el 

C digo del Trabajo; discurriendo a continuaci n, sobre la responsabilidad previstaó ó  

en los art culos 2320 y 2322 del C digo Civil, aseverando que tom  todas y cadaí ó ó  

una de las medidas de cuidado y prevenci n posibles a efectos de proteger la vidaó  

e integridad f sica de todos los trabajadores que se desempe aron en la obra.í ñ

Finaliza  alegando  la improcedencia de las indemnizaciones demandadas, en 

cuanto al da o moral y lucro cesante.ñ

QUINTO: Que, llamadas las partes a conciliaci n, sta no se produjo, recibi ndoseó é é  

la  causa  a  prueba,  por  estimar  que  exist an  hechos  sustanciales,  pertinentes  yí  

controvertidos, fij ndose los siguientes: á

1) Efectividad de haber sufrido el demandante un accidente de car cter laboral,á  

hechos, motivos y circunstancias del mismo.

2) Si el accidente sufrido por el actor se debi  a falta de medidas de seguridadó  

por parte de las demandadas.

3) Efectividad de haber sufrido el demandante perjuicios montos y naturaleza 

de los mismos.

4) Si  a  la  demandada  Cineplex  Limitada,  le  asiste  responsabilidad  en  las 

indemnizaciones cobradas por el demandante.

JCXFGRHXXY


5) Efectividad de haberse expuesto el demandante imprudentemente al da oñ  

causado.

Por otro lado, se fij  como hecho pac fico que la Remuneraci n del actoró í ó  

asciende a la suma $1.146.180.

SEXTO: Que, no es un hecho discutido que Jhon Antony Salgado Fuentes ingresó 

a prestar servicios para la demandada Cordillera Ingenier a y Construcciones Ltda.í  

con fecha 27 de marzo de 2017, desempe ando la funci n de carpintero, en lasñ ó  

obras de habilitaci n de Cineplanet en el Mall Curic , encargada por la demandadaó ó  

Cines e Inversiones Cineplex Ltda., y que su remuneraci n mensual ascend a a unó í  

total de $1.146.180.

SEPTIMO: Que, respecto a la din mica del accidenteá , se tuvo por establecido 

que el  d a  1 de junio  del  a o  2017,  cerca  de las  18:00  horas,  mientras  elí ñ  

demandante  se  encontraba  desempe ando  sus  funciones  de  carpintero  en  lañ  

construcci n de una de las salas del Cineplanet del Mall Curic , utilizando para elloó ó  

una  sierra  circular  o  serrucho  el ctrico  perteneciente  a  la  demandadaé  

CORDILLERA  IGENIER A  Y  CONSTRUCCI N  LTDA.,  fall  el  mecanismoÍ Ó ó  

protector de la hoja de la sierra que evita el contacto con la misma, gener ndoleá  

lesiones en los dedos me ique, anular y medio de la mano izquierda. ñ

Lo anterior se tuvo por acreditado con la prueba  documental de la parte 

demandante, incorporada al juicio, consistente en primer lugar en la Hoja Historia 

Cl nicaí , Folio N° 331318, impresa el 1 de marzo de 2018, en que se identifica al 

actor como trabajador, apareciendo en la informaci n correspondiente al Tipo deó  

Ingreso:  “Primera  Atenci n”,  Tipo  de  Paciente:  “Ley”,  Tipificaci n:ó ó  

“Accidente  del  Trabajo”, Fecha Apertura:  “01/06/2018  18:08”, sin  que 

tenga fecha ni tipo de cierre. En la secci n dedicada al diagn stico, en la primeraó ó  

p gina, se observa: “herida de dedo de la mano, simple; herida dedo anular de laá  

mano, simple, herida dedo medio de la mano complicad (sic); y lesi n de tendonesó  

flexores de la mano”, todos en estado confirmado, en lateralidad izquierda. Como 

anamnesis, se observa que declar  que es maestro carpintero, desde hace 6 mesesó  

JCXFGRHXXY


en empresa, y que ese d a a las 17:45 horas, usaba un serrucho el ctricoí é  

y el protector no baj  para cubrir la hoja, pas ndose a llevar la caraó á  

palmar del dedo medio y anular izquierdos .

A  su  vez,  corrobora  estas  conclusiones  la  prueba  testimonial del 

demandante, consistente la declaraci n, en primer lugar, de ó Carlos Antonio de la 

Jara Ormazabal, yesero, quien legalmente juramentado y en lo relevante para este 

punto se al  que trabajaba en las obras de habilitaci n de Cineplanet en el mall deñ ó ó  

Curic ,  en las  salas  del  cine  y que conoce  al  demandante porque ya hab anó í  

trabajado juntos. Afirm  que Jhon se cort  el tend n y se pas  rozando “los 2ó ó ó ó  

dedos”, lo que ocurri  mientras l estaba trabajando en la misma obra que l, eló é é  

a o 2017, entre mayo y julio. Indica que supo del accidente porque una ni a delñ ñ  

aseo le inform  que Jhon se hab a cortado el dedo y lo hab an llevado a laó í í  

Mutual. Preguntado si sabe sobre c mo se produjo el accidente, respondi  que seó ó  

hab a cortado el resorte del serrucho que afirma el seguro para que baje el soporteí  

de la hoja. l, no es especialista, pero corresponde al que deja que baje la hoja deÉ  

protecci n para que no se pase a llevar los dedos, lo que en este caso no ocurri .ó ó  

Contrainterrogado, precis  que el accidente fue con una sierra circular, que muchaó  

gente le dice serrucho el ctrico. l lo usa en su casa, lo conoce, est  familiarizadoé É á  

con  la  herramienta.  Respecto  al  serrucho,  explic  que,  al  cortar  un  palo,  laó  

protecci n se sube, pero cuando se tiene el serrucho para atr s, la protecci n tieneó á ó  

que bajar, eso fue lo que no hizo, no baj  la protecci n.  No sabe si es unó ó  

desperfecto  com n  en  este  tipo  de  herramientas,  mucha  gente  les  hace  lasú  

mantenciones, no sabe si se las habr n hecho o no. Es compa ero de trabajo coná ñ  

el Sr. Salgado, hace 5 o 6 a os, l lo ha visteo operar ese tipo de herramienta,ñ é  

toda su vida ha trabajado en eso, nunca hab a tenido un accidente. No sabe si laí  

herramienta ten a un desperfecto antes de ocurrir el accidente. Cada maestro tieneí  

su serrucho, pero a Jhon se le hab a echado a perder el suyo y le pasaron uno deí  

la empresa, el d a del accidente estaba usando el de la empresa.í

JCXFGRHXXY


Por  su  parte,  el  testigo  Julio   Andr s  Y ez  Gaeteé áñ  ,  tambi n  de  la  parteé  

demandante, se al  que conoce al actor, han trabajado juntos en diversos lugares,ñ ó  

l es pintor y el actor carpintero. Del accidente supo, ya que cuando estabané  

trabajando pasaron diciendo que se hab a accidentado Jhon, le parece que fue ení  

junio del  a o 2017.  Llegaron y hab a jefes,  estaban manipulando el  serrucho,ñ í  

preguntaron qui n hab a sido y qu  pas , les dijeron que fue Jhon con el serruchoé í é ó  

el ctrico, la sierra circular. Les dijeron en ese momento que  é al  protector se le 

hab a salido un resorte. Estaban cortando madera y el espesor no les daba, Jhoní  

para bajar la sierra, tuvo que “pescarlo” con una mano y con la otra bajarla, el 

protector no baj , tiene que bajar autom ticamente cuando est  bueno, uno corta yó á á  

baja, cree que tiene que haberlo tomado ah  y el protector qued  arriba porque noí ó  

ten a el resorte, no baj . Precis  que s  sabe usar la sierra, la maneja, ha trabajadoí ó ó í  

como ayudante de carpintero. Despu s del accidente no sabe qu  pas  con la sierra.é é ó  

La sierra circular era de la empresa. Todos los carpinteros tienen sus herramientas, 

pero pocos d as antes al demandante se le ech  a perder el gatillo de la suya, eseí ó  

d a pidi  una de la empresa, se ped an en bodega. Contrainterrogado, indic  queí ó í ó  

hay que ocupar las 2 manos para manipular la sierra, no es necesario que esté 

detenida la hoja, si el protector est  bueno no tendr a por qu  haberse cortado. Siá í é  

una herramienta tiene un desperfecto deben informar al empleador, debiera hacerlo 

cuando se da cuenta que est  fallando la herramienta, pero si esa la sacaron de laá  

bodega, deber a haber pasado por mantenci n. El accidente fue alrededor de las 6í ó  

de la tarde, no estaba en el lugar, estaba en otra pieza, tom  conocimiento porqueó  

comenz  al tiro a correrse la voz. Fueron donde ocurri  el accidente, estabanó ó  

comentando lo que hab a pasado, trabajadores que estaban ah , estaba el jefe, noí í  

recuerda su nombre, l estaba comentando. l no vio la m quina del accidente.é É á

Ambos testigos impresionaron como veraces en sus afirmaciones,  conocen al 

demandante y han trabajado antes con l, supieron del accidente cuando ocurri  yé ó  

si bien no son presenciales, conocen y est n familiarizados con el funcionamientoá  

JCXFGRHXXY


de la herramienta, dando razones del desperfecto que habr a tenido la misma loí  

que caus  el accidente.ó

Por su parte, el Oficio de la Mutual de Seguridad, GCAL N° 6047, de fecha 

30 de julio de 2018, incluye la Denuncia Individual de Accidente del Trabajo 

(DIAT), recibida el 1 de junio de 2018, firmada por Mar a Ignacia Tapia por elí  

empleador,  en  que  se  individualiza  al  demandante.  Como  datos  del  accidente, 

aparece que ocurri  ese mismo d a, a las 18:45 horas, en el mall Curic , ejerciendoó í ó  

su labor, en Cineplanet Curic . En la descripci n del mismo, se lee que “ó ó Al 

momento  de  cortar  madera  el  serrucho  present  un  desperfectoó  

pasando a llevar  dos dedos de su mano . El serrucho dentro de su jornada 

no hab a presentado problemas.” El trabajo habitual del accidentado es carpintero,í  

y al momento del accidente desarrollaba su trabajo habitual. Este documento es 

coincidente con la informaci n de los testigos ya referida y resulta importante,ó  

puesto que fue la propia prevencionista de riesgos de la demandada principal quien 

la realiz , el mismo d a de ocurrencia de los hechos, informaci n que no fueó í ó  

desvirtuada por otro medio de prueba, ni siquiera por la propia declaraci n de laó  

firmante que no compareci  al juicio.ó

OCTAVO:  Que  la  din mica  anterior,  no  resulta  desvirtuada  por  la  pruebaá  

testimonial  de  la  demandada  principal,  consistente  en  la  declaraci n  de  ó Carlos 

Alberto Reyes Marabolí, jefe de obras de Cordillera Ingenier a y Construcciones,í  

quien asever  no recordar si se investig  por el Comit  Paritario el accidente, s loó ó é ó  

le lleg  la investigaci n de parte de prevenci n. l estaba llegando a la bodega deó ó ó É  

la obra cuando le informaron del accidente, fue alrededor de las 18:45. Recuerda 

que llegaron trabajadores comentando que pas  el accidente y fueron a verlo, vioó  

al demandante cuando iba saliendo de la sala camino de la bodega, con su mano 

apretada. La m quina era de la empresa, despu s del accidente se revis  y laá é ó  

protecci n funcionaba, no estaba en malas condiciones. La prevencionista de riesgosó  

al momento del accidente no recuerda d nde se encontraba, estaba dentro de laó  

obra, para su investigaci n, les tom  declaraci n a los testigos, la gente que estabaó ó ó  

JCXFGRHXXY


dentro de la sala al momento del accidente, al capataz, si se hab an hecho lasí  

instrucciones  adecuadas.  S  vio  la  DIAT,  pero la  firm  la  prevencionista,  estaí ó  

declaraci n  no  resulta  suficientes  ni  tuvieron  la  capacidad  de  desvirtuar  lasó  

conclusiones  alcanzadas  respecto  al  malfuncionamiento  de  la  m quina,  por  será  

contradictoria con el resto de la prueba analizada y, por otro lado, no indica ni da 

razones sobre c mo se revis  la m quina ni qui n lo hizo.ó ó á é

NOVENO: Que, en relaci n a las ó medidas de seguridad implementadas por las 

demandadas, si bien se puede reconocer que existieron  y fueron bastantes, estas 

fueron insuficientes y no tuvieron la aptitud necesaria para resguardar la salud y 

vida del actor. As , como se detallar  a continuaci n, se encuentra acreditado queí á ó  

si bien cuando los trabajadores ingresaban a la empresa se les hac a entrega de losí  

Elementos de Protecci n Personal (EPP), del reglamento interno, documentos sobreó  

procedimientos de trabajo seguro y una inducci n, desvirtuando en ese extremo lasó  

alegaciones  de  la  demanda,  lo  cierto  es  que  la  vigilancia  sobre  la  correcta 

utilizaci n de los  EPP en la medida necesaria  no qued  demostrada,  habiendoó ó  

insuficiencias probatorias de parte de las demandadas, que eran las obligadas a 

acreditar el cumplimiento de las mismas. En particular, la multiplicidad de charlas 

diarias de 5 minutos, aparecen como el cumplimiento de una mera formalidad, 

siendo incluso cuestionable su efectiva realizaci n atendido lo declarado por losó  

testigos de la demandante y, a n en el caso de haberse hecho, su utilidad apareceú  

como precaria al leer sus t tulos, as , de la revisi n de las 34 charlas que seí í ó  

enumeran, la nica que se observa como directamente relacionada con la labor delú  

trabajador  accidentado  fue  realizada  el  16  de  mayo  de  2017  (“EPP-

Herramientas”), y si bien varias de aquellas se habr an enfocado al uso obligatorioí  

de los elementos de protecci n personal, lo cierto es que en la ocurrencia deló  

accidente no qued  acreditada la idoneidad de los guantes que fueron entregados aló  

demandante,  quedando  en  la  mera  especulaci n  y  sin  haberse  rendido  pruebaó  

alguna que permitiera establecer si su uso de parte del trabajador al momento del 

accidente podr a haberlo evitado, traslad ndole toda o parte de la responsabilidad,í á  

JCXFGRHXXY


sino que como se razon  precedentemente,  lo que se acredit  con la m ltipleó ó ú  

prueba rendida fue que el accidente se produjo porque fall  el mecanismo deó  

protecci n de la sierra circular perteneciente a la empresa.  Por ltimo,  a esteó ú  

respecto,  si  bien  con la  prueba  documental  de  las  demandadas  se  acredit  laó  

existencia  de  procedimientos  de  trabajo  seguro  que  fueron  entregados  el 

demandante, detallando el correcto uso de la sierra de banco que era utilizada por 

el trabajador accidentado, su mera existencia no result  suficiente ni eficaz paraó  

evitar el accidente que, como ya se determin , lo cierto es que se produjo, por loó  

que todas las alegaciones destinadas a eximir de responsabilidad a las demandadas 

por esos argumentos resultaron infructuosas.

En ese sentido, el testigo de la  parte demandante , Sr. Carlos de la Jara, 

ya aludido, hizo presente que el empleador era Cordillera. El lugar donde estaban 

trabajando l era un pasillo, pero donde estaba el actor ten a poca iluminaci n,é í ó  

“cree que eso fue”, porque una sala de 200 metros cuadrados “no puede estar 

con 2 focos, 2 al genos que no alumbran en la parte donde estaban trabajando”.ó  

Estuvo cerca de 3 meses trabajando en la empresa. Contrainterrogado, indic  queó  

hab a charlas todos los d así í , los lunes eran grupales, se hac an en una sala delí  

cine,  los  d as  de semana se  hac an en el  pasillo,  í í pero  no  eran  sobre  su 

trabajo, sobre lo que tienen que estar seguros en particular, le hac aní  

firmar  una charla  y muchas  veces  andaban buscando a la  gente  para  

que las firmara , no era que tuvieran que ir y firmar las charlas. En general sí 

se  hac an  charlas  grupales  y  el  resto  de  la  semana  en  el  pasillo.  í Sobre 

procedimiento de trabajo seguro , dijo que no se hac aní ,  no se les hac aní  

charlas sobre eso, s lo se les informaba la distribuci n de sus laboresó ó . 

El empleador s  les entregaba elementos de protecci n, que muchas veces eraní ó  

escasos.

Por  su  parte,  el  testigo  Sr.  Julio   Andr s  Y ez  Gaeteé áñ  ,  tambi n  de  laé  

demandante, ratific  que se hac an charlas los lunes, pero eran generalesó í  

JCXFGRHXXY


no espec ficas sobre lo que cada uno iba a trabajar, para todos era loí  

mismo.

Como prueba testimonial  de la demandada principal, declar  ó Carlos Alberto 

Reyes Marabolí, jefe de obras de la demandada, quien se al  que no sab an que lañ ó í  

m quina tuviese un desperfecto, en todas las obras tienen encargado de mantenci n,á ó  

se hab a usado antes en la obra, nadie hab a acusado que no estuviera en buenasí í  

condiciones, un maestro con experiencia sabe que si no funciona bien tiene que dar 

aviso y decir  que no puede trabajar  con ella.  No deber a utilizarla  ni  seguirí  

trabajando con una m quina en malas condiciones, dar aviso al jefe o capatazá  

directo, a l como jefe de obra o el prevencionista de riesgos. El desarrollo delé  

procedimiento de trabajo seguro lo realiza el prevencionista de riesgos, luego hay 

charlas diarias, se refuerzan cu les deben ser las medidas de seguridadá  

y reforzar los puntos cr ticos, el procedimiento se hace una vez antesí  

de  comenzar  el  trabajo,  luego  son  refuerzos . Entiende que s  se hab aní í  

entregado  los  elementos  de  protecci n  personal,  le  consta  que  participabaó  

activamente de las charlas de seguridad, las de los lunes las realizaba el testigo, le 

consta que participaba. La fiscalizaci n del uso de los EPP lo hace el encargado deó  

la direcci n de la obra, primero la prevencionista, siempre da vueltas dentro de laó  

obra, vigila que la gente use los elementos, que se les entreguen, los capataces 

tambi n vigilan que se usen, l como jefe de obra o el administrador tambi né é é  

cuando sale a terreno. El trabajador por lo que sabe no estaba utilizando los 

guantes, pero deb a utilizarlos cuando estaba cortando, s  se le hab an entregado.í í í  

En lo referido a las condiciones de seguridad de trabajo, declar  que la sala estabaó  

despejada, ten a buena iluminaci n para desarrollar el trabajo, entendiendo por talí ó  

que hab a 2 focos de 500 Watts, estaban de frente, uno donde va a ir la pantallaí  

y  el  otro  donde  est  la  ventana  de  proyecci n,  uno  en  cada  extremo,  losá ó  

trabajadores en este caso estaban en la mitad de la sala. Asever  que con uno deó  

esos focos iluminar a f cilmente la sala de audiencias. Dice que hab a un grado deí á í  

iluminaci n un poco m s alta que la presente en la sala al momento del juicio, esó á  

JCXFGRHXXY


apto para trabajar y es lo que usualmente ocupan en estas obras, excepto cuando 

usan 3 porque necesitan ver m s detalles o cosas m s finas en una obra. No huboá á  

reclamos por la  iluminaci n del  lugar  de trabajo del  demandante o el  comitó é 

paritario, no hubo otro accidente en las salas de cine. Los guantes que se utilizan 

para  esta  labor  son  de  cuero,  no  sabe  el  grosor.  El  supervisor  directo  del 

trabajador en la obra era Alejandro Espinoza, capataz de cuadrilla, ten a 18 o 20í  

personas a su cargo, estaba dentro de la obra al momento del accidente. Es com nú  

que los trabajadores se saquen los guantes al trabajar, como las antiparras que se 

les empa an, los cascos que transpiran, saben que no pueden andar sin zapatos, noñ  

se los sacan, pero com nmente no hacen uso de los elementos de seguridad, elú  

capataz exige que se utilicen como se debe los elementos de seguridad.

El testigo de la misma parte, Sr. Dagoberto Antipe Santander, sobre este punto 

hizo presente que a cada trabajador nuevo de la empresa se le hace una inducci n,ó  

se le informa el riesgo al que est n expuestos seg n su especialidad, seg n lasá ú ú  

herramientas  que  utilizan,  carpinteros  trabajan  con  herramientas  el ctricas,  seé  

refuerza cada d a con charlas de 5 minutos diarios el auto cuidadoí . Seg n susú  

faenas se les hacen charlas diarias de 5 minutos, induci ndoles al autocuidado, queé  

usen  sus  elementos  de  protecci n  personal,  guantes,  lentes,  ellos  est n  enó á  

conocimiento  y  firman  que  se  les  hace  saber  a  diario  que  tienen  que  tener 

autocuidado.  S  le  hab an  entregado  los  EPP,  en  esa  labor  espec fica  ten aí í í í  

antiparras y guantes. No los estaba utilizando al momento del accidente, afirma que 

puede ser por descuido o porque no los quiso utilizar.  Sobre las medidas del 

empleador, indica que el prevencionista les dice todos los d as que tienení  

que  usar  los  EPP,  en  la  charla  diaria  de  5  minutos , los elementos les 

fueron entregados al momento de ingresar a la obra, durante el transcurso se 

renuevan. Si no tienen los elementos es obligaci n de ellos acudir a solicitarlos. Eló  

rea fue acondicionada para poder hacer los cortes de trabajo, era la sala m sá á  

larga, no hab a trabajos de andamio, estaba despejada, hab a iluminaci n de focosí í ó  

JCXFGRHXXY


haluros, hab an 2, normalmente esa era la iluminaci n, se usaban 3 focos si seí ó  

tiene la plataforma.

Tambi n se ponder  para llegar a esta conclusi n la é ó ó prueba documental de 

la  demandada principal,  referida en primer lugar  al  denominado “Entrega  de 

elementos de protecci n personaló ”, de fecha 28 de marzo de 2017, que aparece 

firmado por el demandante, recibi ndolos conforme en los campos correspondientesé  

a  casco  de  seguridad,  lentes  de  seguridad,  protector  auditivo,  guantes,  chaleco 

reflectante y zapatos de seguridad. 

El  denominado Anexo 2,  Entrega de Reglamento  Interno,  de  fecha  27 de 

marzo de 2017, firmado por el actor, el anexo Registro de charla de inducci n deó  

trabajador nuevo, firmado por el demandante con igual fecha, en que se espec ficaí  

los procedimientos de acuerdo a las funciones que desarroll . El Anexo ó Charla de 

Inducci n al trabajador nuevo o reubicadoó , de la misma fecha, tambi n firmadoé  

por el actor. El Procedimiento de Trabajo Seguro “En caso de emergencia”, de 

la misma fecha, entregado y firmado por el demandante, as  como el í Procedimiento 

de Trabajo Seguro “Trabajos en altura”, de iguales caracter sticas, que no tieneí  

relaci n  alguna  con  la  labor  del  demandante.  Asimismo,  se  incorpor  eló ó  

Procedimiento de Trabajo para instalaci n de faenaó , de 27 de marzo de 2017, El 

Procedimiento de Trabajo Seguro. Uso y Manipulaci n de herramientas manualesó , 

de 27 de marzo de 2017 y el Procedimiento de Trabajo Seguro para herramientas 

y equipos, de 1 de mayo de 2017, informado y firmado por el demandante, del 

que destaca que contiene en el procedimiento , en la p gina 6, espec ficamenteá í  

respecto  de  la  herramienta  sierra  circular  tanto manual como de  banco, 

que  indica como  medida  preventiva  respecto  del  procedimiento  y,  en 

cuanto  al  uso  de  la  misma,  que los trabajadores no deben sujetar con las 

manos la madera que est  siendo cortada con sierra manual port til, la sierra deá á  

mesa debe tener resguardos verticales para proteger la hoja, todas las sierras deben 

tener un mecanismo que detenga la hoja cuando se corte el suministro el ctrico,é  

las  sierras  de  disco  o de banda deben estar  cubiertas  o resguardadas  

JCXFGRHXXY


completamente,  con  la  sola  excepci n  del  punto  de  corte  real  de  laó  

madera o de otro temí . 

Tambi n como documentos, la demandada Cordillera Ingenier a y Construccionesé í  

Ltda., acompa  una serie de antecedentes denominados  ñó Registros de asistencia a 

charlas, a las que firm  su asistencia el demandante, algunas realizadas por eló  

capataz y otras por el supervisor, seg n el siguiente detalle:ú

1. 30 de marzo de 2017: Prevenci n. Uso de E.P.P. (Elementos de Protecci nó ó  

Personal).

2. 31 de marzo de 2017: Uso elemento PP en obra, tr nsito exterior instalaci ná ó  

obra.

3. 1 de abril de 2017: Uso E.P.P. y A.S.T. Programaci n de tareas.ó

4. 4 de abril de 2017: Trabajos a mismo nivel y distinto nivel.

5. 6 de abril de 2017: Traslado material.

6. 10 de abril de 2017: Uso EPP.

7. 11 de abril de 2017: Seguridad.

8. 12 de abril de 2017: Uso EPP  Arn s. Programaci n.– é ó

9. 13 de abril de 2017: Consumo de drogas y alcohol y los riesgos que estos 

conllevan para la correcta realizaci n de los trabajos.ó

10. 17 de abril de 2017: la importancia del autocuidado y del trabajo en equipo 

en obra.

11. 18 de abril de 2017: traslado de materiales. 

12. 20 de abril de 2017: Uso EPP. Programaci n.ó

13. 21 de abril de 2017: Uso EPP. Traslado de materiales.

14. 24 de abril de 2017: Uso EPP. Implementaci n comit  paritario.ó é

15. 25 de abril de 2017: Uso EPP. Traslado de materiales.

16. 26 de abril de 2017: Uso EPP.

17. 27 de abril de 2017: Uso EPP. Ca das de materiales desde las plataformas.í

18. 28 de abril de 2017: Uso EPP.

19. 3 de mayo de 2017: Uso EPP. Traslado materiales.

JCXFGRHXXY


20. 3 de mayo de 2017: Horario charla. Uso EPP obligatorio.

21. 4 de mayo de 2017: Aseo y orden. Uso EPP. Traslado materiales.

22. 5 de mayo de 2017: Trabajos mismo y distinto nivel.

23. 8 de mayo de 2017: Uso EPP.

24. 10 de mayo de 2017: Uso EPP, desplazamiento en obra.

25. 10 de mayo de 2017: Uso EPP. Trabajos mismo y distinto nivel.

26. 11 de mayo de 2017: Uso EPP. Hormig n en altura.ó

27. 11 de mayo de 2017: Uso EPP. Autocuidado, programaci n.ó

28. 15 de mayo de 2017: Autocuidado.

29. 16 de mayo de 2017: EPP  Herramientas.–

30. 17 de mayo de 2017: Autocuidado.

31. 19 de mayo de 2017: Riesgos el ctricos.é

32. 23 de mayo de 2017: Uso correcto de los EPP.

33. 25 de mayo de 2017: Iluminaci n.ó

34. 29 de mayo de 2017: Autocuidado-cuidado del trabajo del pr jimo.ó

Tambi n incorpor  una serie de documentos denominados é ó An lisis de Seguridadá  

del Trabajo, realizados por Cordillera Corp, en Habilitaci n Cineplanet Mall Curic ,ó ó  

en las que aparece firmando como ejecutor del trabajo el demandante, seg n elú  

siguiente detalle:

1. 1 de abril  de 2017,  etapas:  Instalaci n faena,  algo ilegible,  sin medidasó  

preventivas/correctivas.

2. 3 de abril de 2017, sin etapas ni medidas preventivas/correctivas.

3. 4 de abril  de 2017, etapas: repisar para tuber a y tabiques zona ba osí ñ  

(cine). Como medidas preventivas/correctivas, se anot  “Atento a la labor aó  

realizar; Uso de EPP (obligatorio); desplazamiento por lugares habilitados.”

4. 10 de abril de 2017, etapa: traslado de material,  orden y aseo.  En las 

medidas preventivas/correctivas, se anot  “Uso EPP; Atento a maniobrasó  

dentro de la faena.”

JCXFGRHXXY


5. 12 de abril de 2017, etapas: armado de plataforma; tabiquer a; movimientoí  

material;  soldadura y electricidad.  Medidas  preventivas/correctivas:  Usando 

los implementos de seguridad.

6. 18  de  abril  de  2017,  etapas:  aseo  y  traslado  materiales;  tabiquer a;í  

carpinter a. Medidas preventivas/correctivas: Uso EPP, uso herramientas ení  

buen estado.

7. 20 de abril de 2017, etapas: movimiento material, armado plataforma sala 2. 

Sin medidas preventivas/correctivas.

8. 21 de abril de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP; 

Aseo y orden en el puesto de trabajo, aparece firmado por el supervisor en 

fecha anterior, el 20 de abril de 2017.

9. 25 de abril de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Realizar movimiento de materiales con precauci n. ó

10. 26 de abril de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Precauci n al traslado dentro y fuera en la obra.ó

11. 27 de abril de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Precauci n en las reas de traslado.ó á

12. 28 de abril de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Condici n y estado personal y laboral.ó

13. 3 de mayo de 2017 sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Trabajos en altura con arn s. Uso buzo.é

14. 4 de mayo de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Traslado materiales. Aseo y orden.

15. 5 de mayo de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Traslado materiales. Aseo y orden. Uso herramienta.

16. 8 de mayo de 2017, sin etapas y sin medidas preventivas/correctivas.

17. 10 de mayo de 2017, sin etapas. Medidas preventivas/correctivas: Uso EPP. 

Desplazamiento dentro y fuera obra.

JCXFGRHXXY


18. 12 de mayo de 2017, etapas: movimiento material-armado p rticos-soldaduraó  

barandas. Sin medidas preventivas/correctivas.

19. 15 de mayo de 2017, sin etapas, Medidas preventivas/correctivas: Uso EPP. 

Traslado y descarga de materiales.

20. 17 de mayo de 2017, sin etapas ni medidas preventivas/correctivas.

Asimismo, incorpor  un documento denominado  ó Sistema Gesti n de Seguridad,ó  

salud  ocupaciones  y  medio  ambiente,  Inspecci n  de  elementos  de  protecci nó ó  

personal, de 16 de mayo de 2017, realizado por la prevencionista de riesgos de la 

empresa, Mar a Ignacia Tapia, en que se deja constancia que el demandante Jhoní  

Salgado, usa todos los elementos que se indican, que est n en buen estado: casco,á  

zapatos, guantes, lentes y protecci n auditiva.ó

La  demandada  solidaria ,  tambi n  incorpor  como  é ó prueba  propia  los 

documentos  ya  referidos como Entrega de Elementos de Protecci n Personal,ó  

comprobante de entrega de Reglamento Interno, Registro de charla de inducci n deó  

trabajador nuevo. Charla inducci n al trabajador nuevo o reubicado firmado por eló  

trabajador.  Constan  los  riesgos  inherentes  a  la  faena,  entre  ellos  cortes, 

atrapamientos, golpes y ca das. Se refuerza la utilizaci n obligatoria de los EPP,í ó  

debidamente firmado por el prevencionista de riesgo y el actor. Procedimiento de 

trabajo seguro para herramientas y equipos. Procedimiento de trabajo seguro, uso y 

manipulaci n  de  herramientas  manuales,  an lisis  de  seguridad  en  el  trabajoó á  

habilitaci n Cineplanet mall Curic  de fecha 18 de abril de 2017, firmado por eló ó  

trabajador. Se hace referencia al trabajo a realizar, riesgos asociados y las medidas 

preventivas, uso de EPP y herramientas en buen estado. An lisis de seguridad en elá  

trabajo habilitaci n Cineplanet mall Curic  de fecha 18 de abril de 2017. Haceó ó  

referencia a otros trabajos, carpinter a, firmado por el actor y, ordenes de reposo aí  

nombre del trabajador de fechas 1, 05 y 21 de junio del mismo a o. Hacenñ  

referencia al reposo y tratamiento del actor.

JCXFGRHXXY


A su vez, acompa  la  ñó declaraci n preocupacional de saludó  del demandante, 

donde  consta  el  cuestionario  de  enfermedades  y  ciertos  h bitos  de  consumo,á  

firmado por el actor.

DECIMO: Que, no se logr  acreditar ó la exposici n del demandante al da o,ó ñ  

en  forma  imprudente,  puesto  que  los  testimonios  que  se  detallar n  aá  

continuaci n provienen de 2 trabajadores actualmente dependientes de la parte queó  

los presenta, con responsabilidad en la supervisi n y direcci n de la ejecuci n de laó ó ó  

obra en que se produjo el accidente y, si bien conforme al sistema probatorio que 

rige el procedimiento laboral no existen las tachas de testigos sino que, por el 

contrario, hay libertad probatoria, estas declaraciones aparecen como interesadas y 

poco cre bles en cuanto a los elementos esenciales de la din mica de los hechos delí á  

accidente, teniendo adicionalmente presente que sus dichos no encuentran correlato 

ni corroboraci n externa con el resto de la prueba rendida en este juicio y, que seó  

basan en versiones o das o escuchadas a terceros respecto de los cuales no se daí  

raz n sobre la oportunidad o forma en que presenciaron los hechos o quienesó  

condujeron las investigaciones posteriores, cuyos resultados no se acompa aron alñ  

juicio y no se refirieron salvo las propias declaraciones de los testigos. Resulta 

llamativo  para  esta  sentenciadora  la  deficiencia  probatoria  manifestada  por  la 

demandada principal en defensa de sus intereses, al no haber presentado ni a la 

prevencionista de riesgos de la obra al momento de producirse el accidente y quien 

firm  la  Declaraci n  Individual  de  Accidente  del  Trabajo,  ni  al  capataz,  jefeó ó  

directo del trabajador accidentado, quienes pudieron haber ilustrado de mejor forma 

sobre las labores y condiciones habituales de trabajo as  como la supervisi n delí ó  

empleador para el cumplimiento de sus obligaciones de resguardo y, que en raz nó  

de sus labores propias y habituales podr an haber estado en mejores condiciones deí  

ilustrar al tribunal.

As , como  í prueba  testimonial  de la demandada principal, consistente en la 

declaraci n de ó Carlos Alberto Reyes Marabolí, jefe de obras de la demandada hace 

2 a os, declar  que trabaj  en la obra en Curic , era el jefe en ella. Indic  que elñ ó ó ó ó  

JCXFGRHXXY


demandante sufri  un accidente en esa obra, en junio de 2017, realizando susó  

labores de carpintero, hubo por lo que entiende, porque no estaba en el lugar 

espec fico del accidente, pero s  en la obra, una mala manipulaci n de la sierraí í ó  

circular, que le provoc  una herida en la mano izquierda. Seg n las versiones deó ú  

los trabajadores, insiste en que l no estaba en el momento del accidente, seg n susé ú  

versiones ocurri  as , para que pueda haber un corte como el que ocurri , o seó í ó  

manipula de forma manual la protecci n de la sierra, que no est  permitido, laó á  

protecci n tiene un resorte que autom ticamente debe subir o bajar al utilizarse oó á  

tiene  que  haber  acercado  mucho  la  mano  a  la  sierra  cuando  estaba  en 

funcionamiento.  Hubo  una  investigaci n  del  accidente,  la  realiz  comoó ó  

procedimiento y protocolo de accidente la prevencionista de riesgos, Mar a Ignaciaí  

Tapia,  junto  con  el  capataz  de  obra  de  ese  momento  m s  versiones  de  losá  

trabajadores,  se  lleg  a la  conclusi n  que hubo una mala manipulaci n  de laó ó ó  

herramienta, no fue por desperfecto de la m quina. Para todos los trabajos se lesá  

hace saber el procedimiento del trabajo a desarrollar, si hace otra funci n tambi nó é  

se le explica y da a conocer el procedimiento de trabajo, la persona lo firma, en 

cada funci n o labor se firma un procedimiento, de que est  conforme con laó á  

labor que est  realizando y c mo se debe proceder.á ó

En el mismo sentido, el testigo de la misma demandada principal, Sr. Dagoberto 

Antipe Santander, administrador de obras, indic  que fue al rea de trabajo dondeó á  

el  demandante  estaba  trabajando  despu s  de  que  les  inform  prevenci n.  Alé ó ó  

momento del accidente el actor estaba haciendo trabajo de carpinter a, al manipularí  

la sierra o serrucho el ctrico hizo una mala maniobra, al sostener el seguro delé  

serrucho estaba en funcionamiento, movi  con la mano el seguro y la sierra estabaó  

en funcionamiento, produciendo el accidente en su mano izquierda. En el caso de 

que una herramienta el ctrica y el carpintero lo sepa, si est  fallando lo primeroé á  

que  tiene  que  hacer  es  desconectarla,  para  hacer  la  revisi n  lo  primero  esó  

desconectarla de la corriente el ctrica, no se puede manipular en funcionamiento.é  

En este caso se manipul  con la  sierra  circular  en funcionamiento,  conectada.ó  

JCXFGRHXXY


Asevera que fue una mala maniobra, el seguro qued  atrapado por los cortes deó  

madera que estaban haciendo, si queda atrapado tiene que desconectar la sierra, 

reci n manipularlo sino la hoja est  expuesta. No habl  con l, prevenci n le dioé á ó é ó  

los antecedentes, l no convers  con l, lo que dice es por el informe que vio.é ó é

UND CIMO:É  Que, en cuanto a los  perjuicios  sufridos  por  el  actor,  su 

naturaleza  y  monto , se ha acreditado que el demandante efectivamente sufrió 

menoscabos  tanto  en  su  esfera  patrimonial  como  extrapatrimonial.  Si  bien  sus 

montos  se  analizar n  en  forma  posterior,  su  existencia  qued  suficientementeá ó  

acreditada en su esfera patrimonial por cuanto el actor, de 35 a os de edad a lañ  

fecha, es un carpintero calificado que se dedicaba a ejercer su oficio y as  obtenerí  

su remuneraci n, labor que para desempe ar correctamente necesita contar con susó ñ  

2 manos en ptimas condiciones y que en su estado actual no puede realizar,ó  

siendo incierto si pueda recuperarse para desarrollar sus funciones en el futuro en 

igual  forma.  En  el  aspecto  extrapatrimonial,  si  bien  es  cierto  que  seg n  losú  

principios generales quien alega la existencia del da o debe probarlo, cuesti n queñ ó  

como se ver  el demandante ha acreditado con la prueba introducida al juicio, anteá  

la ocurrencia de un accidente como el de la especie que altera la normalidad f sicaí  

y de  vida  de  una  persona,  en  concordancia  con  el  denominado  principio  de 

normalidad, lo razonable es que se produzca un menoscabo de esa naturaleza. Sin 

perjuicio el actor ha rendido prueba con la  que ha acreditado su sufrimiento 

an mico y la p rdida del disfrute de la vida cotidiana, la imposibilidad de valerseí é  

por s  mismo, de jugar con sus hijos, de desarrollar la actividad deportiva que sol aí í  

hacer, de mejorar su hogar, ejercer su trabajo y desarrollar una vida en pareja 

normal.

A este respecto y, en tal sentido, se ha acreditado el sufrimiento producto del 

accidente y el largo tratamiento que no ha terminado, con la prueba documental 

la ya referida Hoja Historia Cl nicaí , Folio N° 331318, impresa el 1 de marzo de 

2018, en que se identifica al actor, se observa en la secci n de examen f sico,ó í  

p gina 2: “Extremidad superior  alterado  dedo de la mano izquierda a nivelá – –  

JCXFGRHXXY


cara palamer (sic) dedos medio presenta herida anfractuosa rasgo oblicuo base de 

pulpejo, con sangramiento activo (+), flexo extensi n dedo conservada limitaci nó ó  

flexi n distal de ltima falange mismo dedo. A nivel de cara palmear dedo anularó ú  

presetna (sic)  otra  herida cortante rasgo oblicuo de menor profundida (sic) y 

dimensiones”. En la p gina 4, se observa que se ordenaron 5 d as de reposo. Aá í  

continuaci n, se aprecia que fue derivado a traumatolog a, y que al ser atendido eló í  

5 de junio de 2017, como evoluciones, se observa al examen “corte volar oblicua 

amplio suturado, sucio nivel IDF-F3 dedo medio, no flecta, sensibilidad normal. 

Dedos anular y me ique cortes volar F2 no complixcados (sic)”, que se planificñ ó 

una  tenorrafia  para  el  d a  siguiente,  y  se  le  recet  “Reg cero,  v a  venosa,í ó í  

cefazolina 1 gr al ingreso, a pabell n” para el 6 de junio. El 21 de junio, se dejó ó 

constancia de existir 15 d as de tenorrafia, hace 2 d as se hab a retirado bot n porí í í ó  

suturas sueltas. Al examen, ten a escara amplia de pulpejo y dolor intenso deí  

herida, “mantiene tono flexor de IFD, no flecta activo”, como planificaci n:ó  

“escarectom a y aseo en pabell n”. El d a 28 de junio, se dej  constancia deí ó í ó  

haber sido operado el d a anterior,  se realiz  escarectom a amplia del pulpejo,í ó í  

quedando zona sin cobertura cut nea, fue dado de alta y se realiz  interconsulta aá ó  

cirug a pl stica. El d a 3 de julio, en el cuadro destinado a evoluci n, se se alaní á í ó ñ  

los  antecedentes  del  accidente,  se  describe  tenorrafia  y  necrosis  posterior  del 

pulpejo y la realizaci n de la escarectom a, indicando que “viene con f rula poró í é  

dorsal y curaci n de 3 d as. Zona de exposici n tendinea parcial en F2 y p rdidaó í ó é  

de cobertura de F2 y F3 parcial dedo medio izq.” Se observa, tambi n, unaé  

observaci n que indica “lesi n tend n flexor dedpo (sic) medio izquierdo operadoó ó ó  

con pull out el UT 6-6-17 en Talca, con herida palmar sin epidermis pero tejido 

de granulaci n sin flexi n de la IFD”, con curaci n d a por medio. El 10 deó ó ó í  

julio, en evoluci n, aparece anotado “control de herida con p rdida de coberturaó é  

palmar dedo medio izq en curaci n d a por medio, rellenando”. El 21 de agostoó í  

del a o anterior, aparece en el control “partas blandas ya cicatrizadas. Rigidez yñ  

dolor. Knt intensiva en Talca”. El d a 24 de agosto de igual a o, “Segmentoí ñ  

JCXFGRHXXY


afectado: dedo medio mano izda (herida palmar; lesi n tend n flexor profundo)”,ó ó  

entre otras observaciones se aprecia “resto mano y ESI bien”, firmado por una 

kinesi loga. Entre el 24 de agosto y el 28 de septiembre se aprecia una serie deó  

tratamientos kinesiol gicos y, el d a 3 de octubre de 2017, “control de lesi n deó í ó  

flexor  profundo  dedo  medio  izquierdo,  infecci n  de  abordaje.  Problema:  faltaó  

sensibilidad pulpejo [y] dolor al estar la u a m s ancha. Plan plastia de u a yñ á ñ  

luego a comisi n de invalidez. Lm por 1 mes y control dr cifras en 1 mes.” Laó  

intervenci n en pabell n se hizo el 19 de octubre de 2017, consistente en plastiaó ó  

ungueal. El 6 de noviembre de ese a o se hizo el control de plastia, observ ndoseñ á  

buena cicatrizaci n y mayor rigidez. El d a 27 de igual mes y a o, aparece unaó í ñ  

anotaci n de “control de infecci n dedo medio izq post cirug a de tend n flexoró ó í ó  

fallida con dolor por inestabilidad y cicatriz pegada al hueso”. Con fecha 9 de 

enero  de  este  a o,  se  realiz  en  pabell n  “artrodesis  IFD  D3  IZQ.  Sinñ ó ó  

incidentes”.

Esta prueba fue complementada, mediante  Oficio de la Mutual de Seguridad, 

GCAL N° 6047, de fecha 30 de julio de 2018, que contiene la informaci nó  

completa de la ficha cl nica del demandante,  destacando que en evaluaci n deí ó  

fecha 6 de marzo del presente, en la evaluaci n al movimiento que alcanz  unaó ó  

escala de “6/10”, y que en sensibilidad, se anot  “hipoestesia en pulpego (sic) yó  

parestesias bajo cicatriz en D3”, funcionalidad: “pu o y garra incompletos”. Elñ  

21 de marzo, en una escala de dolor de 1 al 10, se evalu  con 6 “al tomaró  

objetos”, lo que se mantuvo el 12 de abril del presente, en que se dej  constanciaó  

de haber dolor en el pulpejo y d ficit en los tejidos blandos. El 24 de abril deé  

2018  fue  operado  nuevamente,  habi ndose  dejado  constancia  de  cirug a  siné í  

incidentes y “resecci n de cicatriz + colgajo rotacional palmar”. El 22 de mayoó  

del presente,  se dej  constancia de referir  a n dolor nocturno. El 4 de junioó ú  

pasado, se evalu  “per metro 6cm.Dolor++ EVA 7/10”. Posteriormente el d a 25ó í í  

de junio, se dej  constancia de “Dolor ena 5/10 IFP al flectar al despertar.ó  

Sensibilidad (-) F3, ayer se aprieta dedo y no siente dolor.” Igual observaci n yó  

JCXFGRHXXY


valoraci n del dolor al flectar al despertar se realiz  en evaluaci n el d a 4 deó ó ó í  

julio reci n pasado, y el d a 19 de julio, se valor  en una escala de “3/10”. Poré í ó  

ltimo, el d a 24 de igual mes y a o, se anot  por un doctor traumat logo “Planú í ñ ó ó  

RELA 14 d as y venir con decisi n tomada de all  (sic) amputaci n dsital (sic)í ó á ó  

medir en Kine para env o a CEIAT”. í

De esta prueba, la demandada principal destaca el diagn stico inicial de fecha 1ó  

de junio de 2017, ya referido supra, pone nfasis, en lo referido a la fecha 10 deé  

julio de 2018, la evoluci n que se ala “Movilidad y fuerza normal IFP dedoó ñ  

medio mano der”. Con fecha 17 de julio de 2018, se establece que “Logra 

movilidad y fuerza normal IFP”, refiriendo que el tratamiento siempre ha sido al 

dedo medio de la mano izquierda, y, con fecha 19 de julio, en que aparece 

“objetivo kin sico logrado, dedo medio mano izquierda, diestro, rasgos conservados,é  

y que habr a dolor 3/10 al flectar el dedo”.í

Del oficio conductor de la informaci n, resalta que conforme a lo manifestadoó  

por la Gerencia de Cobertura y Prestaciones, “en  este  caso  no  se  realizó 

investigaci n  de  accidente  para  la  calificaci n  del  siniestroó ó ” y,  es 

necesario destacar tambi n que, se indica por ese medio “é Respecto al grado de 

incapacidad  del  trabajo,  que  en  virtud  de  lo  se alado  en  atenci n  deñ ó  

24.07.2018 no encontramos a la decisi n del se or Salgadoó ñ ”.

En lo que respecta a la prueba testimonial, el testigo de la parte demandante, 

Sr.  Carlos  de la  Jara,  indic  ó que  posterior  al  accidente  el  demandante 

estuvo con licencia,  no lo vieron m s,  lo fueron a ver y estaba mal,á  

ya no era el mismo. 

A su vez, la testigo, tambi n de la demandante, é Tamara Andrea Fuentes Torres, 

relat  que tienen 3 hijos en com n, uno de 13 a os y 2 mellizos de 5 a os cadaó ú ñ ñ  

uno. En la mutual de Curic  le hicieron al demandante solamente curaciones, y leó  

dieron remedios  para el  dolor,  que no le  sirvieron,  no hac a  nada porque leí  

vendaron la mano y le pusieron un cabestrillo, no pod a mover la mano. El lunesí  

de la semana siguiente del accidente tuvo un control, el martes lo operaron, le 

JCXFGRHXXY


estiraron el tend n y le pusieron un bot n arriba de la u a. Necesitaba cuidadosó ó ñ  

especiales, cuando lo operaron le dejaron la mano vendada y con cabestrillo, no 

pod a mover la  mano,  la  deponente ten a que ba arlo,  vestirlo,  abrocharle  losí í ñ  

zapatos y ayudarlo a comer, la relaci n con los hijos fue complicada, no pod aó í  

hacer nada con los ni os, son chicos no entend an, ellos se vieron afectados, antesñ í  

jugaba a la pelota como arquero y no pod a jugar como antes con sus hijos, losí  

mellizos son hombre y mujer, el chico jugaba a la pelota con el demandante. Han 

operado a Jhon 5 veces. Las curaciones se hac an en Talca, lo fueron a curar y seí  

cay  el bot n, tuvieron que operarlo de nuevo porque se infect  la herida, quedó ó ó ó 

de nuevo con la  mano vendada y cabestrillo,  el  cabestrillo  lo  tuvo 5 meses. 

Despu s le arreglaron la u a porque se le gir  un poco el dedo, en la cuartaé ñ ó  

operaci n le pusieron un tornillo que fij  las 2 f rulas, la ltima operaci n fue enó ó é ú ó  

enero de este a o, le estiraron la piel para taparle m s el dedo. Dej  de usarñ á ó  

cabestrillo como a mitad del proceso, a los 6 meses, lleva cerca de 1 a o conñ  

licencia.  Adem s de jugar  a la  pelota  con los  ni os  jugaba en un club,  Saná ñ  

Vicente, en Talca, como arquero, todos los domingos. Despu s del accidente no haé  

podido reintegrarse a esa actividad, como ya no puede hacer de arquero, no juega, 

lo ha afectado an micamente, l es muy activo, no deja de trabajar, los arreglos ení é  

la casa quedaron hasta ah , desde que se accident  no pudo arreglarla m s. Se alaí ó á ñ  

que no tiene muebles comprados excepto el comedor, todos los hace el demandante, 

como es carpintero.  El  doctor  les  dijo  que  le  quiere  amputar  el  dedo,  

como  no  tiene  sensibilidad,  para  que  no  tuviera  otro  accidente,  la  

primera  falange  del  dedo  medio, esa posibilidad se la dijo en el control 

pasado, que al control siguiente les iba a dar la decisi n. John se ha atendido enó  

Talca y en Santiago, el pen ltimo control fue en Santiago y de ah  lo derivaron aú í  

Talca. 

Las liquidaciones de sueldo que a ella le entregaron en la empresa eran sobre 1 

mill n, antes era habitualmente 800 o 900 mil pesos, ahora el presupuesto familiaró  

es el pago de la mutual, 600 mil pesos m s o menos, lleva pasado 1 a o recibiendoá ñ  

JCXFGRHXXY


ese subsidio. Esto ha repercutido econ micamente en la familia, ó el nico ingresoú  

era por el trabajo de Jhon . Ha repercutido harto, est n apretados, tienen queá  

pagar cosas, luz, transporte, agua, ella no trabaja porque no hay quien cuide a los 

ni os, tienen 5 a os los mellizos. Ahora Jhon juega un poco m s con los ni os,ñ ñ á ñ  

est  volviendo reci n un poco la vida normal, igual ha sido complicado, est  siná é á  

nimo, bien bajoneado. Ve sobre la funcionalidad de su mano que le cuesta, perdiá ó 

la fuerza en la mano, al cerrar le cuesta tener las cosas agarradas, al tomar a los 

ni os lo hace con cuidado, perdi  sensibilidad, anda esquivando la mano para queñ ó  

no le pase nada, anda bien desanimado en ese sentido. Contrainterrogada, manifestó 

que  perdi  sensibilidad  en  la  primera  falange  del  dedo,  pero  siempre  andaó  

constantemente esquivando cosas, no siente en ese dedo, perdi  fuerza en la manoó  

completa, no puede cerrar el pu o completo. Cuando lo operaron y le pusieron unñ  

tornillo el dedo qued  fijo, no lo dobla normal. La rehabilitaci n luego de lasó ó  

intervenciones ha sido con kinesi logos y terapia ocupacional, el doctor le dijo queó  

esta ltima era para que vuelva a la rutina. La rehabilitaci n ha consistido en queú ó  

le meten la mano en el agua, hacer ejercicios para fortalecer la mano, pero nunca 

va a cerrar completamente la mano. El demandante es diestro.

DUODECIMO: Que habi ndose reconocido la existencia del accidente de trabajoé  

que afect  al actor, resultaba de carga de la demandada acreditar que, en el caso,ó  

se tomaron todas las medidas de seguridad necesarias para proteger la vida y salud 

del trabajador en la faena, cuesti n que como se estableci  en el considerandoó ó  

noveno no prob  y, atendida la din mica del accidente indicada en el considerandoó á  

s ptimo, este Tribunal tuvo por establecido que la demandada principal el d a delé í  

accidente no tom  las medidas de seguridad necesarias y eficaces en las labores queó  

el actor desempe aba, seg n lo dispone el art culo 184 del C digo del Trabajo.ñ ú í ó

Que, acreditado el incumplimiento de la deuda de seguridad que pesaba sobre la 

demandada procede hacer  efectiva  su responsabilidad contractual  por  los  da osñ  

demandados.  Cabe recordar  que en materia contractual  el  mero incumplimiento 

deviene en culpa, por lo que se cumple con el requisito establecido en el art. 69 

JCXFGRHXXY


de  la  Ley  N° 16.744.  Por  lo  dem s,  la  doctrina  y  jurisprudencia  se  haná  

uniformado en el sentido que procede el resarcimiento del da o moral en sedeñ  

contractual,  que  se  ha  entendiendo  por  tal  el  sufrimiento,  dolor  o  aflicci nó  

psicol gica y a n f sico que se experimenta a ra z de un suceso determinado queó ú í í  

lesiona el esp ritu del afecto y de familia, y que se manifiesta en pesadumbre yí  

depresiones de nimo. Estos da os, en consecuencia, son aqu llos que se refieren alá ñ é  

patrimonio espiritual, a los bienes inmateriales, tales como la salud, el honor, la 

libertad y otros an logos; y cuya concepci n y aplicaci n como consecuencia de laá ó ó  

responsabilidad extracontractual y contractual, muy particularmente esta ltima, seú  

ha incrementado por la v a de la creaci n jurisprudencial. Que, sin embargo, otraí ó  

cosa es el quantum de la indemnizaci n por da o moral el cual, ciertamente, no esó ñ  

compensatorio, desde que no es objetivamente dimensionable, sino que debe ser s loó  

reparatorio, por lo que debe estar destinado a morigerar, disminuir o atenuar las 

consecuencias del mal sufrido. 

DECIMO  TERCERO:  Que, sin perjuicio de haberse acreditado el da o y lañ  

responsabilidad  de  la  demandada  principal,  no  es  posible  obviar  para  esta 

sentenciadora que a la fecha no se ha determinado un grado de incapacidad del 

actor,  actualmente  en  tratamiento  y  con  controles  m dicos  permanentes,  noé  

habiendo resoluci n ni determinaci n cierta del grado de incapacidad que podr aó ó í  

afectarle, lo que repercutir  en la forma que se explicitar  el razonamiento queá á  

conduce a determinar el monto a indemnizar.

D CIMO  CUARTOÉ : Que,  como resultado del  accidente  de autos,  y con la 

prueba rendida, en especial del oficio de la Mutual de Seguridad, se estableci  queó  

el actor el 1 de junio de 2017, contando con 34 a os de edad a esa fecha, seg nñ ú  

se acredita de la copia de su c dula de identidad, sufri  un accidente, realizandoé ó  

sus labores de carpinter a en la obra ya mencionada. As , con la m ltiple pruebaí í ú  

rendida y analizada en el considerando und cimo, en cuanto a los perjuicios, seé  

observa los m ltiples tratamientos, intervenciones quir rgicas, kinesiol gicas y posibleú ú ó  

futura  amputaci n  de  una  parte  de  su  dedo  medio  de  la  mano  izquierda,ó  

JCXFGRHXXY


encontr ndose todav a bajo tratamiento e incapacitado para trabajar.á í

Todo lo anterior ha sido tomado en cuenta por el tribunal para tener por 

acreditado el padecimiento del actor, tanto por el accidente mismo como por su 

tratamiento y secuelas f sicas, que impresionan por lo profuso de los controles ení  

kinesiolog a, y que aun manifiesta dolor, por lo mismo se mantiene en controlesí  

kinesiol gicos, como inform  el oficio de la Mutual de Seguridad, razones por lasó ó  

cuales se har  lugar al resarcimiento del da o moral que se ha solicitado, el que seá ñ  

aval a en la suma de ú $15.000.000. Esta estimaci n ha tenido presente el pesaró  

que significa saberse aquejado de una lesi n, que si bien no se puede decir en estaó  

etapa que lo incapacite para trabajar sigue provoc ndole dolor y, como ya se haá  

reiterado, le impide desarrollar su labor y disfrutar de su vida personal como lo 

hac a  antes  del  accidente,  as  como  que  el  monto  demandado  aparece  comoí í  

excesivo y punitivo m s que reparatorio.á

D CIMO  QUINTOÉ :  Que, en lo que respecta al lucro cesante  que solicita, 

fundado en haber quedado con secuelas para el resto de su vida, no pudiendo 

utilizar la mano izquierda como antes lo hac a, agregando que tiene 35 a os y, coní ñ  

el producto de su trabajo lograba mantener a su familia, compuesto por su pareja 

y sus 3 hijos, de 13 a os y mellizos de 5 a os de edad, respectivamente y lañ ñ  

incertidumbre respecto a c mo lo har  para trabajar adecuadamente a futuro, puesó á  

perdi  fuerza y movilidad en su mano izquierda,  no logrando asir  objetos  nió  

herramientas,  lo  que le  dificulta  volver  a  trabajar  en  cualquier  actividad que 

requiera el uso de sus manos, especialmente en su oficio de carpintero. 

En  cuanto  al  monto,  indica  que  ganaba  estando  en  actividad  cerca  de 

$1.146.180  mensuales,  monto  que  multiplica  por  12  meses  para  obtener  sus 

ganancias anuales y, luego, por 30 a os, hasta la fecha en que cumpla 65 a os deñ ñ  

edad, arrojando un total de $412.624.800, cantidad al que le aplica un factor de 

incapacidad prudencial de un 25%, por lo que solicita se le indemnice un total de 

$103.156.200, por este concepto, o la suma mayor o menor que el tribunal fije en 

justicia y equidad de acuerdo al m rito de autos.é

JCXFGRHXXY


Que para que se indemnice tal prestaci n es necesario que ste sea real, esó é  

decir, que teniendo determinado ingreso o remuneraci n el trabajador lo dej  deó ó  

percibir a consecuencia de una lesi n f sica, que del m rito de autos aparece que eló í é  

demandante efectivamente no ha trabajado desde la fecha del accidente, pero no 

tiene declarado un grado de incapacidad, no aportando antecedentes de la forma en 

que lleg  a calcular el 25% que invoca. Si bien resulta posible establecer a estaó  

altura que la mano izquierda del trabajador est  lastimada habiendo incluso unaá  

alusi n a posible amputaci n de una parte de su dedo medio, no existieron periciasó ó  

ni  informaci n  que  permita  tener  por  establecido  con  el  grado  de  certeza  oó  

probabilidad la evoluci n m dica futura del trabajador y los efectos que tendr  enó é á  

su trabajo a futuro.

La informaci n cierta es que la relaci n laboral est  vigente por lo cual eló ó á  

antecedente cierto es que ha obtenido los subsidios por una remuneraci n inferior aó  

la que recib a, as  el oficio  de la Mutual se ala que el subsidio  asciende aí í ñ  

$666.974  (por  el  periodo1/06/2017  al  26/06/2018)  y  existe  una  diferencia  de 

$479.206 mensuales,  y habiendo trascurrido  12 meses,   entre las  fechas  que 

informa el oficio, esta suma asciende a $5.750.472.

D CIMO SEXTOÉ :  Que, respecto a las alegaciones de exposici n imprudente aló  

da o del actor, tal como fue razonado en el considerando sexto, numeral 4°, esteñ  

no fue acreditado en forma alguna, sino que, por el contrario y como se estableció 

en el numeral 2° de ese razonamiento, el accidente se produjo porque fall  eló  

mecanismo de protecci n de la sierra circular propiedad del empleador. Por tanto,ó  

lado la reducci n del da o, en la forma dispuesta por el art culo 2330 del C digoó ñ í ó  

Civil, solo resulta procedente si la v ctima se expuso imprudentemente a l deí é  

modo que para que proceda la reducci n es necesario que la acci n u omisi n deó ó ó  

la v ctima sea culpable, lo que no fue demostrado en el juicio, por lo que no fueí  

considerada esta alegaci n para disminuir el monto a indemnizar.ó

D CIMO SEPTIMO:  É Que, ahora en lo que toca a la responsabilidad solidara o 

simplemente  conjunta  de  la  demandada  CINES  E  INVERSIONES  CINEPLEX 

JCXFGRHXXY


LIMITADA, en su calidad de empresa mandante y due a de la obra, seg n loñ ú  

dispuesto en los art culos 183-B, en relaci n al art culo 184, todos del C digo delí ó í ó  

Trabajo,  contest  negando que pueda tener  alguna  responsabilidad como ya seó  

se al ,  aseverando  que  adopt  todas  las  medidas  de  seguridad  necesarias  parañ ó ó  

proteger eficazmente la vida y salud de los trabajadores, contando con la constancia 

de la entrega de los elementos de seguridad y exigiendo siempre la presencia de un 

prevencionista de riesgos, basando sus alegaciones principalmente en que el actor 

fue capacitado y su vasta experiencia como carpintero, por lo que aun existiendo 

un  desperfecto  en  la  m quina,  su  obligaci n  era  advertirle  al  empleador  yá ó  

abstenerse de su uso, estando el accidente fuera de su esfera de control, habiendo 

operado  el  actor  la  m quina  con  que  se  provoc  el  corte,  sin  que  hubieraná ó  

falencias  en  ella,  habiendo  dado cumplimiento  el  art culo  183 del  C digo  delí ó  

Trabajo y, aludiendo a las normas de la responsabilidad extracontractual del C digoó  

Civil.

D CIMO OCTAVO:  É Que, por el r gimen de subcontrataci n establecido, resultaé ó  

aplicable en la especie el art culo 183 E del c digo del Trabajo, que establece queí ó  

la empresa principal (due a de la faena) deber  adoptar las medidas necesariasñ á  

para proteger eficazmente la vida y salud de todos los trabajadores que laboren en 

su obra, empresa o faena, cualquiera sea su dependencia, en conformidad a lo 

dispuesto en el art. 66 bis de la Ley N° 16.744, el que -a su vez- impone a la 

mandante (en este caso Cineplanet) la obligaci n de vigilar el cumplimiento de laó  

normativa relativa a higiene y seguridad, debiendo confeccionar un reglamento que 

establezca “acciones de coordinaci n” de actividades preventivas y mecanismos deó  

fiscalizaci n y sanciones. En este sentido, se puede afirmar que la ley estableceó  

directamente la responsabilidad de la empresa principal, en materia de higiene y 

seguridad, respecto de todos los trabajadores que laboran en su obra, empresa o 

faena. Es decir, se le establece una responsabilidad inmediata al due o de la faenañ  

que  no  depende  sino  de  su  condici n  y  exige  “eficacia”  en  las  medidasó  

adoptadas. De este modo y seg n la prueba rendida por la demandada solidaria yú  

JCXFGRHXXY


sus  alegaciones,  se  observa  que  su  defensa  descansa  nicamente  en  reproducirú  

parcialmente la prueba documental incorporada por la demandada principal, la que 

como ya se razon  result  in til para desvirtuar su responsabilidad, sin que seó ó ú  

observa actividad de ninguna especia de parte de esta demandada ni que haya 

intentado  se alar  alguna  forma en que  dirigi  su  actividad  a  cumplir  con  suñ ó  

obligaci n en su calidad de due a de la obra o faena en que se desempe aba eló ñ ñ  

actor,  limit ndose  a  descansar  en  la  actividad de la  empresa  constructora  queá  

trabajaba para ella, por lo que debe responder conforme al art culo 183-B delí  

mismo cuerpo legal, tal como se ha solicitado en la demanda, puesto que dichas 

reparaciones constituyen una obligaci n laboral proveniente de un incumplimientoó  

del contrato de trabajo. 

Por ltimo, el da o que sufre el actor es vinculable al incumplimiento, todaú ñ  

vez que de adoptar las medidas de cuidado en forma eficaz, ste debiese haberseé  

evitado. 

Por otro lado, se observa que el demandado se limit  a alegar excepciones aó  

su responsabilidad, sin entrar a discutir la responsabilidad solidaria que se le imputa, 

la que esta sentenciadora ha determinado, sin perjuicio de reconocer la discusi nó  

doctrinaria y jurisprudencial que a su respecto existe, siendo materia de unificaci nó  

reciente en los autos Rol N° 5620-2012 de la Excelent sima Corte suprema, ení  

cuanto si debe aplicar lo dispuesto en el art culo 183-B o 183-E del C digo delí ó  

Trabajo, que sin perjuicio, esta sentenciadora no vislumbra problema como se ha 

hecho, en determinar que ha existido incumplimiento de la demandada Cineplanet, 

puesto que la circunstancia que se haya se alado que la empresa mandante tengañ  

responsabilidad directa en nada obsta su condena en forma solidaria, lo anterior, 

toda vez que ello -en este contexto- no quiere m s que significar que se le puedeá  

demandar independientemente del contratista por su propia responsabilidad, pero no 

elimina la solidaridad pasiva que se estableci  respecto de las obligaciones laboralesó  

y que se ha solicitado por medio de la presente acci n, contenidas en el art culoó í  

183-B del c digo ya citado.ó

JCXFGRHXXY


Por estas consideraciones y lo dispuesto en los art culos 1, 2, 3, 4, 5, 7, 10, 63,í  

153, 173, 179, 183-A, 183-B, 183-E, 184, 185 y siguientes, 210, 425 a 432, 434 a 

438, 440 a 462 del C digo del Trabajo; 5°, 34, 65, 66, 67, 68 y 69 de la Leyó  

N° 16.744; y el art culo 25 del Decreto Supremo N° 40, de 1969 del Ministerioí  

del Trabajo y Previsi n Social, ó SE DECLARA:

I.-  Que  se  ACOGE la  demanda  interpuesta  por  JHON  ANTONY 

SALGADO  FUENTES,  en  contra  de  CORDILLERA  INGENIER A  YÍ  

CONSTRUCCI N  LIMITADA.Ó ,  y  de  CINES  E  INVERSIONES 

CINEPLEX LIMITADA, tambi n conocida como é CINEPLANET, y se declara 

que el accidente laboral sufrido por el actor fue por culpa del empleador y se las 

condena solidariamente a:

a) Indemnizarle por concepto de lucro cesante, la cantidad de $5.750.472.

b) Resarcir  el  da o  moral  causado,  fij ndose  como  suma  a  pagar  por  talñ á  

concepto la cantidad de $15.000.000.

II. Que las sumas ordenadas pagar devengar n los reajustes que contempla elá  

art culo 63 del C digo del Trabajo, m s los intereses corrientes desde la fecha queí ó á  

quede ejecutoriado el fallo hasta su pago efectivo.

III.- Que, cada parte soportar  sus costas.á

IV.- Ejecutoriada que sea la presente sentencia, c mplase lo resuelto en ellaú  

dentro de quinto d a, en caso contrario se dar  inicio a su ejecuci n, de acuerdo aí á ó  

lo establecido en el art culo 462 del C digo del Trabajo.í ó

Reg streseí , notif quese y, en su oportunidad, arch vese.í í

RIT O-2149-2018

RUC 18- 4-0096986-4

Dictada  por  CAROLINA LUENGO PORTILLA,  Jueza  Titular,  del  Segundo 

Juzgado de Letras del Trabajo de Santiago.

JCXFGRHXXY

A contar del 12 de agosto de 2018, la hora visualizada corresponde al
horario de verano establecido en Chile Continental. Para Chile Insular
Occidental, Isla de Pascua e Isla Salas y G&oacute;mez restar dos horas.
Para m&aacute;s informaci&oacute;n consulte http://www.horaoficial.cl


		2018-08-30T10:55:48-0300


