
Boletín oficial
Dirección del Trabajo

Octubre 2010

Chile crece respetando los derechos de sus trabajadores y trabajadoras

ISSN 0716-968X

AUTORIDADES SUPERIORES
DE LA DIRECCIÓN DEL TRABAJO

DIRECCIÓN NACIONAL

María Cecilia Sánchez Toro Directora del Trabajo

Alfonso Eduardo Stier Pino Subdirector del Trabajo
Inés Viñuela Suárez Jefe División Jurídica

Jorge Arriagada Hadi Jefe División Inspección
María Soledad Neveu Muñoz Jefe División Relaciones Laborales

Mario Garrido Méndez Jefe Departamento Administración y Gestión Financiera
Andrea Fraga Yoli Jefe División Estudios

Fernando Antonio Castro Estrada Jefe División Recursos Humanos

Alejandro Rojas Bustos Jefe Departamento Tecnologías de Información

Fernando Ahumada Cepeda Jefe Departamento de Gestión y Desarrollo

DIRECTORES REGIONALES DEL TRABAJO

Horacio Ara Martínez I Región de Tarapacá (Iquique)

Marcelo Pizarro San Martín II Región de Antofagasta (Antofagasta)
Darío Silva Marchant III Región de Atacama (Copiapó)

Luis Rodrigo Fernández Portaluppi IV Región de Coquimbo (La Serena)

Denisse Alejandra Fredes Quiroga V Región de Valparaíso (Valparaíso)

Ricardo Jofré Muñoz VI Región del Lib. G. B. O’Higgins (Rancagua)
Joaquín Torres González VII Región del Maule (Talca)

Rodrigo Reyes Cortez VIII Región del Bío Bío (Concepción)

Juan Del Pino Saavedra IX Región de La Araucanía (Temuco)

Camila Jordán Lapostol X Región de Los Lagos (Puerto Montt)

Eugenio Canales Canales XI Región Aysén del G. C. Ibáñez del Campo (Coyhaique)

Giovanni Torteroglio Suazo XII Región Magallanes y la Antártica Chilena (Punta Arenas)

Ramón Ángel Ferrada Espinosa Región Metropolitana de Santiago (Poniente)

Sandra Melo Solari Región Metropolitana de Santiago (oriente)

Luis Latorre Vera XIV Región de Los Ríos (Valdivia)

Marcelo Cortés Moreno XV Región de Arica y Parinacota (Arica)

DERECHOS RESERVADOS. PROHIBIDA LA REPRODUCCIÓN TOTAL O PARCIAL
ARTÍCULO 88, LEY N° 17.336 SOBRE PROPIEDAD INTELECTUAL

ISSN 0716-968X

Año XXIV N° 261
Octubre de 2010

B O L E T Í N O F I C I A L
DIRECCIÓN DEL TRABAJO

Principales
contenidos

DOCTRINA, ESTUDIOS Y COMENTARIOS

Normativa Marítima y Código del Trabajo.•	

CARTILLA

Contrato de Trabajo. •	

NORMAS LEGALES Y REGLAMENTARIAS

Ley Nº 20.459. Ministerio del Trabajo y Previsión Social. Facilita el acceso a las Pensiones •	
básicas solidarias de invalidez y de vejez.

Ley Nº 20.465. Ministerio del Trabajo y Previsión Social. Establece, por una sola vez, como •	
feriados obligatorios e irrenunciables, los días 19 y 20 de septiembre de 2010, para todos los
trabajadores dependientes del comercio.

Decreto Nº 782. Ministerio de Hacienda.•	 Establece comisiones y tasas máximas a que se
refieren los incisos octavo y décimo cuarto del artículo 61 bis y el artículo 179, todos del
decreto ley Nº 3.500, de 1980.

DEL DIARIO OFICIAL

JURISPRUDENCIA JUDICIAL

Despido vulneratorio de Derechos Fundamentales. Discriminación por edad.•	

DICTÁMENES DE LA DIRECCIÓN DEL TRABAJO

ORDEN DE SERVICIO, RESOLUCIÓN Y CIRCULARES DE LA DIRECCIÓN DEL TRABAJO

SUPERINTENDENCIA DE SEGURIDAD SOCIAL. Selección de Circulares

SERVICIO DE IMPUESTOS INTERNOS. Selección de Dictámenes

Propietario
Dirección del Trabajo

Representante Legal
CECILIA SÁNCHEZ TORO

AbogAdA
directorA del trAbAjo

Director Responsable
ALFONSO EDUARDO STIER PINO

ingeniero civil industriAl

subdirector del trAbAjo

EDITORIAL

En esta edición, en Doctrina, Estudios y Comentarios, publi-
camos “Normativa Marítima y el Código del Trabajo”, texto de
apoyo preparado por Héctor Moyano Miranda, coordinador
de relaciones laborales de Puerto Montt, el cual constituye un
aporte al conocimiento de la normativa especial del Código
del Trabajo sobre el personal embarcado o gente de mar que
labora a bordo de naves de la marina mercante nacional.

El apartado sobre normativa, incluye, entre otros, la ley Nº
20.465, que establece, por una sola vez, como feriados obli-
gatorios e irrenunciables, los días 19 y 20 de septiembre de
2010, para todos los trabajadores dependientes del comercio.

En lo que concierne a la jurisprudencia administrativa de
carácter institucional, destacamos el dictamen Nº 4051/062,
de 13.09.2010, que fija el exacto sentido y alcance del nume-
ral 4 del artículo 305 del Código del Trabajo.

De la sección sobre instructivos institucionales, destacamos la
circular Nº 104, de 01.09.2010, del Departamento de Inspec-
ción, que comunica la entrada en vigencia de la emisión de
Certificados de Cumplimiento de Obligaciones Laborales y
Previsionales en línea, a través de nuestro portal web.

Se expone la Cartilla sobre Contrato de Trabajo, la que informa
entre otros, que el acuerdo de las partes es suficiente para que
exista el contrato individual de trabajo, y que su escrituración
sólo es un medio de prueba.

Por último se consigna, un comentario de Marta Donaire
Matamoros, abogada de la Unidad de Coordinación y Defensa
Judicial de la División Jurídica sobre Despido vulneratorio de
Derechos Fundamentales, Discriminación por edad.

Alfonso Eduardo Stier Pino
ingeniero civil industriAl
subdirector del trAbAjo

COMITÉ DE REDACCIÓN

Rosamel Gutiérrez Riquelme
AbogAdo

división jurídicA

Ingrid Ohlsson Ortiz
AbogAdo

centro de MediAción y conciliAción

d.r. MetropolitAnA

Víctor Verdugo Pérez
AbogAdo

división inspección

Carlos Ramírez Guerra
AdMinistrAdor público

editor del boletín oficiAl

boletín oficiAl dirección del trAbAjo
261/2010

6
Octubre boletín oficiAl dirección del trAbAjo

261/2010
7

Octubre

CONSEJO EDITORIAL

ALFONSO EDUARDO STIER PINO
Ingeniero Civil Industrial
Subdirector del Trabajo

INÉS VIÑUELA SUÁREZ
Abogada

Jefe de División Jurídica

JORGE ARRIAGADA HADI
Ingeniero (e) Agrícola

Jefe de División Inspectiva

SOLEDAD NEVEU MUÑOZ
Abogada

Jefe de División de Relaciones Laborales

ANDREA FRAGA YOLI
Abogada

Jefe de División de Estudios

ALEJANDRO ROJAS BUSTOS
Ingeniero Civil en Informática

Jefe de Departamento Tecnologías de Información

CARLOS RAMÍREZ GUERRA
Administrador Público

Editor del Boletín Oficial

Los conceptos expresados en los artículos, estudios y otras colaboraciones firmadas son de la exclusiva
responsabilidad de sus autores, y no representan, necesariamente, la opinión del Servicio.

Índice de Materias

boletín oficiAl dirección del trAbAjo
261/2010

6
Octubre boletín oficiAl dirección del trAbAjo

261/2010
7

Octubre

ÍNDICE DE MATERIAS

DOCTRINA, ESTUDIOS Y COMENTARIOS 13

Normativa Marítima y Código del Trabajo•	 .

CARTILLA 50

Contrato de Trabajo•	 .

NORMAS LEGALES Y REGLAMENTARIAS 51

Ley Nº 20.465. Ministerio del Trabajo y Previsión Social. Establece, por una sola vez, como feriados obligatorios •	
e irrenunciables, los días 19 y 20 de septiembre de 2010, para todos los trabajadores dependientes del
comercio.
Ley Nº 20.459. Ministerio del Trabajo y Previsión Social. Facilita el acceso a las Pensiones básicas Solidarias de •	
invalidez y de vejez.
Decreto Nº 782. Ministerio de Hacienda.•	 Establece comisiones y tasas máximas a que se refieren los incisos
octavo y décimo cuarto del artículo 61 bis y el artículo 179, todos del decreto ley Nº 3.500, de 1980.

DEL DIARIO OFICIAL 57

JURISPRUDENCIA JUDICIAL 60

Despido vulneratorio de Derechos Fundamentales. Discriminación por edad•	 .

DICTÁMENES DE LA DIRECCIÓN DEL TRABAJO 68

Índice Temátic•	 o

3996/057, 01.09.2010
1. La jornada laboral extendida a que se refiere el artículo 29 del Código del Trabajo, fue concebida por el legislador
como una eventual prolongación de la jornada de trabajo, en términos de que exista continuidad entre ésta y el
exceso de tiempo trabajado, debiendo invocarse en el mismo momento en que se produzca la contingencia que
la justifica.
2. La mayor tardanza en el cumplimiento de la ruta por parte de los buses interprovinciales en los días posteriores
al terremoto del 27 de febrero de 2010, no resulta imprevisible pues los efectos en las carreteras han sido
razonablemente posibles de prever dentro de los cálculos normales que pueden hacerse, así como tampoco resulta
irresistible dado que no impide de modo absoluto el cumplimiento de la jornada ordinaria de trabajo, razón por la
cual no resulta ajustado a derecho invocar la norma del artículo 29 del Código del Trabajo.

3897/058, 01.09.2010
El Protocolo de Acuerdo suscrito entre el Sindicato Nacional Nº 9 de la empresa Tur Bus y la empresa de Transportes
Rurales Tur Bus Limitada, no responde a los caracteres de un Convenio Colectivo, sino que se trata de un acuerdo
que, descansando en la autonomía de los cuerpos intermedios, obliga a la empresa de Transportes Rurales Tur Bus
Limitada a otorgar ciertos beneficios laborales a aquellos trabajadores que individualiza, así como a aquellos que
han de determinarse, careciendo este Servicio de competencia para conocer y resolver las dudas de interpretación
que genera una de sus cláusulas.

3913/ 059, 02.09.2010
El personal que se desempeña como cajeros de banca en la Sección Cashiering de los Casinos de Juego se encuentra
exceptuado del descanso dominical en virtud de lo dispuesto en el N° 2 del artículo 38 del Código del Trabajo y,
por ende, le asiste el derecho a que a lo menos dos de los días de descanso en el respectivo mes calendario le sean
otorgados en domingo.

Índice de Materias

boletín oficiAl dirección del trAbAjo
261/2010

8
Octubre boletín oficiAl dirección del trAbAjo

261/2010
9

Octubreboletín oficiAl dirección del trAbAjo
261/2010

8
Octubre boletín oficiAl dirección del trAbAjo

261/2010
9

Octubre

 Reconsidera punto 1) del dictamen N° 5366/248, de 15.12.2003, en el sentido señalado.

3914/060, 02.09.2010
Los sostenedores de los establecimientos educacionales del sector particular subvencionado se encuentran
obligados a pagar a sus docentes, por concepto de Bonificación de Reconocimiento Profesional de enero a noviembre
de 2010, $48.129. mensuales, por concepto de título y $64.172. mensuales por concepto de título y mención, ambos
valores fijados en relación a 30 o más horas cronológicas semanales y, proporcionalmente respecto de una jornada
inferior, debiendo figurar así en sus comprobantes mensuales de pago de remuneraciones. Posteriormente, a partir
de diciembre de cada año, dichos montos deben ser reajustados conforme a la USE.

4050/061, 13.09.2010
1) La duración del descanso correspondiente a los días 1º de mayo, 18 de septiembre, 25 de diciembre y 1º de
enero de cada año, establecidos como feriados obligatorios e irrenunciables para los trabajadores del comercio por
el artículo 2º de la ley Nº 19.973, modificado por la ley 20.215, con las excepciones que la misma norma prevé, se
rige por el artículo 36 del Código del Trabajo y por lo tanto el mismo debe comenzar a las 21 horas del día anterior
a aquellos y terminar a las 06:00 horas del día siguiente, salvo que los respectivos dependientes laboren en turnos
rotativos de trabajo evento en el cual pueden prestar servicios en el lapso que media entre las 21 y las 24 horas
del día anterior a dichos descansos o entre las 00:00 y las 06:00 horas del día siguiente, cuando el respectivo turno
incida en dichos períodos.
2) Deniega reconsideración del punto 3) del dictamen Nº 3773/084, de 14.09.07.

4051/062, 13.09.2010
El exacto sentido y alcance del Nº 4 del artículo 305 del Código del Trabajo es el que se señala en el cuerpo del
presente informe, sin perjuicio del derecho que asiste a cualquier trabajador de la empresa de reclamar a la
Inspección del Trabajo respectiva de la atribución de dicha calidad a un dependiente de la misma, conforme al
procedimiento establecido en el inciso 3º del citado artículo o a la comisión negociadora en la tramitación de las
objeciones de legalidad, contemplada en el artículo 331 del mismo cuerpo legal.

4051/063, 13.09.2010
Las trabajadoras contratadas para servicios transitorios gozan plenamente del derecho a sala cuna, siendo la
Empresa de Servicios Transitorios la obligada a brindar ese derecho, en la medida que se verifiquen los requisitos

dispuestos en el artículo 203 del Código del Trabajo.

4053/064, 13.09.2010
La remuneración que debió servir de base para la determinación del monto a pagar por las asignaciones especiales
previstas en los artículos 25 y 26 de la ley Nº 20.403, a los trabajadores de establecimientos educacionales
dependientes de la referida Fundación, que vieron incrementada sus remuneraciones de marzo a diciembre de

2009, por avenimiento judicial, es la pactada en sus contratos de trabajo, sin considerar los referidos incrementos.

4079/065, 15.09.2010
1. La asignación de estímulo a la función directiva, contemplada en el artículo 4º de la ley Nº 20.300 que refuerza
los estímulos al desempeño del personal de la Corporación Nacional Forestal, tiene un carácter permanente, toda
vez que es inherente al cargo, lo cual indica que no constituye una remuneración ligada a factores contingentes
o variables, como sería el nombramiento de un trabajador distinto de aquel que ha cumplido con los requisitos
formales para acceder al beneficio, sino que está al margen de cualquier circunstancia de esa naturaleza, y se
encuentra, por tanto, dotada de estabilidad en el tiempo.
2. Los trabajadores que desempeñan los cargos de Director Ejecutivo, Gerente, Fiscal y Director Regional de la
Corporación Nacional Forestal deben percibir la asignación de estimulo a la función directiva por la sola circunstancia
de haber sido designados en dichas funciones y mientras continuen ejerciéndolas.

4098/066, 15.09.2010
1).La reajustabilidad de la Remuneración Total Mínima de los profesionales de la educación que prestan servicios,
entre otros, en los establecimientos educacionales del sector particular subvencionado opera, durante los años
2008, 2009 y 2010, conforme a la variación experimentada por el I.P.C., entregado por el Instituto Nacional de
Estadísticas, entre los meses de enero a diciembre del año anterior.
2). Corresponde incrementar en diciembre de cada año, en el mismo porcentaje en que se incrementan
las remuneraciones de los trabajadores del sector público, la Remuneración Básica Mínima Nacional, la
Bonificación Proporcional y la Bonificación de Reconocimiento Profesional de los docentes del sector particular
subvencionado.

boletín oficiAl dirección del trAbAjo
261/2010

8
Octubre boletín oficiAl dirección del trAbAjo

261/2010
9

Octubre

Índice de Materias

boletín oficiAl dirección del trAbAjo
261/2010

8
Octubre boletín oficiAl dirección del trAbAjo

261/2010
9

Octubre

3)Procede, asimismo, incrementar en el mes de diciembre de cada año, a dicho personal, la Asignación por
Desempeño en Condiciones Difíciles y, el Complemento de Zona, si es que concurren los requisitos que hacen
procedente su pago, atendido que el monto de dichos beneficios se determina sobre la base de la Remuneración
Básica Mínima Nacional.
4).El monto a pagar por concepto de Remuneración Total Mínima de enero a diciembre de 2010, es el mismo fijado
por el período comprendido de enero a diciembre de 2009, esto es, de $538.770 en relación a 44 horas cronológicas
semanales y, proporcionalmente respecto de una jornada inferior, no obstante que la variación del I.P.C, de enero a
diciembre de 2009 fue negativa.
5).Resulta procedente considerar para enterar la Remuneración Total Mínima la Bonificación de Reconocimiento
Profesional.
6). No procede efectuar recalculo del valor hora a pagar en un establecimiento educacional particular subvencionado
por concepto de Bonificación Proporcional, por la circunstancia de variar el número de horas contratadas con el
personal docente o por las variaciones en los montos de las subvenciones que reciba el sostenedor.

 7).La disminución en determinados períodos del año de las subvenciones de las Leyes Nºs 19.410 y 19.933 tiene
incidencia en el monto a pagar en diciembre por concepto de Bono Extraordinario

4099/067, 15.09.2010
Las disposiciones de la ley Nº 20.285 no resultan aplicables a las Corporaciones Municipales y, por lo tanto, se
confirma la doctrina contenida en el dictamen Nº 1662/039, de 02.05.2003, de este Servicio.

4126/068, 16.09.2010
1) Se encuentran afectos a la normativa prevista en el artículo único de la ley Nº 20.465, que consagra, por una sola
vez, como feriados obligatorios e irrenunciables los días 19 y 20 del año 2010, todos los dependientes del comercio,
excluidos aquellos que se desempeñen en clubes o restaurantes, establecimientos de entretenimiento tales
como cines, espectáculos en vivo, discotecas, pub, cabaret, casinos de juego y otros lugares de juego legalmente
autorizados, como también en expendio de combustibles, farmacias de urgencia y de aquellas que deben cumplir
turnos fijados por la autoridad sanitaria.
Quedarían también afectos a dichas normativa los trabajadores que se desempeñan en las denominadas “tiendas
de conveniencia” que funcionan adosadas a los Servicentros, en la medida que la actividad que éstos realicen se
limite a la venta de productos y mercaderías.
2) La duración de los descansos obligatorios e irrenunciables que para las festividades patrias del presente año
rigen para los trabajadores del comercio en virtud de las normas previstas en el artículo único de la ley Nºs 20.465 y
artículo 2º de la ley Nº 19.973, se rigen por las normas de duración del descanso contempladas en el artículo 36 del
Código del Trabajo, circunstancia que implica que éstos deben comenzar a más tardar a las 21 horas del día anterior
a aquellos y terminar a las 06:00 horas del día siguiente, salvo que los respectivos dependientes estén afectos a
turnos rotativos de trabajo, caso en el cual éstos podrían prestar servicios en el lapso que media entre las 21 y las 24
horas del día anterior a los aludidos descansos o entre las 00:00 y las 06:00 horas del día siguiente de éstos, cuando
el respectivo turno incida en dichos períodos.
3) La ley Nº 20.465 ha establecido excepcionalmente que los días 19 y 20 de septiembre de 2010 constituyen feriados
obligatorios e irrenunciables para los trabajadores del comercio, excluidos los señalados en el punto 1) precedente,
pero no ha prohibido la apertura de los establecimientos en que aquellos se desempeñan, por lo que en opinión de
esta Dirección, no existe impedimento legal alguno para que su dueño o propietario disponga su apertura en tales
días, en la medida que la atención que en ellos se brinde sea efectuada en forma personal o directa por éste.

4127/069, 16.09.2010
1) El personal que desempeña funciones vinculadas al Plan de Mejoramiento de la Educación, financiado con cargo
a los recursos de la Subvención Escolar Preferencial “SEP” debe suscribir con su empleador contrato de trabajo, de
concurrir vínculo de subordinación y dependencia y demás elementos que determinan su existencia.
2) La normativa legal aplicable al contrato de trabajo del personal contratado como docente para prestar labores
referidas al Plan de Mejoramiento de la Educación, será la prevista en el Estatuto Docente y supletoriamente en el
Código del Trabajo y leyes complementarias y, para los asistentes de la educación, la contenida en el Código del
Trabajo, leyes complementarias y en la ley Nº 19.464, modificada por la ley Nº 20.244.
3) Las remuneraciones del personal afecto a un contrato de trabajo, para laborar en el Plan de Mejoramiento
de la Educación, deben ser financiadas con cargo a los recursos entregados por la ley 20.248, salvo respecto de
aquellas remuneraciones que tienen señalada por ley un financiamiento especial y, las que deben ser pagadas con
cargo a dichos fondos específicos, tales como, la Bonificación Proporcional, la Planilla Complementaria, el Bono
Extraordinario, el Incremento de la ley Nº 19.464, la Bonificación de Excelencia, los Incentivos Remuneracionales
Especiales, la Bonificación de Reconocimiento Profesional.

Índice de Materias

boletín oficiAl dirección del trAbAjo
261/2010

10
Octubre boletín oficiAl dirección del trAbAjo

261/2010
11

Octubreboletín oficiAl dirección del trAbAjo
261/2010

10
Octubre boletín oficiAl dirección del trAbAjo

261/2010
11

Octubre

RESOLUCIÓN, ORDEN DE SERVICIO Y CIRCULARES DE LA DIRECCIÓN DEL TRABAJO 119

1. Resolución

100 (extracto), 14.09.2010
Dirección del Trabajo

Modifica manual de procedimiento del área de finanzas aprobado por Resolución Exenta Nº 51, de 25 de enero de
2010, que aprobó manual de procedimientos del área finanzas de la Dirección del Trabajo

2. Orden de Servicio

07, 25.08.2010
Departamento de Administración y Finanzas

Complementa y aclara la Orden de Servicio Nº 5, de 18.06.2010, de la Sra. Directora del Trabajo, en lo que se refiere
a los descuentos en las remuneraciones de los funcionarios por deudas contraídas con Cajas de Compensación.

3. Circulares

104, 01.09.2010
Departamento de Inspección

Comunica la entrada en vigencia de la emisión de Certificados de Cumplimiento de Obligaciones Laborales y

Previsionales en línea, a través de nuestro portal web.

105 (Extracto), 01.09.2010
Dirección del Trabajo

Respuesta correspondencia emanada desde la Presidencia.

108 (extracto), 07.09.2010
Departamento de Administración y Finanzas

Imparte instrucciones para el mejor uso de las instalaciones eléctricas en los inmuebles y oficinas de la Dirección

del Trabajo.

111, 08.09.2010
Departamento de Gestión y Desarrollo

Instrucciones asociadas al Monitoreo y seguimiento de Solicitudes Ciudadanas y Solicitudes de Acceso de
Información Pública en la Dirección del Trabajo.

112-1, 10.09.2010
Departamento de Inspección

Instruye sobre procedimiento a utilizar para difusión de norma, recepción de denuncias y fiscalización del feriado
legal irrenunciable de los días, 18, 19 y 20 de septiembre para trabajadores del Comercio.

SUPERINTENDENCIA DE SEGURIDAD SOCIAL. Selección de Circulares 132

2675, 20.08.2010
Subsidio al empleo de la ley Nº 20.338. Modifica y complementa Circular Nº 2.536, en lo concerniente a los
procedimientos para el cálculo y reliquidación anual de los subsidios.

SERVICIO DE IMPUESTOS INTERNOS. Selección de Dictámenes 140

1.296, 3.08.2010
Ahorro Previsional Voluntario efectuado en forma indirecta por el socio de una sociedad de personas a través de
su sociedad y con cargo a su sueldo empresarial – Los empresarios individuales, socios de sociedades de personas
y socios gestores de sociedades en comandita por acciones, no tuvieron derecho a acceder a los beneficios
tributarios del APV establecido en el artículo 42 bis de la LIR sino a partir del 1° de octubre del 2008 – Instrucciones

boletín oficiAl dirección del trAbAjo
261/2010

10
Octubre boletín oficiAl dirección del trAbAjo

261/2010
11

Octubre

Índice de Materias

boletín oficiAl dirección del trAbAjo
261/2010

10
Octubre boletín oficiAl dirección del trAbAjo

261/2010
11

Octubre

impartidas en Circular N° 51, de 2008 – Retiros no afectos al Impuesto único del Artículo 42 bis N°
3 – Retención Indebida – Devolución del Impuesto retenido.

1.299, 3.08.2010
Enajenación de acciones de su propia emisión por parte de una sociedad anónima a sus
trabajadores con el fin de cumplir con un plan de compensación a sus ejecutivos – La enajenación
en cumplimiento del plan de compensación, queda siempre afecta a la tributación establecida
en el inciso primero del artículo 18 de la Ley sobre Impuesto a la Renta, – Presunción de derecho
sobre la existencia de habitualidad – El mayor valor obtenido en la operación se afecta con el
impuesto de Primera Categoría, sobre la base de su percepción o devengamiento y además, con
los impuestos Global Complementario o Adicional respecto de los accionistas de dicha sociedad,
según sea su domicilio o residencia, cuando la referida ganancia de capital sea distribuida como
dividendo – Instrucciones impartidas por el Servicio, a través de Circular N° 11, de 2001.

1.422, 20.08.2010
Resuelve reconsideración de Oficio N° 859, de 2008, emitido por el Servicio de Impuestos Internos
sobre tratamiento tributario de las indemnizaciones por años de servicio – Las indemnizaciones
pagadas por término de contrato de trabajo establecidas por ley, las pactadas en contratos
colectivos de trabajo o en convenios colectivos que complementen, modifiquen o reemplacen
estipulaciones de contratos colectivos, no constituirán renta para ningún efecto tributario – Las
indemnizaciones pagadas por haber operado una extensión de beneficios laborales efectuada
por el empleador, no constituyen renta – El pago efectuado por indemnizaciones de carácter
voluntario, no pueden verse beneficiadas con el tratamiento tributario de las normas sobre
indemnización por años de servicios pactadas en Convenios Colectivos.

1583, 9.09.2010
Ingresos percibidos por socios trabajadores de cooperativas de trabajo – Las participaciones o
excedentes que correspondan a los socios de cooperativas de trabajo se considerarán rentas del
N° 1 del artículo 42 de la LIR, incluso aquella parte que se destine o reconozca como aporte de
capital de los socios – Retención del Impuesto por la entidad pagadora.

boletín oficiAl dirección del trAbAjo
261/2010

12
Octubre boletín oficiAl dirección del trAbAjo

261/2010
13

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

12
Octubre boletín oficiAl dirección del trAbAjo

261/2010
13

Octubre

NORMATIVA MARÍTIMA
Y CÓDIGO DEL TRABAJO

HÉCTOR MOYANO MIRANDA
COORDINADOR RELACIONES LABORALES

PUERTO MONTT - 2009

TEXTO DE APOYO TALLER
NORMATIVA MARÍTIMA Y EL CÓDIGO DEL TRABAJO

Antecedentes

La normativa especial del Código del Trabajo que regula las actividades de los trabajadores embarca-
dos o Gente de Mar, no emana sólo de normas propiamente laborales, sino que de una serie de leyes,
decretos y reglamentos diseñados para regular la navegación nacional en cuanto a la propia actividad
y sus riesgos, operación, personal, orden, disciplina y seguridad. Entre otras se puede señalar:

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

14
Octubre boletín oficiAl dirección del trAbAjo

261/2010
15

Octubreboletín oficiAl dirección del trAbAjo
261/2010

14
Octubre boletín oficiAl dirección del trAbAjo

261/2010
15

Octubre

Ley de Navegación D.L. N° 2.222 del 21/05/1978, que sustituye la ley vigente desde el 24 de •	
junio de 1878,y modificado mediante ley 18.680 del 22 de diciembre de 1987.

D.O. N° 36.980, de 6 de junio de 2001 Aprueba el Reglamento del art. 137 de la Ley de Nave-•	
gación.

Ley Orgánica Dirección General de Territorio Marítimo y Marina Mercante. D.F.L. N° 292 de •	
25 de julio de 1953.

Reglamento General de Orden, Seguridad y Disciplina en las Naves y Litoral de la República. •	
D.S. (M) N° 1.340 bis del 14 de junio de 1941.

Reglamento de Registro de Naves y Artefactos Navales. D.S. (M) N° 163 de 1981.•	

Reglamento para la Construcción, reparaciones y conservación de las Naves Mercantes y •	
Especiales y de Artefactos Navales, sus Inspecciones y su reconocimiento, correspondiente
el D.S. N° 146, 06 de febrero de 1987.

Reglamento para fijar dotaciones mínimas de seguridad de las naves, D.S. N° 31, 14 de enero •	
de 1999.

Por otra parte, el Código de Comercio, D.S. Nº 741 de 12 de agosto de 1997, entrega elementos que
permiten complementar e interpretar los artículos relativos a la gente de mar insertos en el Código
del Trabajo.

El Reglamento de Trabajo a Bordo en naves de la Marina Mercante Nacional, vigente mediante
el D.S. N° 26 de 23/02/1987 del Ministerio del Trabajo y Previsión Social, es la primera norma que
emerge para instancias netamente laborales, las cuales han sido extractadas de las normativas que
regulan la navegación. En este reglamento se consignan normas de horarios, jornadas, funciones,
descansos, cuadro regulador de trabajo y del Reglamento interno, todo lo anterior desde una visión
más cercana a los principios del Derecho Laboral.

No podemos obviar el importante aporte que se realiza desde la Dirección del Trabajo por medio
de dictámenes y ordinarios sobre el tema, que han definido el sentido el alcance de esta norma.

El concepto de Personal Embarcado o Gente de Mar que se utiliza en el Código del Trabajo, base de
la estructuración de la norma especial que la rige, se encuentra ya definida en la Ley de Navegación;1
en ella se puntualizan, entre otras, las facultades que le cabe al Director General del Territorio Marí-
timo y a las Autoridades Marítimas en cuanto al orden y disciplina a bordo, así como la mantención
de la misma en los puertos de la República y, le otorga exclusividad en la determinación de medidas
de seguridad en las faenas marítimas, fluviales o lacustres. Por otra parte, le asigna la responsabili-
dad de ejercer como Policía Marítima en su jurisdicción, asignándole el carácter de fuerza pública y
ministro de fe a la Autoridad Marítima y su personal; así como el control de embarque y desembar-
que de la dotación de las naves; igualmente se le entrega a la Autoridad Marítima la intermediación
o asistencia en el cumplimiento de las resoluciones o actuaciones administrativas.

Para el cumplimiento de la normativa del segmento de Trabajadores Embarcados o Gente de Mar,
la Dirección del Trabajo cuenta con una serie de facultades que le permiten la fiscalización en mate-

1 Ley de Navegación D.L. N° 2.222 del 21/05/1978, que sustituye la ley vigente desde el 24 de junio de 1878, modificada
mediante ley 18.680 del 22 de diciembre de 1987.

boletín oficiAl dirección del trAbAjo
261/2010

14
Octubre boletín oficiAl dirección del trAbAjo

261/2010
15

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

14
Octubre boletín oficiAl dirección del trAbAjo

261/2010
15

Octubre

rias que le son propias y exclusivas de índole laboral, así como normativa previsional, Ley de Acci-
dentes del Trabajo y Enfermedades Profesionales, y especialmente las facultades que emanan de
los artículos 184 y 191 del Código del Trabajo, esto es la obligación del empleador de tomar todas
las medidas necesarias para proteger eficazmente la vida y salud de los trabajadores, la mantención
de las condiciones adecuadas de higiene y seguridad en las faenas, como también los implementos
necesarios para prevenir accidentes y enfermedades profesionales; así como el imperativo de una
oportuna y adecuada atención médica, hospitalaria y farmacéutica a los trabajadores en caso de
accidente o emergencia.

Sin perjuicio de las facultades conferidas a otros servicios, en este caso a la Autoridad Marítima, la
Dirección del Trabajo debe fiscalizar el cumplimiento de normas de higiene y seguridad en el tra-
bajo; así como controlar el cumplimiento de las medidas básicas legalmente exigibles relativas al
adecuado funcionamiento de instalaciones, máquinas, equipos e instrumentos de trabajo.

La complementariedad de las competencias que la norma otorga a las entidades fiscalizadoras
como son la Autoridad Marítima y la Dirección del Trabajo, tendientes a garantizar el cumplimiento
de las normativas a las personas que laboran a bordo de naves, hace que estas entidades deban
tender a cumplir sus cometidos coordinadamente y propender a la unidad de acción, evitando la
duplicación o interferencia de funciones, acorde a lo señalado en la ley N° 18.575, Orgánica Consti-
tucional de Bases Generales de la Administración del Estado.

Personal Embarcado o Gente de Mar en el Código del Trabajo

La Normativa Laboral en el Código del Trabajo se encuentra en el Libro I, Título II, en el Capítulo III
“DEL CONTRATO DE LOS TRABAJADORES EMBARCADOS O GENTE DE MAR Y DE LOS TRABAJADO-
RES PORTUARIOS EVENTUALES”, específicamente en el Párrafo 1º “Del contrato de embarco de los
oficiales y tripulantes de las Naves de la Marina Mercante Nacional”.

Definición de Personal Embarcado o Gente de Mar

La normativa define al personal embarcado o gente de mar, como el que por medio de un contrato
de embarc o, ejerce profesiones, ofi cios u ocupaciones a bordo de naves o artefactos navales; copu-o, ejerce profesiones, oficios u ocupaciones a bordo de naves o artefactos navales; copu-
lativamente se establecen como requisitos para tal consideración, la existencia de un contrato de
embarco y, desarrollar una actividad a bordo.2

Esencialmente, la norma establecida rige a los trabajadores chilenos que desarrollan actividades a
bordo de naves o artefactos navales clasificadas como Mayores, esto es de más de 50 Toneladas de
Registro Grueso. Se aplican también a los oficiales y tripulantes nacionales embarcados a bordo de
naves extranjeras de la misma categoría, mientras éstas sean arrendadas o fletadas con compromi-
sos de compra por navieros chilenos, y a los embarcados en naves chilenas, mayores, arrendadas o
fletadas por navieros extranjeros.

2 Ordinario Dirección del Trabajo N° 5003/0153, de 18.07.1991.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

16
Octubre boletín oficiAl dirección del trAbAjo

261/2010
17

Octubreboletín oficiAl dirección del trAbAjo
261/2010

16
Octubre boletín oficiAl dirección del trAbAjo

261/2010
17

Octubre

La Dirección del Trabajo ha dictaminado que también es personal embarcado o gente de mar
sujeto a las disposiciones especiales contenidas en los artículos 96 a 132 del Código del Trabajo,
todo aquel que presta servicios en naves especiales, tales como pesqueros, remolcadores, dragas,
barcos científicos o de recreo o en artefactos navales.3

Es preciso señalar que a los trabajadores que cumplen funciones en naves menores no se aplican
las disposiciones de personal embarcado o gente de mar. Empero, si las partes así lo acordaran,
podrán regirse por estas normas,4 debiendo cumplir para ello con los requisitos establecidos para
trabajadores de naves mayores, esto es contrato de embarco, contrato de trabajo y, desarrollar una
actividad a bordo.

Contrato de embarco y contrato de trabajo

El contrato de embarco5 es la convención que celebran los hombres de mar con el naviero o armador,
sea que este último obre personalmente o representado por el capitán, mediante el cual convienen:

El Personal embarcado u hombre de mar –que corresponde acorde a la normativa establecida en
el Código del Trabajo al trabajador, definido como toda persona natural que preste servicios perso-
nales intelectuales o materiales, bajo dependencia o subordinación, y en virtud de un contrato de
trabajo– se compromete a prestar servicios propios de la navegación marítima a bordo de una o
varias naves del naviero.

Por su parte, el Naviero o armador –que para los efectos laborales es el empleador, definido en el
Código del Trabajo como la persona natural o jurídica que utiliza los servicios intelectuales o mate-
riales de una o más personas en virtud de un contrato de trabajo– tiene la obligación respecto a
los trabajadores de recibirlos en la nave, alimentarlos y pagarles el sueldo o remuneración que se
hubiere convenido.

El contrato de embarco es una convención solemne que debe ser autorizado en la Capitanía de
Puerto, o en los consulados de Chile si se celebra en el extranjero. Además las partes se deben regir
por las disposiciones especiales que establezcan las leyes sobre navegación, y sus cláusulas se entien-
den incorporadas en el respectivo contrato de trabajo aun cuando éste no conste por escrito.6

La Dirección del Trabajo ha establecido que el contrato de embarco y el contrato individual de tra-
bajo, desde el punto de vista laboral son contratos diferentes, razón por la cual en la relación que
une a la gente de mar con el armador o naviero deben, necesariamente, concurrir ambas instancias.
Por consiguiente, en el evento de no encontrarse escriturado el contrato individual de trabajo, no
resulta posible considerar como tal al contrato de embarco.7 Este orden de cosas se establecen por
el hecho de ser ambos contratos de carácter diferente, pues el contrato de trabajo es consensual,

3 Ordinario Dirección del Trabajo N° 626/043 de 05.02.1997.
4 Artículo 131 del Código del Trabajo.
5 Los artículos 47 y 48 de la Ley de Navegación establece la obligatoriedad del Contrato de Embarco tanto para naves

mercantes, especiales y menores.
6 Ver modelo en anexo 1.
7 Ordinario Dirección del Trabajo N° 3280 / 0093, de 12.08.2003.

boletín oficiAl dirección del trAbAjo
261/2010

16
Octubre boletín oficiAl dirección del trAbAjo

261/2010
17

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

16
Octubre boletín oficiAl dirección del trAbAjo

261/2010
17

Octubre

que se perfecciona por el mero consentimiento y, que debe constar por escrito como medio de
prueba y no como requisito de la existencia o validez del mismo.

A su vez las características del Contrato de Embarco como ser la obligación de ser firmado ante la
Autoridad Marítima y el hecho de ser un requisito necesario para que un trabajador se desempeñe
a bordo de una nave, hacen que la Dirección del Trabajo señale que es un contrato de enrolamiento
de obligaciones y derechos de los contrayentes.

Por otra parte, se ha dictaminado que no resulta jurídicamente procedente que el personal
embarcado en naves pesqueras y en naves mercantes, se desempeñe bajo los términos de un
contrato a honorarios.8

El contrato de embarco debe contener además de los requisitos expresados en el artículo 10 del
Contrato de Trabajo,9 los siguientes aspectos:

a) Nombre y matrícula de la nave o naves;

b) asignaciones y viáticos que se pactaren, y

c) puerto donde el contratado debe ser restituido, el lugar en el cual debe ser reintegrado una vez
que termine la relación laboral o el período de descanso.

La norma da posibilidad de que si por motivos extraordinarios la nave se hiciere a la mar con algún
oficial o tripulante sin firmar su contrato de embarco, el capitán deberá subsanar esta omisión en el
primer puerto en que recalare, con la intervención de la autoridad respectiva. Sin perjuicio de ello
el individuo embarcado deberá haber sido registrado en el rol de la nave. Lo que implicaría que
ante esta situación no se esté en una situación ilegal, sin perjuicio del cumplimiento de los plazos
establecidos para la escrituración de los contratos de trabajo.

Si producto de la falta de convenio provisional escrito, no hubiere acuerdo entre las partes al legali-
zar el contrato, la autoridad marítima investigará el caso para autorizar el desembarco y restitución
del individuo al puerto de su procedencia, si éste así lo solicitare. De igual manera, el hombre de
mar tendrá derecho a que se le pague el tiempo servido en las condiciones del contrato de los que
desempeñen una plaza igual o análoga; en defecto de éstas, se estará a las condiciones en que
hubiere servido su antecesor y si no lo hubiere habido, a las que sean de costumbre estipular en el
puerto de embarco para el desempeño de análogo cargo.

Del ejercicio de profesiones, oficios u ocupaciones del personal embarcado

El Personal embarcado o gente de mar, para desempeñarse a bordo deberá estar en posesión de
un título y una licencia o una matrícula de vigencia nacional, otorgados por la Dirección General
del Territorio Marítimo y de Marina Mercante, de acuerdo a normas reglamentarias que permitan

8 Ordinario Dirección del Trabajo N° 4183 / 0204, de 12.11.2001.
9 Se debe tener presente que esta norma se complementa con lo señalado en el inciso final del artículo 10 del Código

del Trabajo, en cuanto se señala que si por la naturaleza de los servicios se precisare el desplazamiento del trabajador,
se entenderá por lugar de trabajo toda la zona geográfica que comprenda la actividad de la empresa. Explicita la nor-
ma que este criterio se aplicará especialmente a los viajantes y a los trabajadores de empresas de transporte.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

18
Octubre boletín oficiAl dirección del trAbAjo

261/2010
19

Octubreboletín oficiAl dirección del trAbAjo
261/2010

18
Octubre boletín oficiAl dirección del trAbAjo

261/2010
19

Octubre

calificar los conocimientos e idoneidad profesional del interesado, los que se otorgarán a toda
persona que los solicite y que reúna los requisitos reglamentarios,10 documentos que son básicos
para permitir el trabajo a bordo.

La regulación del trabajo en las naves se encuentra establecido la Ley de Navegación tanto como
en el Reglamento de trabajo a bordo de naves de la Marina Mercante Nacional, normativas en las
que se clasifica a la dotación y se describen las funciones de cada cargo, lo que no obsta a que las
partes puedan convenir el desarrollo de otras actividades.11

Los hombres de mar contratados para el servicio de una nave constituyen su dotación, siendo esta
compuesta por:

El Capitán; •	

Los oficiales, atendiendo su especialidad, se clasifican en oficial de cubierta, de máquina o •	
de servicio general;

Los tripulantes divididos en personal de cubierta y personal de máquina;•	

Descripción de funciones;•	

Personal de cubierta;•	

Oficiales Pilotos y de Radiocomunicaciones, Contramaestre y el Pañolero de Cubierta, Mari-•	
neros Timoneles y los Marineros;

Pertenecen al personal de Máquinas;•	

Los Ingenieros, Electricista, Pañolero de Máquinas, Mecánico, el Bombero, Maquinistas y los •	
Fogoneros;

Pertenecen al personal de Servicios;•	

El Comisario, los Sobrecargos, Mayordomo y el Médico o Practicante.•	

Por la importancia que tiene, es necesario detenerse en las facultades que las distintas normas otor-
gan al capitán, por una parte por las altas facultades que puede ejercer a bordo, así como por la
responsabilidad que debe ejercer por su calidad de representante del empleador; tal como lo esta-
blece el art. 4° Código del Trabajo que presume de derecho que representa al empleador y que en
tal carácter obliga a éste con los trabajadores, el capitán de barco.

Entre otras facultades la normativa el D.L. N° 2.222 del 21/05/1978, Ley de Navegación, señala:

El capitán es el jefe superior de la nave encargado de su gobierno y dirección y está investido de la
autoridad, atribuciones y obligaciones que se indican en esta ley, en el Código de Comercio y en las
demás normas legales relativas al capitán.

10 Facultad que radica en la letra k) art. 3° Ley Orgánica Directemar; D.F.L. N° 292 del 25 de julio de 1953; Otorgar títulos,
matrículas, licencias, permisos y libretas de embarco en conformidad a la ley y, permisos de seguridad.

11 Reglamento de Trabajo a Bordo en Naves de la Marina Mercante Nacional del Ministerio del Trabajo y Previsión Social,
D.S. N° 26 del 23/02/1987 y, el Título IV - art. 47 al 79 del D.L. N° 2.222 del 21/05/1978 – Ley de Navegación.

boletín oficiAl dirección del trAbAjo
261/2010

18
Octubre boletín oficiAl dirección del trAbAjo

261/2010
19

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

18
Octubre boletín oficiAl dirección del trAbAjo

261/2010
19

Octubre

El capitán de una nave nacional es delegado de la autoridad pública para la conservación del orden
y disciplina en la nave; con este objeto podrá mantener a bordo el armamento menor que sea nece-
sario para la defensa personal y la protección de la nave.

Por su parte el artículos 2° Reglamento de Trabajo a Bordo en naves de la Marina Mercante Nacio-
nal, D.S. N° 26 del 23/02/1987 del Ministerio del Trabajo y Previsión Social, indica:

Es el jefe superior de la nave, a cuyo mando y cargo está confiado su gobierno, funcionamiento y
seguridad.

El capitán es el jefe superior de la nave encargado de su gobierno y dirección y está investido de la
autoridad, atribuciones y obligaciones.

El artículo 905 del Código de Comercio, suscribe:

En el desempeño de su cargo, está facultado para ejercer las funciones técnicas, profesionales y
comerciales que le sean propias.

Son obligaciones del capitán, las siguientes:

1° Verificar que la nave esté en buenas condiciones de navegabilidad antes de emprender el viaje y
durante toda la expedición;

2° Cumplir con todas las leyes y reglamentos marítimos, sanitarios, aduaneros, de policía, laborales
y demás que sean aplicables; (art. 914)

Por último, el artículo 183 - P del Código del Trabajo prohíbe que el cargo de capitán, al representar
al empleador, pueda ser objeto de puesta a disposición de trabajadores de servicios transitorios.

Funciones del personal embarcado

Para el ejercicio de profesiones, oficios u ocupaciones del personal embarcado, los oficiales y tripu-
lantes desempeñarán a bordo de las naves las funciones que les sean señaladas por el capitán, en
conformidad a lo convenido por las partes.

En ordinario de 2004 la Dirección del Trabajo sostiene que “La tripulación de la nave se encuen-
tra obligada a desempeñar las labores para las cuales fue contratada, entre ellas las adicionales de
carga y descarga de la nave a los centros de cultivo o de un buque a otro cuando éstas se realizan
en rada abrigada, aguas interiores o insulares, si así se hubiere acordado”.12

Sin perjuicio de lo precedente, en caso de fuerza mayor, calificada por el capitán de la nave y de la cual
deberá dejar expresa constancia en el cuaderno de bitácora, la dotación estará obligada a efectuar
otras labores, sin sujeción a las condiciones establecidas en el artículo 12 del Código del Trabajo.

12 Ordinario Dirección del Trabajo N° 1980 / 0083 de 11.05.2004.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

20
Octubre boletín oficiAl dirección del trAbAjo

261/2010
21

Octubreboletín oficiAl dirección del trAbAjo
261/2010

20
Octubre boletín oficiAl dirección del trAbAjo

261/2010
21

Octubre

El propio organismo del Trabajo, dictaminó que el capitán de la nave en forma privativa y excluyente
tiene la facultad de determinar la existencia de fuerza mayor con la exigencia de observar los requi-
sitos exigidos por el artículo 45 del Código Civil para calificar un hecho como tal.13

Debemos recordar que el artículo 45 Código Civil dispone que “Se llama fuerza mayor o caso for-
tuito el imprevisto a que no es posible resistir, como un naufragio, un terremoto, el apresamiento
de enemigos, los actos de autoridad ejercidos por un funcionario público, etc”..

Personal de cámara14

La normativa incluye como personal embarcado a los trabajadores que cumplen funciones como
personal de cámara.

Se debe indicar que le asiste al armador o naviero, la obligación de tomar todas las medidas de
seguridad para proteger adecuadamente la salud de los tripulantes y mantener las condiciones de
higiene y seguridad de la nave; en el caso de la entrega de alimentación le asiste además la obli-
gación de cumplir con las normas que establece el D.S. Nº 977 de 1996 del Ministerio de Salud,
Reglamento Sanitario de los Alimentos, a través de proporcionar a los tripulantes una persona que
haya recibido una instrucción adecuada y continua en materia de manipulación higiénica de los
alimentos e higiene personal.15

En referencia a lo descrito en el párrafo anterior, la Dirección del Trabajo ha dictaminado que el
armador o naviero debe necesariamente contemplar en la dotación comercial de la nave, cual-
quiera que sea el tipo de ésta, la contratación de una persona que efectuará precisamente la labor
de cocinero, no resultando jurídicamente procedente que destine a esta función a un miembro
cualquiera de la dotación mediando el pago de una bonificación por la realización de dicha tarea.16

La Dirección del Trabajo ha definido por tanto que existe la obligación de incorporar un trabaja-
dor que manipule los alimentos, distinto a la dotación mínima de seguridad que exija la Autori-
dad Marítima, el cual debe contar con los requisitos definidos de manera precedente, además de
“mantener un estado de salud que garantice que no representa riesgos de contaminación de los
alimentos que manipule; tomar las medidas necesarias para evitar que el personal que padece o es
portador de una enfermedad que es susceptible de trasmitirse por los alimentos o tenga heridas
infectadas, trabaje en las zonas de manipulación de alimentos en las que haya probabilidad que
pueda contaminar directa o indirectamente a éstos con microorganismos patógenos, además que
el manipulador de alimentos menor de 30 años de edad debe vacunarse anualmente contra la fie-
bre tifoidea”.17

13 Ordinario Dirección del Trabajo N° 50 / 03 de 06.01.1988.
14 El Ordinario N° 4147 / 081 del 21.09.2006, incluye a cocineros y camareros como parte del servicio de Cámara y bien-

estar de la tripulación y los pasajeros.
15 Ordinario Dirección del Trabajo Nº 2764 / 043 del 13.07.2009.
16 Ídem cita 14.
17 D.S. Nº 977 de 1996 del Ministerio de Salud, Reglamento Sanitario de los Alimentos.

boletín oficiAl dirección del trAbAjo
261/2010

20
Octubre boletín oficiAl dirección del trAbAjo

261/2010
21

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

20
Octubre boletín oficiAl dirección del trAbAjo

261/2010
21

Octubre

Lugar de trabajo

El tercer elemento obligatorio para el trabajador embarcado o gente de mar, junto a la existencia
de un contrato de embarco y ejercer profesiones, oficios u ocupaciones; es que las funciones se
realicen a bordo de naves o artefactos navales.

Para ello, es necesario definir nave y artefacto naval.

El concepto de nave que actualmente se utiliza está determinado en el Código de Comercio,18 en
el cual se dispone que es toda construcción principal, destinada a navegar, cualquiera que sea su
clase y dimensión.

El concepto de nave comprende tanto el casco como la maquinaria y las pertenencias fijas o movi-
bles que la complementan. No incluye el armamento, las vituallas ni fletes devengados. Igualmente,
se establece que toda nave nacional deberá enarbolar la bandera chilena, a popa si estuviera en el
puerto o en el punto más alto de su superestructura y tener marcado su nombre y matrícula.

Respecto a los artefactos navales

Una de las definiciones se encuentra en el Código de Comercio en su artículo 826, que precisa que
es todo aquel que, no estando construido para navegar cumple en el agua funciones de comple-
mento o de apoyo a las actividades marítimas, fluviales o lacustres o de extracción de recursos,
tales como diques, grúas, plataformas fijas o flotantes, balsas u otros similares. No se incluyen en
este concepto las obras portuarias aunque se internen en el agua.

Una segunda, establecida en el reglamento de Naves y Artefactos Navales,19 puntualiza que arte-
facto naval son aquellos que están destinados a cumplir en el agua funciones de complemento de
actividades marítimas o de explotación de los recursos marítimos, tales como diques, grúas, gaba-
rras, gánguiles, chatas, pontones, plataformas fijas o flotantes y las balsas o boyas.

Naves

Clasificación de naves

La Ley de Navegación establece la división de naves en mercantes y especiales; y según su porte en
mayores y menores.

Las Naves Mercantes se definen como las que sirven al transporte, sea nacional o internacional; y
las Naves especiales son las que se emplean en servicios, faenas o finalidades específicas, con carac-
terísticas propias para las funciones a que están destinadas, tales como remolcadores, pesqueros,
dragas, barcos científicos o de recreo, etc.

18 Artículo 826 y 827 Código de Comercio - D.S. Nº 741 de 12 de agosto de 1997.
19 Art. 44 Reglamento de Registro de Naves y Artefactos Navales (D.S. (M) N° 163 de 1981.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

22
Octubre boletín oficiAl dirección del trAbAjo

261/2010
23

Octubreboletín oficiAl dirección del trAbAjo
261/2010

22
Octubre boletín oficiAl dirección del trAbAjo

261/2010
23

Octubre

Según su porte, en Naves Mayores, que son aquellas de más de cincuenta toneladas de registro
grueso; y, las Naves Menores, las de cincuenta o menos toneladas de registro grueso.

Respecto a naves especiales, específicamente las naves pesqueras, le son aplicables las normas
contenidas en el D.S. N° 101, del 21 de julio de 2004, que aprueba el Reglamento de Trabajo a Bordo
de Naves de Pesca, el Código del Trabajo y el D.L. N° 2.222, que no son objeto de este documento.

Según lo establecido en dictámenes de la Dirección del Trabajo, los transbordadores no son Naves Espe-
ciales sino del tipo mercante, por lo que le son aplicables las normas de la Marina Mercante Nacional.20

Facultades de la Autoridad Marítima

La Autoridad Marítima cuenta con una serie de facultades que es necesario conocer, a objeto de
visualizar las limitantes o facultades que se pueden ejercer, en el accionar de los funcionarios de la
Dirección del Trabajo, estas se encuentran consignadas en el propio Código del Trabajo, en la Ley
Orgánica de la Dirección General de Territorio Marítimo y Marina Mercante, Directemar; así como
en otros textos legales.

El Código del Trabajo, indica que el ingreso a las naves y su permanencia en ellas serán controlados
por la Autoridad Marítima, la cual por razones de orden y seguridad podrá impedir el acceso de
cualquier persona. Se señala además que ninguna persona de la dotación de una nave podrá dejar
su empleo sin la intervención de la Autoridad Marítima o consular del puerto en que se encuentre
la nave.

Los trabajos de carga y descarga, reparaciones y conservación de naves y demás faenas que se
practiquen en los puertos, diques, desembarcaderos, muelles y espigones de atraque, y que se con-
sulten en los reglamentos de este título, se supervigilarán por la autoridad marítima.

Por su parte la Ley Orgánica de la Dirección General de Territorio Marítimo y Marina Mercante D.F.L.
N° 292 - 25 de julio de 1953, establece una serie de facultades privativas de esta institución, espe-
cialmente en lo referido al orden, seguridad y disciplina en el mar, lo que se encuentra indicado ver
índice en anexo 2.

La mencionada Ley Orgánica de Directemar en su art. 3° indica:

c) Controlar y fiscalizar el material de las naves y artefactos navales para asegurar su eficiencia y
las condiciones de navegabilidad de ellas;

d) Velar por el cumplimiento de las leyes, reglamentos y demás disposiciones relacionadas con
la parte técnica y profesional de la Marina Mercante Nacional y de Pesca y Caza Marítima, de la
Marina de Turismo y de los Deportes Náuticos, tanto en lo concerniente a su personal como a su
material, comprendiendo en aquel a los empleados y obreros marítimos, fluviales y lacustres;

e) Controlar y asegurar el mantenimiento del orden y la disciplina a bordo de las de las naves
mercantes y especiales y de los artefactos navales;

20 Ordinario Dirección del Trabajo N° 6051 / 0280 de 17.10.1994.
 Ordinario Dirección del Trabajo N° 032 / 003 de 03.01.1992.

boletín oficiAl dirección del trAbAjo
261/2010

22
Octubre boletín oficiAl dirección del trAbAjo

261/2010
23

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

22
Octubre boletín oficiAl dirección del trAbAjo

261/2010
23

Octubre

h) Velar por el cumplimiento de las medidas de seguridad de las naves en los puertos de la Repú-
blica.

i) Dictaminar en los sumarios administrativos que se substancien sobre accidentes y siniestros
marítimos, determinar las responsabilidades que correspondan en ellos y aplicar sanciones;
Estas facultades se aplicarán respecto del personal de naves chilenas en lo relativo a la situa-
ción profesional y disciplinaria.

j) La Dirección General del Territorio Marítimo y de Marina Mercante no ejercerá su autoridad en
los asuntos laborales, cuya solución corresponde a los Tribunales de Justicia.

i) Ejercer la Policía Marítima, Fluvial y Lacustre. El Director y las Autoridades Marítimas y los
demás funcionarios en quienes el Director o las Autoridades Marítimas deleguen tales facul-
tades, podrán efectuar allanamientos, incautaciones y arrestos, dentro de sus funciones de
Policía Marítima;

El artículo 30 de la Ley Orgánica, en comento, establece que serán únicamente los Capitanes de
Puerto y su personal los que deberán exigir el cumplimiento a toda disposición sobre orden, segu-
ridad y disciplina en las zonas de su jurisdicción y las que correspondan en razón de las funcio-
nes propias del servicio. Por otra parte, señala que toda persona encargada de dar cumplimiento
a alguna ley, reglamento u ordenanza dentro de dichas zonas, lo hará con el conocimiento de la
autoridad marítima y con su conformidad en aquellas materias de la exclusiva competencia de la
autoridad marítima.

La Ley de Navegación - D.L. N° 2.222 del 21/05/1978 confirma las facultades de la Autoridad Marí-
tima:

Ninguna persona de la dotación de una nave podrá ser desembarcada sin consentimiento »
previo de la Autoridad Marítima, o de la consular, cuando se trate de una nave chilena en el
extranjero (art. 77).

La Autoridad Marítima será la autoridad superior en las faenas que se realicen en los puertos »
marítimos, fluviales y lacustres, y coordinará con las demás autoridades su eficiente ejecución;
pero, en materias de seguridad, le corresponderá exclusivamente determinar las medidas que
convenga adoptar (art. 91).

El reglamento indicará la forma y condiciones en que deberá hacerse el transporte de mer- »
caderías peligrosas y su manipulación en la carga, estiba y descarga a bordo y en tierra, y las
medidas de seguridad que deberán aplicarse, según sea la naturaleza de la carga movilizada
y transportada (art. 91).

El Director autorizará el transporte de personas sólo en naves que tengan la habilitación »
propia para ello y, especialmente, los elementos de seguridad indicados en el artículo ante-
rior (art. 91).

El artículo 4° del Reglamento para la Construcción, reparaciones y conservación de las Naves Mer-
cantes y Especiales y de Artefactos Navales, sus inspecciones y su reconocimiento –D.S. N° 146, 6 de
febrero de 1987– le entrega a Directemar facultades en la determinación de los espacios y dimen-
siones de los espacios en que se deben desenvolver los trabajadores embarcados, que exige que
toda persona que proyecte construir una nave o un artefacto naval en el país deberá someter en tri-

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

24
Octubre boletín oficiAl dirección del trAbAjo

261/2010
25

Octubreboletín oficiAl dirección del trAbAjo
261/2010

24
Octubre boletín oficiAl dirección del trAbAjo

261/2010
25

Octubre

plicado a la aprobación previa de la Dirección General, las especificaciones completas del proyecto
junto con los planos.

El Reglamento General de Orden, Seguridad y Disciplina en las Naves y Litoral de la República, D.S.
(M) N° 1.340 bis del 14 de junio de 1941, por su parte señala:

Toda persona encargada de dar cumplimiento a alguna ley, reglamento u ordenanza, que le per-
mita intervenir a bordo de las naves mercantes o en playas, terrenos de playas y demás lugares de
la jurisdicción de las Capitanías de Puerto, lo hará con conocimiento del Capitán de Puerto respec-
tivo (art. 12).

Si se produjeren desacuerdos entre la autoridad civil y los Capitanes de Puerto, en asuntos en que
aquellas se crean con derecho a intervenir, éstos deberán consultar a la Dirección General del Terri-
torio Marítimo y de Marina Mercante o a las Autoridades Navales, acerca del procedimiento que
corresponda adoptar (art. 15).

Jornada de trabajadores a bordo de naves

La actividad marítima es una labor con características especiales, que rompe la estructura de tra-
bajo establecida en el Libro Primero del Código del Trabajo, de hecho la vida del trabajador se debe
desarrollar a bordo de una estructura que impide al trabajador la utilización de su tiempo libre en
espacios distintos a los existentes en la nave.

Cabe señalar que esta normativa relativa a jornada, se encuentra reglamentada tanto en el Código
del Trabajo como en el D.S. N° 26 del 23/02/1987, Reglamento de Trabajo a bordo en naves de la
Marina Mercante Nacional.

La norma determina que para la distribución de la jornada de trabajo, sobretiempos y los turnos el
servicio a bordo se dividirá en servicio de mar y servicio de puerto; y, que el armador, directamente
o por intermedio del capitán, hará la distribución de dichas jornadas.

Servicio de mar

La jornada semanal de la gente de mar será de cincuenta y seis horas distribuidas en ocho horas
diarias. Se aplican las reglas del servicio de mar cuando:

1. La nave se encuentra en el mar o en rada abierta,

2. las veces que la nave permanezca menos de 24 horas en rada abrigada o puerto
de escala.21

Sin embargo se conservará durante la

1. Salida y entrada a puerto

2. En los pasos peligrosos

21 Se entiende por rada abrigada aquella que protege del viento predominante.

boletín oficiAl dirección del trAbAjo
261/2010

24
Octubre boletín oficiAl dirección del trAbAjo

261/2010
25

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

24
Octubre boletín oficiAl dirección del trAbAjo

261/2010
25

Octubre

3. Durante el tiempo necesario para la ejecución de los trabajos de seguridad
(fondear, levar, amarrar, encender los fuegos, etc.)

4. Atención del movimiento de los pasajeros en los días de llegada y salida.

Para el servicio de mar el personal de oficiales de cubierta y de máquina se distribuirá en turnos, y
en equipos el personal de oficiales de servicio general. Asimismo, los tripulantes deberán trabajar
en turnos o equipos según lo determine el capitán.

La distribución del trabajo en la mar puede comprender igualmente las atenciones y labores de día
y de noche, colectivas y discontinuas, que tengan por objeto asegurar la higiene y limpieza de la
nave, el buen estado de funcionamiento de las máquinas, del aparejo, del material en general y de
ciertos servicios especiales.

La Dirección del Trabajo ha dictaminado que la jornada ordinaria de trabajo de la gente de mar será
de 56 horas semanales distribuidas en 8 horas diarias, no obstante lo cual sólo para los efectos del
cálculo y pago de las remuneraciones el exceso de 45 horas semanales se pagará con el recargo
correspondiente a las horas extraordinarias.22

Servicio de puerto

El Código del Trabajo, en su artículo 109 señala que no será obligatorio el trabajo en días domingo
o festivos cuando la nave se encuentre fondeada en puerto, en cuya circunstancia la duración del
trabajo en la semana no podrá en exceder de 48 horas.

Respecto a lo precedente, la Dirección del Trabajo ha clarificado que la regulación especial conte-
nida en el mencionado artículo 109, que el Servicio de Puerto sea de 48 horas, ha sido mantenida
por el legislador luego de las modificaciones introducidas por la ley 19.759, no obstante, señala el
exceso sobre 45 horas semanales deberá pagarse con el recargo establecido en el inciso 3º del artí-
culo 32 del Código del Trabajo.23

Las reglas del servicio de puerto podrán ser aplicables:

Cada vez que la nave permanezca más de veinticuatro horas en rada abrigada o puerto de 1.
escala.

En los casos en que la nave pase la noche o parte de la noche en el puerto de matrícula o en 2.
el puerto de término de línea o de retorno habitual del viaje.

La dotación se agrupará por categorías para realizar la jornada de trabajo, exceptuándose el perso-
nal de vigilancia nocturna y de servicios permanente (calderas, frigoríficos, dínamos, servicios de
pasajeros, etc.), que se desempeñará en turnos o equipos, de día y de noche, sin interrupción.

Los trabajadores que se encuentren cumpliendo turnos de guardia de puerto estarán a disposición
del empleador durante veinticuatro horas, debiendo, en consecuencia, permanecer a bordo.

22 Ordinario Dirección del Trabajo N° 1274 / 43 de 31.03.2005.
23 Ordinario Dirección del Trabajo N° 1274 / 43 de 31.03.2005.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

26
Octubre boletín oficiAl dirección del trAbAjo

261/2010
27

Octubreboletín oficiAl dirección del trAbAjo
261/2010

26
Octubre boletín oficiAl dirección del trAbAjo

261/2010
27

Octubre

La Dirección del Trabajo ha establecido que no resulta aplicable la instauración de la norma conte-
nida en el artículo 109 del Código del Trabajo respecto de los trabajadores que se desempeñan a
bordo de remolcadores.24

Control de jornada

Para los efectos de controlar la asistencia y determinar las horas de trabajo, sean ordinarias o
extraordinarias, el empleador debe llevar un registro que puede consistir en un libro de asistencia o
un reloj control con tarjetas de registro. Existe para el personal embarcado las mismas obligaciones
que cualquier otra empresa, esto es llevar un registro por medio de un libro o en un reloj control
con tarjetas de registro. No obstante lo precedente, por las características especiales que se debe
desarrollar esta actividad, la Dirección del Trabajo ha establecido la opción de mantener un sistema
especial de control, el cual ha sido establecida en la resolución exenta N° 196 del 26/01/1990 que
“Fija Requisitos y regula procedimientos para establecer un sistema opcional de control de asisten-
cia y determinación de las horas de trabajo para los trabajadores embarcados”.

Mediante esta opción el empleador puede operar en base de tarjetas o planillas individuales, en las
que se deben anotar el Nombre del trabajador, la Nave en que labora, la Semana, mes y si labores
son en mar o puerto.

Se establece, que dichas tarjetas deben como contar con espacios para registrar cada día la hora de
inicio y termino del respectivo turno y, el total de horas ordinarias y extraordinarias laboradas dia-
rias o semanalmente, se especificará si las labores se cumplen en mar o en puerto y serán firmadas
cada semana por el trabajador y el representante del empleador. Una copia del referido documento
deberá ser entregada al trabajador inmediatamente después de concluida su jornada de trabajo
semanal.

Las empresas que opten por aplicar este sistema, deberán comunicar su decisión a la Dirección del
Trabajo con una anticipación no inferior a 30 días, y señalar los antecedentes o circunstancias que
justifiquen la implementación del sistema.

A manera de ejemplo, se presentan dos planillas actualmente vigentes en el Anexo N° 3.

Descanso semanal

En los días domingo o festivos no se exigirán a la dotación otros trabajos que aquellos que no
puedan postergarse y que sean indispensables para el servicio, seguridad, higiene y limpieza de la
nave.

No tendrá efecto:

Días domingo o festivos en que la nave entre o salga de puerto »

En los casos de fuerza mayor »

24 Ordinario Dirección del Trabajo N° 4742 / 178 del 11.11.2004.

boletín oficiAl dirección del trAbAjo
261/2010

26
Octubre boletín oficiAl dirección del trAbAjo

261/2010
27

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

26
Octubre boletín oficiAl dirección del trAbAjo

261/2010
27

Octubre

Respecto del personal encargado de la atención de los pasajeros »

Respecto de los trabajadores que permanezcan a bordo de la nave. »

El empleador deberá otorgar al término del período de embarque un día de descanso en com-
pensación a los domingo y festivos que los trabajadores debieron prestar servicios, lo que en la
jerga marítima se conoce como días rojos.

Se debe indicar que el período de embarque lo determina inicialmente el empleador, sin perjuicio
de lo que las parte determinen.

Cuando se hubiera acumulado más de un día de descanso en una semana, se aplicará lo dispuesto
en el inciso quinto del artículo 38, esto es que las partes podrán acordar una especial forma de dis-
tribución o de remuneración de los días de descanso que excedan de uno semanal. En este último
caso, la remuneración no podrá ser inferior a la prevista en el artículo 32 del Código del Trabajo.

La Dirección del Trabajo ha establecido que el descanso compensatorio debe otorgarse en forma
completa y continua, no procediendo que sea fraccionado en forma alguna, igualmente ha defi-
nido que el descanso compensatorio de que se trata debe otorgarse inmediatamente de produ-
cido el desembarco efectivo de los trabajadores y, concluido éste, conceder los correspondientes
al feriado anual.25

Como ejemplo,

Si el período de embarque se extiende desde el día 10 de septiembre y el 10 de octubre, tenemos
lo siguiente:

!

 30 29 28

27 26 25 24 23 22 21

20 19 18 17 16 15 14

13 12 11 10 9 8 7

6 5 4 3 2 1

Domingo Sábado Viernes Jueves Miércoles Martes Lunes

SEPTIEMBRE

!

 30 29 28 27 26

25 24 23 22 21 20 19

18 17 16 15 14 13 12

11 10 9 8 7 6 5

4 3 2 1

Domingo Sábado Viernes Jueves Miércoles Martes Lunes

OCTUBRE

25 Ordinario Dirección del Trabajo N° 3687 / 81 del 11.09.2007.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

28
Octubre boletín oficiAl dirección del trAbAjo

261/2010
29

Octubreboletín oficiAl dirección del trAbAjo
261/2010

28
Octubre boletín oficiAl dirección del trAbAjo

261/2010
29

Octubre

Se obtienen seis días domingos y festivos laborados en el período, por tanto el descanso se debe
extender entre el 11 al 16 de octubre, debiendo proceder al embarque al día siguiente.

Descansos en la jornada

La normativa establece un descanso mínimo de los trabajadores que no puede ser menor de ocho
horas continuas dentro de cada día calendario. La misma norma establece que las horas de comida
no serán consideradas para los efectos de la jornada ordinaria de trabajo.

Para estos efectos, la expresión “día calendario” debe entenderse a un período de 24 horas que va
entre las 0 y las 24 horas de un día determinado, ambas inclusive. Por otra parte, el tiempo que
los tripulantes utilizan para efectos de su alimentación no interrumpe la continuidad del descanso
mínimo descrito precedentemente, toda vez que durante dicho lapso satisfacen una necesidad
biológica sin encontrarse a disposición del empleador, de suerte que aquel no puede considerarse
parte integrante de sus jornadas de trabajo.26

Naufragio

En los casos en que la nave perdida por naufragio u otra causa esté asegurada, se pagarán con el
seguro, de preferencia a toda otra deuda las sumas que se deban a la tripulación por remuneracio-
nes, desahucios e indemnizaciones.

En el caso de desahucio e indemnizaciones producto de la pérdida de la nave, la preferencia se limi-
tará al monto establecido en el inciso 4º del artículo 61, el cual no excederá, respecto de cada bene-
ficiario, de un monto igual a tres ingresos mínimos mensuales por cada año de servicio y fracción
superior a seis meses, con un límite de diez años; el saldo, si lo hubiere, será considerado crédito
valista. Si hubiere pagos parciales, éstos se imputarán al máximo referido.

Cabe señalar que la normativa, contenida en la Ley de Navegación, solamente obliga a adquirir
seguros a las naves de más de 3.000 toneladas de registro grueso.

A los oficiales y tripulantes que después del naufragio hubieren trabajado para recoger los restos
de la nave o lo posible de la carga se les pagará, además una gratificación proporcionada a los
esfuerzos hechos y a los riesgos arrostrados para conseguir el salvamento.

Cuando corresponda aplicar la ley nacional, la distribución se regirá por las siguientes reglas.27

Previa deducción de la proporción de costos fijos y variables de la nave, incluidos los costos 1.
y daños causados por el auxilio, corresponderá al armador la mitad de la remuneración
líquida, y

La otra mitad se distribuirá entre la dotación en proporción a sus sueldos o salarios base.2.

26 Ordinario Dirección del Trabajo N° 5028 / 235 del 10.08.1995.
27 Art. 1147 D.S. Nº 741, de 12 de agosto de 1997, Código de Comercio.

boletín oficiAl dirección del trAbAjo
261/2010

28
Octubre boletín oficiAl dirección del trAbAjo

261/2010
29

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

28
Octubre boletín oficiAl dirección del trAbAjo

261/2010
29

Octubre

En todo caso, la cuota del capitán no podrá ser inferior al doble de la proporción que le 3.
correspondería según su sueldo base.

Remuneraciones

Los sueldos de los oficiales y tripulantes serán pagados en moneda nacional o en su equivalente en
moneda extranjera.

La oportunidad del pago dependerá de la función que cumpla dentro de la dotación, así por
mensualidades vencidas, si se tratare de oficiales y si el contrato se hubiere pactado por tiempo
determinado:

A tripulantes, se estará a lo que se hubiere estipulado. »

En los contratos firmados por viaje redondo, los sueldos se pagarán a su terminación. »

Los oficiales y tripulantes tendrán derecho a solicitar anticipos hasta de un cincuenta por ciento de
sueldos devengados.

Cuando estando la nave en puerto, el empleador no pueda proporcionar alojamiento, alimentación
o movilización a la gente de mar, en el país o en el extranjero, deberá pagarles viático para cubrir
todos o algunos de estos gastos según el caso.

Horas extraordinarias

Las partes podrán pactar horas extraordinarias sin sujeción al máximo de dos horas por día que
establece el artículo 31. Para los efectos del cálculo y pago de las remuneraciones, el exceso de 45
horas semanales se pagará siempre con el recargo establecido en el inciso tercero del artículo 32
del Código del Trabajo.

Estas disposiciones no son aplicables al capitán, o a quien lo reemplazare, debiendo considerarse
sus funciones como de labor continua y sostenida mientras permanezca a bordo.

Tampoco se aplicará dicha disposición al ingeniero jefe, comisario, médico, telegrafista a cargo de
la estación de radio o a cualquier otro oficial que, de acuerdo con el reglamento de trabajo a bordo,
se desempeñe como jefe de un departamento o servicio de la nave y que, en tal carácter, deba
fiscalizar los trabajos ordinarios y extraordinarios de sus subordinados.

Sin perjuicio de lo precedente, la Dirección del Trabajo ha dictaminado que el Oficial de Máquinas
que se desempeña en naves mercantes y especiales, sin contar con personal bajo su mando, no
tiene la calidad de Jefe de Máquinas y, por tanto, en materia de jornada, se rige por el artículo 106
del Código del Trabajo.28 Lo anterior implica que en la eventualidad de realizarlas, se les debe pagar
las horas extraordinarias.

28 Ordinario Dirección del Trabajo N° 3462 / 062 del 03.08.2006.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

30
Octubre boletín oficiAl dirección del trAbAjo

261/2010
31

Octubreboletín oficiAl dirección del trAbAjo
261/2010

30
Octubre boletín oficiAl dirección del trAbAjo

261/2010
31

Octubre

No dan derecho a remuneración por sobretiempo las horas de trabajo extraordinario que ordene el
capitán en las siguientes circunstancias:

a) cuando esté en peligro la seguridad de la nave o de las personas embarcadas por circunstan-
cias de fuerza mayor;

b) cuando sea necesario salvar otra nave o embarcación cualquiera o para evitar la pérdida de
vidas humanas;

 En estos casos las indemnizaciones que se perciban se repartirán en conformidad a lo pactado
o en subsidio, a la costumbre internacional, y

c) cuando sea necesario instruir al personal en zafarranchos de incendio, botes salvavidas y otras
maniobras y ejercicios de salvamento.

Es forzoso señalar que en forma privativa y excluyente el capitán de la nave tiene la facultad de
determinar la existencia de fuerza mayor, circunstancia que, en todo caso, no lo exonera de obser-
var los requisitos exigidos por el artículo 45 del Código Civil para calificar un hecho como tal.29

Tampoco dan derecho a remuneración por sobretiempo las horas de trabajo que sea necesario eje-
cutar fuera de turno para seguridad de la nave o cumplimiento del itinerario del viaje, por errores
náuticos, profesionales o negligencia del oficial responsable; sin perjuicio de las sanciones discipli-
narias que los reglamentos marítimos autoricen.

Menos tendrán derecho a sobretiempo por trabajos fuera de turnos, los oficiales de máquinas,
cuando por circunstancias similares sean responsables de desperfectos o errores ocurridos durante
su respectivo turno.

El empleador debe remunerar con sobresueldo a los tripulantes de naves mercantes en el evento
que se acumule más de un día de descanso en la semana y se acordare una especial forma de remu-
neración por dicho día, caso en el cual ésta no puede ser inferior al valor que corresponde a las
horas extraordinarias.

Por otra parte, el empleador no se encuentra obligado a remunerar con sobresueldo el tiempo de
permanencia a bordo, sin obligación de cumplir guardia, de los tripulantes de naves petroleras o de
aquellas que no pueden amarrar a muelle y requieren servicio de lanchas, lapso que permanecen a
bordo en razón de haber terminado su jornada en horario que no les permite acceso a aquellas.30

La Dirección del Trabajo ha señalado que el hecho de considerar a los oficiales que se desempeñan
a bordo de naves de la Marina Mercante, destinadas a la salmonicultura en la regiones X, XI, XII y
remolcadores, en los cuadros reguladores de trabajo a bordo no implica que éstos se encuentren
afectos a jornada de trabajo de 56 horas semanales, salvo que las partes así lo hubieren conveni-
do.31 Lo anterior, debido a que el mencionado cuadro regulador sólo refleja el régimen o distribu-
ción de labores a bordo y no significa una modificación a la situación jurídica laboral de los referi-
dos oficiales en materia de jornada.

29 Ordinario Dirección del Trabajo N° 50 / 03 del 06.01.1998.
30 Ordinario Dirección del Trabajo N° 4155 / 0201 del 08.11.2001.
31 Ordinario Dirección del Trabajo N° 2092 / 87 del 18.05.2004.

boletín oficiAl dirección del trAbAjo
261/2010

30
Octubre boletín oficiAl dirección del trAbAjo

261/2010
31

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

30
Octubre boletín oficiAl dirección del trAbAjo

261/2010
31

Octubre

Cuadro regulador de trabajo a bordo

El cuadro regulador de trabajo, tanto en la mar como en puerto, dentro de los límites de la jornada
legal y de acuerdo con las modalidades del presente artículo, será:

Preparado y firmado por el capitán, »

Visado por la autoridad marítima para establecer su concordancia con el reglamento del tra- »
bajo a bordo,

Fijado en un lugar de la nave, de libre y fácil acceso. »

Las modificaciones durante el viaje,

Serán anotadas en el diario de la nave, »

comunicadas a la autoridad marítima para su aprobación o sanción de las alteraciones injus- »
tificadas que se hubieren hecho.

Ejemplo de Cuadro Regulador en Anexo 4.

Reglamento interno

Para determinar el régimen de trabajo en la nave, al empleador deberá dictar un reglamento interno,
en conformidad a los artículos 153 y siguientes de este Código, cualquiera que sea el número de
componentes de la dotación de la nave. Este reglamento interno deberá fijarse a lo menos en dos
sitios visibles de cada nave, de libre y fácil acceso.32

Término de la calidad de personal embarcado

La Ley de Navegación manifiesta que sin perjuicio de las normas generales que rigen las relaciones
laborales, el personal de dotación de una nave nacional dejará de pertenecer a ella, por causas rela-
tivas a aspectos de orden, seguridad y disciplina, en los siguientes casos.33

Por falta o pérdida de su aptitud profesional o física, debidamente comprobada por la Auto-1.
ridad Marítima en la forma que señale el reglamento;

Por cancelación o suspensión del título, licencia, matrícula o permiso; o por otras causas que 2.
lo inhabiliten para el ejercicio de su empleo, a juicio de la Autoridad Marítima, y

Por faltas gravísimas, debidamente comprobadas por la Autoridad Marítima. 3.

32 Art. 87 D.S. N° 26 del 23/02/1987 Reglamento de Trabajo a Bordo en Naves de la Marina Mercante Nacional.
33 Artículo 76 D.L. N° 2.222 del 21/05/1978 – Ley de navegación.

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

32
Octubre boletín oficiAl dirección del trAbAjo

261/2010
33

Octubreboletín oficiAl dirección del trAbAjo
261/2010

32
Octubre boletín oficiAl dirección del trAbAjo

261/2010
33

Octubre

Término de contrato

Sin perjuicio de las causales o modalidades de término de la relación laboral, establecida en los
artículos 159, 160 y 161 del Código del Trabajo, existen otras formas de término que surgen de la
normativa que regula las actividades de los trabajadores embarcados.

Desahucio previo

Si la nave emprendiere un viaje cuya duración hubiere de exceder en un mes o más al término del
contrato, el contratado podrá desahuciarlo con cuatro días de anticipación, por lo menos a la salida
de la nave, al cabo de los cuales quedará resuelto el contrato.

Término de plazo fijo

Cuando la expiración del contrato ocurra en alta mar, se entenderá prorrogado hasta la llegada de
la nave al puerto de su matrícula o aquel en que deba ser restituido el contratado.

Pero, si antes de esto tocare la nave en algún puerto nacional y hubiere de tardar más de quince
días en llegar al de restitución o de matrícula de la nave, cualquiera de las partes podrá dar por ter-
minado el contrato, siendo restituido el contratado por cuenta del armador.

Tratándose de la terminación de los contratos a plazo fijo suscritos por los tripulantes de naves
mercantes, no resulta jurídicamente procedente conceder los días de descanso compensatorio no
otorgados, debiendo compensarse, en dinero y a título de indemnización, dicho beneficio.34

Servicio militar

Cuando algún individuo de la dotación sea llamado al servicio militar, quedará terminado el con-
trato y el armador o el capitán, en su representación, solamente estará obligado a costear el pasaje
hasta el puerto de conscripción.

Por naufragio

Si una nave se perdiere por naufragio, incendio u otros siniestros semejantes, el empleador deberá
pagar a la gente de mar una indemnización equivalente a dos meses de remuneración.

Esta indemnización se imputará a cualquier otra de naturaleza semejante que pudiera estar estipu-
lada en los contratos de trabajo.

Además, el hombre de mar tendrá derecho a que se le indemnice la pérdida de sus efectos personales.

34 Ordinario Dirección del Trabajo N° 4155/0201, de 08.11.2001.

boletín oficiAl dirección del trAbAjo
261/2010

32
Octubre boletín oficiAl dirección del trAbAjo

261/2010
33

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

32
Octubre boletín oficiAl dirección del trAbAjo

261/2010
33

Octubre

Por falta de contrato de embarco

Si por falta de convenio provisional escrito, no hubiere acuerdo entre las partes al legalizar el con-
trato:

La autoridad marítima investigará el caso para autorizar el desembarco y restitución del individuo
al puerto de su procedencia, si éste así lo solicitare.

El hombre de mar tendrá derecho a que se le pague el tiempo servido, en las condiciones del con-
trato de los que desempeñen una plaza igual o análoga; en defecto de éstas, se estará a las condi-
ciones en que hubiere servido su antecesor; y si no lo hubiere habido, a las que sean de costumbre
estipular en el puerto de embarco para el desempeño de análogo cargo.

Obligaciones del Empleador - Enfermedad

En los casos de enfermedad, todo el personal de dotación será asistido por cuenta del armador
durante su permanencia a bordo.

Cuando la enfermedad no se halle comprendida entre los accidentes del trabajo, se regirá por las
siguientes normas:

a) El enfermo será desembarcado al llegar a puerto, si el capitán, previo informe médico, lo juzga
necesario y serán de cuenta del armador los gastos de enfermedad en tierra, a menos que el
desembarco se realice en puerto chileno en que existan servicios de atención médica soste-
nidos por los sistemas de previsión a que el enfermo se encuentre afecto. Los gastos de pasaje
al puerto de restitución serán de cuenta del armador.

b) Cuando la enfermedad sea perjudicial para la salud de los que van a bordo, el enfermo será
desembarcado en el primer puerto en que toque la nave, si no se negare a recibirlo, y tendrá
los mismos derechos establecidos en el número anterior.

En caso de fallecimiento de algún miembro de la dotación, los gastos de traslado de los restos hasta
el punto de origen serán de cuenta del armador.

Tracto sucesivo – Aplicación art. 4°

No perderán la continuidad de sus servicios aquellos oficiales o tripulantes que hubieren servido
al dueño de la nave y que, por arrendamiento de ésta, pasaren a prestar servicios al arrendatario o
armador.

Comité Paritario de Higiene y Seguridad

El artículo 66 ley 16.744 de 1968 establece que en toda industria o faena en que trabajen más de 25
personas deberán funcionar uno o más Comités Paritarios de Higiene y Seguridad. El inciso final de
este mismo artículo señala que “lo dispuesto en este artículo no se aplicará a las actividades a que
se refiere el artículo 162-A del D.L. Nº 2.200, de 1978”. Artículo que fue derogado por el Nº 6 del artí-

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

34
Octubre boletín oficiAl dirección del trAbAjo

261/2010
35

Octubreboletín oficiAl dirección del trAbAjo
261/2010

34
Octubre boletín oficiAl dirección del trAbAjo

261/2010
35

Octubre

culo 2º de la ley 18.620, de 06.07.1987, por lo que referencia a su art. 162-A debe entenderse hecha
al actual art. 96 del Código del Trabajo, por lo cual no resulta aplicable al personal embarcado o
gente de mar.

Lo anterior, se ha visto confirmada por la Dirección del Trabajo.

“La obligación de constituir Comités Paritarios de Higiene y Seguridad en toda empresa, faena
sucursal o agencia, en que trabajen más de 25 personas, no resulta actualmente aplicable al per-
sonal embarcado o gente de mar ni a los trabajadores portuarios, que realizan labores de carga y
descarga y demás propias de la actividad portuaria a bordo de naves que se encuentren en puerto
o en recintos portuarios”.35

ORGANIZACIONES SINDICALES

El Código del Trabajo establece igualmente un sistema especial tendiente a dar las facilidades nece-
sarias para el desarrollo de la actividad sindical a los trabajadores embarcados o gente de mar, es
así como el inciso final del artículo 255 señala que “Las votaciones que se realicen a bordo de una
nave deberán constar en un acta, en la que, como ministro de fe, quien o quienes determinen los
estatutos, certificará su resultado, el día y hora de su realización, el hecho de haberse recibido la
citación correspondiente y la asistencia registrada. Dicha acta será remitida al respectivo sindicato,
el que enviará copia de la misma a la Inspección del Trabajo”.

NEGOCIACIÓN COLECTIVA

En cuanto a la votación de última oferta, la letra f) del artículo 386 del Código del Trabajo señala
que el capitán tiene la calidad de ministro de fe para actuar en tal calidad en las actuaciones que
señala el Libro IV “De la Negociación Colectiva”, entre ellas en las votaciones de última oferta, lo que
aparece como un contrasentido por ser el representante del empleador; no obstante, esta facultad
está igualmente otorgada por el artículo 54 del D.L. N° 2.222 del 21/05/1978, Ley de Navegación,
que dispone:

El capitán será ministro de fe respecto de los hechos que ocurrieren a bordo y que sea necesario
certificar, como nacimientos, defunciones y otros.

El reglamento determinará las formalidades a que se sujetará el capitán en el ejercicio de esta función.

Igualmente, en el Libro IV, Título VII se establece una serie de normas especiales del procedimiento
de la negociación colectiva reglada, considerando las características propias del personal embar-
cado o gente de mar, entre ellas que acordada la huelga este derecho constitucional deberá hacerse
efectivo, en el primer puerto a que arribe la nave, siempre que, encontrándose en el extranjero,
exista en él cónsul de Chile.

35 Ordinario Dirección del Trabajo N° 6143 / 0200, de 10.09.1991.

boletín oficiAl dirección del trAbAjo
261/2010

34
Octubre boletín oficiAl dirección del trAbAjo

261/2010
35

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

34
Octubre boletín oficiAl dirección del trAbAjo

261/2010
35

Octubre

Anexo 1

Modelo Contrato de Embarco

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

36
Octubre boletín oficiAl dirección del trAbAjo

261/2010
37

Octubreboletín oficiAl dirección del trAbAjo
261/2010

36
Octubre boletín oficiAl dirección del trAbAjo

261/2010
37

Octubre

CONTRATO DE EMBARCO DE ____________________

(Oficial o Tripulante)

1. Nombre de la nave:________________ 2. Armador:__________________

3. Clase de navegación:______________ 4. Puerto de embarco:____________

5. Puerto de Restitución:_________________

6. Duración de contrato:__________________

En _______________, a ___________ de ______________, ante la Autoridad Marítima y en con-
formidad a lo dispuesto en los artículos 181,184, 187 y 204 del título V del Código del Trabajo y
modificado por Ley 10801 y el D.L. 2200/78 artículos 10 y 82 (modificado por el artículo 1 N° 53 e
la Ley 18.018) al 85; el artículo 216 del Título V del libro I del Código del Trabajo modificado por la
Ley 18.011, sobre Reglamento Interno de la Nave, la Compañía Armadora reprentada por el Capitán
Sr.__.

Y los que firman a continuación, individualizados en el Título o Registro de Matrícula correspon-
diente, han acordado celebrar el presente contrato de embarco de acuerdo a las condiciones esti-
puladas, o en su caso, por las normas pertinentes del respectivo Contrato Colectivo de Trabajo.
_________________________ __________________________

(Firma del Capitán o Armador) (Firma y Timbre Capitán de Puerto)

N° de
Orden

Cargo o Plaza en que
se desempeñaba a/b

Título, permiso
o Matrícula

Apellidos y
Nombres Domicilio Firma del

Interesado
1
2
3
4
5
6
7
8
9

10
11
12
13
14
15

boletín oficiAl dirección del trAbAjo
261/2010

36
Octubre boletín oficiAl dirección del trAbAjo

261/2010
37

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

36
Octubre boletín oficiAl dirección del trAbAjo

261/2010
37

Octubre

SUELDOS
CAPITAN MOTORISTA TRIP. MQ. TRIP. CBTA.

BASE

GRATIFICACIONES

SOBRESUELDOS

BONIFICACIONES

LIQUIDO

EMBARCOS DESEMBARCOS

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

ROL N° ROL N°

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

38
Octubre boletín oficiAl dirección del trAbAjo

261/2010
39

Octubreboletín oficiAl dirección del trAbAjo
261/2010

38
Octubre boletín oficiAl dirección del trAbAjo

261/2010
39

Octubre

Anexo 2

Índice de Títulos

Reglamento General de Orden, Seguridad y Disciplina

en las Naves y Litoral de la República

D.S. (M) N° 1.340 bis del 14 de Junio de 1941.

boletín oficiAl dirección del trAbAjo
261/2010

38
Octubre boletín oficiAl dirección del trAbAjo

261/2010
39

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

38
Octubre boletín oficiAl dirección del trAbAjo

261/2010
39

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

40
Octubre boletín oficiAl dirección del trAbAjo

261/2010
41

Octubreboletín oficiAl dirección del trAbAjo
261/2010

40
Octubre boletín oficiAl dirección del trAbAjo

261/2010
41

Octubre

boletín oficiAl dirección del trAbAjo
261/2010

40
Octubre boletín oficiAl dirección del trAbAjo

261/2010
41

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

40
Octubre boletín oficiAl dirección del trAbAjo

261/2010
41

Octubre

Anexo 3

Planillas Control de asistencia

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

42
Octubre boletín oficiAl dirección del trAbAjo

261/2010
43

Octubreboletín oficiAl dirección del trAbAjo
261/2010

42
Octubre boletín oficiAl dirección del trAbAjo

261/2010
43

Octubre

boletín oficiAl dirección del trAbAjo
261/2010

42
Octubre boletín oficiAl dirección del trAbAjo

261/2010
43

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

42
Octubre boletín oficiAl dirección del trAbAjo

261/2010
43

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

44
Octubre boletín oficiAl dirección del trAbAjo

261/2010
45

Octubreboletín oficiAl dirección del trAbAjo
261/2010

44
Octubre boletín oficiAl dirección del trAbAjo

261/2010
45

Octubre

Anexo 4

Cuadro Regulador de Trabajo a Bordo

boletín oficiAl dirección del trAbAjo
261/2010

44
Octubre boletín oficiAl dirección del trAbAjo

261/2010
45

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

44
Octubre boletín oficiAl dirección del trAbAjo

261/2010
45

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

46
Octubre boletín oficiAl dirección del trAbAjo

261/2010
47

Octubreboletín oficiAl dirección del trAbAjo
261/2010

46
Octubre boletín oficiAl dirección del trAbAjo

261/2010
47

Octubre

boletín oficiAl dirección del trAbAjo
261/2010

46
Octubre boletín oficiAl dirección del trAbAjo

261/2010
47

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

46
Octubre boletín oficiAl dirección del trAbAjo

261/2010
47

Octubre

doctrina, estudios y coMentarios

boletín oficiAl dirección del trAbAjo
261/2010

48
Octubre boletín oficiAl dirección del trAbAjo

261/2010
49

Octubreboletín oficiAl dirección del trAbAjo
261/2010

48
Octubre boletín oficiAl dirección del trAbAjo

261/2010
49

Octubre

boletín oficiAl dirección del trAbAjo
261/2010

48
Octubre boletín oficiAl dirección del trAbAjo

261/2010
49

Octubre

cartilla

boletín oficiAl dirección del trAbAjo
261/2010

48
Octubre boletín oficiAl dirección del trAbAjo

261/2010
49

Octubre

CONTRATO DE TRABAJO

El acuerdo de las partes es suficiente para que exista el contrato individual de trabajo.

Su escrituración sólo es un medio de prueba

El contrato individual de trabajo es un acuerdo entre un trabajador(a) y un empleador(a), en que
ambas partes contraen obligaciones: el trabajador(a) a prestar servicios personales bajo subordina-
ción y dependencia; el empleador(a) a pagar una remuneración determinada por esos servicios.

El contrato debe ser firmado por ambas partes, en dos copias, una para el trabajador(a) y la otra
para el empleador(a). Debe escriturarse dentro de los 15 días desde que el trabajador(a) comenzó a
laborar. Para contratos por obra, faena determinada o menores de 30 días, el plazo es de 5 días.

Los contratos deben tener como mínimo:

Lugar y fecha de suscripción; razón social y RUT del empleador(a); si es persona natural, nombre y
RUT. Nombre, nacionalidad, RUT, estado civil, domicilio y fecha de nacimiento del trabajador(a).

Fecha de inicio, lugar y labor que realizará; monto, forma y periodo de pago de la remuneración;
distribución de la jornada (máximo 45 horas semanales), horario en que se cumplirá; duración del
contrato: indefinido, plazo fijo o plazo indeterminado. Otros acuerdos que las partes estimen per-
tinentes.

El contrato de trabajo puede ser modificado por acuerdo de las partes, dejando constancia por
escrito al dorso o en un anexo.

El empleador(a) podrá, sin acuerdo del trabajador(a), modificar algunas
condiciones, siempre que no causen menoscabo moral o económico al

trabajador(a).

600 450 4000

www.direcciondeltrabajo.cl

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

50
Octubre boletín oficiAl dirección del trAbAjo

261/2010
51

Octubreboletín oficiAl dirección del trAbAjo
261/2010

50
Octubre boletín oficiAl dirección del trAbAjo

261/2010
51

Octubre

PODER LEGISLATIVO
Ministerio del Trabajo y Previsión Social

SUBSECRETARÍA DEL TRABAJO

ESTABLECE, POR UNA SOLA VEZ,
COMO FERIADOS OBLIGATORIOS E

IRRENUNCIABLES, LOS DÍAS 19 Y 20 DE
SEPTIEMBRE DE 2010, PARA TODOS LOS

TRABAJADORES DEPENDIENTES DEL
COMERCIO 1(*)

LEY Nº 20.465

Teniendo presente que el H. Congreso Nacional ha dado su aprobación al siguiente proyecto de
ley, en Moción de los Diputados señores Sergio Aguiló Melo; René Alinco Bustos; Osvaldo Andrade Lara;
Tucapel Jiménez del Valle, y Patricio Vallespín López.

Proyecto de ley:

“Artículo único. Los días 19 y 20 de septiembre de 2010 serán feriados obligatorios e irrenuncia-
bles para todos los trabajadores dependientes del comercio, con la excepción de aquellos señala-
dos en el artículo 2º de la ley Nº 19.973.

Y por cuanto he tenido a bien aprobarlo y sancionarlo; por tanto promúlguese y llévese a efecto
como Ley de la República. Santiago, 14 de septiembre de 2010. SEBASTIÁN PIÑERA ECHENIQUE,
Presidente de la República. Camila Merino Catalán, Ministra del Trabajo y Previsión Social.

Lo que transcribo a usted para su conocimiento. Rodney Belmar Altamirano, Subsecretario del Tra-
bajo (S).

(*) Publicada en el Diario Oficial de 16.09.2010

boletín oficiAl dirección del trAbAjo
261/2010

50
Octubre boletín oficiAl dirección del trAbAjo

261/2010
51

Octubre

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

50
Octubre boletín oficiAl dirección del trAbAjo

261/2010
51

Octubre

PODER LEGISLATIVO
Ministerio del Trabajo y Previsión Social
SUBSECRETARÍA DE PREVISIÓN SOCIAL

FACILITA EL ACCESO A LAS PENSIONES
BÁSICAS SOLIDARIAS DE INVALIDEZ

Y DE VEJEZ 2(*)

LEY Nº 20.459

Teniendo presente que el H. Congreso Nacional ha dado su aprobación al siguiente proyecto
de ley

Proyecto de ley:

“Artículo 1°. Introdúcense las siguientes modificaciones a la ley N° 20.255:

1. Agrégase el siguiente artículo 23 bis, nuevo:

“Artículo 23 bis. Sin perjuicio de lo señalado en el inciso primero del artículo 23, las personas
que sean beneficiarias de la pensión básica solidaria de invalidez o del aporte previsional solidario
de invalidez podrán, a contar de la fecha en que cumplan sesenta y cuatro años de edad, solicitar
la pensión básica solidaria de vejez o el aporte previsional solidario de vejez, según corresponda.
En este caso, la mencionada pensión de vejez o el aporte previsional solidario de vejez se deven-
garán a contar del día primero del mes siguiente al cumplimiento de los sesenta y cinco años de
edad, siempre que los peticionarios reúnan los requisitos para ser beneficiarios de dicha pensión o
aporte.

Respecto de las personas que hayan percibido la pensión básica solidaria de invalidez o el
aporte previsional solidario de invalidez durante un lapso de veinte años o más, sea en forma con-
tinua o discontinua, se entenderá cumplido el requisito de residencia establecido en la letra c) del
artículo 3°”.

2. Agrégase el siguiente artículo 35 bis, nuevo:

“Artículo 35 bis. Las personas que sean beneficiarias del subsidio al que se refiere el artículo
anterior podrán, a contar de la fecha en que cumplan diecisiete años de edad, solicitar la pensión
básica solidaria de invalidez y la calificación de su invalidez, conforme a lo establecido en el artículo

(*) Publicada en el Diario Oficial de 4.09.2010.

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

52
Octubre boletín oficiAl dirección del trAbAjo

261/2010
53

Octubreboletín oficiAl dirección del trAbAjo
261/2010

52
Octubre boletín oficiAl dirección del trAbAjo

261/2010
53

Octubre

17. En este caso, dicha pensión se devengará a partir de la fecha en que el beneficiario cumpla die-
ciocho años de edad, siempre que reúna los requisitos para que la pensión le sea otorgada”..

Artículo 2°. Esta ley entrará en vigencia el día 1° del mes subsiguiente a su publicación en el
Diario Oficial”..

Y por cuanto he tenido a bien aprobarlo y sancionarlo; por tanto promúlguese y llévese a efecto
como Ley de la República.

Santiago, 31 de agosto de 2010. SEBASTIÁN PIÑERA ECHENIQUE, Presidente de la República.
Camila Merino Catalán, Ministra del Trabajo y Previsión Social. Felipe Larraín Bascuñán, Ministro de
Hacienda.

Lo que transcribo a Ud. para su conocimiento. Saluda a Ud., Augusto Iglesias Palau, Subsecreta-
rio de Previsión Social.

boletín oficiAl dirección del trAbAjo
261/2010

52
Octubre boletín oficiAl dirección del trAbAjo

261/2010
53

Octubre

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

52
Octubre boletín oficiAl dirección del trAbAjo

261/2010
53

Octubre

PODER EJECUTIVO
Ministerio de Hacienda

ESTABLECE COMISIONES Y TASAS
MÁXIMAS A QUE SE REFIEREN LOS INCISOS
OCTAVO Y DÉCIMO CUARTO DEL ARTÍCULO

61 BIS Y EL ARTÍCULO 179, TODOS DEL
DECRETO LEY Nº 3.500, DE 1980 3(*)

Núm. 782. Santiago, 20 de julio de 2010. Vistos:El artículo 32 número 6 de la Constitución Polí-
tica de la República; el decreto ley Nº 3.500, de 1980, en especial los incisos octavo y décimo cuarto
del artículo 61 bis y el artículo 179; la ley Nº 19.934; la ley Nº 20.255; el decreto supremo Nº 1.207, de
2008, conjunto de los Ministerios de Hacienda y del Trabajo y Previsión Social, y

Considerando:

1. Que el inciso décimo cuarto del artículo 61 bis del D.L. Nº 3.500, de 1980, dispone que: “Res-
pecto de los fondos efectivamente traspasados desde la cuenta de capitalización individual del
afiliado, con exclusión de excedente de libre disposición, las Compañías de Seguros de Vida sólo
podrán pagar, directa o indirectamente, a los intermediarios o agentes de ventas que intervengan
en la comercialización de rentas vitalicias, una comisión o retribución que no podrá ser superior a
aquella tasa máxima fijada como un porcentaje de dichos fondos. Dicho guarismo tendrá una dura-
ción de veinticuatro meses a partir de la vigencia de esta ley. Expirado dicho plazo, este guarismo
podrá ser fijado nuevamente mediante decreto supremo conjunto de los Ministerios de Hacienda y
del Trabajo y Previsión Social, previo requerimiento contenido en resolución fundada de las Super-
intendencias de Administradoras de Fondos de Pensiones y de Valores y Seguros. Dicha resolución
considerará antecedentes técnicos relevantes solicitados, entre otras, a las entidades fiscalizadas.
En todo caso, con al menos quince días de anterioridad a la emisión de la referida resolución, el
nuevo guarismo propuesto y sus fundamentos serán de conocimiento público. Cada vez, que se
efectúe una modificación a la mencionada comisión, el nuevo guarismo tendrá una vigencia de
veinticuatro meses.’’.

2. Que el artículo 179 del Título XVII del DL Nº 3.500 de 1980, incorporado por el Nº 85 del artí-
culo 91 de la ley Nº 20.255, dispone que, a partir del 1º de octubre de 2008:

(*) Publicado en el Diario Oficial de 15.09.2010.

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

54
Octubre boletín oficiAl dirección del trAbAjo

261/2010
55

Octubreboletín oficiAl dirección del trAbAjo
261/2010

54
Octubre boletín oficiAl dirección del trAbAjo

261/2010
55

Octubre

“Los afiliados o beneficiarios de pensión no podrán pagar honorarios por concepto de servicios
de asesoría previsional con cargo a la cuenta de capitalización individual, a excepción de lo indi-
cado en los incisos segundo y tercero de este artículo.

Los afiliados o beneficiarios de pensión, según corresponda, que cumplan los requisitos para
pensionarse podrán, al momento de seleccionar modalidad de pensión de retiro programado,
pagar honorarios por concepto de servicios de asesoría previsional, con cargo a la cuenta de capi-
talización individual, hasta el monto que resulte de multiplicar una tasa máxima fijada mediante el
decreto supremo conjunto a que se refiere el inciso décimocuarto del artículo 61 bis, por el saldo
de dicha cuenta destinado a esta modalidad de pensión. Cuando se seleccione una modalidad de
pensión de renta vitalicia, los honorarios por concepto de asesoría previsional corresponderán a la
comisión retribución a que alude el inciso decimocuarto del artículo 61 bis y se pagarán en la forma
señalada en dicho inciso. En todo caso, la tasa máxima a que se refiere la primera oración de este
inciso y el monto máximo a pagar por concepto de asesoría previsional, que se establezcan para la
modalidad de pensión de retiro programado, deberán ser inferiores a los que se determinen para la
modalidad de renta vitalicia.

Con todo, los honorarios totales por concepto de asesoría previsional no podrán superar el 2%
de los fondos de la cuenta de capitalización individual del afiliado destinado a pensión, con exclu-
sión de aquellos que eran susceptibles de ser retirados como excedente de libre disposición, no
podrán exceder un monto equivalente a 60 UF.

Las Administradoras y las compañías de seguros de vida no podrán efectuar pago alguno dis-
tinto al establecido en este artículo a los asesores previsionales, sean ellos en dinero o especies,
como tampoco podrán financiar los gastos en que deban incurrir para su cometido.’’.

3. Que, de acuerdo a lo establecido en el artículo 10 transitorio de la ley Nº 19.934, se fijó la
comisión o retribución máxima por un período de veinticuatro meses, contado desde la entrada
en vigencia del artículo 61 bis del D.L. Nº 3.500. de 1980, y hasta el último día del mes en que se
cumplan los veinticuatro meses, esto es, hasta el 31 de agosto de 2006, en un 2,5%. Posteriormente,
por DS Nº 942, de 2006, conjunto de los Ministerios de Hacienda y del Trabajo y Previsión Social, fue
fijado nuevamente en un 2,5%.

4. Que, en virtud de lo dispuesto en el artículo trigésimo segundo transitorio de la ley Nº 20.355,
la vigencia inicial de las tasas a que hace referencia el citado artículo 179 del Título XVII del D.L. Nº
3.500 de 1980, fue el 1º de octubre de 2008.

5. Que, el párrafo tercero de la letra b) del inciso octavo del artículo 61 bis, del D.L. Nº 3.500,
señala que las ofertas que se efectúen en el Sistema se emitirán explicitando la pensión e indicando
el porcentaje de comisión o retribución de referencia, que se utilizará sólo para los efectos de la
cotización a través del Sistema de Consultas y Ofertas de Montos de Pensión (SCOMP). Dicha comi-
sión o retribución de referencia fue fijada en 2,5% hasta que el decreto supremo a que se refiere el
artículo 61 bis del citado decreto ley, no estableciera otro monto.

boletín oficiAl dirección del trAbAjo
261/2010

54
Octubre boletín oficiAl dirección del trAbAjo

261/2010
55

Octubre

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

54
Octubre boletín oficiAl dirección del trAbAjo

261/2010
55

Octubre

6. Que, por disposición de la ley Nº 20.255, a contar de octubre de 2008, las comisiones se redu-
jeron desde un 2,5%, sin límite de monto, a un 2% con tope de U.F. 60, estableciéndose que la tasa
máxima y el monto máximo a pagar por concepto de asesoría previsional, que se establezcan para
la modalidad de pensión de retiro programado, deben ser inferiores a los que se determinen para la
modalidad de renta vitalicia.

7. Que, el artículo 2º del DS Nº 1.207, de 2008, conjunto de los Ministerios de Hacienda y del
Trabajo y Previsión Social, estableció que, a contar del 1º de octubre de 2008 y hasta el 30 de sep-
tiembre de 2010, la comisión o retribución máxima a que se refiere el inciso décimo cuarto del
artículo 61 bis del D.L. Nº 3.500 y la tasa máxima para determinar los honorarios por concepto de
asesoría previsional y el monto máximo a pagar por tal concepto a que se refiere el artículo 179, del
mencionado decreto ley, serían los siguientes:

a) Al momento de seleccionar la modalidad de pensión: en el caso de renta vitalicia, 2%, del saldo
destinado a financiar la modalidad de pensión, con un tope de 60 U.F., y en el caso de retiro
programado, 1,2% del saldo referido, con un tope de 36 U.F. Con todo, el total de honorarios
pagados por asesoría no puede exceder las 60 U.F.

b) Con ocasión del cambio de modalidad de pensión de retiro programado a renta vitalicia: 2%,
menos el porcentaje pagado por una asesoría previa aplicado al saldo destinado a financiar la
nueva modalidad de pensión, con un tope de 60 U.F., menos las Unidades de Fomento efectiva-
mente pagadas en la primera asesoría.

Asimismo, el citado decreto supremo conjunto estableció que la comisión o retribución de referen-
cia a que se refiere el párrafo tercero de la letra b) del inciso octavo del artículo 61 bis del decreto
ley Nº 3.500, de 1980, que debe utilizarse para realizar las ofertas de pensión en el Sistema de Con-
sultas y Ofertas de Montos de Pensión (SCOMP), será igual a la máxima comisión u honorarios fija-
dos por ese decreto supremo.

8. Que, con fecha 2 de julio de 2010, las Superintendencias de Pensiones y de Valores y Seguros
dictaron las resoluciones exentas Nºs 1.117 y 378, respectivamente, recomendando a los Ministe-
rios de Hacienda y del Trabajo y Previsión Social, la dictación de este decreto en los términos que se
señalan en la parte resolutiva,

Decreto:

Artículo 1º. Establécese que se mantendrán, hasta el 30 de septiembre de 2012, la comisión o
retribución máxima de intermediación de rentas vitalicias a que se refiere el inciso decimocuarto
del artículo 61 bis, del decreto ley Nº 3.500, de 1980, y la tasa máxima para determinar los hono-
rarios por concepto de asesoría previsional y el monto máximo a pagar por tal concepto, a que se
refiere el artículo 179 del mencionado decreto ley, actualmente vigentes en virtud de lo dispuesto
por el decreto supremo conjunto del Ministerio de Hacienda y Trabajo y Previsión Social Nº 1.207,
de 2008, a saber:

a) Al momento de seleccionar la modalidad de pensión: en el caso de renta vitalicia, 2% del saldo
destinado a financiar la modalidad de pensión, con un tope de 60 Unidades de Fomento: y en
el caso de retiro programado, 1,2% del saldo referido con un tope de 36 Unidades de Fomento.

norMas legales y reglaMentarias

boletín oficiAl dirección del trAbAjo
261/2010

56
Octubre boletín oficiAl dirección del trAbAjo

261/2010
57

Octubreboletín oficiAl dirección del trAbAjo
261/2010

56
Octubre boletín oficiAl dirección del trAbAjo

261/2010
57

Octubre

Con todo, el total de honorarios pagados por asesoría no puede exceder las 60 Unidades de
Fomento.

b) Con ocasión del cambio de modalidad de pensión de retiro programado a renta vitalicia: 2%
menos el porcentaje pagado por una asesoría previa, aplicado al saldo destinado a financiar la
nueva modalidad de pensión, con un tope de 60 Unidades de Fomento, menos las Unidades de
Fomento efectivamente pagadas en la primera asesoría.

Artículo 2º. Establécese que se mantendrá, hasta el 30 de septiembre de 2012, la comisión
o retribución de referencia a que se retiere el párrafo tercero de la letra b), del inciso octavo, del
artículo 61 bis del decreto ley Nº 3.500, de 1980 -que debe utilizarse para realizar las ofertas de
pensión en el Sistema de Consultas y Ofertas de Monto de Pensión - igual a la máxima comisión u
honorarios a que se refiere el artículo anterior, actualmente vigente en virtud de lo dispuesto por el
decreto supremo conjunto de Hacienda y Trabajo y Previsión Social Nº 1.207, de 2008.

Anótese, tómese razón y publíquese. SEBASTIÁN PIÑERA ECHENIQUE, Presidente de la Repú-
blica. Felipe Larraín Bascuñán, Ministro de Hacienda. Camila Merino Catalán, Ministra del Trabajo y
Previsión Social.

Lo que transcribo a usted para su conocimiento. Saluda atte. a usted, Rodrigo Álvarez Zenteno,
Subsecretario de Hacienda.

boletín oficiAl dirección del trAbAjo
261/2010

56
Octubre boletín oficiAl dirección del trAbAjo

261/2010
57

Octubre

del diario oficial

boletín oficiAl dirección del trAbAjo
261/2010

56
Octubre boletín oficiAl dirección del trAbAjo

261/2010
57

Octubre

DEL DIARIO OFICIAL

26 agosto

Ley Nº 20.453. Consagra el principio de neutralidad en la red para los consumidores y usua-•	
rios de internet.

Resolución Nº 2.502 exenta, de 19.08.10, del Ministerio de Economía, Fomento, y Turismo. •	
Aprueba Programa de Empleabilidad, Reconversión Laboral y Fortalecimiento para Traba-
jadores Desplazados del Sector Pesquero Industrial bajo la vigencia de la ley 19.713, des-
tinado a las regiones no afectadas por el terremoto, año 2010, Manual de Procedimiento,
Evaluación y Selección de Beneficiarios.

27 agosto

Resolución Nº 2.561 exenta, de 23.08.10, de la Subsecretaría de Pesca. Deja sin efecto reso-•	
luciones números 2.100 y 2.101 exentas, ambas de fecha 17 de junio de 2009, de esta Sub-
secretaría. Aprueba Programa de Capacitación para Tripulantes del Sector Pesquero Extrac-
tivo, Región del Bío Bío, año 2010. Manual de Procedimiento, Evaluación y Selección de
Beneficiarios.

31 agosto

Superintendencia de Bancos e Instituciones Financieras. Resolución Nº 146. Modifica tasas •	
de interés corriente para operaciones no reajustables en moneda nacional.

3 septiembre

Decreto Nº 885, de 12.08.10, del Ministerio de Hacienda. Fija fecha de pago del último cua-•	
trimestre del año 2010 para el personal del sector público

Extracto de resolución Nº 143 exenta, de 2010, del Servicio de Impuestos Internos. Intro-•	
duce modificaciones al formulario ‘‘Declaración Mensual y Pago Simultáneo de Impuestos
Formulario 29’’.

Extracto de resolución Nº 144 exenta, de 2010, del Servicio de Impuestos Internos. Sustituye •	
estructura y contenido del Formulario 50 sobre Declaración Mensual y Pago Simultáneo de
Impuestos.

Resolución Nº 8.074 exenta, de 27.08.10, del Servicio Nacional de Capacitación y Empleo. •	
Modifica resolución Nº 11.547 exenta, de 2009, que establece sectores de beneficiarios ele-
gibles por las empresas hasta el 31 de diciembre de 2010, para los efectos de celebrar con-
tratos de capacitación en conformidad a lo establecido en el inciso sexto del artículo 33 de
la ley Nº 19.518.

del diario oficial

boletín oficiAl dirección del trAbAjo
261/2010

58
Octubre boletín oficiAl dirección del trAbAjo

261/2010
59

Octubreboletín oficiAl dirección del trAbAjo
261/2010

58
Octubre boletín oficiAl dirección del trAbAjo

261/2010
59

Octubre

4 septiembre

Ley Nº 20.459. Facilita el acceso a las pensiones básicas solidarias de invalidez y de vejez •	
(publicada en esta edición del Boletín).

6 septiembre

Ley Nº 20.457. Traslada el Día del Huaso al 17 de Septiembre.•	

Resolución Nº 1.501 exenta, de 30.08.10, de la Superintendencia de Pensiones. Declara •	
incorporación como miembros del Consejo Técnico de Inversiones a representantes de las
Administradoras de Fondos de Pensiones.

7 septiembre

Superintendencia de Pensiones. Resolución Nº E-208, de 2010, que aprueba reforma a esta-•	
tutos de la Administradora de Fondos de Pensiones Modelo S.A.

8 septiembre

Ley Nº 20.461. Amplía, durante el año 2010, el objeto del Fondo de Fomento de Medios de •	
Comunicación Social establecido en la ley Nº 19.733.

Superintendencia de Salud. Intendencia de Prestadores. Circular Nº 9, de 3.09.10. Imparte •	
instrucciones sobre los contenidos mínimos y formatos de los Informes de Autoevaluación.

Banco Central de Chile. Tasa de Interés Promedio mensual y quincenal de captación de ope-•	
raciones reajustables entre 90 y 365 días.

9 septiembre

Decreto Nº 98, de 9.07.10, del Ministerio Secretaría General de la Presidencia. Modifica •	
decreto Nº 12, de 1997, que crea el Consejo de Auditoría Interna General de Gobierno.

Banco Central de Chile. Fija Valor de la Unidad de Fomento del Índice Valor Promedio y •	
Canasta Referencial de Monedas para los días comprendidos entre el 10 de septiembre de
2010 y 9 de octubre de 2010.

11 septiembre

Extracto de Circular del Servicio de Impuestos Internos Nº 54 de fecha 8 de septiembre de •	
2010, que imparte instrucciones sobre el incentivo al Precontrato que establece la ley Nº
20.454, D.O. 31 de julio de 2010. Mediante esta Circular se dan a conocer los alcances tri-
butarios de la ley Nº 20.454 que autoriza durante su vigencia a descontar del monto de los
pagos provisionales mensuales obligatorios, los gastos efectuados en acciones de capaci-
tación efectivamente realizadas y liquidadas ante el Sence, de los eventuales trabajadores
del inciso 5, del artículo 33 de la ley Nº 19.518, ampliando el monto máximo de la franquicia
tributaria por gastos de capacitación que los contribuyentes podrán imputar mensual o
anualmente, según sea el caso, cuando cumplan los requisitos que establece.

boletín oficiAl dirección del trAbAjo
261/2010

58
Octubre boletín oficiAl dirección del trAbAjo

261/2010
59

Octubre

del diario oficial

boletín oficiAl dirección del trAbAjo
261/2010

58
Octubre boletín oficiAl dirección del trAbAjo

261/2010
59

Octubre

15 septiembre

Decreto Nº 782, de 20.07.10, del Ministerio de Hacienda. Establece comisiones y tasas •	
máximas a que se refieren los incisos octavo y décimo cuarto del artículo 61 bis y el artículo
179, todos del decreto ley Nº 3.500, de 1980 (publicado en esta edición del Boletín).

Superintendencia de Bancos e Instituciones Financieras. Certificado Nº 09/2010. Determina •	
interés corriente por el lapso que indica.

16 septiembre

Ley Nº 20.465. Establece, por una sola vez, como feriados obligatorios e irrenunciables, los •	
días 19 y 20 de septiembre de 2010, para todos los trabajadores dependientes del comercio
(publicada en esta edición del Boletín).

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

60
Octubre boletín oficiAl dirección del trAbAjo

261/2010
61

Octubreboletín oficiAl dirección del trAbAjo
261/2010

60
Octubre boletín oficiAl dirección del trAbAjo

261/2010
61

Octubre

JURISPRUDENCIA JUDICIAL
UNIDAD COORDINACIÓN Y DEFENSA JUDICIAL

DIVISIÓN JURÍDICA

DESPIDO VULNERATORIO
DE DERECHOS FUNDAMENTALES.

DISCRIMINACIÓN POR EDAD.

DOCTRINA

Trabajador, que desempeñaba funciones de ejecutivo-vendedor, denuncia ante el
Juzgado de Letras del Trabajo de La Serena, a su ex empleador, al haberlo despedido
por razones de edad, al tener más de 50 años, vulnerándose, a su juicio, las garantías del
artículo 19 Nos. 2 y 4 de la Constitución Política de la República, y el artículo 2 del Código
del Trabajo.

La denunciada, en su defensa, sostiene que el actor fue despedido por necesidades de
la empresa, pues no se habrían alcanzado las metas comprometidas con la empresa
mandante, lo que provocó una reestructuración de los equipos de trabajo.

El tribunal al analizar la prueba rendida, hace efectivo el apercibimiento del artículo
454 Nº 3 del Código del Trabajo, en virtud de que el representante de la demanda no
compareció a la prueba confesional. Por lo anterior, presume que el despido del actor
ha tenido como causa el hecho de que su edad no se condice con las políticas que
la demandada aplica a sus ejecutivos de venta y según las cuales éstos no han de
sobrepasar los 50 años de edad.

La presunción anterior, no fue destruida con la prueba rendida por la demandada,
con lo que basta para acoger la demanda de tutela y tener por cierto que el despido
del trabajador se debió únicamente a razones de edad, vulnerando la prohibición de
discriminación contemplada en el artículo 2 del Código del Trabajo. En cuanto a las
otras garantías invocadas, descarta la igualdad ante la Ley, por no estar contemplada
dentro del procedimiento de tutela; y respecto del derecho a la honra, no visualizó de
qué manera había sido afectado.

El Tribunal fundamenta su decisión no sólo en la ponderación conjunta de los medios
probatorios, sino que también en los indicios aplicables al caso, que se detallan en
el fallo, y que refuerzan la conclusión de que el empleador vulneró el principio de no
discriminación al despedir al trabajador.

boletín oficiAl dirección del trAbAjo
261/2010

60
Octubre boletín oficiAl dirección del trAbAjo

261/2010
61

Octubre

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

60
Octubre boletín oficiAl dirección del trAbAjo

261/2010
61

Octubre

La empresa recurre de nulidad en contra del fallo, el que es rechazado por la Iltma. Corte
de Apelaciones de La Serena.

En contra del fallo de nulidad deduce recurso de unificación de jurisprudencia, el que es
declarado desierto por la Excma. Corte Suprema.

Sentencia del Juzgado de Letras del Trabajo de La Serena

La Serena, tres de marzo de dos mil diez.

VISTOS Y CONSIDERANDO:

Primero: Que, ha comparecido don Ignacio Barra Mardones, domiciliado en Arquitecto Víctor Salas
N° 1551, Colina El Pino, comuna de La Serena, y deduce demanda en procedimiento de aplicación
general, por infracción de garantías constitucionales, en contra de Inversiones Córdova y Rodríguez
Ltda., representada legalmente por doña Paola Grondona, ambos con domicilio en Matta N° 530,
de esta comuna (la demanda también se dedujo en contra de Telefónica Móviles pero luego hubo
desistimiento)

Expresa el actor haber ingresado a trabajar para la demandada el día 03 de agosto de 2009, en
calidad de dependiente, percibiendo una remuneración promedio de $270.175. Añade que el día
01 de diciembre de 2009 fue despedido por razones de edad al tener más de 50 años, vulnerándose
así las garantías constitucionales consagradas en el artículo 19 numerandos 2 y 4 de la Carta Funda-
mental, esto es, la igualdad ante la Ley y el respeto a la honra de las personas y también la prohibi-
ción de realizar actos discriminatorios contemplada en el artículo 2º del Código del Trabajo.

Añade el demandante, que tres días antes de su despido, la supervisora de ventas lo llamó para pre-
guntarle su edad y el día de la separación le fue exhibido un documento que indicaba como edad
máxima de los ejecutivos, 50 años.

En subsidio de la demanda de tutela de derechos fundamentales, deduce demanda por despido
injustificado con los mismos antecedentes fácticos.

Segundo: Que, la demandada solicitó el rechazo de ambas acciones y niega haber vulnerado
garantías constitucionales del trabajador. Afirma que el actor fue despedido por necesidades de la
empresa ya que las ventas de los meses de octubre y noviembre no alcanzaron las metas compro-
metidas con su mandante Telefónica Chile S.A, reestructurándose los equipos de trabajo.

Que, no resulta ser efectivo que el despido se haya basado en razones de edad y que como prueba
de ello, está el hecho de que tienen gran número de trabajadores que superan los 50 años.

Oponen excepción de pago, ya que en la Inspección del Trabajo se llegó a un acuerdo, pagándose
la suma de $333.216 y luego $159.000 a la abogada patrocinante de la demanda.

Tercero: Que, durante la audiencia preparatoria los litigantes acordaron, como convención probato-
ria, que efectivamente el actor ingresó a prestar servicios el día 03 de agosto de 2009 y que percibía

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

62
Octubre boletín oficiAl dirección del trAbAjo

261/2010
63

Octubreboletín oficiAl dirección del trAbAjo
261/2010

62
Octubre boletín oficiAl dirección del trAbAjo

261/2010
63

Octubre

una remuneración de $270.175 mensuales. Por su parte, fracasada la instancia de la conciliación, se
establecieron los siguientes hechos materia de la controversia:

1.La causal de despido y los hechos que la constituirían.

2.La efectividad de que el actor fue despedido por razones de edad.

Cuarto: Que, a la luz de la interlocutoria de prueba, la demandante se valió de los siguientes ele-
mentos de convicción:

I.Instrumental, consistente en documento denominado “Modelo Preferente Canales Indirectos” en
el que se establece como edad máxima los 50 años.

II.Confesional: Citada la representante legal de la demandada, no compareció al llamado judicial.

III.Testimonial: Comparecieron a estrados Carolina Aguilera, Yenny Rojas y Arinda Araya Vega: a)
la primera testigo manifiesta haber sido supervisora de ventas en la empresa demandada, para la
tercera y cuarta región, entre el 6 de marzo y el 3 de agosto de 2009, trabajando hasta el primero
de diciembre en otra calidad, como ejecutiva. Que el actor era parte de su equipo de trabajo y el
primero de diciembre de 2009 llegaron temprano a la oficina y se los convocó a una reunión a ella,
al actor, Norma, Yenny y Texia, no pudieron firmar el libro de asistencia y la señora Grondona, super-
visora, les dijo que no podían firmar el libro. Que a las 13:00 horas les dijeron que acudieran a las
oficinas de Telefónica y ahí les dieron la carta de despido y salvo ella, los restantes despedidos eran
mayores de 50 años, lo que le llamó la atención. Que la carta de despido no era por necesidades
de la empresa y lo sabe porque las vio y era por falta grave. Que estaban todos juntos en la misma
oficina y fueron despedidos uno por uno. Que ella decidió conformar su equipo de venta con gente
mayor y con experiencia y eso fue apoyado al principio pero después ya no. Que ella los reclutó.
Reconoce el documento que le exhibe el tribunal denominado “Modelo Preferente Canales Indirec-
tos” y expresa que vio a la supervisora de Telefónica informar a la supervisora de Invercorp que las
nuevas normativas eran estas (mostrando el documento) y ella (la testigo) leyó el documento. Que
ella trabajaba, desde que la cambiaron de supervisora a ejecutiva, en las dependencias de Telefó-
nica y por eso estaba presente en ese momento; b) la testigo Yenny Rojas expresa haber trabajado
para la demandada desde mayo del 2009 y hasta el 1° de diciembre, siendo el actor su compañero
de trabajo. Que el día primero de diciembre llegaron a las oficinas temprano en la mañana y no
pudieron firmar el libro de asistencia y los hicieron esperar porque había una reunión. Que como
a las 13:00 horas los llamaron a Telefónica a ella, a Texia, al actor, a Norma y Carolina ya estaba allá.
Que ahí les dijeron que estaban despedidos por tener más de 50 años no cumpliendo el perfil de la
empresa, y unos días antes los habían llamado para preguntarles la edad. Que después la contrató
la empresa Gepis por un mes y no se lo renovaron diciéndole que era por tener la demanda contra
Movistar. Reconoce el documento que le exhibe el Tribunal denominado “Modelo Preferente Cana-
les Indirectos” como el que le fue exhibido y leído el día del despido, explicándoseles que no podía
haber gente de más de 50 años; y c) Por último, la testigo Arinda Araya Vega manifiesta trabajar
para la demandada desde el 17 de marzo de 2009 y por eso conoce al actor. Que tiene 52 años y
está con licencia desde el 26 de octubre de 2009. Que ella tuvo que ir a la oficina de Telefónica en
enero de 2010 para pedir una copia de liquidación de sueldo para llevar al Compin y escuchó una

boletín oficiAl dirección del trAbAjo
261/2010

62
Octubre boletín oficiAl dirección del trAbAjo

261/2010
63

Octubre

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

62
Octubre boletín oficiAl dirección del trAbAjo

261/2010
63

Octubre

conversación entre doña Jacqueline y doña Paola, ambas supervisoras, que decían que eran una
manga de viejos y hablaban de una posible demanda.

Quinto: Que, por su parte, la demandada aportó las siguientes probanzas en apoyo de sus afirma-
ciones y defensas:

I. Documental, consistente en:

1. Copia del Acta de comparendo ante la Inspección del Trabajo de fecha 10 de diciembre de
2009.

2. Comprobante de pago de fecha 4 de enero de 2010.

3. Carta de despido por necesidades de la empresa de 30 de noviembre de 2009.

4. Contrato de trabajo de los siguientes trabajadores: Norma Cortés Pincheira, Patricia Ramírez
Arévalo, Arturo Morales Silva, Teresa, Henríquez Cuadra, Domitila Vásquez

5. Contrato de trabajo del actor de fecha 3 de agosto de 2009.

6. Anexos del contrato de trabajo de fecha 1 de septiembre y 1 de octubre de 2009.

7. Fotocopia del contrato de trabajo 11 de enero de 2010.

II. Confesional: Comparece don Ignacio Barra Mardones quien declara haber sido despedido el
día 1° de diciembre de 2009, inicialmente por incumplimiento del contrato, pero después se dijo
que era por necesidades de la empresa y además le dijeron que era por un tema de edad. Que
como cinco días antes les preguntaron la fecha de nacimiento. Que llegaron a trabajar el primero
de diciembre y no pudieron firmar el libro de asistencia, les dijeron que tenían que ir a la oficina
de doña Jacqueline en Telefónica como a las 13:00 horas. En ese lugar le entregaron el finiquito
y era por incumplimiento y varios después le entregaron la carta por necesidades de la empresa.
Que luego del despido, trabajó para Global pero lo despidieron porque Invercorp llamó para que
no siguiera en la empresa y lo mismo pasó en Gepis donde le dijeron que tenía que renunciar a la
demanda para seguir trabajando. Que el día del despido su supervisora, Paola Grondona, le entregó
la instrucción de que no podía trabajar gente de más de 50 años y también había otras cosas como
capacidad de frustración. Sabe de una persona de más de 50 años que trabaja para la demandada
pero ese día también le dieron carta de despido pero con aviso de 30 días y luego se lo dejaron
nulo, que esa persona es Norma;

III.Testimonial: Compareció doña Yolanda Grondona Martínez, quien refiere ser supervisora zonal
de la demandada y por ello sabe que el actor fue despedido el día 30 de noviembre de 2009 por
necesidades de la empresa por razones de productividad, ya que ésta era baja. Que el actor estaba
bajo el 50% de las metas. Que en La Serena hay una persona de más de 50 años y en la región
trabajan siete personas. Que la empresa contrata a plazo fijo y luego se pasa a indefinido, después
de la evaluación. Añade la testigo que su grupo de trabajo está conformado por siete ejecutivos y
al ser interrogada por algunas de las personas que aparecen en los contratos acompañados por la
demandada (para sustentar que la demandada tiene trabajadores de más de 50 años), la testigo
señala no conocerlos. Que el actor no cumplió sus metas en octubre y noviembre y fue despedido
en dependencias de Movistar en la oficina de doña Liliana Nome y fue así por respeto a las personas
porque era más amplio. Que la carta de despido llegó por correo electrónico y era por falta grave,

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

64
Octubre boletín oficiAl dirección del trAbAjo

261/2010
65

Octubreboletín oficiAl dirección del trAbAjo
261/2010

64
Octubre boletín oficiAl dirección del trAbAjo

261/2010
65

Octubre

pero no está segura de los términos; que también fueron despedidos otros trabajadores. Que a
ella la llamaron de Santiago para informar de los despidos y se le dijo que era por productividad.
Que efectivamente llamó por teléfono al actor para preguntar la edad y otros antecedentes porque
había un proceso de completar una planilla de Movistar para un proyecto nuevo y eso fue días
antes del despido. Al momento en que el tribunal le exhibe el documento denominado Modelo
Preferente Canales Indirectos, la testigo manifiesta que no había visto dicho documento pero tiene
aspectos que tenía la planilla que estaba llenando de Movistar pero no son el mismo documento.
Que la planilla la llenaban en Movistar y ella reunía los datos y los daba por teléfono;

IV.Otras pruebas: Se incorporó respuesta a oficio de la empresa Gestión de Personas y Servicios.

Sexto: Que, antes de entrar al análisis de fondo cabe señalar que la demanda está planteada en
términos muy oscuros y defectuosos, que hacen más difícil la tarea del sentenciador, al punto de
que ni siquiera se informa al Tribunal cuál fue la causa formal del despido y sólo en la audiencia
preparatoria se observa que el trabajador fue despedido en primer término, por incumplimiento
de obligaciones contractuales (y así se reconoce en la Inspección del Trabajo) para luego aducir
un error en dicho despido y alegar necesidades de la empresa para sustentar el término del con-
trato de trabajo. Por otra parte, también en la audiencia preparatoria, la profesional que patrocina
al actor reconoce que no hay sumas adeudadas por el empleador desde que llegaron a un acuerdo
en la Inspección del Trabajo, de manera que lo único reclamado dice relación con la alegación
de vulneración de garantías constitucionales y la causal de despido aplicada, con la cual dis-
crepan, estimándola injustificada.

Séptimo: Que, hechas estas aclaraciones, reseñadas las posiciones de las partes y los medios de
prueba de que se han valido, como primer aspecto del análisis de fondo, cabe recordar que el
representante legal de la demandada no concurrió a la confesional y por ello, se hará uso de la
facultad que contempla el artículo 454 N° 3 del Código del Trabajo, en orden a presumir efectivas,
en relación a los hechos objeto de la prueba, las alegaciones contenidas en la demanda.

Así las cosas, se presume que el despido del actor ha tenido como causa el hecho de que su edad
no se condice con las políticas que la demandada aplica a sus ejecutivos de venta y según las cuales
éstos no han de sobrepasar los 50 años.

Esta consecuencia procesal, que deriva de la rebeldía en el trámite de absolución de posiciones,
obligaba al empleador a dirigir sus esfuerzos probatorios a la destrucción de la presunción antes
anotada y por ello analizaremos detalladamente su prueba para determinar si ese objetivo ha sido
cumplido o no:

a) En lo que dice relación con la documental, la demandada afirma que tiene varios trabajadores,
contratados actualmente, que superan el límite de los 50 años, con lo que pretende sustentar
su afirmación de que no discrimina por edad, y para acreditar esta afirmación, incorpora cinco
contratos de trabajo de personas que supuestamente laborarían en la empresa y que tendrían
más de 50 años.

Demás está decir que los contratos acompañados, por sí solos, no le sirven para ninguno de estos
propósitos. En primer término, en los mismos contratos aparece que, salvo el caso de doña Domitila

boletín oficiAl dirección del trAbAjo
261/2010

64
Octubre boletín oficiAl dirección del trAbAjo

261/2010
65

Octubre

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

64
Octubre boletín oficiAl dirección del trAbAjo

261/2010
65

Octubre

Vásquez, se trata de relaciones de plazo fijo que ya han expirado mucho antes de la presentación de
la demanda y donde no hay constancia de que se hubieren prorrogado. A mayor abundamiento, la
testigo presentada por la propia demandada y que dice desempeñarse como supervisora (Yolanda
Grondona), declara no conocer a las personas mencionadas en dichos contratos por las que se le
pregunta.

Por otro lado, y en lo que respecta a la edad de estos supuestos trabajadores, se pretende que con
la pura mención de este dato en los contratos, el Tribunal tuviere por acreditado el hecho en cues-
tión. Resulta evidente que para probar la edad de estas personas, era necesario que la demandada
acompañara sus respectivos certificados de nacimiento, lo que no hizo;

De esta manera, la demandada no pudo acreditar que las personas mencionadas en los respectivos
contratos de trabajo realmente se desempeñen para aquélla y mucho menos que tengan efectiva-
mente más de 50 años de edad.

a) Por otra parte y en lo que concierne a las declaraciones de la testigo presentada por la de-
mandada, éstas tampoco resultan adecuadas para destruir la presunción de que el despido
del actor se debió a su edad, no compatible con las políticas de la demandada, desde que lo
único que puede aseverar es que la causal invocada fue la de necesidades de la empresa, por
no cumplimiento de metas, situación que además de no estar sustentada en prueba alguna
que acredite que dichas necesidades realmente existieron, deja en evidencia que la causal no
corresponde a la situación fáctica, no cumplimiento de metas, que supuestamente le servía de
antecedente.

Octavo: Que, así las cosas y desde el punto de vista de la técnica procesal probatoria, el hecho
de que la demandada no haya podido destruir la presunción de que los hechos narrados por el
actor en su demanda son ciertos, basta para acoger la demanda de tutela y tener por cierto que la
demandada despidió al actor únicamente por razones de edad, circunstancia que evidentemente
trasgrede la prohibición de discriminación que se contempla en el artículo 2° del Código del Tra-
bajo, estando dicha garantía amparada por el procedimiento que contemplan los artículos 485 y
siguientes del citado cuerpo legal.

Cabe recordar aquí, que el actor también ha invocado la garantía de igualdad ante la Ley, pero ésta
no está contemplada en el procedimiento de tutela y respecto al derecho a la honra no se visualiza
de qué manera ésta ha sido afectada.

Noveno: Que, sin perjuicio de lo concluido, no es sólo la técnica procesal probatoria aplicada en
este caso, la que nos lleva a la conclusión de que el empleador ha vulnerado el principio de no dis-
criminación laboral al despedir al actor. También, la ponderación conjunta de todos los medios pro-
batorios reunidos en el proceso, nos lleva a la misma conclusión y allí donde los medios de prueba
pudieran resultar insuficientes para determinados aspectos, aún nos resta la técnica de los indicios
aplicable en el caso de marras:

a) En primer término, el sólo hecho de que la demandada no haya podido acreditar que existieron
circunstancias constitutivas de necesidades de la empresa ya hace concluir que hubo razones
de otra índole para despedir al actor;

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

66
Octubre boletín oficiAl dirección del trAbAjo

261/2010
67

Octubreboletín oficiAl dirección del trAbAjo
261/2010

66
Octubre boletín oficiAl dirección del trAbAjo

261/2010
67

Octubre

b) La existencia de un documento, que aún cuando no lleva registro de su origen, ha sido clara-
mente reconocido por dos testigos (Carolina Aguilera y Jenny Rojas) como el instrumento que
les fue exhibido al momento del despido para justificar que Movistar había dado instrucciones
de que el perfil de los ejecutivos de la demandada debía ajustarse a un requerimiento de edad
que no superara los 50 años. El hecho de que la demandada exhibiera dicho documento a los
trabajadores despedidos, entre ellos el actor, evidentemente significa que lo hace suyo y que
comparte y ejecuta lo dispuesto en él, aunque no lo haya confeccionado;

c) Por otra parte, no puede olvidarse que tanto el actor, como dos de los testigos por él presenta-
dos, fueron claros al afirmar que antes de sus despidos fueron contactados telefónicamente por
su supervisora, quién les preguntó la edad y resulta que esa supervisora declara como testigo
de la demandada y reconoce en estrados que aquello era efectivo, y acto seguido, pretende jus-
tificar tan extraña consulta, en la supuesta confección de una planilla de actualización de datos
que incluía también otras preguntas. Pues bien, este reconocimiento de que llamó al actor y a
otros trabajadores que fueron despedidos, para preguntarles la edad, obligaba a la demandada
a acreditar que esa planilla de actualización de datos efectivamente existía y no rindió prueba
alguna al respecto, ya que prefirió, en su contestación, negar los hechos;

d) Que, además de todo lo ya expuesto y ahora entrando al terreno de los indicios, resulta muy
sintomático que, de un equipo de ventas compuesto por siete personas, según lo señalado en
la audiencia de juicio, se le entregara carta de despido a 4 trabajadores que tenían más de 50
años y que la única que estaba en ese rango etario y que no fue despedida, sea la testigo Arin-
da Araya, quien reconoce estar con licencia médica desde octubre de 2009 y por ello resulta
evidente que no podía ser despedida invocando la causal de necesidades de la empresa, por
prohibirlo el artículo 161 inciso final del Código del Trabajo. Tocaba al empleador explicar los
fundamentos de tan extraña circunstancia y ninguna razón ha dado para ello.

Décimo: Que, finalmente, cabe hacer presente que la demandada ha hecho mucho caudal de la
circunstancia de que contrató al actor cuando ya tenía más de 50 años (aspecto reconocido por el
trabajador) pero la verdad es que dicha situación sólo acredita que la demandada no discriminó
al momento de la contratación pero sí lo hizo al tiempo del despido. Por lo demás, puede razo-
nablemente suponerse que la instrucción de no contar con ejecutivos mayores de 50 años haya
sido dada con posterioridad a la contratación del actor.

Undécimo: Que, por todo lo latamente expuesto, queda en evidencia que la demanda de tutela ha
de ser acogida en la forma que se dirá en lo resolutivo del fallo, sin que sea pertinente pronunciarse
sobre la demanda de despido injustificado ya que ésta está incoada en subsidio del procedimiento
de tutela.

Por estas consideraciones y visto lo dispuesto en los artículos 2, 450,453, 454, 456, 485, 487, 489,
491, 493, y 495 del Código del Trabajo SE RESUELVE:

I.Que, la demandada ha lesionado la garantía de no discriminación al despedir al actor basándose
en razones de edad, trasgrediendo la norma expresa del artículo 2° del Código del Trabajo que pro-
híbe los actos de discriminación por edad, razón por la cual SE ACOGE, con costas, la denuncia y se
condena a la demandada al pago de una indemnización equivalente a ocho meses de remunera-
ción, calculados sobre la base de un ingreso promedio de $270.175, no controvertido;

boletín oficiAl dirección del trAbAjo
261/2010

66
Octubre boletín oficiAl dirección del trAbAjo

261/2010
67

Octubre

Jurisprudencia Judicial

boletín oficiAl dirección del trAbAjo
261/2010

66
Octubre boletín oficiAl dirección del trAbAjo

261/2010
67

Octubre

II.Que, teniendo presente el tiempo laborado y el pago reconocido por la demandante, no hay
otras indemnizaciones que sean procedentes.

Remítase copia de la sentencia la Dirección del Trabajo una vez que esté firme.

RIT T-26-2009
RUC 09- 4-0031947-K
Dictada por doña NANCY AURORA BLUCK BAHAMONDES, Juez Titular
del Juzgado de Letras del Trabajo de La Serena.

MARTA DONAIRe MATAMOROs
ABOgADO

UNIDAD DE COORDINACIóN y DEfENSA JUDICIAL
DIvISIóN JURíDICA

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

68
Octubre boletín oficiAl dirección del trAbAjo

261/2010
69

Octubreboletín oficiAl dirección del trAbAjo
261/2010

68
Octubre boletín oficiAl dirección del trAbAjo

261/2010
69

Octubre

DICTÁMENES DE LA DIRECCIÓN DEL TRABAJO

DEPARTAMENTO JURÍDICO
ÍNDICE TEMÁTICO

MATERIA NÚMERO FECHA PÁGINA

Jornada de trabajo. Prolongación. Procedencia. 3896/057 01.09.2010 69

1) Dirección del Trabajo. Competencia. Interpretación. Protocolo de acuerdo.
2) Protocolo de acuerdo. Naturaleza Jurídica. 3897/058 01.09.2010 73

Descanso dominical. Excepción. Casinos de juego. 3913/059 02.09.2010 78
Estatuto Docente. Bonificación de Reconocimiento Profesional. Monto. 3914/060 02.09.2010 83
Feriados obligatorios. 01º de mayo, 18 de septiembre, 25 de diciembre y 1º de enero.
Descanso semanal. Duración.

Feriados obligatorios. 01º de mayo, 18 de septiembre, 25 de diciembre y 1º de
enero. Dependientes del comercio. Personal excluido.

4050/061 13.09.2010 86

Negociación Colectiva. Contrato colectivo. Derecho a negociar. Inhabilidad. 4051/062 13.09.2010 89

Empresa de Servicios Transitorios. Sala cuna. 4052/063 13.09.2010 92

Estatuto Docente. Bono Especial ley Nº 20.403. Base de Cálculo. 4053/064 13.09.2010 95
Corporación Nacional Forestal. Remuneraciones. Asignación de estímulo a
función directiva. 4079/065 15.09.2010 98

Estatuto Docente. Remuneración Total Mínima. Reajustabilidad.
Estatuto Docente. Remuneración Básica Mínima Nacional. Reajustabilidad.
Estatuto Docente. Bonificación Proporcional. Reajustabilidad.
Estatuto Docente. Bonificación de Reconocimiento. Proporcional.
Reajustabilidad.
Estatuto Docente. Asignación por Desempeño en Condiciones Difíciles.
Reajustabilidad.
Estatuto Docente. Complemento de Zona. Reajustabilidad.
Estatuto Docente. Remuneración Total Mínima. Reajuste IPC Negativo.
Estatuto Docente. Remuneración Total Mínima. Bonificación de
Reconocimiento Profesional. Imputación. Procedencia.
Estatuto Docente. Bonificación Proporcional. Recalculo. Procedencia.

4098/066 15.09.2010 101

Reserva información y datos privados del trabajador. Obligación empleador. 4099/067 15.09.2010 107

1) Feriado obligatorio 19 y 20 de septiembre 2010. Dependientes del
Comercio. Aplicabilidad.
2) Feriado obligatorio 19 y 20 de septiembre 2010. Personal Excluido.
3) Feriado obligatorio 19 y 20 de septiembre 2010. Establecimientos
comerciales apertura. Procedencia.
Atención personal propietario.
4) Feriado obligatorio 19 y 20 de septiembre 2010. Aplicabilidad “Tiendas de
conveniencia”.
5) Feriado obligatorio 19 y 20 de septiembre 2010. Duración.

4126/068 16.09.2010 108

Estatuto Docente. Subvención Escolar Preferencial. “SEP”. Contrato de Trabajo. Existencia.

Estatuto Docente. Subvención Escolar Preferencial. “SEP”. Contrato de Trabajo. Normativa
aplicable.

Estatuto Docente. Subvención Escolar Preferencial. “SEP”. Remuneraciones. Financiamiento.

4127/069 16.09.2010 114

boletín oficiAl dirección del trAbAjo
261/2010

68
Octubre boletín oficiAl dirección del trAbAjo

261/2010
69

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

68
Octubre boletín oficiAl dirección del trAbAjo

261/2010
69

Octubre

JORNADA DE TRABAJO. PROLONGACIÓN. PROCEDENCIA.
3996/057, 01.09.2010
1. La jornada laboral extendida a que se refiere el artículo 29 del Código del Trabajo, fue concebida
por el legislador como una eventual prolongación de la jornada de trabajo, en términos de que exista
continuidad entre ésta y el exceso de tiempo trabajado, debiendo invocarse en el mismo momento en que
se produzca la contingencia que la justifica.
2. La mayor tardanza en el cumplimiento de la ruta por parte de los buses interprovinciales en los días
posteriores al terremoto del 27 de febrero de 2010, no resulta imprevisible pues los efectos en las carreteras
han sido razonablemente posibles de prever dentro de los cálculos normales que pueden hacerse, así
como tampoco resulta irresistible dado que no impide de modo absoluto el cumplimiento de la jornada
ordinaria de trabajo, razón por la cual no resulta ajustado a derecho invocar la norma del artículo 29 del
Código del Trabajo.

Fuentes: Código del Trabajo, artículo 29.

Concordancias: Dictámenes Nº 3.781, de 06.10.1981, Nº 6.085, de 20.12.1983, Nº 5.371/313, de
25.10.1999, Nº 4.055/297, de 27.09.2000 y Nº 1.412/021, de 19.03.2010.

Mediante presentación del ANT…, se solicitó complementación de la jurisprudencia administra-
tiva sobre fuerza mayor o caso fortuito contenidos entre otros, en dictamen Nº 1.412/021, de
19.03.2010, con relación a lo establecido en el artículo 29 del Código del Trabajo y, específica-
mente, respecto de la alteración de los tiempos de viaje derivados de los cortes y desvíos de carre-
teras y caminos, cuya causa directa la constituye el movimiento telúrico ocurrido el 27 de febrero de
2010. Agrega, que, para el sector que representan resulta vital e ineludible aplicar, en ciertos casos,
lo dispuesto en el artículo 29 del Código del Trabajo, toda vez que el evento de fuerza mayor que
ha afectado al país está impidiendo no sólo cumplir los itinerarios dentro de los tiempos ordinarios
o normales de viaje, sino que dichos excesos deben ser cubiertos con las dotaciones de personal
existentes, atendida la ausencia de mano de obra calificada en el mercado.

Por ORD. del ANT. 5), se respondió solicitud de complementación, el cual concluyó que, “respecto
de cada una de las circunstancias y trayectos por los que se consulta, es preciso tener claro que debe-
rán darse todos los elementos copulativos que constituyen el caso fortuito o fuerza mayor, haciendo
especial referencia al carácter irresistible de los daños en la carretera, es decir, que no haya posibilidad
alguna de cumplir con los límites de jornada y de descanso respecto de los trabajadores que se desempe-
ñan a bordo de los vehículos de la locomoción colectiva interurbana”, añadiendo que dicha respuesta
asume que la circunstancia recién señalada “ocurrió respecto de aquellas tripulaciones que prestaban
servicios al momento de producirse los daños, no así con relación al desempeño de estos trabajadores
en momentos posteriores”, en cuyo caso, “la jornada de trabajo y los tiempos de conducción indicados
en los artículos 25 y 25 bis del Código del Trabajo, deberán ajustarse a lo dispuesto en los referidos pre-
ceptos legales”.

De acuerdo a su presentación, la respuesta de este Servicio recién aludida, dista de la interpretación
complementaria que se solicitara, dado que no se pronuncia respecto del impedimento actual e
irresistible que pesa sobre ciertos operadores interurbanos para dar cumplimiento a sus itinerarios

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

70
Octubre boletín oficiAl dirección del trAbAjo

261/2010
71

Octubreboletín oficiAl dirección del trAbAjo
261/2010

70
Octubre boletín oficiAl dirección del trAbAjo

261/2010
71

Octubre

dentro de los rangos horarios normales o corrientes, impedimento directamente derivado del fenó-
meno de fuerza mayor referido en la consulta. Se sostiene en la presentación, que en la enumera-
ción contenida en el primer párrafo de la página 2, del ORD. referido en el ANT. 5), como parte del
requisito que configura la fuerza mayor, la letra d), exige “que el terremoto y sus efectos directos sean
irresistibles, esto es, suponga la nula posibilidad de mantener el puesto de trabajo de los trabajadores,
por ende, de cumplir con las obligaciones contractuales de la parte empleadora”, requisito que, obvia-
mente, no viene al caso, puesto que aquí, se sostiene por los solicitantes, no se trata de eliminar la
fuente laboral, si no por el contrario, mantenerla.

A partir de lo indicado, se solicita un pronunciamiento que aclare si, para la correcta aplicación de
lo dispuesto en el artículo 29 del Código del Trabajo el señalado requisito de la letra d) del ORD.
referido en el párrafo anterior, resulta jurídicamente viable que éste se enuncie más o menos del
siguiente modo: “que el terremoto y sus efectos directos sean irresistibles, esto es, que suponga la nula
posibilidad de cumplir el itinerario preestablecido en tiempo normal u ordinario, esto es, dentro de los
horarios preexistentes al evento de fuerza mayor o caso fortuito”.

Al respecto, cumplo con informar a usted lo siguiente:

El artículo 7º del Código del Trabajo, dispone:

“Contrato individual de trabajo es una convención por la cual el empleador y el trabajador se obligan
recíprocamente, éste a prestar servicios personales bajo dependencia y subordinación del primero, y
aquél a pagar por estos servicios una remuneración determinada”.

De la norma recién transcrita se desprende inequívocamente el carácter bilateral del contrato de
trabajo, en tanto genera derechos y obligaciones para ambas partes, empleador y trabajador, lo
que supone, entre otros efectos, que será la voluntad de ambas partes las habilitadas para modifi-
car las condiciones del contrato de trabajo.

Con todo, el legislador de modo excepcional, faculta en ciertos casos al empleador para poder alte-
rar ciertas cláusulas del contrato de trabajo unilateralmente, lo que se conoce doctrinariamente con
el nombre de ius variandi. Ello sucede, entre otros casos, respecto de la posibilidad de extender la
jornada ordinaria diaria de trabajo, de lo que se ocupa el artículo 29 del Código del Trabajo, que dis-
pone:

“Podrá excederse la jornada ordinaria, pero en la medida indispensable para evitar perjuicios en la mar-
cha normal del establecimiento o faena, cuando sobrevengan fuerza mayor o caso fortuito, o cuando
deban impedirse accidentes o efectuarse arreglos o reparaciones impostergables en las maquinarias o
instalaciones”.

“Las horas trabajadas en exceso se pagarán como extraordinarias”.

De la norma transcrita, se desprende que excepcionalmente podrá excederse la jornada ordinaria
de trabajo sólo cuando se justifique para evitar perjuicios en la marcha normal del establecimiento
o faena, en la medida que éstos se vinculen a cualquiera de las siguientes circunstancias: a) El acae-

boletín oficiAl dirección del trAbAjo
261/2010

70
Octubre boletín oficiAl dirección del trAbAjo

261/2010
71

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

70
Octubre boletín oficiAl dirección del trAbAjo

261/2010
71

Octubre

cimiento de fuerza mayor o caso fortuito; b) Cuando deban impedirse accidentes, o, c) Cuando
deban efectuarse arreglos o reparaciones impostergables en las maquinarias o instalaciones.

De acuerdo a la doctrina vigente, esta norma fue concebida por el legislador como una eventual
prolongación de la jornada de trabajo, en términos de que exista continuidad entre ésta y el exceso
de tiempo trabajado, según lo resuelto en dictamen Nº 5.371/313, de 25.10.1999.

Teniendo en cuenta que la presentación guarda relación con la posibilidad de exceder la jornada
ordinaria de trabajo, para evitar perjuicios en la marcha normal del establecimiento vinculada al
acaecimiento de fuerza mayor o caso fortuito, cabrá referirse a este último concepto para, luego,
abocarse a la respuesta de su requerimiento específico.

Conforme a lo dispuesto en el artículo 45 del Código Civil:

“Se llama fuerza mayor o caso fortuito el imprevisto a que no es posible resistir, como un naufragio, un
terremoto, el apresamiento de enemigos, los actos de autoridad ejercidos por un funcionario público,
etc”.

En el caso del artículo 29 del Código del Trabajo, por regular una situación excepcional, debe invo-
carse precisamente cuando se produzca el caso fortuito o fuerza mayor, conforme al dictamen
Nº6.085, de 20.12.1983 y para que éste se configure, es necesaria la concurrencia copulativa de
los siguientes elementos:

- Que los perjuicios en la marcha normal del establecimiento o faena que pretenden evitarse
por medio de la extensión de la jornada diaria de trabajo, tengan por causa la ocurrencia del
hecho o suceso que se invoque como constitutivo del caso fortuito o fuerza mayor;

- Que el hecho o suceso invocado sea inimputable a la persona que pretenda la extinción de
una obligación, esto es, que no haya contribuido en forma alguna a su ocurrencia;

- Que el hecho o suceso invocado sea imprevisible, vale decir, que no se haya podido prever
dentro de cálculos ordinarios o corrientes, y,

- Que el hecho o suceso invocado sea irresistible, o sea, que no se haya podido evitar, ni aún
en el evento de oponerle las defensas idóneas para lograr tal objetivo;

De los requisitos del caso fortuito o fuerza mayor recién consignados, aparece que su cuestiona-
miento se centra en la irresistibilidad, aplicada a la norma del artículo 29 del Código del Trabajo, lo
que no obsta a realizar también un examen de alguno de los otros requisitos enunciados.

Del análisis armónico de la doctrina vigente del Servicio y de la norma del artículo 29 del Código del
Trabajo, se desprende que la irresistibilidad en esta última disposición legal, implica que la jornada
ordinaria de trabajo, resulta del todo insuficiente para resistir los perjuicios en la marcha normal del
establecimiento o faena derivados del caso fortuito, lo que amerita su prolongación con el objeto
de evitar perjuicios en la marcha normal del establecimiento o faena.

De este modo, la irresistibilidad frente al caso fortuito deriva de la nula posibilidad de resistir la con-
tingencia por medio del cumplimiento de la jornada ordinaria de trabajo diaria y no, como sostiene

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

72
Octubre boletín oficiAl dirección del trAbAjo

261/2010
73

Octubreboletín oficiAl dirección del trAbAjo
261/2010

72
Octubre boletín oficiAl dirección del trAbAjo

261/2010
73

Octubre

su presentación, a la “nula posibilidad de cumplir el itinerario preestablecido en tiempo normal u ordi-
nario, esto es, dentro de los horarios preexistentes al evento de fuerza mayor o caso fortuito”.

A modo ejemplar, no quedaría duda de la irresistibilidad de los efectos del terremoto en el ámbito
que nos ocupa, en el caso de aquel chofer de bus interprovincial que se hubiere encontrado en
ruta durante el sismo y, por ende, no hubiere tenido más alternativa su empleador, a efectos de
poderse terminar el trayecto del bus, que prolongar la jornada de trabajo de ese día, habida cuenta
los numerosos cortes en la ruta productos del terremoto.

No resulta ajustado a derecho utilizar el ius variandi a que se refiere el artículo 29 del Código del Tra-
bajo, para el caso en que, aún verificándose una contingencia imprevisible e inimputable al emplea-
dor, en nada afectare al cumplimiento de la jornada ordinaria respectiva, o a aquella autorizada
excepcionalmente en conformidad a lo dispuesto en la resolución exenta Nº 1.082, de 22.09.2005.

En el caso planteado por usted, la contingencia que le ha provocado la alteración de los tiempos de
viaje, resulta no sólo resistible, como se ha explicado, sino también previsible, pues los efectos en
las carreteras derivados del terremoto, son posibles de prever dentro de los cálculos normales que
razonablemente pueden hacerse, razón por la cual no resulta ajustado a derecho invocar la norma
del artículo 29 del Código del Trabajo para hacer frente a contingencias que, si bien implican alterar
la organización normal del trabajo mientras produzcan sus efectos, no reúnen los requisitos esen-
ciales que exige la norma legal invocada.

En consecuencia, sobre la base de la disposición legal citada y consideraciones invocadas, cumplo
con informar a usted lo siguiente:

1. La jornada laboral extendida a que se refiere el artículo 29 del Código del Trabajo, fue con-
cebida por el legislador como una eventual prolongación de la jornada de trabajo, en tér-
minos de que exista continuidad entre ésta y el exceso de tiempo trabajado, debiendo invo-
carse en el mismo momento en que se produzca la contingencia que la justifica.

2. La mayor tardanza en el cumplimiento de la ruta por parte de los buses interprovinciales en
los días posteriores al terremoto del 27 de febrero de 2010, no resulta imprevisible pues los
efectos en las carreteras han sido razonablemente posibles de prever dentro de los cálculos
normales que pueden hacerse, así como tampoco resulta irresistible dado que no impide
de modo absoluto el cumplimiento de la jornada ordinaria de trabajo, razón por la cual no
resulta ajustado a derecho invocar la norma del artículo 29 del Código del Trabajo.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

boletín oficiAl dirección del trAbAjo
261/2010

72
Octubre boletín oficiAl dirección del trAbAjo

261/2010
73

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

72
Octubre boletín oficiAl dirección del trAbAjo

261/2010
73

Octubre

DIRECCIÓN DEL TRABAJO. COMPETENCIA. INTERPRETACIÓN
PROTOCOLO DE ACUERDO.
PROTOCOLO DE ACUERDO. NATURALEZA JURÍDICA.
3897/058, 01.09.2010
El Protocolo de Acuerdo suscrito entre el Sindicato Nacional Nº9 de la empresa Tur Bus y la empresa de
Transportes Rurales Tur Bus Limitada, no responde a los caracteres de un Convenio Colectivo, sino que se
trata de un acuerdo que, descansando en la autonomía de los cuerpos intermedios, obliga a la empresa
de Transportes Rurales Tur Bus Limitada a otorgar ciertos beneficios laborales a aquellos trabajadores que
individualiza, así como a aquellos que han de determinarse, careciendo este Servicio de competencia para
conocer y resolver las dudas de interpretación que genera una de sus cláusulas.

Fuentes: Constitución, artículo 1º inciso 3º y 19 Nº 16.

Código del Trabajo, artículos 303, 314, 344, 345 y 351.

Concordancias: Dictamen 214/004, de 15.01.2009.

De acuerdo al Memorándum del ANT..., se ha denunciado ante la División de Relaciones Labora-
les de este Servicio, el incumplimiento por parte de la empresa Tur-Bus del documento que, bajo
la denominación “Protocolo de Acuerdo” firmara, en forma conjunta con el Sindicato Nacional
Nº9 de la empresa Tur Bus el 31.08.2009 una vez concluido el proceso de negociación colectiva
que involucró a ambas partes. Se añade que el documento en cuestión no fue acordado como un
anexo al contrato colectivo negociado por los trabajadores, ni parece plausible estimarlo formal-
mente como una actualización de los contratos individuales de los trabajadores cuya nómina se
acordó elaborar, atendido lo cual exigir su cumplimiento correspondería más al ámbito jurisdic-
cional que al fiscalizador propio de este Servicio. Que, en atención a lo referido y a su semejanza
a lo resuelto por este Departamento con ocasión del dictamen Nº 214/004, de 15.01.2009, se
solicita se fije doctrina frente a la situación planteada.

Al respecto, cumplo con manifestar a usted lo siguiente:

El Protocolo de Acuerdo a que se ha hecho referencia, fue firmado por el representante de la
Empresa de Transportes Rurales Tur Bus Limitada y, en representación del referido sindicato, su
directiva. Consta de cuatro cláusulas. En la primera de ellas, se acuerda que se aplicará la estruc-
tura de remuneraciones y se extenderán los beneficios del contrato colectivo celebrado por
ambas parte en agosto de 2009 a varios trabajadores, debidamente individualizados; la cláusula
segunda, objeto específico de la consulta, dispone:

“La Empresa se obliga a complementar los sueldos de los trabajadores que se determinarán en la
nómina que definirá la Empresa en acuerdo con el Sindicato, regulándose esta situación a través de
una cláusula especial en sus contratos individuales de trabajo”.

La cláusula tercera dispone que las partes acuerdan regular la aplicación y pago de remunera-
ciones de los conductores de buses que exclusivamente hayan realizado postas en este sistema,
disponiendo detalladamente una tabla que consigna los tramos y porcentajes que aplicarán al

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

74
Octubre boletín oficiAl dirección del trAbAjo

261/2010
75

Octubreboletín oficiAl dirección del trAbAjo
261/2010

74
Octubre boletín oficiAl dirección del trAbAjo

261/2010
75

Octubre

respecto. Por último, la cuarta cláusula (aunque erradamente aparece consignada como quinta),
dispone que en señal de aceptación a lo acordado precedentemente, las partes firman el acuerdo
en dos copias quedando una en poder de cada parte.

De acuerdo a la presentación de 15.01.2010 individualizada en el ANT. 5), se da cuenta que en
opinión de vuestro sindicato, el Protocolo de Acuerdo en comento, sería un contrato accesorio
(del instrumento colectivo firmado entre las mismas partes), para lo cual se funda en la norma
contenida en el artículo 1442 del Código Civil.

Para la determinación de la naturaleza jurídica del denominado “Protocolo de Acuerdo”, se hace
necesario, previamente, dar cuenta de las normas que rigen la materia.

El artículo 1º inciso 3º de la Constitución, dispone:

“El Estado reconoce y ampara a los grupos intermedios a través de los cuales se organiza y estructura la
sociedad y les garantiza la adecuada autonomía para cumplir sus propios fines específicos”.

A su vez, el artículo 19 Nº 16 inciso 5º de la Constitución:

“La negociación colectiva con la empresa en que laboren es un derecho de los trabajadores, salvo los
casos en que la ley expresamente no permita negociar. La ley establecerá las modalidades de la nego-
ciación colectiva y los procedimientos adecuados para lograr en ella una solución justa y pacífica. La
ley señalará los casos en que la negociación colectiva deba someterse a arbitraje obligatorio, el que
corresponderá a tribunales especiales de expertos cuya organización y atribuciones se establecerán
en ella”.

Por otra parte, el artículo 4º del Convenio 98 de la OIT, dispone:

“Deberán adoptarse medidas adecuadas a las condiciones nacionales, cuando ello sea necesario,
para estimular y fomentar entre los empleadores y las organizaciones de empleadores, por una parte,
y las organizaciones de trabajadores, por otra, el pleno desarrollo y uso de procedimientos de nego-
ciación voluntaria, con objeto de reglamentar, por medio de contratos colectivos, las condiciones de
empleo”.

El artículo 303 del Código del Trabajo, dispone:

“Negociación colectiva es el procedimiento a través del cual uno o más empleadores se relacionan con
una o más organizaciones sindicales o con trabajadores que se unan para tal efecto, o con unos y otros,
con el objeto de establecer condiciones comunes de trabajo y de remuneraciones por un tiempo deter-
minado, de acuerdo con las normas contenidas en los artículos siguientes”.

“La negociación colectiva que afecte a más de una empresa requerirá siempre acuerdo previo de las
partes”.

A su vez, el artículo 306 del mismo cuerpo legal, señala:

“Son materias de negociación colectiva todas aquellas que se refieran a remuneraciones, u otros
beneficios en especie o en dinero, y en general a las condiciones comunes de trabajo”.

boletín oficiAl dirección del trAbAjo
261/2010

74
Octubre boletín oficiAl dirección del trAbAjo

261/2010
75

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

74
Octubre boletín oficiAl dirección del trAbAjo

261/2010
75

Octubre

“No serán objeto de negociación colectiva aquellas materias que restrinjan o limiten la facultad
del empleador de organizar, dirigir y administrar la empresa y aquellas ajenas a la misma”.

El artículo 314 del Código del Trabajo, dispone:

“Sin perjuicio del procedimiento de negociación colectiva reglada, en cualquier momento y sin res-
tricciones de ninguna naturaleza, podrán iniciarse entre uno o más empleadores y una o más organi-
zaciones sindicales, negociaciones directas y sin sujeción a normas de procedimiento para convenir
condiciones comunes de trabajo y remuneraciones, por un tiempo determinado”.

“Los sindicatos de trabajadores transitorios o eventuales podrán pactar con uno o más empleadores,
condiciones comunes de trabajo y remuneraciones para determinadas obras o faenas transitorias o
de temporada”.

Por su parte, el artículo 344 del mismo código, dispone:

“Si producto de la negociación directa entre las partes, se produjere acuerdo, sus estipulaciones cons-
tituirán el contrato colectivo”.

“Contrato colectivo es el celebrado por uno o más empleadores con una o más organizaciones sindicales
o con trabajadores que se unan para negociar colectivamente, o con unos y otros, con el objeto de esta-
blecer condiciones comunes de trabajo y de remuneraciones por un tiempo determinado”.

“El contrato colectivo deberá constar por escrito”.

“Copia de este contrato deberá enviarse a la Inspección del Trabajo dentro de los cinco días siguientes
a su suscripción”.

A su vez, el artículo 345 del Código del Trabajo, dispone:

“Todo contrato colectivo deberá contener, a lo menos, las siguientes menciones:

1. La determinación precisa de las partes a quienes afecte;

2. Las normas sobre remuneraciones, beneficios y condiciones de trabajo que se hayan acor-
dado. En consecuencia, no podrán válidamente contener estipulaciones que hagan referen-
cias a la existencia de otros beneficios o condiciones incluidos en contratos anteriores, sin
entrar a especificarlos, y

3. El período de vigencia del contrato.

Si lo acordaren las partes, contendrá además la designación de un árbitro encargado de interpretar
las cláusulas y de resolver las controversias a que dé origen el contrato”.

Por último, el artículo 351, del citado cuerpo legal, dispone:

“Convenio colectivo es el suscrito entre uno o más empleadores con una o más organizaciones sin-
dicales o con trabajadores unidos para tal efecto, o con unos y otros, con el fin de establecer condi-
ciones comunes de trabajo y remuneraciones por un tiempo determinado, sin sujeción a las normas

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

76
Octubre boletín oficiAl dirección del trAbAjo

261/2010
77

Octubreboletín oficiAl dirección del trAbAjo
261/2010

76
Octubre boletín oficiAl dirección del trAbAjo

261/2010
77

Octubre

de procedimiento de la negociación colectiva reglada ni a los derechos, prerrogativas y obligaciones
propias de tal procedimiento”.

“No obstante lo señalado en el artículo anterior, lo dispuesto en el inciso segundo del artículo 348 sólo
se aplicará tratándose de convenios colectivos de empresa”.

“Asimismo, no se les aplicará lo dispuesto en el artículo 347 e inciso primero del artículo 348, cuando
en los respectivos convenios se deje expresa constancia de su carácter parcial o así aparezca de mani-
fiesto en el respectivo instrumento”.

“Los convenios colectivos que afecten a más de una empresa, ya sea porque los suscriban sindicatos
o trabajadores de distintas empresas con sus respectivos empleadores o federaciones y confederacio-
nes en representación de las organizaciones afiliadas a ellas con los respectivos empleadores, podrán
regir conjuntamente con los instrumentos colectivos que tengan vigencia en una empresa, en cuanto
ello, no implique disminución de las remuneraciones, beneficios y derechos que correspondan a los
trabajadores por aplicación del respectivo instrumento colectivo de empresa”.

De las normas transcritas, se desprende que, de acuerdo a las normas internacionales del tra-
bajo, vigentes para el Estado de Chile, éste ha de fomentar el pleno uso de procedimientos de
negociación voluntaria entre empleadores y organizaciones de empleadores, por una parte y las
organizaciones de trabajadores por la otra, para, por medio de contratos colectivos, reglamentar
condiciones de empleo.

La Carta Fundamental mandata al legislador la determinación de las modalidades de la negocia-
ción colectiva y los procedimientos adecuados para lograr en ella una solución justa y pacífica.

El legislador, a su vez, al desarrollar las modalidades de la negociación colectiva, establece una
modalidad reglada en la cual los trabajadores pueden concurrir representados, según el caso,
por el sindicato del cual son socios o por un grupo negociador reunido para ese sólo efecto, reco-
nociendo esta modalidad tanto el fuero de los trabajadores que participan de la misma, como
del derecho a declarar la huelga en los casos y condiciones que el legislador establece. También
establece una modalidad semi-reglada, en la que concurren trabajadores no sindicalizados que
se reúnen para el sólo efecto de negociar colectivamente y que se somete a mínimas reglas que
persiguen garantizar que la voluntad colectiva de los trabajadores se manifieste genuinamente.
En este caso, el legislador no contempla ni el fuero ni la posibilidad de declarar la huelga, como
derecho de los trabajadores. Por último, se contempla la modalidad no reglada, en la que sin las
rigideces propias de la negociación reglada, aunque también sin el reconocimiento del fuero y
de la huelga, participan trabajadores debidamente representados por la organización sindical de
la que forman parte. Al resultado de los acuerdos producidos con ocasión de las negociaciones
bajo las modalidades semi-reglada y no reglada, se le denomina convenio colectivo, al que el
legislador asigna similares efectos que los de todo contrato colectivo, instrumento éste en el que
se plasman los acuerdos propios de una negociación colectiva reglada.

boletín oficiAl dirección del trAbAjo
261/2010

76
Octubre boletín oficiAl dirección del trAbAjo

261/2010
77

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

76
Octubre boletín oficiAl dirección del trAbAjo

261/2010
77

Octubre

Cabe referirnos únicamente a si su naturaleza corresponde a la de un convenio colectivo fruto de una
negociación colectiva no reglada, al descartarse requisitos esenciales de las otras dos modalidades.

La prescindencia de mayores formalidades que el legislador fija para la concreción de las nego-
ciaciones colectivas no regladas, se justifica en la circunstancia que los trabajadores concurren
representados por el sindicato del cual forman parte.

Los requisitos que el legislador nacional reconoce a todo instrumento para ser calificado como
convenio colectivo, son los siguientes:

a. Que sea el fruto de una negociación en la que se hayan manifestado las voluntades de uno
o más empleadores y de una o más organizaciones sindicales;

b. Que, el acuerdo dé cuenta de la determinación precisa de las partes a quienes afecte;

c. Que, el acuerdo dé cuenta de normas sobre remuneraciones, beneficios y condiciones de
trabajo que se hayan acordado, y

d. Que, en el acuerdo se consigne el período de vigencia del convenio.

En lo que dice relación con lo consignado en la letra a) y a partir de lo consignado en el propio
Protocolo de Acuerdo, cabrá responder afirmativamente, pues en éste han manifestado su volun-
tad un empleador y un sindicato.

En lo que dice relación con el requisito consignado en la letra b), cabe responder, al menos par-
cialmente, en forma negativa, toda vez que, salvo respecto de la cláusula primera, no hay preci-
sión alguna respecto de los trabajadores específicos beneficiados por el acuerdo. La vaguedad es
mayor precisamente en la cláusula segunda, por cuando en ésta se consigna que los trabajadores
respecto de los cuales la empresa se obliga a complementar los sueldos “se determinarán” en la
nómina a definir por el empleador.

Por último y en directa consonancia con lo recién expresado, el Protocolo de Acuerdo no con-
tiene un período de vigencia preciso.

En modo alguno cabe calificar, como sostiene el sindicato que usted preside, tal Protocolo como
un contrato accesorio, por cuanto, entre otras razones, no se advierte de su contenido que lo pre-
tendido haya sido asegurar el cumplimiento de una obligación principal.

De lo razonado es posible concluir que el Protocolo de Acuerdo no responde a los caracteres de
un Convenio Colectivo, sino que se trata de un acuerdo que, descansando en la autonomía de los
cuerpos intermedios, obliga a la empresa de Transportes Rurales Tur Bus Limitada a otorgar cier-
tos beneficios laborales a aquellos trabajadores que individualiza, así como a aquellos que han
de determinarse, como sucede con lo pactado en la cláusula segunda.

A su vez, cabe informar a usted, que la determinación del sentido y alcance de las normas conte-
nidas en el Protocolo de Acuerdo, atendida su naturaleza y en consonancia con lo dispuesto en

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

78
Octubre boletín oficiAl dirección del trAbAjo

261/2010
79

Octubreboletín oficiAl dirección del trAbAjo
261/2010

78
Octubre boletín oficiAl dirección del trAbAjo

261/2010
79

Octubre

el artículo 420 del Código del Trabajo, le corresponde a los tribunales con competencia laboral,
careciendo este Servicio de atribuciones para ello.

En consecuencia, a partir de las consideraciones de hecho y de derecho precedentes, cumplo con
manifestar a usted que el Protocolo de Acuerdo suscrito el 31.08.2009 entre el Sindicato Nacional
Nº9 de la empresa Tur Bus y la empresa de Transportes Rurales Tur Bus Limitada, no responde a
los caracteres de un Convenio Colectivo, sino que se trata de un acuerdo que, descansando en la
autonomía de los cuerpos intermedios, obliga a la empresa de Transportes Rurales Tur Bus Limi-
tada a otorgar ciertos beneficios laborales a aquellos trabajadores que individualiza, así como a
aquellos que han de determinarse, como sucede con lo pactado en la cláusula segunda de tal
instrumento, careciendo este Servicio de competencia para conocer y resolver las dudas de inter-
pretación que genera la cláusula segunda del señalado Protocolo de Acuerdo.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

DESCANSO DOMINICAL. EXCEPCIÓN. CASINOS DE JUEGO.
3913/059, 02.09.2010
El personal que se desempeña como cajeros de banca en la Sección Cashiering de los Casinos de Juego
se encuentra exceptuado del descanso dominical en virtud de lo dispuesto en el N° 2 del artículo 38 del
Código del Trabajo y, por ende, le asiste el derecho a que a lo menos dos de los días de descanso en el
respectivo mes calendario le sean otorgados en domingo.
Reconsidera punto 1) del dictamen N° 5366/248, de 15.12.2003, en el sentido señalado.

Fuentes: Código del Trabajo, artículos 10 N° 5, 154 N° 1 y 38, incisos 1° y 4°.

Decreto Reglamentario N° 101, de 1918.

Concordancias: Dictámenes números 1115/57, de 25.02.94; 4510/214, de 05.08.94; 916/36, de
07.02.95 y 5702/355, de 19.11.99.

Mediante consulta dirigida a la página web de la Superintendencia de Casinos de Juego, remitida a
esta Dirección por medio del oficio del antecedente.., Ud. solicita un pronunciamiento relativo a la
legalidad del sistema de turnos de trabajo que cumple en sus funciones de cajera de banca en la Sec-
ción Cashiering del Casino de Juegos Monticello, ubicado en Kilómetro 57, Sector Angostura, Ruta 5
Sur, comuna de San Francisco de Mostazal, operado por la empresa San Francisco Investment S.A.

Sobre el particular, cúmpleme informar a Ud. lo siguiente:

El artículo 10 N° 5 del Código del Trabajo previene:

boletín oficiAl dirección del trAbAjo
261/2010

78
Octubre boletín oficiAl dirección del trAbAjo

261/2010
79

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

78
Octubre boletín oficiAl dirección del trAbAjo

261/2010
79

Octubre

“El contrato de trabajo debe contener, a lo menos, las siguientes estipulaciones:

“5. Duración y distribución de la jornada de trabajo, salvo que en la empresa existiere el sistema de tra-
bajo por turno, caso en el cual se estará a lo dispuesto en el reglamento interno”.

Del precepto legal precedentemente transcrito se colige que el contrato de trabajo, entre otras
menciones obligatorias, debe establecer la duración y distribución de la jornada de trabajo que
debe cumplir el dependiente, a menos que en la empresa existiere el sistema de trabajo por turno,
en cuyo evento, se estará a lo dispuesto en el reglamento interno.

Ahora bien, de conformidad a lo sostenido por la jurisprudencia de este Servicio, la determinación
de la jornada de trabajo implica establecer o consignar de forma clara y precisa la duración de la
misma y los días en que ésta se va a distribuir.

En otros términos, el legislador exige conocer con exactitud y sin lugar a dudas la extensión del
tiempo de trabajo y los días y horas en que se van a prestar los servicios que el dependiente se
obliga a efectuar para el empleador.

Por consiguiente, la determinación de la duración y distribución de la jornada de trabajo exigida
por el artículo 10 N° 5 en comento, entre las estipulaciones mínimas de un contrato de trabajo, sig-
nifica establecer clara y precisamente la extensión del tiempo de trabajo y los días y horas en que el
dependiente va a prestar servicios.

Cabe hacer presente que la doctrina expuesta en los acápites que anteceden se encuentra en armo-
nía con la reiterada jurisprudencia de este Servicio, contenida, entre otros, en los dictámenes N° s
1115/57, de 25 de febrero de 1994; 4510/214, de 5 de agosto de 1994; 916/39, de 7 de febrero de
1995 y 5702/355, de 19 de noviembre de 1999.

Asimismo, en relación con la materia, es posible señalar que la finalidad o intención del legislador
al obligar a las partes a determinar en el contrato de trabajo la duración y distribución de la jornada
de trabajo fue, conforme lo ha reiterado la doctrina de esta Dirección, la de dar certeza y seguridad
a la relación laboral respectiva, puesto que, a través de esta exigencia, el dependiente conoce de
manera específica, el tiempo de trabajo y los días y horas en que se debe cumplir.

Sin perjuicio de lo anterior, cabe hacer presente que en el evento que en la empresa de que se trata
existiera un sistema de trabajo por turnos, como sucede en la situación materia del presente informe,
las horas en que empieza y termina el trabajo deben contemplarse en el reglamento interno.

En efecto, el legislador ha permitido, en forma excepcional, en la parte final del N° 5 del artículo 10
precedentemente transcrito, que una cláusula mínima del contrato de trabajo, cual es la relativa a
la duración y distribución de la jornada de trabajo, sea omitida en el supuesto que en la empresa
exista un sistema de trabajo por turnos y que éstos se encuentren establecidos en el respectivo
reglamento interno.

Así también lo dispone el N° 1 del artículo 154 del Código del Trabajo, que al efecto preceptúa:

“El reglamento interno deberá contener a lo menos, las siguientes disposiciones:

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

80
Octubre boletín oficiAl dirección del trAbAjo

261/2010
81

Octubreboletín oficiAl dirección del trAbAjo
261/2010

80
Octubre boletín oficiAl dirección del trAbAjo

261/2010
81

Octubre

“1°. las horas en que empieza y termina el trabajo y las de cada turno, si aquél se efectúa por equipos”.

Ahora bien, en la especie, a fin de conocer cuál es el sistema de turnos a que se encuentra afecta la
consultante, el carácter rotativo de los mismos, el régimen de descanso semanal de que ella goza,
etc., se solicitó informe de fiscalización a la Inspección Provincial del Trabajo de Cachapoal. Además,
aplicando los principios de contradicción y de igualdad de los interesados, contenidos en el inciso
final del artículo 10 de la ley N° 19.880, se otorgó un plazo a San Francisco Investment S.A. a fin
de que hiciera llegar sus apreciaciones o puntos de vista sobre la materia consultada. Transcurrido
latamente éste, aún no se recibe respuesta al traslado conferido, razón por la cual se ha estimado
procedente absolver la consulta con el mérito de los antecedentes de que se dispone.

Es preciso hacer presente que el informe de fiscalización a que nos hemos referido precedente-
mente expresa que los turnos en que se desempeña la trabajadora de cuya situación se trata, no
aparecen consignados en su contrato de trabajo ni en el Reglamento Interno de Orden, Higiene y
Seguridad vigente en la empresa, documentos ambos que obran en poder de esta Dirección, agre-
gando que ellos obedecen a un acuerdo tácito de las partes. No obstante, acompaña copia de hojas
sueltas que corresponderían a los horarios de trabajo que se cumplen en San Francisco Investment
S.A., en los que se hace mención a múltiples posibilidades de turnos de trabajo.

De esta suerte, en opinión de la suscrita, es posible afirmar que, en la especie, no se ha cumplido
con la exigencia impuesta por el legislador en cuanto a determinar la jornada, la cual se traduce,
como ya se expresara, en establecer de manera clara y precisa la duración de la misma y los días en
que ésta se va a distribuir, dotando así a la respectiva relación jurídica de certeza y seguridad en lo
relativo al tiempo de trabajo y los días y horas en que éste se debe cumplir.

Aclarado lo anterior cabe señalar que si bien en conformidad al inciso 1° del artículo 35 del Código
del Trabajo, los trabajadores gozan de un descanso semanal que, por regla general recae en los
días domingo y festivos, el artículo 38 del mismo cuerpo legal contempla excepciones al descanso
dominical, entre éstas, la de su inciso 1° N° 2, que prescribe:

“Exceptúanse de lo ordenado en los artículos anteriores los trabajadores que se desempeñen:

“2. en las explotaciones, labores o servicios que exijan continuidad por la naturaleza de sus procesos,
por razones de carácter técnico, por las necesidades que satisfacen o para evitar notables perjuicios al
interés público o de la industria;”.

De la norma legal precedentemente transcrita se infiere que los trabajadores que se desempeñan
en las explotaciones, labores o servicios a que se refiere, entre otros, el N° 2 que la misma contempla,
están exceptuados del descanso dominical establecido en el artículo 35 citado, pudiendo en este caso
la empresa distribuir la jornada de trabajo de manera que incluya los días domingo y festivos.

Lo expresado se corrobora si se tiene presente que el decreto reglamentario N° 101, de 1918,
prescribe:

“Se exceptúan del descanso público los individuos que se ocupen en las empresas o trabajo que se enu-
meran en seguida:

boletín oficiAl dirección del trAbAjo
261/2010

80
Octubre boletín oficiAl dirección del trAbAjo

261/2010
81

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

80
Octubre boletín oficiAl dirección del trAbAjo

261/2010
81

Octubre

“1.° Categoría

“Por la índole de las necesidades que satisfacen o por el grave perjuicio público que acarrearía su inte-
rrupción:

“22. Los teatros, circos, biógrafos, hipódromos y demás empresas de espectáculos públicos y de recrea-
ción popular”.

Del precepto reglamentario preinserto se colige que atendida la índole de las necesidades que
satisfacen o por el grave perjuicio que acarrearía su interrupción están exceptuados del descanso
dominical los trabajadores que se desempeñan en teatros, circos, biográfos, hipódromos y demás
empresas de espectáculos públicos y de recreación popular, categoría esta última en que quedarían
comprendidas, en opinión de este Servicio, entidades tales como los casinos de juego, razón por la
cual dichos establecimientos estarían facultados para prestar servicios en días domingo y festivos.

De consiguiente, es posible concluir que los trabajadores que laboran como cajeros de banca en las
Secciones Cashiering de los Casinos de Juego se encuentran exceptuados del descanso dominical
en virtud de lo dispuesto en el N° 2 del artículo 38 del Código del Trabajo. Tal es la situación de la
recurrente, que presta dichas labores para el Casino Monticello, operado por la empresa San Fran-
cisco Investment S.A.

Acorde con lo expresado, la parte pertinente del artículo 6° del Título 4° del Reglamento Interno de
Orden, Higiene y Seguridad vigente en la empresa dispone que “los turnos se distribuirán en forma
tal que se labore continuamente todos los días de la semana, incluidos domingos y festivos”.

El informe emitido por el fiscalizador actuante da cuenta de esta situación, señalando que el sis-
tema de turnos que Ud. cumple incluye los domingo y festivos y también que abarca parte del día
de descanso compensatorio por las actividades desarrolladas en tales días; así, por ejemplo, tratán-
dose del descanso compensatorio otorgado el lunes 18 de mayo de 2009, la jornada anterior ter-
minó a las 0:25 horas del mismo día lunes; en el caso del descanso semanal el día jueves 28 de mayo
de 2009, la jornada anterior finalizó a las 04:35 del mismo día jueves, etc., situación esta última que,
de acuerdo a la reiterada jurisprudencia de esta Dirección, no resulta jurídicamente procedente.

Sobre este particular, es necesario puntualizar que en conformidad al inciso 3° del artículo 38 del
Código del Trabajo, las empresas exceptuadas del descanso dominical deben otorgar un día de
descanso a la semana en compensación a las actividades desarrolladas en día domingo y otro por
cada festivo en que los trabajadores debieron prestar servicios. Excepcionalmente, tratándose de
aquéllas en que existan turnos rotativos de trabajo, los dependientes pueden prestar servicios en
el lapso que media entre las 21:00 y las 24:00 horas del día que precede al de descanso o entre las
00:00 y las 6:00 del día que le sigue, cuando el respectivo turno incida en dichos períodos.

Precisado lo anterior, cabe señalar que el inciso 4° del artículo 38 del Código del Trabajo, dispone:

“No obstante, en los casos a que se refieren los números 2 y 7 del inciso primero, al menos dos de los
días de descanso en el respectivo mes calendario deberán necesariamente otorgarse en día domingo.
Esta norma no se aplicará respecto de los trabajadores que se contraten por un plazo de treinta días o

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

82
Octubre boletín oficiAl dirección del trAbAjo

261/2010
83

Octubreboletín oficiAl dirección del trAbAjo
261/2010

82
Octubre boletín oficiAl dirección del trAbAjo

261/2010
83

Octubre

menos, y de aquellos cuya jornada diaria no sea superior a veinte horas semanales o se contraten exclu-
sivamente para trabajar los días sábado, domingo o festivos”.

De la disposición legal antes transcrita se colige que el legislador ha otorgado a los trabajadores
comprendidos en los N° s 2 y 7 del inciso 1° del mismo artículo, el derecho a que en el respec-
tivo mes calendario, al menos dos días de descanso compensatorio que les corresponde impetrar
por los domingo y festivos laborados en dicho período, se otorguen en día domingo. Tal beneficio
resulta plenamente aplicable en su caso, toda vez que como ya se señalara, las labores que Ud. rea-
liza se encuadran en el N° 2 del citado precepto

Finalmente, es del caso hacer presente que el informe de fiscalización mencionado en párrafos ante-
riores manifiesta haber constatado que en los meses de abril y mayo del 2009 Ud. registra nueve y
diez días de trabajo continuo, respectivamente, situación que el cometido N° 0609/2009/97, de 29
de mayo de dicho año sancionó administrativamente por no haberse otorgado el descanso sema-
nal en compensación por las actividades desarrolladas en día domingo o festivo.

En consecuencia, sobre la base de las disposiciones legales citadas y consideraciones formuladas,
cúmpleme informar que el personal que se desempeña como cajeros de banca de la Sección Cas-
hiering de los Casinos de Juego se encuentra exceptuado del descanso dominical en virtud de lo
dispuesto en el N° 2 del artículo 38 del Código del Trabajo y, por ende, le asiste el derecho a que a lo
menos dos de los días de descanso en el respectivo mes calendario le sean otorgados en domingo.

Se reconsidera la conclusión contenida en el punto 1) del dictamen N° 5366/248, de 15 de diciem-
bre de 2003 en cuanto ella indica que el personal que se desempeña como croupier de salas de
juego del Casino de Viña del Mar se encuentra exceptuado del descanso dominical en virtud de
lo dispuesto en el N° 7 del artículo 38 del Código del Trabajo, haciéndose presente, en todo caso,
que esta reconsideración no tiene mayor implicancia en lo relativo al régimen de descanso que
corresponde a dicho personal, dado que el beneficio que contempla el inciso 4° de la norma citada
corresponde tanto a los trabajadores comprendidos en el N° 2 como en el N° 7 de la misma.

Saluda a usted,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

boletín oficiAl dirección del trAbAjo
261/2010

82
Octubre boletín oficiAl dirección del trAbAjo

261/2010
83

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

82
Octubre boletín oficiAl dirección del trAbAjo

261/2010
83

Octubre

ESTATUTO DOCENTE. BONIFICACIÓN DE RECONOCIMIENTO PROFESIONAL. MONTO.
3914/060, 02.09.2010
Los sostenedores de los establecimientos educacionales del sector particular subvencionado se encuentran
obligados a pagar a sus docentes, por concepto de Bonificación de Reconocimiento Profesional de enero
a noviembre de 2010, $48.129. mensuales, por concepto de título y $64.172. mensuales por concepto
de título y mención, ambos valores fijados en relación a 30 o más horas cronológicas semanales y,
proporcionalmente respecto de una jornada inferior, debiendo figurar así en sus comprobantes mensuales
de pago de remuneraciones. Posteriormente, a partir de diciembre de cada año, dichos montos deben ser
reajustados conforme a la USE.

Fuentes: ley Nº 20.158, artículos 1º, 2º incisos 1º y 4º y artículo 3º.

Mediante presentación del antecedente, ha solicitado a esta Dirección un pronunciamiento
acerca del monto legal que los sostenedores de los establecimientos educacionales del sector
particular subvencionado se encuentran obligados a pagar a sus docentes el año 2010, por con-
cepto de Bonificación de Reconocimiento Profesional.

Hace presente que el Ministerio de Educación en su página Web, establece que los montos lega-
les a pagar este año serían de, $23.698. mensuales, por concepto de título y de $39.741. mensua-
les por concepto de título y mención, ambos montos en relación a 30 o más horas cronológicas
semanales y, proporcionalmente respecto de jornadas inferiores.

Al respecto, cabe señalar que el artículo 1º de la ley Nº 20.158, publicada en el diario oficial de
29.12.2007, dispone:

“Créase, a contar del mes de enero del año 2007, una Bonificación de Reconocimiento Profesional,
en adelante la bonificación, para los profesionales de la educación que se desempeñen en el sector
municipal, particular subvencionado y en establecimientos de educación técnico-profesional regidos
por el decreto ley Nº 3166, de 1980, y que cumplan con los requisitos establecidos en los artículos
siguientes”.

Por su parte, el artículo 2º del mismo cuerpo legal, en sus incisos 1º y, 4º, dispone:

“La bonificación consistirá en un monto fijo mensual integrado por un componente base de un 75%
por concepto de título y un complemento de un 25% por concepto de mención. Su valor se pagará de
acuerdo al mecanismo del artículo 9º y se incrementará gradualmente cada año, entre el 2007 y el
2010, de acuerdo a los montos que se establecen en la tabla siguiente, hasta alcanzar la suma total
definitiva de $64.172. el año 2010:

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

84
Octubre boletín oficiAl dirección del trAbAjo

261/2010
85

Octubreboletín oficiAl dirección del trAbAjo
261/2010

84
Octubre boletín oficiAl dirección del trAbAjo

261/2010
85

Octubre

Bonificación 2007 2008 2009 2010

Base $14.439 $26.471 $34.091 $48.129

Mención $ 4.813 $ 8.824 $11.364 $16.043

Total $19.252 $35.295 $45.455 $64.172

“Esta bonificación será imponible, tributable, se reajustará en la misma oportunidad y porcentaje que
la USE. Se pagará proporcionalmente a las horas de contrato o designación con un tope de 30 horas
semanales y reemplazará gradualmente a la Unidad de Mejoramiento Profesional (UMP) referida en
el artículo 54 y la bonificación del artículo 85, ambos del decreto con fuerza de ley Nº 1, de 1996, del
Ministerio de Educación, a razón de:

“- el 2007, en un 25% del valor de la UMP y la bonificación del artículo 85 vigentes al mes de enero
del mismo año;

“- el 2008, en un 33% del valor de la UMP y la bonificación del artículo 85 vigentes a enero del
mismo año;

“- el 2009, en un 50% del valor de la UMP y la bonificación del artículo 85 vigentes a enero del
mismo año, y

“- el año 2010, en un 100% del valor de la UMP y la bonificación del artículo 85 vigentes a enero
del mismo año”.

Finalmente, el artículo 3º de dicha ley, prevé:

“Para tener derecho a la bonificación, los profesionales de la educación señalados en el artículo 1º
deberán acreditar, de conformidad al artículo 7º, estar en posesión del título de profesor o educador
otorgado por una Universidad o Instituto Profesional del Estado o reconocido por éste, con un pro-
grama de estudios de a lo menos ocho semestres académicos y 3.200 horas presenciales de clases”.

De las normas legales precedentemente transcritas se infiere que la Bonificación de Reconoci-
miento Profesional es un beneficio en dinero de carácter mensual, imponible y tributable que
tienen derecho a percibir, a contar de enero de 2007, quienes tienen el título de profesor o edu-
cador otorgado por una Universidad o Instituto Profesional del Estado o reconocido por éste, con
un programa de estudios de a lo menos ocho semestres académicos y 3.200 horas presenciales
de clases, o que se encuentran en los demás casos de acreditación previstos en el artículo 4º de
la referida ley.

Aparece, asimismo, de manera expresa, que el monto a pagar por Bonificación de Reconocimiento
Profesional, de enero a noviembre de 2010, es de $48.129. mensuales, por concepto de título y de
$64.172. mensuales por concepto de título y mención, ambos valores fijados en relación a 30 o más
horas cronológicas semanales y, proporcionalmente respecto de una jornada inferior.

Posteriormente, conforme lo establecen las normas legales antes trascritas, dichos montos deben
ser reajustados conforme a la USE, vale decir, en diciembre de cada año, de acuerdo al reajuste
general de remuneraciones del sector público.

boletín oficiAl dirección del trAbAjo
261/2010

84
Octubre boletín oficiAl dirección del trAbAjo

261/2010
85

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

84
Octubre boletín oficiAl dirección del trAbAjo

261/2010
85

Octubre

De este modo, consecuente con lo expuesto, preciso es afirmar que los sostenedores de los esta-
blecimientos educacionales particulares subvencionados conforme al D.F.L. Nº 2, de 1998, de
Educación, se encuentran obligados a pagar al personal docente que cumple con los requisitos
legales para acceder al beneficio de que se trata, los montos que de manera imperativa señala el
inciso 1º del artículo 2º de la ley Nº 20.158, debiendo figurar así en sus comprobantes de pago de
remuneraciones.

En nada altera la conclusión anterior la circunstancia de que mensualmente el monto de lo que
antes recibía el sostenedor a través de la subvención general para el pago de la Unidad de Mejo-
ramiento Profesional, al ser rebajada gradualmente a partir de enero de 2007 y finalmente elimi-
nada a contar de enero de 2010, deba ser imputado por el sostenedor al pago de la Bonificación
de Reconocimiento Profesional, cubriendo las diferencias el Estado a través del traspaso de fon-
dos específicos por concepto de Bonificación de Reconocimiento Profesional.

En consecuencia, sobre la base de las disposiciones legales citadas y consideraciones formuladas,
cumplo en informar a Ud. que los sostenedores de los establecimientos educacionales del sec-
tor particular subvencionado se encuentran obligados a pagar a sus docentes, por concepto de
Bonificación de Reconocimiento Profesional. de enero a noviembre de 2010, $48.129. mensuales,
por concepto de título y $64.172. mensuales por concepto de título y mención, ambos valores
fijados en relación a 30 o más horas cronológicas semanales y, proporcionalmente respecto de
una jornada inferior, debiendo figurar así en sus comprobantes mensuales de pago de remunera-
ciones. Posteriormente, a partir de diciembre de cada año, dichos montos deben ser reajustados
conforme a la USE.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

86
Octubre boletín oficiAl dirección del trAbAjo

261/2010
87

Octubreboletín oficiAl dirección del trAbAjo
261/2010

86
Octubre boletín oficiAl dirección del trAbAjo

261/2010
87

Octubre

FERIADOS OBLIGATORIOS. 01º DE MAYO, 18 DE SEPTIEMBRE, 25 DE DICIEMBRE Y 1º DE
ENERO. DESCANSO SEMANAL. DURACIÓN.
FERIADOS OBLIGATORIOS. 01º DE MAYO, 18 DE SEPTIEMBRE, 25 DE DICIEMBRE Y 1º DE
ENERO. DEPENDIENTES DEL COMERCIO. PERSONAL EXCLUIDO.
4050/061, 13.09.2010
1) La duración del descanso correspondiente a los días 1º de mayo, 18 de septiembre, 25 de diciembre y
1º de enero de cada año, establecidos como feriados obligatorios e irrenunciables para los trabajadores
del comercio por el artículo 2º de la ley Nº 19.973, modificado por la ley 20.215, con las excepciones
que la misma norma prevé, se rige por el artículo 36 del Código del Trabajo y por lo tanto el mismo debe
comenzar a las 21 horas del día anterior a aquellos y terminar a las 06:00 horas del día siguiente, salvo
que los respectivos dependientes laboren en turnos rotativos de trabajo evento en el cual pueden prestar
servicios en el lapso que media entre las 21 y las 24 horas del día anterior a dichos descansos o entre las
00:00 y las 06:00 horas del día siguiente, cuando el respectivo turno incida en dichos períodos.
2) Deniega reconsideración del punto 3) del dictamen Nº 3773/084, de 14.09.07.

Fuentes: ley Nº 19.973, artículo 2º. Código del Trabajo, artículos 36 y 38, inciso 3º.

Concordancias: Dictamen Nº 3773/84, de 14.07.07.

Mediante presentación citada en el antecedente…, solicita la reconsideración del punto 3) del dicta-
men Nº 3773/084, de 14.09.07, en cuanto a su juicio, lo allí resuelto se traduciría en una situación de
discriminación para los trabajadores del comercio, toda vez que en dicho pronunciamiento jurídico
se exime de la obligación de cerrar a las 21 horas del día que precede a un feriado irrenunciable, a
aquellos locales o establecimientos en que se laboran turnos rotativos de trabajo, situación en la que
se encuentra gran parte del personal de ese sector.

Agrega que la conclusión a que se arriba en el referido dictamen no es compartida por el Departa-
mento de Inspección de esta Dirección, y que la diferencia de criterios sobre el particular ha derivado
en informaciones distintas sobre la misma materia, lo que produce confusión entre los usuarios.

Finalmente solicita que el descanso a partir de las 21 horas del día anterior al descanso se aplique en
la situación prevista en la ley Nº 20.409, de 2009.

Por las razones anotadas solicita la revisión del dictamen de que se trata y se emita un nuevo pro-
nunciamiento que determine que el descanso de los trabajadores del comercio debe iniciarse a las
21 horas del día anterior a los días de feriado irrenunciable.

Sobre el particular, cúmpleme informar a Ud. lo siguiente:

El punto 3 del dictamen antes impugnado señala: ”La duración del descanso correspondiente a los días
1º de mayo, 18 de septiembre, 25 de diciembre y 1º de enero de cada año se rige por la disposición prevista
en el artículo 36 del Código del Trabajo, circunstancia ésta que implica que éste debe comenzar a más
tardar a las 21 horas del día anterior a aquellos y terminar a las 06 horas del día siguiente, salvo que los
respectivos dependientes estén afectos a turnos rotativos de trabajo caso en el cual éstos podrían prestar

boletín oficiAl dirección del trAbAjo
261/2010

86
Octubre boletín oficiAl dirección del trAbAjo

261/2010
87

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

86
Octubre boletín oficiAl dirección del trAbAjo

261/2010
87

Octubre

servicios en el lapso que media entre las 21 y las 24 horas del día anterior a los aludidos descansos ó entre
las 0:00 y las 06:00 horas del día siguiente a éstos, cuando el respectivo turno incida en dichos períodos”.

Precisado lo anterior, cabe tener presente que el artículo 2º de la ley 19.973, modificado por el
artículo 2º, numerales 1) y 2) de la ley Nº 20.215, establece:

“Los días 1 de mayo, 18 de septiembre, 25 de diciembre y 1 de enero de cada año, serán feriados obligato-
rios e irrenunciables para los dependientes del comercio, con excepción de aquellos que se desempeñen
en clubes, restaurantes, establecimientos de entretenimiento, tales como, cines, espectáculos en vivo, dis-
cotecas, pub, cabarets, casinos de juego y otros lugares de juego legalmente autorizados. Tampoco será
aplicable a los dependientes de expendio de combustibles, farmacias de urgencia y de las farmacias que
deban cumplir turnos fijados por la autoridad sanitaria”.

Del señalado precepto legal se infiere que el legislador ha establecido como feriados obligatorios
e irrenunciables para los dependientes del comercio, exceptuados aquellos que la misma norma
señala, los días 1 de mayo, 18 de septiembre, 25 de diciembre y 1º de enero de cada año.

De acuerdo a lo señalado en el dictamen cuya reconsideración se solicita, la normativa contemplada
en el artículo 2º de la citada ley, constituye una excepción a la prevista en el artículo 38 del Código
del Trabajo, que regula las actividades excluidas del descanso dominical y de días festivos, puesto
que, con carácter de irrenunciable, libera a los trabajadores del comercio, salvo las excepciones que
la misma indica, de la obligación de prestar servicios los días 1º de mayo, 18 de septiembre, 25 de
diciembre y 1º de enero, no obstante tratarse de trabajadores legalmente exceptuados del régimen
normal de descanso semanal contemplado en el artículo 35 del Código del Trabajo, para los cuales,
los días domingo y festivos constituyen, por regla general, días normales de trabajo.

Ahora bien, la conclusión que se contiene en el punto 3º del dictamen de que se trata se fundamenta
en los artículos 36 y 38, inciso 3º del Código del Trabajo, el primero de los cuales establece:

“El descanso y las obligaciones y prohibiciones establecidas al respecto en los dos artículos anteriores
empezarán a más tardar a las 21 horas del día anterior al domingo o festivo y terminarán a las 6 horas
día siguiente de éstos, salvo las alteraciones horarias que se produzcan con motivo de la rotación de los
turnos de trabajo”.

Por su parte, el inciso tercero del artículo 38 del mismo cuerpo legal, dispone:

“Las empresas exceptuadas del descanso dominical deberán otorgar un día de descanso a la semana
en compensación a las actividades desarrolladas en día domingo, y otro por cada festivo en que los
trabajadores debieron prestar servicios, aplicándose la norma del artículo 36. Estos descansos podrán
ser comunes para todos los trabajadores, o por turnos para no paralizar el curso de las labores”.

Sobre la base del análisis conjunto de dichas disposiciones legales, el pronunciamiento jurídico
impugnado sostiene que las horas de inicio y término del descanso establecidas en el artículo 36
del Código del Trabajo, resultan aplicables tanto a los trabajadores afectos al régimen de descanso
en días domingo y festivos regulado por el artículo 35 del mismo Código, como para aquellos excep-
tuados de dicho descanso en conformidad al artículo 38 de dicho cuerpo legal, precisando que en el

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

88
Octubre boletín oficiAl dirección del trAbAjo

261/2010
89

Octubreboletín oficiAl dirección del trAbAjo
261/2010

88
Octubre boletín oficiAl dirección del trAbAjo

261/2010
89

Octubre

primer caso, aquel debe iniciarse a las 21 horas del día anterior al domingo o festivo y, en el segundo,
a las 21 horas del día anterior al descanso compensatorio y terminar a las 06 horas del día siguiente
de éstos, precisando que tal conclusión es sin perjuicio de las alteraciones horarias que se produzcan
en caso de existir turnos rotativos de trabajo.

En relación a esta última situación, el mencionado dictamen reitera la doctrina uniforme de este Ser-
vicio en orden a que esta excepción se traduce solamente en que los trabajadores afectos a turnos
rotativos de trabajo podrían prestar servicios en el lapso que media entre las 21 y las 24 horas del día
anterior al descanso o entre las 0:00 y las 06:00 horas del día que sigue a éste, cuando el respectivo
turno incida en dichos lapsos.

Cabe precisar que la última conclusión anotada resulta aplicable a todos los trabajadores afectos a
turnos rotativos de trabajo, cualquiera sea la actividad en que se desempeñen, por lo que no puede
sostenerse, como se hace en su presentación, que ello constituya una situación de discriminación
para los trabajadores del comercio. Cabe agregar que si éstos no laboran en turnos rotativos de tra-
bajo regirá a su respecto la norma general sobre duración del descanso conforme a la cual éste debe
iniciarse a las 21 horas del día anterior al domingo o festivo y/o descanso compensatorio, en su caso
y terminar a las 06:00 horas del día siguiente de éstos.

Todo lo expuesto permite sostener que la conclusión contenida en el numeral 3) del dictamen antes
citado se ajusta plenamente a la normativa que regula la materia, contemplada, como ya se seña-
lara, en los artículos 36 y 38, inciso 3º, del Código del Trabajo, por lo cual no resulta jurídicamente
procedente acoger su presentación a través de la cual solicita la reconsideración de dicho pronun-
ciamiento.

Por consiguiente, en mérito de lo ya expresado, cúmpleme informar a Ud. que la doctrina contenida
en el punto 3) del dictamen Nº 3773/084, de 14.09.07, se encuentra ajustada a derecho por lo que no
procede su reconsideración.

En cuanto a la supuesta diversidad de criterios con que se aplicaría la normativa en cuestión, cabe
expresar que la doctrina sustentada a través de un dictamen emanado de la Dirección del Trabajo
debe ser acatada por todos sus funcionarios, sin distinción, por lo que no corresponde que éstos
apliquen criterios o hagan valer fundamentos distintos a los que se tuvo en consideración para su
dictación.

Cabe agregar que, según se ha podido establecer, la doctrina sobre duración del descanso semanal,
es aplicada uniformemente por todos los funcionarios de este Servicio.

En relación con su petición a que en los feriados correspondientes a los días en que deban realizarse
elecciones se determine que el cierre de los establecimientos debe efectuarse a las 21 horas del día
anterior, aludiendo específicamente a la ley Nº 20.409 publicada en el Diario Oficial de 9.12.09, que
establece feriado legal para el día de las elecciones parlamentarias y presidencial año 2009, cúm-
pleme remitir a Ud. copia del dictamen Nº 4979/067, de 10.12.09, que se pronuncia sobre la materia.

En consecuencia, sobre la base de las disposiciones legales citadas y consideraciones formuladas,
cúmpleme informar a Ud. lo siguiente:

boletín oficiAl dirección del trAbAjo
261/2010

88
Octubre boletín oficiAl dirección del trAbAjo

261/2010
89

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

88
Octubre boletín oficiAl dirección del trAbAjo

261/2010
89

Octubre

1) La duración del descanso correspondiente a los días 1º de mayo, 18 de septiembre, 25 de diciembre
y 1º de enero de cada año, establecidos como feriados obligatorios e irrenunciables para los trabaja-
dores del comercio por el artículo 2º de la ley Nº 19.973, modificado por la ley 20.215, con las excep-
ciones que la misma norma prevé, se rige por el artículo 36 del Código del Trabajo y por lo tanto el
mismo debe comenzar a las 21 horas del día anterior a aquellos y terminar a las 06:00 horas del día
siguiente, salvo que los respectivos dependientes laboren en turnos rotativos de trabajo evento en
el cual pueden prestar servicios en el lapso que media entre las 21 y las 24 horas del día anterior a
dichos descansos o entre las 00:00 y las 06:00 horas del día siguiente, cuando el respectivo turno
incida en dichos períodos.

2) Deniega reconsideración del punto 3) del dictamen Nº 3773/084, de 14.09.07.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

NEGOCIACIÓN COLECTIVA. CONTRATO COLECTIVO. DERECHO A NEGOCIAR. INHABILIDAD.
4051/062, 13.09.2010
El exacto sentido y alcance del Nº 4 del artículo 305 del Código del Trabajo es el que se señala en el
cuerpo del presente informe, sin perjuicio del derecho que asiste a cualquier trabajador de la empresa
de reclamar a la Inspección del Trabajo respectiva de la atribución de dicha calidad a un dependiente
de la misma, conforme al procedimiento establecido en el inciso 3º del citado artículo o a la comisión
negociadora en la tramitación de las objeciones de legalidad, contemplada en el artículo 331 del mismo
cuerpo legal.

Fuentes: Constitución Política, artículo 19, Nº 16; Convenio Nº 98 de la O.I.T., artículo 4º y Código
del Trabajo, artículo 305, Nº 4.

Concordancias: Ordinario Nº 3148/85, de 04.05.1988 y 4863-210 de 12.11.2003.

Mediante presentación citada en el antecedente …, el Director Ejecutivo del Instituto Forestal, don
Hans Grosse Werner, ha solicitado a esta Dirección un pronunciamiento que determine si de acuerdo
con las actividades que realizan los gerentes de sede y el abogado institucional del citado organismo,
pudieran encontrarse en la situación prevista en el Nº 4 del artículo 305 del Código del Trabajo.

Al respecto cumplo con informar a Ud., como una cuestión previa, que el artículo 305 del Código
del Trabajo constituye una norma de excepción que inhabilita a determinados trabajadores para
ejercer el derecho a negociar colectivamente consagrado en el artículo 19 Nº 16 de la Constitución
Política de la República, razón en virtud de la cual dicho precepto debe ser interpretado en forma
restringida ya que, claramente, se desprende de la actual legislación en materia de derecho colec-

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

90
Octubre boletín oficiAl dirección del trAbAjo

261/2010
91

Octubreboletín oficiAl dirección del trAbAjo
261/2010

90
Octubre boletín oficiAl dirección del trAbAjo

261/2010
91

Octubre

tivo, que la intención del legislador es reducir cada vez más el número de trabajadores inhabilita-
dos para negociar colectivamente.

Establecido lo anterior cabe señalar que el artículo 305 Nº 4, del Código del Trabajo, establece lo
que sigue:

“Art. 305. No podrán negociar colectivamente:

4. los trabajadores que de acuerdo con la organización interna de la empresa, ejerzan dentro de ella un
cargo superior de mando e inspección, siempre que estén dotados de atribuciones decisorias sobre polí-
ticas y procesos productivos o de comercialización”.

Del precepto legal precedentemente transcrito se infiere que para que opere la prohibición de
negociar colectivamente a que alude el numerando 4), deben concurrir, copulativamente, los
siguientes requisitos:

Que de acuerdo con la organización de la empresa, el dependiente desempeñe un cargo a.
superior de mando e inspección, y

Que en el ejercicio de dicho cargo cuente con atribuciones decisorias sobre políticas y b.
procesos productivos o de comercialización.

Ahora bien, en lo que concierne al requisito signado con la letra a), preciso es sostener, a juicio de
esta Dirección, que éste concurrirá respecto de aquellos trabajadores que en la respectiva empresa,
y acorde con su organización interna, desempeñen un cargo ubicado en sus niveles jerárquicos
más altos, que les confiera, naturalmente, facultades de supervisión o fiscalización de las labores
desarrolladas por otros trabajadores de la misma empresa.

La afirmación contenida en el párrafo que antecede, en orden a que la citada prohibición de nego-
ciar colectivamente afecta a quienes desempeñen un cargo de nível jerárquico principal en la res-
pectiva empresa, encuentra su fundamento en el tenor literal del precepto en análisis, el que expre-
samente exige que el cargo de mando e inspección de que se trate debe tener carácter superior.

En cuanto al segundo requisito, y considerando lo expuesto precedentemente, preciso es sostener
que éste concurrirá, a su vez, cuando el dependiente tenga atribuciones que, personalmente o en
conjunto con otros trabajadores de la empresa, le permitan establecer o fijar las políticas y procesos
productivos o de comercialización, sean éstas generales o específicas, todo ello teniendo presente
que dichas atribuciones son consustanciales y privativas de un cargo de nivel jerárquico superior y
que, por ende, solamente a éstas pudo haberse referido el legislador en el aludido numerando del
artículo 305 del Código del Trabajo.

A la luz de lo expuesto forzoso resulta concluir que no quedan comprendidos en el numeral en
referencia aquellos trabajadores que cuentan con atribuciones decisorias exclusivamente en el
nível de ejecución de políticas y procesos productivos o de comercialización previamente esta-
blecidos, toda vez que dichas atribuciones son, por su parte, propias o inherentes a los cargos de
rango medio que existen en la empresa.

boletín oficiAl dirección del trAbAjo
261/2010

90
Octubre boletín oficiAl dirección del trAbAjo

261/2010
91

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

90
Octubre boletín oficiAl dirección del trAbAjo

261/2010
91

Octubre

Ahora bien, el contenido del presente ordinario en caso alguno supone inhibir a las autoridades
del Trabajo respectivas de resolver si fueren requeridas conforme lo dispone el inciso 3º del artículo
305 del Código del Trabajo o si la reclamación se produjere dentro de un proceso de negociación
colectiva, de acuerdo con lo señalado en el artículo 331 del mismo cuerpo legal, respecto de la
exacta situación jurídica de un trabajador afectado con la atribución de algunas de las calidades
señaladas en el inciso 1º del tantas veces citado artículo 305.

La conclusión anterior encuentra su base en el derecho fundamental a negociar colectivamente
con su empleador que se reconoce a todos los trabajadores en la Constitución Política de la Repú-
blica y en el Convenio Nº 98 de la Organización Internacional del Trabajo, relativo a la aplicación de
los principios del derecho de sindicación y de negociación colectiva.

Es así como el artículo 19, Nº 16, inciso 5º, de nuestra Carta Fundamental prescribe:

“La negociación colectiva con la empresa en que laboren es un derecho de los trabajadores, salvo los
casos en que la ley expresamente no permita negociar”.

Por su parte, el Convenio Nº98 de la Organización Internacional del Trabajo, en su artículo 4,
señala:

“Deberán adoptarse medidas adecuadas a las condiciones nacionales, cuando ello sea necesario, para
estimular y fomentar entre los empleadores y las organizaciones de empleadores, por una parte, y las
organizaciones de trabajadores, por otra, el pleno desarrollo y uso de procedimientos de negociación
voluntaria, con objeto de reglamentar, por medio de contratos colectivos, las condiciones de empleo”.

Pues bien, de lo expuesto en los párrafos anteriores es posible concluir que esta Dirección del Tra-
bajo se encuentra inhabilitada para resolver en las circunstancias analizadas la materia propuesta
y corresponderá a ese Instituto, teniendo en cuenta lo expuesto en el cuerpo del presente informe,
determinar si corresponde aplicar a los dependientes citados en su presentación la prohibición
comentada, la que de ser reclamada en los términos descritos en el inciso 3º del artículo 305 o en
el de objeciones de legalidad contenido en el artículo 331 del mismo cuerpo legal será motivo de
una fiscalización que permitirá determinar si las funciones que efectivamente cumple el trabajador
afectado son de aquellas a que se refiere el Nº 4 del precepto analizado.

En el evento que la fiscalización mediante la cual se resuelva la condición del trabajador afectado
arroje un resultado distinto al contenido en el contrato individual de que se trate y la función que
realmente desarrolle el trabajador no sea de aquellas que le inhabilite para negociar, declarará que el
trabajador se encuentra habilitado para negociar colectivamente y, por tanto, será parte del respec-
tivo proceso.

En consecuencia, en virtud de las disposiciones constitucionales y legales citadas y consideraciones
expuestas cúmpleme informar a Ud., que el exacto sentido y alcance del Nº 4 del artículo 305 del
Código del Trabajo es el que se señala en el cuerpo del presente informe, sin perjuicio del derecho
que asiste a cualquier trabajador de la empresa de reclamar a la Inspección del Trabajo respectiva
de la atribución de dicha calidad a un dependiente de la misma, conforme al procedimiento esta-

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

92
Octubre boletín oficiAl dirección del trAbAjo

261/2010
93

Octubreboletín oficiAl dirección del trAbAjo
261/2010

92
Octubre boletín oficiAl dirección del trAbAjo

261/2010
93

Octubre

blecido en el inciso 3º del citado artículo o a la comisión negociadora en la tramitación de las obje-
ciones de legalidad, contemplada en el artículo 331 del mismo cuerpo legal.

Le saluda atentamente,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

EMPRESA DE SERVICIOS TRANSITORIOS. SALA CUNA.
4051/063, 13.09.2010
Las trabajadoras contratadas para servicios transitorios gozan plenamente del derecho a sala cuna, siendo
la Empresa de Servicios Transitorios la obligada a brindar ese derecho, en la medida que se verifiquen los
requisitos dispuestos en el artículo 203 del Código del Trabajo.

Fuentes: Código del Trabajo, artículos 183-F, 183-R y 203.

Mediante la presentación individualizada en el ANT. usted consulta si es obligatorio otorgarles a las
trabajadoras de servicios transitorios el beneficio de sala cuna y, en caso que así fuera, se consulta
si el obligado a otorgar tal beneficio han de ser las Empresas de Servicios Transitorios (en adelante,
EST) o las empresas usuarias.

Al respecto, cumplo con manifestar a usted lo siguiente:

El artículo 203 del Código del Trabajo, dispone:

“Las empresas que ocupan veinte o más trabajadoras de cualquier edad o esta- do civil, deberán tener
salas anexas e independientes del local de trabajo, en donde las mujeres puedan dar alimento a sus
hijos menores de dos años y dejarlos mientras estén en el trabajo. Igual obligación corresponderá a los
centros o complejos comerciales e industriales y de servicios administrados bajo una misma razón
social o personalidad jurídica, cuyos establecimientos ocupen entre todos, veinte o más trabajadoras. El
mayor gasto que signifique la sala cuna se entenderá común y deberán concurrir a él todos los estableci-
mientos en la misma proporción de los demás gastos de ese carácter”.

“Las salas cunas deberán reunir las condiciones de higiene y seguridad que determine el reglamento”.

“Con todo, los establecimientos de las empresas a que se refiere el inciso primero, y que se encuentren en
una misma área geográfica, podrán, previo informe favorable de la Junta Nacional de Jardines Infanti-
les, construir o habilitar y mantener servicios comunes de salas cunas para la atención de los niños de
las trabajadoras de todos ellos”.

“En los períodos de vacaciones determinados por el Ministerio de Educación, los establecimientos edu-
cacionales podrán ser facilitados para ejercer las funciones de salas cunas. Para estos efectos, la Junta

boletín oficiAl dirección del trAbAjo
261/2010

92
Octubre boletín oficiAl dirección del trAbAjo

261/2010
93

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

92
Octubre boletín oficiAl dirección del trAbAjo

261/2010
93

Octubre

Nacional de Jardines Infantiles podrá celebrar convenios con el Servicio Nacional de la Mujer, las muni-
cipalidades u otras entidades públicas o privadas”.

“Se entenderá que el empleador cumple con la obligación señalada en este artículo si paga los gastos
de sala cuna directamente al establecimiento al que la mujer trabajadora lleve sus hijos menores de
dos años”.

“El empleador designará la sala cuna a que se refiere el inciso anterior, de entre aquellas que cuen-
ten con la autorización de la Junta Nacional de Jardines Infantiles”.

“El empleador pagará el valor de los pasajes por el transporte que deba emplearse para la ida y
regreso del menor al respectivo establecimiento”.

“El trabajador o trabajadora a quienes, por sentencia judicial, se le haya confiado el cuidado per-
sonal del menor de dos años, tendrá los derechos establecidos en este artículo si éstos ya fueran
exigibles a su empleador”.

“Lo anterior se aplicará, además, si la madre fallece, salvo que el padre haya sido privado del cui-
dado personal por sentencia judicial”.

De la norma legal preinserta se colige, en lo pertinente, que toda empresa que ocupe veinte o más
trabajadoras deberá tener salas anexas e independientes del lugar de trabajo para que las trabaja-
doras puedan dar alimento y dejar a sus hijos menores de dos años y que igual obligación corres-
ponderá a los centros o complejos comerciales e industriales y de servicios administrados bajo una
misma razón social o personalidad jurídica, cuyos establecimientos ocupen entre todos, veinte o
más trabajadoras.

Se infiere, así, que el empleador cumple con la obligación de que se trata si paga los gastos de sala
cuna directamente al establecimiento al que la trabajadora lleve a sus hijos menores de dos años.

En estas circunstancias, preciso es convenir, tal como se ha sostenido en forma reiterada y uni-
forme por este Servicio, entre otros, en dictámenes Nºs. 5952/374, de 09.12.1999 y 2233/129, de
15.07.2002, que la obligación de disponer de salas cuna puede ser cumplida por el empleador a
través de tres alternativas:

Creando y manteniendo una sala cuna anexa e independiente de los lugares de trabajo.

Construyendo o habilitando y manteniendo servicios comunes de sala cuna con otros estableci-
mientos de empresas que se encuentran en la misma área geográfica y,

Pagando directamente los gastos de sala cuna al establecimiento al que la trabajadora lleve sus
hijos menores de dos años.

De la misma disposición legal transcrita, aparece que el centro de imputación de la responsabilidad
de cumplir con la obligación de otorgar el beneficio de sala cuna en alguna de las modalidades
antes indicadas, es el empleador.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

94
Octubre boletín oficiAl dirección del trAbAjo

261/2010
95

Octubreboletín oficiAl dirección del trAbAjo
261/2010

94
Octubre boletín oficiAl dirección del trAbAjo

261/2010
95

Octubre

Teniendo en cuenta que las normas del Código del Trabajo que regulan el trabajo transitorio no
disponen una excepción y/o limitación al derecho de sala cuna para las trabajadoras que cumplen
tales servicios, cabe concluir que las trabajadoras contratadas para servicios transitorios gozan
plenamente del referido derecho, en la medida que se den las condiciones a que se refiere el
artículo 203 del Código del Trabajo.

Para resolver ahora la consulta acerca de quien resulta obligado a otorgar el derecho de sala cuna,
cabe tener presente que el artículo 183-F del Código del Trabajo dispone, en lo pertinente:

“Para los fines de este Código, se entiende por:

a) Empresa de Servicios Transitorios: toda persona jurídica, inscrita en el registro respectivo, que tenga
por objeto social exclusivo poner a disposición de terceros denominados para estos efectos empresas
usuarias, trabajadores para cumplir en estas últimas, tareas de carácter transitorio u ocasional, como
asimismo la selección, capacitación y formación de trabajadores, así como otras actividades afines en el
ámbito de los recursos humanos.

b) Usuaria: toda persona natural o jurídica que contrata con una empresa de servicios transitorios, la
puesta a disposición de trabajadores para realizar labores o tareas transitorias u ocasionales, cuando
concurra alguna de las circunstancias enumeradas en el artículo 183-Ñ de este Código”.

Por su parte, el artículo 183-R, incisos 1º y 2º del Código del Trabajo, señala:

“El contrato de trabajo de servicios transitorios es una convención en virtud de la cual un trabajador y
una empresa de servicios transitorios se obligan recíprocamente, aquél a ejecutar labores específicas
para una usuaria de dicha empresa, y ésta a pagar la remuneración determinada por el tiempo ser-
vido”.

“El contrato de trabajo de servicios transitorios deberá celebrarse por escrito y contendrá, a lo menos, las
menciones exigidas por el artículo 10 de este Código”.

De las normas legales transcritas sobre trabajo transitorio, se desprende que el empleador del
trabajador(a) transitorio(a) es la EST, constituyendo así una excepción al concepto general de
empleador de que da cuenta el artículo 3 a) del Código del Trabajo, en tanto se reconoce como
empleador no a quien utiliza (directamente) los servicios del trabajador, sino a quien formalmente
y de acuerdo a lo dispuesto por la ley, contrata sus servicios para ponerlos a disposición de un ter-
cero, cual es la empresa usuaria.

De esta manera, aparece que es la Empresa de Servicios Transitorios la obligada a brindar el dere-
cho de sala cuna, en la medida que se verifiquen los requisitos dispuestos en el artículo 203 del
Código del Trabajo.

La conclusión anterior se ve respaldada, por lo demás, por la historia fidedigna de la ley Nº 20.123
que regula trabajo en régimen de subcontratación, el funcionamiento de las empresas de servicios
transitorios y el contrato de trabajo de servicios transitorios. En efecto, según se dio cuenta en el
Primer Informe de la Comisión Trabajo, durante el Primer Trámite Constitucional en el Senado, los

boletín oficiAl dirección del trAbAjo
261/2010

94
Octubre boletín oficiAl dirección del trAbAjo

261/2010
95

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

94
Octubre boletín oficiAl dirección del trAbAjo

261/2010
95

Octubre

H. Senadores Parra y Ruiz De Giorgio presentaron una indicación, para incorporar al proyecto el
siguiente artículo 3º, nuevo:

“Artículo 3º. Agrégase en el inciso primero del artículo 203 del Código del Trabajo, a continuación del
punto aparte (.), que pasa a ser punto seguido (.), la siguiente oración final:

“También corresponderá esta obligación a la empresa usuaria que haya contratado la puesta a dispo-
sición de trabajadoras de servicios temporarios, cuando sumadas las trabajadoras de su dependencia a
aquéllas se alcance dicha cantidad de trabajadoras”.

Acto seguido, el entonces Subsecretario del Trabajo sostuvo que “la indicación no va en la línea de la
actual normativa sobre estas materias, ya que propone imponer la obligación de otorgar el beneficio de
sala cuna a la usuaria, que no es el empleador de las trabajadoras de servicios temporarios”.

A partir de lo anterior, el “Honorable Senador señor Ruiz De Giorgio estimó atendible lo expuesto por
el representante del Ejecutivo y precisó que, en consecuencia, será la empresa de servicios temporarios
la que tendrá que asumir la obligación en cuestión en relación con sus trabajadoras, en tanto se den los
supuestos legales del caso”.

Finalmente y a partir de tales consideraciones, los Honorables Senadores señores Parra y Ruiz De
Giorgio retiraron su indicación, ratificándose, así la tesis según la cual quien debe asumir la obliga-
ción de proporcionar el beneficio de sala cuna es la Empresa de Servicios Transitorios.

En consecuencia, a partir de las consideraciones de hecho y de derecho expresadas, cumplo con
informar a usted que las trabajadoras contratadas para servicios transitorios gozan plenamente del
derecho a sala cuna, siendo la Empresa de Servicios Transitorios la obligada a brindar ese derecho,
en la medida que se verifiquen los requisitos dispuestos en el artículo 203 del Código del Trabajo.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

ESTATUTO DOCENTE. BONO ESPECIAL LEY Nº 20.403. BASE DE CÁLCULO.
4053/064, 13.09.2010
La remuneración que debió servir de base para la determinación del monto a pagar por las asignaciones
especiales previstas en los artículos 25 y 26 de la ley Nº 20.403, a los trabajadores de establecimientos
educacionales dependientes de la referida Fundación, que vieron incrementada sus remuneraciones
de marzo a diciembre de 2009, por avenimiento judicial, es la pactada en sus contratos de trabajo, sin
considerar los referidos incrementos.

Fuentes: ley Nº 20.403, artículos 19, 25 y 26

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

96
Octubre boletín oficiAl dirección del trAbAjo

261/2010
97

Octubreboletín oficiAl dirección del trAbAjo
261/2010

96
Octubre boletín oficiAl dirección del trAbAjo

261/2010
97

Octubre

Mediante oficio del antecedente…, han solicitado a esta Dirección un pronunciamiento acerca de
la remuneración que ha de servir de base para la determinación del monto a pagar por las asig-
naciones especiales previstas en los artículos 25 y 26 de la ley Nº 20.403, a trabajadores de esta-
blecimientos educacionales dependientes de la referida Fundación, que vieron incrementada sus
remuneraciones por motivo de avenimiento judicial, de marzo a diciembre de 2009.

Al respecto, cumplo en informar a Uds. lo siguiente:

El artículo 25 de la ley Nº 20.403, que otorgó en diciembre de 2009, reajuste de remuneraciones del
sector público y otorgó otros beneficios, dispone:

“Concédese, por una sola vez, a los trabajadores de las instituciones mencionadas en los artículos 2°, 3°,
5° y 6° de la presente ley, un bono especial no imponible, y que no constituirá renta para ningún efecto
legal, que se pagará en el curso del mes de diciembre de 2009, y cuyo monto será de $125.000. para los
trabajadores cuya remuneración bruta que les corresponda percibir en el mes de noviembre de 2009 sea
igual o inferior a $497.760., y de $75.000. para aquellos cuya remuneración bruta supere tal cantidad
y no exceda de $1.672.889.. Para estos efectos, se entenderá por remuneración bruta la referida en el
artículo 19 de la presente ley”.

A su vez, el artículo 26 de la referida ley Nº 20.403, prescribe:

“Los trabajadores de las instituciones mencionadas en los artículos 2°, 3°, 5° y, 6° tendrán derecho a per-
cibir, por una sola vez, en el mes de enero de 2010 un bono no imponible y que no constituirá renta para
ningún efecto legal, por un monto de $125.000. para los trabajadores cuya remuneración bruta que les
corresponda percibir en el mes de diciembre de 2009 sea igual o inferior a $497.760., y de $75.000. para
aquellos cuya remuneración bruta supere tal cantidad y no exceda de $1.672.889.. Para estos efectos,
se entenderá por remuneración bruta la referida en el artículo 19 de la presente ley. Sin perjuicio de lo
anterior, tampoco se considerarán para efectos de la determinación de la remuneración bruta precitada
las bonificaciones de zonas extremas a que se refieren los artículos 13 de la ley N° 20.212, artículos 29 y
30 de la ley N° 20.313 y artículo 12 de la ley N° 20.374”.

De la normas legales precedentemente transcritas se infiere que el legislador otorgó, en diciembre
de 2009, y enero de 2010, un bono especial no imponible ni tributable, a los trabajadores men-
cionados en los artículos 2º. 3º, 5º y 6º, dentro de los cuales quedan comprendidos los docentes y
asistentes de la educación que prestan servicios en los establecimientos educacionales del sector
particular subvencionado conforme al D.F.L. Nº 2, de 1998, cuyo es el caso en consulta.

Aparece, asimismo, que el monto de dicho bono sería, en diciembre de 2009, de $125.000. para
los trabajadores cuya remuneración bruta al mes de noviembre de 2008 era igual o inferior a
$497.760., y de $75.000. para aquellos cuya remuneración bruta superaba tal cantidad y no excedía
de $1.672.889.

Consta, asimismo, que en enero de 2010 se otorgó otro bono especial al referido personal, con
iguales características y, montos que el anterior, pero considerando para tales efectos la remunera-
ción bruta a diciembre de 2009.

boletín oficiAl dirección del trAbAjo
261/2010

96
Octubre boletín oficiAl dirección del trAbAjo

261/2010
97

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

96
Octubre boletín oficiAl dirección del trAbAjo

261/2010
97

Octubre

Precisado lo anterior y a objeto de dar respuesta a la consulta formulada, se hace necesario recurrir,
enseguida, al artículo 19 de la referida Ley, que al efecto, dispone:

“Sólo tendrán derecho a los beneficios a que se refieren los artículos 2º, 8° y 13 los trabajadores cuyas
remuneraciones brutas de carácter permanente, en los meses que en cada caso corresponda, sean igua-
les o inferiores a $1.672.889., excluidas las bonificaciones, asignaciones o bonos asociados al desem-
peño individual, colectivo o institucional”.

De la norma legal preinserta, se infiere que para la determinación del monto a pagar por concepto
de los bonos especiales previstos en los artículos 25 y 26 de la ley Nº 20.403, debió estarse a la
remuneración bruta permanente de los trabajadores de que se trata, excluidas las asignaciones que
en la misma se indican, vale decir, debió estarse a la remuneración pactada en los contratos de tra-
bajo en los referidos meses y no a la percibida por dichos trabajadores.

En la especie, las partes, litigando el reconocimiento de un beneficio pactado en un instrumento
colectivo, suscribieron un avenimiento judicial, en virtud del cual la Fundación pagó a los traba-
jadores un monto total, dividido en doce cuotas iguales mensuales y sucesivas, pagaderas en los
meses de marzo a diciembre de 2010, la que sumada a la remuneración permanente pactada en el
contrato es lo que la sostenedora consideró para el pago de los bonos especiales de que se trata.

Ahora bien, considerando que dichas cuotas mensuales incrementaron transitoriamente los mon-
tos percibidos por los trabajadores por un período determinado, para dar cumplimiento a sumas
adeudadas en virtud de un acuerdo judicial, preciso es sostener, que dicho incremento no tuvo el
efecto de modificar la remuneración pactada en el contrato, de modo que para el cálculo de los
bonos especiales de que se trata debió considerarse sólo ésta última.

En consecuencia, sobre las base de las disposiciones legales citadas y consideraciones formuladas,
cumplo en informar a Ud. que la remuneración que debió servir de base para la determinación del
monto a pagar por las asignaciones especiales previstas en los artículos 25 y 26 de la ley Nº 20.403,
a los trabajadores de establecimientos educacionales dependientes de la referida Fundación, que
vieron incrementada sus remuneraciones de marzo a diciembre de 2009, por avenimiento judicial,
es la pactada en sus contratos de trabajo, sin considerar los referidos incrementos.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

98
Octubre boletín oficiAl dirección del trAbAjo

261/2010
99

Octubreboletín oficiAl dirección del trAbAjo
261/2010

98
Octubre boletín oficiAl dirección del trAbAjo

261/2010
99

Octubre

CORPORACIÓN NACIONAL FORESTAL. REMUNERACIONES. ASIGNACIÓN DE ESTÍMULO A
FUNCIÓN DIRECTIVA.
4079/065, 15.09.2010
1. La asignación de estímulo a la función directiva, contemplada en el artículo 4º de la ley Nº 20.300 que
refuerza los estímulos al desempeño del personal de la Corporación Nacional Forestal,tiene un carácter
permanente, toda vez que es inherente al cargo, lo cual indica que no constituye una remuneración ligada
a factores contingentes o variables, como sería el nombramiento de un trabajador distinto de aquel que
ha cumplido con los requisitos formales para acceder al beneficio, sino que está al margen de cualquier
circunstancia de esa naturaleza, y se encuentra, por tanto, dotada de estabilidad en el tiempo.
 2. Los trabajadores que desempeñan los cargos de Director Ejecutivo, Gerente, Fiscal y Director Regional
de la Corporación Nacional Forestal deben percibir la asignación de estimulo a la función directiva por la
sola circunstancia de haber sido designados en dichas funciones y mientras continuen ejerciéndolas.

Fuentes: ley Nº 20.300, artículo 4º.

Mediante presentación citada en el antecedente…, esa Corporación ha solicitado a esta Direc-
ción que declare el exacto sentido y alcance del artículo 4º de la ley Nº 20.300 que refuerza los
estímulos al desempeño del personal de la Corporación Nacional Forestal, en cuanto a la natura-
leza de la denominada “asignación de estímulo a la función directiva”. En particular, del derecho
que asistiría, durante el presente año, a acceder al beneficio a trabajadores que actualmente se
encuentran cumpliendo las funciones descritas en la norma indicada pero que, antes del año
2010, no pertenecían a la Corporación Nacional Forestal o se encontraban desempeñando labo-
res distintas a aquellas que permiten alcanzar el señalado estipendio.

Al respecto cumplo con informar a Ud., que la ley Nº 20.300, en su artículo 4º, incisos 1º, 2º y 3º,
establece:

Artículo 4°. Establécese, a contar del 1 de enero de 2008, para el personal de la Corporación Nacional
Forestal que desempeñe la función de Director Ejecutivo, Gerente, Fiscal y Director Regional, una asig-
nación de estímulo a la función directiva, asociada al cumplimiento de metas conforme a lo estable-
cido en los incisos quinto y sexto del presente artículo.

Esta asignación será tributable e imponible para efectos de salud y pensiones, se pagará mensual-
mente y será inherente al desempeño de las funciones mencionadas en el inciso anterior e incompa-
tible con la percepción de cualquier emolumento, pago o beneficio económico de origen público o
privado, distinto del que contempla el régimen de remuneraciones aplicable a la Corporación Nacio-
nal Forestal.

Se exceptúan de la incompatibilidad a que se refiere el inciso anterior, la percepción de los beneficios
de seguridad social de carácter irrenunciable; los emolumentos que provengan de la administración
de su patrimonio, del desempeño de la docencia prestada a instituciones educacionales y de la inte-
gración de directorios o consejos de empresas o entidades de Estado, con la salvedad de que dichos
trabajadores no podrán integrar más de un directorio o consejo de empresas o entidades del Estado,
con derecho a percibir dieta o remuneración. La asignación se percibirá mientras se ejerza la función
específica que la fundamenta.

boletín oficiAl dirección del trAbAjo
261/2010

98
Octubre boletín oficiAl dirección del trAbAjo

261/2010
99

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

98
Octubre boletín oficiAl dirección del trAbAjo

261/2010
99

Octubre

De la norma precedentemente transcrita es posible inferir, para el caso que nos ocupa, que a con-
tar del 1º de enero de 2008 se estableció para quienes ejercen la función de Director Ejecutivo,
Gerente, Fiscal y Director Regional de la Corporación Nacional Forestal una asignación de estí-
mulo a la función directiva, enmarcada, según lo señala el Mensaje del Ejecutivo “en la lógica de
que los directivos de la Corporación tengan, al igual que los restantes directivos de la Administración
Pública, una asignación vinculada al cumplimiento de exigencias y responsabilidades inherentes a la
función desempeñada”.

Se deduce, asimismo, que la asignación de estímulo en comento sólo se percibirá mientras se
desempeñe alguna de las funciones establecidas en la misma disposición y su percepción reque-
rirá que la función que le da origen sea ejercida de manera exclusiva, impidiéndoles practicar
otra actividad remunerada excepto los beneficios de seguridad social de carácter irrenunciable;
los emolumentos que provengan de la administración de su patrimonio, del desempeño de la
docencia prestada a instituciones educacionales y de la integración de directorios o consejos de
empresas o entidades del Estado, dejando expresamente establecido que dichos trabajadores no
podrán integrar más de un directorio o consejo de empresas o entidades del Estado, con derecho
a percibir dieta o remuneración.

Ahora bien, en la especie, se solicita se declare el exacto sentido y alcance del artículo 4º de la
ley Nº 20.300 que refuerza los estímulos al desempeño del personal de la Corporación Nacio-
nal Forestal, en cuanto a la naturaleza de la denominada “asignación de estímulo a la función
directiva”, en especial, respecto del derecho que asistiría, durante el presente año, a acceder al
beneficio a trabajadores que actualmente se encuentran cumpliendo las funciones descritas en
la norma en comento pero que, antes del año 2010, no pertenecían a la Corporación Nacional
Forestal o se encontraban cumpliendo funciones distintas a aquellas que dan derecho al seña-
lado beneficio, es decir, no serían los mismos que habrían participado en el cumplimiento de los
requistos formales para acceder al mismo.

Respecto de la situación presentada, cabe recordar que el artículo 4º de la ley 20.300, comen-
tado precedentemente, establece que “la asignación de estímulo a la función directiva” tiene por
objeto retribuir económicamente la importancia o jerarquía de un empleo y, agrega, que será
inherente al cargo y la percibirá quien se desempeñe como Director Ejecutivo, Gerente, Fiscal y
Director Regional.

En este contexto, esta Dirección del Trabajo estima que la asignación de estímulo a la función
directiva tiene un carácter permanente, toda vez que es inherente al cargo, lo cual indica que
no constituye una remuneración ligada a factores contingentes o variables, como sería el nom-
bramiento de un trabajador distinto de aquel que ha cumplido con los requisitos formales para
acceder al beneficio, sino que está al margen de cualquier circunstancia de esa naturaleza, y se
encuentra, por tanto, dotada de estabilidad en el tiempo.

Cabe destacar que la asignación de estímulo a la función directiva al corresponder a un estipen-
dio característico o inherente al cargo, sólo puede ser percibida mientras se ejerza la función

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

100
Octubre boletín oficiAl dirección del trAbAjo

261/2010
101

Octubreboletín oficiAl dirección del trAbAjo
261/2010

100
Octubre boletín oficiAl dirección del trAbAjo

261/2010
101

Octubre

específica que la fundamenta y no puede conservarse en la hipótesis de que los trabajadores que
servían los cargos sean destinados a trabajos que no invisten la misma situación jerárquica.

Los argumentos contenidos en los párrafos precedentes permiten concluir que los trabajadores
que desempeñan los cargos de Director Ejecutivo, Gerente, Fiscal y Director Regional de la Cor-
poración Nacional Forestal deben percibir la asignación de estímulo a la función directiva por la
sola circunstancia de haber sido designados en dichas funciones y mientras continuen ejercién-
dolas.

En cuanto al análisis de los requisitos formales que se deben cumplir para acceder al pago del
beneficio esta Dirección del Trabajo estima que no son relevantes para resolver la consulta plan-
teada, atendido que se da por acreditado que, en la especie, se encuentra suscrito el convenio de
desempeño en los términos requeridos en la norma pertinente aún cuando se haya suscrito por
personas distintas a las que actualmente sirven los respectivos cargos.

En consecuencia, de conformidad con lo expuesto y disposición legal citada, cúmpleme informar
a Ud., lo que sigue:

1. La asignación de estímulo a la función directiva, contemplada en el artículo 4º de la ley Nº
20.300 que refuerza los estímulos al desempeño del personal de la Corporación Nacional Fores-
tal, tiene un carácter permanente, toda vez que es inherente al cargo, lo cual indica que no cons-
tituye una remuneración ligada a factores contingentes o variables, como sería el nombramiento
de un trabajador distinto de aquél que ha cumplido con los requisitos formales para acceder al
beneficio, sino que está al margen de cualquier circunstancia de esa naturaleza, y se encuentra,
por tanto, dotada de estabilidad en el tiempo.

2. Los trabajadores que desempeñan los cargos de Director Ejecutivo, Gerente, Fiscal y Director
Regional de la Corporación Nacional Forestal deben percibir la asignación de estímulo a la fun-
ción directiva por la sola circunstancia de haber sido designados en dichas funciones y mientras
continuen ejerciéndolas.

Le saluda atentamente,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

boletín oficiAl dirección del trAbAjo
261/2010

100
Octubre boletín oficiAl dirección del trAbAjo

261/2010
101

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

100
Octubre boletín oficiAl dirección del trAbAjo

261/2010
101

Octubre

ESTATUTO DOCENTE. REMUNERACIÓN TOTAL MÍNIMA. REAJUSTABILIDAD.
ESTATUTO DOCENTE. REMUNERACIÓN BÁSICA MÍNIMA NACIONAL. REAJUSTABILIDAD.
ESTATUTO DOCENTE. BONIFICACIÓN PROPORCIONAL. REAJUSTABILIDAD.
ESTATUTO DOCENTE. BONIFICACIÓN DE RECONOCIMIENTO. PROPORCIONAL.
REAJUSTABILIDAD.
ESTATUTO DOCENTE. ASIGNACIÓN POR DESEMPEÑO EN CONDICIONES DIFÍCILES.
REAJUSTABILIDAD.
ESTATUTO DOCENTE. COMPLEMENTO DE ZONA. REAJUSTABILIDAD.
ESTATUTO DOCENTE. REMUNERACIÓN TOTAL MÍNIMA. REAJUSTE IPC NEGATIVO.
ESTATUTO DOCENTE. REMUNERACIÓN TOTAL MÍNIMA. BONIFICACIÓN DE RECONOCIMIENTO
PROFESIONAL. IMPUTACIÓN. PROCEDENCIA.
ESTATUTO DOCENTE. BONIFICACIÓN PROPORCIONAL. RECÁLCULO. PROCEDENCIA.
4098/066, 15.09.2010
1) La reajustabilidad de la Remuneración Total Mínima de los profesionales de la educación que prestan
servicios, entre otros, en los establecimientos educacionales del sector particular subvencionado opera,
durante los años 2008, 2009 y 2010, conforme a la variación experimentada por el I.P.C., entregado por el
Instituto Nacional de Estadísticas, entre los meses de enero a diciembre del año anterior.
2) Corresponde incrementar en diciembre de cada año, en el mismo porcentaje en que se incrementan
las remuneraciones de los trabajadores del sector público, la Remuneración Básica Mínima Nacional, la
Bonificación Proporcional y la Bonificación de Reconocimiento Profesional de los docentes del sector
particular subvencionado.
3) Procede, asimismo, incrementar en el mes de diciembre de cada año, a dicho personal, la Asignación
por Desempeño en Condiciones Difíciles y, el Complemento de Zona, si es que concurren los requisitos que
hacen procedente su pago, atendido que el monto de dichos beneficios se determina sobre la base de la
Remuneración Básica Mínima Nacional.
4) El monto a pagar por concepto de Remuneración Total Mínima de enero a diciembre de 2010, es el
mismo fijado por el período comprendido de enero a diciembre de 2009, esto es, de $538.770 en relación
a 44 horas cronológicas semanales y, proporcionalmente respecto de una jornada inferior, no obstante
que la variación del I.P.C, de enero a diciembre de 2009 fue negativa.
5) Resulta procedente considerar para enterar la Remuneración Total Mínima la Bonificación de
Reconocimiento Profesional.
6) No procede efectuar recalculo del valor hora a pagar en un establecimiento educacional particular
subvencionado por concepto de Bonificación Proporcional, por la circunstancia de variar el número de
horas contratadas con el personal docente o por las variaciones en los montos de las subvenciones que
reciba el sostenedor.
7) La disminución en determinados períodos del año de las subvenciones de las Leyes Nºs19.410 y 19.933
tiene incidencia en el monto a pagar en diciembre por concepto de Bono Extraordinario

Fuentes: ley Nº 19.933, artículo 4º, incisos 3º, 4º y 5º. ley Nº 19.070, artículo 5º transitorio, inciso 4º.
D.F.L. Nº 2, artículo 10. ley Nº 20.158, artículo 2º incisos 1º y 4º.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

102
Octubre boletín oficiAl dirección del trAbAjo

261/2010
103

Octubreboletín oficiAl dirección del trAbAjo
261/2010

102
Octubre boletín oficiAl dirección del trAbAjo

261/2010
103

Octubre

Mediante presentación del antecedente, ha solicitado a esta Dirección un pronunciamiento acerca
de las siguientes materias relativas a las remuneraciones del personal docente que presta servi-
cios en los establecimientos educacionales particulares subvencionados conforme al D.F.L. Nº 2, de
1998, del Ministerio de Educación:

Si resulta procedente reajustar en diciembre de cada año las remuneraciones del referido per-1.
sonal y, en caso afirmativo, si se aplica sobre la Remuneración Total Mínima o sólo sobre deter-
minadas asignaciones que integran la referida Remuneración, tales como, la Remuneración
Básica Mínima Nacional, la Bonificación Proporcional y, el Bono Extraordinario.

Se señale cual es el monto a pagar por concepto de Remuneración Total Mínima de enero a 2.
diciembre de 2010. Lo anterior considerando que el año 2008, la variación del I.P.C. resultó
negativa.

Si procede considerar, para enterar la Remuneración Total Mínima, la Bonificación de Recono-3.
cimiento Profesional.

Si tiene incidencia en los montos a pagar por concepto de Bonificación Proporcional y Bono 4.
Extraordinario, la disminución, en determinados períodos del año, de las subvenciones recibi-
das por las Leyes 19.410 y 19.933.

Al respecto, cumplo en informar a Ud. lo siguiente:

1) En lo que dice relación con la consulta formulada con este número, cabe señalar que los actuales
incisos 3º, 4º y 5º del artículo 4º de la ley Nº 19.933, agregados por la letra b) del artículo 13 de la ley
Nº 20.158, prescriben:

‘‘La Remuneración Total Mínima será, durante el año 2007, de $466.654.

“A partir del año 2008 y hasta el 2010, en los meses de enero de cada año, el valor de la Remuneración
Total Mínima determinada para el año 2007, se reajustará en la variación que experimente el índice de
precios al consumidor determinado por el Instituto Nacional de Estadísticas entre los meses de enero a
diciembre del año inmediatamente anterior.

“Las nuevas remuneraciones totales mínimas, resultantes de la aplicación de los incisos anteriores, se
fijarán mediante decretos supremos del Ministerio de Educación, firmados asimismo por el Ministro de
Hacienda, en cada uno de los años referidos en el inciso precedente.’’.

De la disposición legal precedentemente transcrita se desprende que el legislador estableció un
calendario de reajustabilidad anual de la Remuneración Total Mínima de los profesionales de la
educación que prestan servicios, entre otros, en los establecimientos educacionales del sector par-
ticular subvencionado, entre los años 2008 y 2010, que opera conforme a la variación experimen-
tada por el I.P.C., entregado por el Instituto Nacional de Estadísticas, entre los meses de enero a
diciembre del año anterior.

De este modo conforme con lo expuesto, preciso es sostener que el reajuste de diciembre de
cada año, por ende, el reajuste de diciembre de 2009, de 4,5%, no alcanza a la Remuneración Total

boletín oficiAl dirección del trAbAjo
261/2010

102
Octubre boletín oficiAl dirección del trAbAjo

261/2010
103

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

102
Octubre boletín oficiAl dirección del trAbAjo

261/2010
103

Octubre

Mínima, considerando que la misma tiene, por el período de 2008 y 2010, tal como ya se señalara,
un sistema de reajustabilidad diferente, conforme a la variación del I.P.C.

Sin embargo, es del caso hacer presente que existen ítems remuneracionales dentro de la misma,
vale decir que sirven para enterar su monto, que sí deben ser reajustados en diciembre de cada
año, como ocurre con la Remuneración Básica Mínima Nacional, la Bonificación Proporcional y la
Bonificación de Reconocimiento profesional, según se verá.

En efecto, el inciso 4º del artículo 5º transitorio del citado cuerpo legal, dispone:

“Los valores mínimos de las horas cronológicas establecidos en los incisos primero y segundo de este
artículo se reajustarán cada vez y en el mismo porcentaje en que se reajuste el valor de la USE conforme
al artículo 10 del decreto con fuerza de ley Nº 5, del Ministerio de Educación, de 1992”.

A su vez, el artículo 10 del decreto con fuerza de ley Nº 5, de 1992, actual decreto con fuerza de ley
Nº 2, de 1998, del Ministerio de Educación, señala:

“El valor de la unidad de subvención educacional es de $9.785,477. Este valor se reajustará en cada
oportunidad en que se otorgue un reajuste general de remuneraciones al sector público y en idéntico
porcentaje”.

Del análisis conjunto de las disposiciones legales precedentemente transcritas se infiere que el
legislador ha establecido para los profesionales de la educación, entre otros, de los establecimien-
tos particulares subvencionados, una remuneración básica mínima especial, que se calcula sobre el
valor hora cronológica vigente fijado por ley, el que se reajusta cada vez y en el mismo porcentaje
en que varía la USE, conforme al artículo 10 del decreto con fuerza de ley Nº 2, del Ministerio de
Educación, de 1998.

Por consiguiente, para los efectos de determinar la forma de reajustar la remuneración básica
mínima nacional de un docente del sector particular subvencionado, a diciembre de cada año de
acuerdo a la USE, resulta necesario aplicar dicho reajuste al valor hora convenido por los contratan-
tes a la hora cronológica y, después comparar el resultado de esta operación con la remuneración
mínima especial establecida en la ley Nº 19.070.

Si el monto final a percibir es inferior a ésta, la remuneración del profesional de la educación deberá
ser complementada hasta enterar la citada remuneración básica mínima. Si el monto final, aplicado
el reajuste de la USE resulta ser superior a la mínima legal, sólo se enterará la diferencia para llegar
a la mínima legal.

Lo anterior ha de entenderse sin perjuicio que las partes, en virtud del principio de la autonomía de
la voluntad, convengan individual o colectivamente aplicar íntegramente el reajuste, aún cuando
resulte un valor hora superior al mínimo legal

Cabe señalar que este sector también verá incrementado en el mes de diciembre de cada año, la
asignación por desempeño en condiciones difíciles y, el complemento de zona, si es que concurren

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

104
Octubre boletín oficiAl dirección del trAbAjo

261/2010
105

Octubreboletín oficiAl dirección del trAbAjo
261/2010

104
Octubre boletín oficiAl dirección del trAbAjo

261/2010
105

Octubre

los requisitos que hacen procedente su pago, atendido que el monto de dichos beneficios se deter-
mina sobre la base de la Remuneración Básica Mínima Nacional.

Tratándose de la Bonificación Proporcional, el artículo 1º de la ley Nº 19.933, en su inciso 4º, agre-
gado por el artículo 13 de la ley Nº 20.158, establece que el monto de dicho beneficio, fijado, en
febrero de 2004, febrero de 2005 y febrero de 2006, conforme al procedimiento fijado en dicha Ley,
debió ser reajustado en enero de 2007 y, posteriormente, a contar de 2008, en diciembre de cada
año, de acuerdo al incremento de la USE, vale decir, conforme al reajuste de remuneraciones de los
trabajadores del sector público.

En efecto, la referida disposición legal prevé:

‘‘A contar de enero de 2007, la bonificación proporcional a que se refiere este artículo será equivalente a
la determinada en el año 2006, reajustada en los porcentajes en que se hubiere incrementado la unidad
de subvención educacional (USE) durante el año 2006. La bonificación así determinada se incrementará
en los años siguientes en igual porcentaje y oportunidad en que se hubiere reajustado la unidad de sub-
vención educacional (USE).

Respecto de la Bonificación de Reconocimiento Profesional, el artículo 2º de la ley Nº 20.158, en sus
incisos 1º y 4º. parte pertinente, establece:

“La bonificación consistirá en un monto fijo mensual integrado por un componente base de un
75% por concepto de título y un complemento de un 25% por concepto de mención. Su valor se
pagará de acuerdo al mecanismo del artículo 9º y se incrementará gradualmente cada año, entre el
2007 y el 2010, de acuerdo a los montos que se establecen en la tabla siguiente, hasta alcanzar la
suma total definitiva de $64.172. el año 2010:

Esta bonificación será imponible, tributable, se reajustará en la misma oportunidad y porcentaje que
la USE. Se pagará proporcionalmente a las horas de contrato o designación con un tope de 30 horas
semanales y reemplazará gradualmente a la Unidad de Mejoramiento Profesional (UMP) referida en el
artículo 54 y la bonificación del artículo 85, ambos del decreto con fuerza de ley Nº 1, de 1996, del Minis-
terio de Educación, a razón de:”

De la norma legal precedentemente transcrita, se infiere, que la Bonificación de Reconocimiento
Profesional, debe ser igualmente reajustada conforme al incremento de la USE, vale decir conforme
al reajuste de remuneraciones del sector público, de diciembre de cada año.

boletín oficiAl dirección del trAbAjo
261/2010

104
Octubre boletín oficiAl dirección del trAbAjo

261/2010
105

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

104
Octubre boletín oficiAl dirección del trAbAjo

261/2010
105

Octubre

Por último y, en lo que respecta al Bono Extraordinario, cabe señalar que revisada la normativa per-
tinente, no aparece norma alguna que establezca, respecto de dicho beneficio, la obligación de
aplicar algún sistema de reajustabilidad en su pago, el que se efectúa en diciembre de cada año,
con carácter de no imponible ni tributable.

2) En cuanto a la consulta signada con este número, cabe señalar que este Servicio mediante dicta-
men Nº 2843/42, de 29.06.2010, cuya copia se adjunta, establece que “ No procede rebajar el monto
nominal de la Remuneración Total Mínima prevista en el Estatuto Docente y sus leyes complementarias
para los profesionales de la educación, por aplicación de la citada norma legal, cuando la variación del
I.P.C. del período comprendido en ella ha resultado negativa”.

Conforme con lo expuesto, preciso es sostener que el monto a pagar por concepto de Remunera-
ción Total Mínima de enero a diciembre de 2010, es el mismo fijado, por el período comprendido
de enero a diciembre de 2009, esto es, de $538.770 en relación a 44 horas cronológicas semanales
y, proporcionalmente respecto de una jornada inferior, no obstante que la variación del I.P.C, de
enero a diciembre de 2009 fue negativa.

3) En relación con esta consulta, adjunto remito a Ud., copia de dictamen Nº 4191/90, de 08.10.2007,
que contiene la doctrina vigente de este Servicio sobre la materia, el cual concluye que “ Resulta
procedente considerar para enterar la Remuneración Total Mínima la Bonificación de Reconoci-
miento Profesional”.

4) Finalmente y, en cuanto a la consulta signada con este número, cabe señalar que este Servicio en
oficio Nº 2633, de 06.06.2006, relativo al procedimiento de cálculo de la Bonificación Proporcional
para los profesionales de la educación que laboran en establecimientos educacionales particula-
res subvencionados conforme al D.F.L. Nº 2, de 1998, del Ministerio de Educación para el período
de febrero de 2006 a noviembre de 2010, señala, en su parte pertinente, que no procede efectuar
recálculo del valor hora a pagar en el establecimiento educacional por concepto de Bonificación
Proporcional, por la circunstancia de variar el número de horas contratadas con el personal docente
o por las variaciones en los montos de las subvenciones que reciba el sostenedor.

Distinta es la situación respecto del Bono Extraordinario, puesto que, si en determinados períodos
del año, los montos que recibe el sostenedor del Ministerio de Educación en virtud de las Leyes Nº
19.410 y 19.933, disminuyen, el excedente de dichas leyes a repartir en diciembre por concepto
del referido Bono Extraordinario, luego de descontado lo pagado en el respectivo año por Boni-
ficación Proporcional, Planilla Complementaria y, diferencias de los valores horas cronológicas, si
procediere, igualmente disminuirá, pudiendo, incluso, no existir excedentes, caso en el cual no será
obligatorio para el sostenedor el pago de dicho beneficio.

En consecuencia, sobre la base de las disposiciones legales citadas y consideraciones formuladas
cumplo en informar a Ud. lo siguiente:

1) La reajustabilidad de la Remuneración Total Mínima de los profesionales de la educación
que prestan servicios, entre otros, en los establecimientos educacionales del sector par-
ticular subvencionado opera, durante los años 2008, 2009 y 2010, conforme a la variación

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

106
Octubre boletín oficiAl dirección del trAbAjo

261/2010
107

Octubreboletín oficiAl dirección del trAbAjo
261/2010

106
Octubre boletín oficiAl dirección del trAbAjo

261/2010
107

Octubre

experimentada por el I.P.C., entregado por el Instituto Nacional de Estadísticas, entre los
meses de enero a diciembre del año anterior.

2) Corresponde incrementar en diciembre de cada año, en el mismo porcentaje en que se
incrementan las remuneraciones de los trabajadores del sector público, la Remuneración
Básica Mínima Nacional, la Bonificación Proporcional y la Bonificación de Reconocimiento
Profesional de los docentes del sector particular subvencionado.

3) Corresponde, asimismo, incrementar en el mes de diciembre de cada año, a dicho personal,
la asignación por desempeño en condiciones difíciles y, el complemento de zona, si es que
concurren los requisitos que hacen procedente su pago, atendido que el monto de dichos
beneficios se determina sobre la base de la Remuneración Básica Mínima Nacional.

4) El monto a pagar por concepto de Remuneración Total Mínima de enero a diciembre de
2010, es el mismo fijado por el período comprendido de enero a diciembre de 2009, esto es,
de $538.770 en relación a 44 horas cronológicas semanales y, proporcionalmente respecto
de una jornada inferior, no obstante que la variación del I.P.C, de enero a diciembre de 2009
fue negativa.

5) Resulta procedente considerar para enterar la Remuneración Total Mínima la Bonificación
de Reconocimiento Profesional.

6) No procede efectuar recalculo del valor hora a pagar en el establecimiento educacional
particular subvencionado por concepto de Bonificación Proporcional, por la circunstancia
de variar el número de horas contratadas con el personal docente o por las variaciones en
los montos de las subvenciones que reciba el sostenedor.

7) La disminución en determinados períodos del año de las subvenciones de las Leyes
Nºs19.410 y 19.933 tiene incidencia en el monto a pagar en diciembre por concepto de
Bono Extraordinario.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

boletín oficiAl dirección del trAbAjo
261/2010

106
Octubre boletín oficiAl dirección del trAbAjo

261/2010
107

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

106
Octubre boletín oficiAl dirección del trAbAjo

261/2010
107

Octubre

RESERVA INFORMACIÓN Y DATOS PRIVADOS DEL TRABAJADOR. OBLIGACIÓN EMPLEADOR.
4099/067, 15.09.2010
Las disposiciones de la ley Nº 20.285 no resultan aplicables a las Corporaciones Municipales y, por lo
tanto, se confirma la doctrina contenida en el Dictamen Nº 1662/039, de 02.05.2003, de este Servicio.

Fuentes: Código del Trabajo, artículo 154 bis. ley Nº 18.695, artículo 132. ley Nº 20.285, artículo 1º.

Concordancia: Dictamen Nº 1662/39, de 02.05.2003.

Por la presentación del antecedente …, se solicita un pronunciamiento en el sentido de precisar si
la doctrina contenida en el Dictamen citado en la materia, atendida las disposiciones contenidas en
la ley Nº 20.285, sobre acceso a la información pública, importan un cambio en el criterio de esta
Dirección respecto a la reserva de información y otros datos privados de los trabajadores.

Al respecto, cumplo con informar a Ud. lo siguiente:

El citado pronunciamiento concluyó que, “la Corporación Municipal de Lo Prado se encuentra en la
obligación de mantener la reserva de la información y datos privados de sus dependientes que le han
sido solicitados”.

Para arribar a tal conclusión, esta Dirección tuvo presente el artículo 154 bis del Código del Trabajo,
agregado por el artículo único Nº 20 de la ley Nº 19.759, que establece:

“El empleador deberá mantener reserva de toda la información y datos privados del trabajador a que
tenga acceso con ocasión de la relación laboral”.

Sin perjuicio de lo anterior, también se argumentó que, “de acuerdo a los artículos 133 y 134 de la
Ley Orgánica Constitucional de Municipalidades, tanto la Contraloría General de la República como las
unidades de control de los municipios, se encuentran investidas de amplias atribuciones para fiscalizar
los aportes que las entidades edilicias enteran a las corporaciones, fundaciones y asociaciones muni-
cipales”, de tal forma que bien puede gestionarse el control de los recursos sin necesidad que el
empleador proporcione información y datos privados de sus dependientes.

Ahora bien, la ley Nº 20.285, sobre acceso a la información pública, en su artículo 1º fija las materias
que comprende sus normas, es decir, “regula el principio de transparencia de la función pública, el
derecho de acceso a la información de los órganos de la Administración del Estado, los procedimientos
para el ejercicio del derecho y para su amparo, y las excepciones a la publicidad de la información”. En
seguida, el mismo artículo precisa, entre otros conceptos, qué se entiende para efectos de esta ley
por: “5. Los órganos o servicios de la Administración del Estado: los señalados en el inciso segundo del
artículo 1º de la Ley Orgánica Constitucional de Bases Generales de la Administración del Estado, cuyo
texto refundido, coordinado y sistematizado está contenido en el DFL Nº 1-19.653, de 2001, del Ministe-
rio Secretaría General de la Presidencia”.

Pues bien, las Corporaciones Municipales no forman parte del conjunto de entidades, órganos y
servicios de la Administración del Estado.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

108
Octubre boletín oficiAl dirección del trAbAjo

261/2010
109

Octubreboletín oficiAl dirección del trAbAjo
261/2010

108
Octubre boletín oficiAl dirección del trAbAjo

261/2010
109

Octubre

En efecto, conforme al citado inciso 2º del artículo 1º de la LOC de Bases Generales de la Administra-
ción del Estado, forman parte de éste: “Los Ministerios, las Intendencias, las Gobernaciones y los órga-
nos y servicios públicos creados para el cumplimiento de la función administrativa, incluidos la Contra-
loría General de la República, el Banco Central, las Fuerzas Armadas y las Fuerzas de Orden y Seguridad
Pública, los Gobiernos Regionales, las Municipalidades y las empresas públicas creadas por ley”.

Como se advierte con claridad, las Corporaciones Municipales no forman parte del contenido y
extensión que jurídicamente tienen las voces “Administración del Estado”, y en consecuencia, no les
son aplicables las disposiciones de la ley Nº 20.285.

En consecuencia, sobre la base de las normas legales citadas y consideraciones precedentes, cúm-
pleme manifestar a Ud. que las disposiciones de la ley Nº 20.285 no resultan aplicables a las Corpo-
raciones Municipales y, por lo tanto, se confirma la doctrina contenida en el Dictamen Nº 1662/039,
de 02.05.2003, de este Servicio.

Saluda a Ud.

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

1) FERIADO OBLIGATORIO 19 Y 20 DE SEPTIEMBRE 2010. DEPENDIENTES DEL COMERCIO.
APLICABILIDAD.

2) FERIADO OBLIGATORIO 19 Y 20 DE SEPTIEMBRE 2010. PERSONAL EXCLUIDO.
3) FERIADO OBLIGATORIO 19 Y 20 DE SEPTIEMBRE 2010. ESTABLECIMIENTOS COMERCIALES

APERTURA. PROCEDENCIA. ATENCIÓN PERSONAL PROPIETARIO.
4) FERIADO OBLIGATORIO 19 Y 20 DE SEPTIEMBRE 2010. APLICABILIDAD “TIENDAS DE

CONVENIENCIA”.
5) FERIADO OBLIGATORIO 19 Y 20 DE SEPTIEMBRE 2010. DURACIÓN.
4126/068, 16.09.2010
1) Se encuentran afectos a la normativa prevista en el artículo único de la ley Nº 20.465, que consagra,
por una sola vez, como feriados obligatorios e irrenunciables los días 19 y 20 del año 2010, todos
los dependientes del comercio, excluidos aquellos que se desempeñen en clubes o restaurantes,
establecimientos de entretenimiento tales como cines, espectáculos en vivo, discotecas, pub, cabaret,
casinos de juego y otros lugares de juego legalmente autorizados, como también en expendio de
combustibles, farmacias de urgencia y de aquellas que deben cumplir turnos fijados por la autoridad
sanitaria.
Quedarían también afectos a dichas normativa los trabajadores que se desempeñan en las denominadas
“tiendas de conveniencia” que funcionan adosadas a los Servicentros, en la medida que la actividad que
éstos realicen se limite a la venta de productos y mercaderías.

boletín oficiAl dirección del trAbAjo
261/2010

108
Octubre boletín oficiAl dirección del trAbAjo

261/2010
109

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

108
Octubre boletín oficiAl dirección del trAbAjo

261/2010
109

Octubre

2) La duración de los descansos obligatorios e irrenunciables que para las festividades patrias del
presente año rigen para los trabajadores del comercio en virtud de las normas previstas en el artículo
único de la ley Nºs 20.465 y artículo 2º de la ley Nº 19.973, se rigen por las normas de duración del
descanso contempladas en el artículo 36 del Código del Trabajo, circunstancia que implica que éstos
deben comenzar a más tardar a las 21 horas del día anterior a aquellos y terminar a las 06:00 horas del
día siguiente, salvo que los respectivos dependientes estén afectos a turnos rotativos de trabajo, caso en
el cual éstos podrían prestar servicios en el lapso que media entre las 21 y las 24 horas del día anterior a
los aludidos descansos o entre las 00:00 y las 06:00 horas del día siguiente de éstos, cuando el respectivo
turno incida en dichos períodos.
3) La ley Nº 20.465 ha establecido excepcionalmente que los días 19 y 20 de septiembre de 2010
constituyen feriados obligatorios e irrenunciables para los trabajadores del comercio, excluidos los
señalados en el punto 1) precedente, pero no ha prohibido la apertura de los establecimientos en que
aquellos se desempeñan, por lo que en opinión de esta Dirección, no existe impedimento legal alguno
para que su dueño o propietario disponga su apertura en tales días, en la medida que la atención que en
ellos se brinde sea efectuada en forma personal o directa por éste.

Fuentes: Leyes Nºs 20.465, artículo único, y 19.973, artículo 2º.

Concordancias: Dictamen 3773/84, de 14.09.2007

Por necesidades del Servicio se ha estimado necesario fijar el sentido y alcance del artículo único de
la ley Nº 20.465, publicada en el Diario Oficial de 16.09. 2010, que establece por una sola vez como
feriados obligatorios e irrenunciables para los trabajadores del comercio, con las excepciones que
el mismo precepto indica, los días 19 y 20 de septiembre de 2010.

Sobre el particular, cúmpleme informar a Ud. lo siguiente:

1) El artículo único de la citada ley, establece:

“Los días 19 y 20 de septiembre de 2010, serán feriados obligatorios e irrenunciables para todos los tra-
bajadores dependientes del comercio, con la excepción de aquellos señalados en el artículo 2º de la ley
Nº 19.973”.

Por su parte, el artículo 2º de la ley Nº 19.973, modificado por la ley Nº 20.215, publicada en el Diario
Oficial de 14.09.07, dispone:

“Los días 1 de mayo, 18 de septiembre, 25 de diciembre y 1 de enero de cada año, serán feriados obli-
gatorios e irrenunciables para todos los dependientes del comercio, con excepción de aquellos que se
desempeñen en clubes, restaurantes, establecimientos de entretenimiento, tales como, cines, espectácu-
los en vivo, discotecas, pub, cabarets, casinos de juego y otros lugares de juego legalmente autorizados.
Tampoco será aplicable a los dependientes de expendio de combustibles, farmacias de urgencia y de las
farmacias que deban cumplir turnos fijados por la autoridad sanitaria”.

Del análisis conjunto de las disposiciones legales transcritas se infiere, en primer término, que por
única vez y sólo por el año 2010 el legislador ha consagrado como feriados obligatorios e irrenun-
ciables para los trabajadores del sector comercio, salvo las excepciones previstas en el artículo 2º de
la ley Nº 19.973, los días 19 y 20 de septiembre de dicho año.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

110
Octubre boletín oficiAl dirección del trAbAjo

261/2010
111

Octubreboletín oficiAl dirección del trAbAjo
261/2010

110
Octubre boletín oficiAl dirección del trAbAjo

261/2010
111

Octubre

Se infiere asimismo, que con carácter permanente, ha establecido que para dichos trabajadores,
exceptuados los referidos en la norma legal precitada, constituyen feriados obligatorios e irrenun-
ciables los días 1º de mayo, 18 de septiembre, 25 de diciembre 1º de enero de cada año.

De la normativa anotada se deduce además, que ella constituye una excepción a las disposiciones
contenidas en el artículo 38 del Código del Trabajo, puesto que con carácter de irrenunciable, libera
de la obligación de prestar servicios en los días señalados a trabajadores legalmente exceptuados
del descanso dominical y de días festivos, para los cuales éstos constituyen, por regla general, días
normales de trabajo.

Precisado lo anterior, cabe señalar que de los términos establecidos tanto en el artículo único de la
ley Nº 20. 465, como del artículo 2º de la ley Nº 19.973, se deduce que el ámbito de aplicación de los
mismos se circunscribe a los trabajadores del comercio, concepto que de acuerdo a lo establecido
en dictamen Nº 3773/84 de 14.09.07, que fijó el alcance de este último precepto legal, comprende
a todos aquellos dependientes que se desempeñen en un establecimiento de dicha naturaleza y
cuyas labores se relacionen con el expendio o venta directa al público de las mercaderías o produc-
tos que en ellos se ofrecen.

A la luz del concepto de trabajadores de comercio fijado por la doctrina institucional, preciso es con-
venir que para los efectos previstos en dichos cuerpos legales no podrían ser calificados como tales
los trabajadores que no obstante desempeñarse en un establecimiento comercial, cumplen funciones
que no se relacionan con el expendio o venta directa al público en los términos antes señalados, situa-
ción en que se encontrarían, entre otros, los bodegueros, reponedores, administrativos, secretarias
etc., circunstancia que permite afirmar que los días en comento no constituyen para ellos feriados
obligatorios e irrenunciables. Por el contrario, encuadrarían dentro de dicho concepto y quedarían
afectos a los señalados feriados, los trabajadores que se desempeñan como cajeros(as), atendido
que la actividad que dichos dependientes desarrollan se relaciona directamente con la venta o
expendio de mercaderías.

Sin perjuicio de lo expresado en el párrafo anterior, es necesario puntualizar que en el punto 4º
del dictamen Nº 3773/84 de 14.09.07, ya citado, se precisa que atendido que la norma prevista en
el actual artículo 2º de la ley 19.973 no ha dispuesto el cierre de los establecimientos en que se
desempeñan los trabajadores afectos a los feriados irrenunciables ya señalados, no existe impe-
dimento legal alguno para que su dueño o propietario disponga su apertura en esos días siempre
que la atención que en ellos se brinde sea efectuada en forma personal y directa por éste. La misma
conclusión resulta aplicable a los feriados obligatorios e irrenunciables correspondientes a los días
19 y 20 de septiembre de 2010.

De ello se sigue que en aquellos establecimientos comerciales que no se encuentran en la situación
anotada, el empleador no podrá exigir a los trabajadores del comercio que en ellos laboran pres-
tación alguna de servicios en tales días, lo que derivará necesariamente en el cierre del respectivo
establecimiento al no poder brindar la atención propia e inherente a tal actividad.

boletín oficiAl dirección del trAbAjo
261/2010

110
Octubre boletín oficiAl dirección del trAbAjo

261/2010
111

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

110
Octubre boletín oficiAl dirección del trAbAjo

261/2010
111

Octubre

Precisado lo anterior, cabe referirse a las excepciones contempladas en los cuerpos legales prece-
dentemente citados, conforme a las cuales sus disposiciones no resultan aplicables a los trabajado-
res que se desempeñan en los siguientes establecimientos:

a) Clubes y restaurantes.

b) Establecimientos de entretenimiento tales como cines, espectáculos en vivo, discotecas, pub,
cabaret, casinos de juego y otros lugares de juego legalmente autorizados, y,

c) Expendio de combustibles, farmacias de urgencia y de farmacias que deban cumplir turnos
fijados turnos por la autoridad sanitaria.

Ello implica que para dichos dependientes los días 1º de mayo, 18 de septiembre, 25 de diciembre
y 1º de enero de cada año, como asimismo, los días 19 y 20 de Septiembre de 2010, no constituyen
feriados obligatorios e irrenunciables por lo que se encuentran obligados a laborar normalmente
en dichos días, sin perjuicio de los descansos compensatorios a que tienen derecho por aplicación
del artículo 38 del Código del Trabajo.

Cabe señalar que por lo que concierne a las exclusiones a que se refiere la letra a) precedente, el dicta-
men Nº 3773/084, sobre la base del concepto de la expresión restaurante fijada por el Diccionario de la
Real Academia de la Lengua Española cuya acepción 1. la define como “Establecimiento público donde
se sirven comidas y bebidas, mediante precio, para ser consumidas en el mismo local”, ha precisado que
quedarían comprendidos dentro de dicho concepto todos aquellos establecimientos que cumplan
con tales características aunque tengan una denominación diferente. El citado pronunciamiento jurí-
dico agrega que quedarían incluidas en la excepción de que se trata, las fuentes de soda y las pastele-
rías en la medida que los clientes de éstas últimas efectúen el consumo de los alimentos que en ellas
se elaboran, en el mismo local.

En este mismo contexto resulta necesario referirse a la situación del personal que labora en los loca-
les adosados a los servicentros, denominados comercialmente “tiendas de conveniencia”. Según
los antecedentes recopilados por este Servicio, la actividad que se desarrolla en algunos de dichos
establecimientos se limita a la venta de los productos y mercaderías en existencia, lo que a la luz
de la doctrina contenida en el mencionado dictamen Nº 3773/084, de 14.09.07, ya citado, permite
calificar a los dependientes que realizan tal labor y aquellas relacionadas, como trabajadores del
comercio para los efectos previstos en el artículo 2º de la ley 19.973 y único de la ley Nº 20.465. Tal
circunstancia permite concluir, a la vez, que los mismos tienen derecho a los feriados obligatorios
e irrenunciables que recaen en los días 1º de mayo, 18 de septiembre, 25 de diciembre, 1º de enero
de cada año y, excepcionalmente, en los días 19 y 20 de septiembre de 2010.

De los mismos antecedentes, aparece igualmente que existen otros locales de la misma naturaleza
en que coexiste la actividad de venta directa al público de los productos que allí se ofrecen con
la elaboración de alimentos- hot-dog- café, y venta de bebidas y sandwichs preparados, que son
consumidos por el cliente en el propio local, lo cual permitiría sostener, aplicando la doctrina ins-
titucional precitada, que los mismos podrían encuadrarse en el concepto de restaurante a que en
ella se alude y por lo tanto, que a los dependientes que realicen tal atención no les correspondería
impetrar en forma obligatoria e irrenunciable los aludidos feriados.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

112
Octubre boletín oficiAl dirección del trAbAjo

261/2010
113

Octubreboletín oficiAl dirección del trAbAjo
261/2010

112
Octubre boletín oficiAl dirección del trAbAjo

261/2010
113

Octubre

Sin perjuicio de ello, es necesario puntualizar que en el caso anterior correspondería analizar cada
caso en particular, con el objeto de determinar si los trabajadores que en ellos laboran podrían o no
ser calificados como trabajadores del comercio.

2) En relación a la duración del descanso durante los días señalados, cabe tener presente que el
artículo 36 del Código del Trabajo, dispone:

“El descanso y las obligaciones y prohibiciones establecidas al respecto en los dos artículos anteriores
empezarán a más tardar a las 21 horas del día anterior al domingo o festivo y terminarán a las 6 horas
del día siguiente de éstos, salvo las alteraciones horarias que se produzcan con motivo de la rotación en
los turnos de trabajo”.

Por su parte, el inciso tercero del artículo 38 del mismo Código prescribe:

“Las empresas exceptuadas del descanso dominical deberán otorgar un día de descanso a la semana
en compensación a las actividades desarrolladas en día domingo, y otro por cada festivo en que los tra-
bajadores debieron prestar servicios, aplicándose la norma del artículo 36. Estos descansos podrán ser
comunes para todos los trabajadores, o por turnos para no paralizar el curso de las labores”.

Del análisis conjunto de las disposiciones legales precedentemente transcritas se infiere que las
horas de inicio y término del descanso que se indican en el artículo 36 resultan aplicables tanto
respecto de trabajadores afectos al régimen normal establecido en el artículo 35 del Código del
Trabajo, como para aquellos exceptuados del descanso en domingo y festivos en conformidad al
artículo 38 del mismo cuerpo legal, de manera tal que en ambos casos el descanso semanal debe
iniciarse a las 21 horas del día anterior al domingo o festivo o del descanso compensatorio, en su
caso, y terminar a las 6 horas del día siguiente de éstos, sin perjuicio de las alteraciones horarias que
podrían producirse en caso de existir turnos rotativos de trabajo. Al respecto debe señalarse que la
doctrina uniforme y reiterada de esta Dirección ha sostenido que esta norma de excepción sólo se
traduce en que los trabajadores sujetos a turnos rotativos podrían prestar servicios en el lapso que
media entre las 21 y las 24 horas del día anterior al descanso o entre las 00:00 y las 06:00 horas del
día que sigue a éste cuando el respectivo turno incida en dichos períodos.

Aplicando lo anterior a las festividades patrias del presente año, preciso es concluir que para los
trabajadores del comercio exceptuados del descanso dominical y de días festivos que no laboren
en turnos rotativos de trabajo, el respectivo descanso deberá comenzar a las 21 horas del día 17
de septiembre y terminar a las 06:00 del día 21 del mismo mes. Por el contrario, para los trabajado-
res afectos a turnos laborales de carácter rotativo, el aludido descanso podrá comenzar a las 00:00
horas del día 18 de septiembre y finalizar a las 00:00 horas del día 20 del mismo mes.

En consecuencia, sobre la base de las disposiciones legales citadas, consideraciones formuladas y
doctrina institucional invocada, cúmpleme informar a Ud. lo siguiente:

1) Se encuentran afectos a la normativa prevista en el artículo único de la ley Nº 20.465, que con-
sagra, por una sola vez, como feriados obligatorios e irrenunciables los días 19 y 20 del año 2010,
todos los dependientes del comercio, excluidos aquellos que se desempeñen en clubes o restau-
rantes, establecimientos de entretenimiento tales como cines, espectáculos en vivo, discotecas,

boletín oficiAl dirección del trAbAjo
261/2010

112
Octubre boletín oficiAl dirección del trAbAjo

261/2010
113

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

112
Octubre boletín oficiAl dirección del trAbAjo

261/2010
113

Octubre

pub, cabaret, casinos de juego y otros lugares de juego legalmente autorizados, como también en
expendio de combustibles, farmacias de urgencia y de aquellas que deben cumplir turnos fijados
por la autoridad sanitaria.

Quedarían también afectos a dichas normativa los trabajadores que se desempeñan en las deno-
minadas “tiendas de conveniencia” que funcionan adosadas a los Servicentros, en la medida que la
actividad que éstos realicen se limite a la venta de productos y mercaderías.

2) La duración de los descansos obligatorios e irrenunciables que para las festividades patrias
del presente año rigen para los trabajadores del comercio en virtud de las normas previstas en el
artículo único de la ley Nº 20.465 y artículo 2º de la ley Nº 19.973, se rigen por las normas de dura-
ción del descanso contempladas en el artículo 36 del Código del Trabajo, circunstancia que implica
que éstos deben comenzar a más tardar a las 21 horas del día anterior a aquellos y terminar a las
06:00 horas del día siguiente, salvo que los respectivos dependientes estén afectos a turnos rota-
tivos de trabajo, caso en el cual éstos podrían prestar servicios en el lapso que media entre las 21
y las 24 horas del día anterior a los aludidos descansos o entre las 00:00 y las 06:00 horas del día
siguiente de éstos, cuando el respectivo turno incida en dichos períodos.

3) La ley Nº 20.465 ha establecido excepcionalmente que los días 19 y 20 de septiembre de 2010
constituyen feriados obligatorios e irrenunciables para los trabajadores del comercio, excluidos los
señalados en el punto 1) precedente, pero no ha prohibido la apertura de los establecimientos en
que aquellos se desempeñan por lo que, en opinión de esta Dirección, no existe impedimento legal
alguno para que su dueño o propietario disponga su apertura en tales días, en la medida que la
atención que en ellos se brinde sea efectuada en forma personal o directa por éste.

Saluda a Ud.,

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

114
Octubre boletín oficiAl dirección del trAbAjo

261/2010
115

Octubreboletín oficiAl dirección del trAbAjo
261/2010

114
Octubre boletín oficiAl dirección del trAbAjo

261/2010
115

Octubre

ESTATUTO DOCENTE. SUBVENCIÓN ESCOLAR PREFERENCIAL. “SEP”. CONTRATO DE TRABAJO.
EXISTENCIA.
 ESTATUTO DOCENTE. SUBVENCIÓN ESCOLAR PREFERENCIAL. “SEP”. CONTRATO DE TRABAJO.
NORMATIVA APLICABLE.
ESTATUTO DOCENTE. SUBVENCIÓN ESCOLAR PREFERENCIAL. “SEP”. REMUNERACIONES.
FINANCIAMIENTO.
4127/069, 16.09.2010
1) El personal que desempeña funciones vinculadas al Plan de Mejoramiento de la Educación, financiado
con cargo a los recursos de la Subvención Escolar Preferencial “SEP” debe suscribir con su empleador
contrato de trabajo, de concurrir vínculo de subordinación y dependencia y demás elementos que
determinan su existencia.
2) La normativa legal aplicable al contrato de trabajo del personal contratado como docente para prestar
labores referidas al Plan de Mejoramiento de la Educación, será la prevista en el Estatuto Docente y
supletoriamente en el Código del Trabajo y leyes complementarias y, para los asistentes de la educación,
la contenida en el Código del Trabajo, leyes complementarias y en la ley Nº 19.464, modificada por la ley
Nº 20.244.
3) Las remuneraciones del personal afecto a un contrato de trabajo, para laborar en el Plan de Mejoramiento
de la Educación, deben ser financiadas con cargo a los recursos entregados por la ley 20.248, salvo respecto
de aquellas remuneraciones que tienen señalada por ley un financiamiento especial y, las que deben
ser pagadas con cargo a dichos fondos específicos, tales como, la Bonificación Proporcional, la Planilla
Complementaria, el Bono Extraordinario, el Incremento de la ley Nº 19.464, la Bonificación de Excelencia,
los Incentivos Remuneracionales Especiales, la Bonificación de Reconocimiento Profesional.

Fuentes: Código del Trabajo, artículo 7º. Leyes Nºs 19.070,19.410, 19.646, 19.933, 20.248.

Mediante presentación del antecedente…, solicita de esta Dirección un pronunciamiento en rela-
ción con la Subvención Escolar Preferencial, prevista en la ley Nº 20.248, respecto de las siguientes
materias:

1) Régimen de contratación del personal que desempeña funciones vinculadas al Plan de
Mejoramiento de la Educación, financiado con cargo a los recursos de la subvención indi-
cada.

2) En el evento que proceda suscribir contratos de trabajo, normativa que regula la mencio-
nada relación contractual.

3) Si en la situación indicada en la consulta precedente, el total de las remuneraciones que
le asiste al personal contratado, sea este docentes o asistente de la educación, debe finan-
ciarse con cargo a la ley Nº 20.248.

Sobre el particular, cumplo con informar a Ud. lo siguiente:

1) En cuanto a la consulta signada con este número, cabe señalar que revisada la normativa de la ley
Nº 20.248 y el Decreto Nº 235, reglamentario de la Ley en comento, no existe regulación alguna en
cuanto al régimen de contratación a que debe someterse el personal que se incorpora a un estableci-
miento educacional a prestar servicios usando los recursos de la Subvención Escolar Preferencial.

boletín oficiAl dirección del trAbAjo
261/2010

114
Octubre boletín oficiAl dirección del trAbAjo

261/2010
115

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

114
Octubre boletín oficiAl dirección del trAbAjo

261/2010
115

Octubre

De esta forma, no cabe sino recurrir a las normas generales que sobre la materia se contemplan en
el Código del Trabajo, conforme al cual, la forma que ha de adoptar el vínculo contractual en que
deba materializarse la prestación de los servicios por los cuales se consulta, quedará determinada
por las condiciones en que ejecute las labores el personal de que se trate, es decir, si se dan los
supuestos de una relación jurídico laboral, al tenor del artículo 7º del Código del Trabajo, a saber,
prestación de servicios bajo subordinación o dependencia y remuneración, necesariamente estare-
mos frente a un contrato de trabajo.

Ahora bien, para determinar la existencia de subordinación o dependencia, la jurisprudencia reite-
rada de este Servicio ha sostenido que dicho elemento se manifiesta a través de diversas circuns-
tancias concretas, tales como, continuidad de los servicios prestados, obligación de asistencia al
trabajo, cumplimiento de un horario de trabajo, obligación de ceñirse a las órdenes e instrucciones
dadas por el empleador, supervigilancia en el desempeño de las funciones, subordinación a contro-
les de diversa índole, necesidad de rendir cuenta del trabajo realizado, etc.

Es del caso hacer presente que estas manifestaciones concretas del vínculo de subordinación o
dependencia, deben comprobarse en cada caso en particular, no siendo necesario que las mismas
concurran en forma copulativa.

De no darse el requisito referido, el vínculo contractual podrá corresponder a un contrato de hono-
rarios, en la medida que estemos frente a un servicio especifico, profesional, técnico o especializado
o de alta dirección, que no se sujeta a la esfera disciplinaria del empleador, en términos tales que el
prestador del servicio no se incorpora a una organización empresarial sino que solo coopera con ella.

Consecuente con lo expuesto, preciso es sostener que el personal que desempeña funciones vin-
culadas al Plan de Mejoramiento, financiado con cargo a los recursos de la Subvención Educacional
Preferencial, se encontrará afecto a un contrato de trabajo o a honorarios, según concurran o no los
requisitos indicados en párrafos que anteceden.

En nada altera la conclusión anterior, la circunstancia que el Ministerio de Educación, haya seña-
lado, que en virtud de su potestad reglamentaria y con el objeto de regular las relaciones con los
sostenedores de establecimientos educacionales que han suscrito el Convenio de Igualdad de
Oportunidades y Excelencia Educativa, no se pueda destinar más allá del 15% de los recursos SEP
para la contratación de personal a honorarios, toda vez que la mencionada forma contractual solo
procederá, en la medida que se den los supuestos para ello y no por estar dentro del porcentaje
referido, ya que de darse una prestación de servicios subordinada y dependiente estaremos obliga-
toriamente frente a un contrato de trabajo inserto dentro del derecho del trabajo, cuya normativa
por ser de orden público tiene el carácter de irrenunciable.

Es del caso hacer presente que las situaciones anteriores no deben ser confundidas con las vincu-
laciones que pueden darse entre el sostenedor con una Asesoría Técnica Externa, para que ésta
última, debidamente inscrita en el Registro Público que al efecto lleva el Mineduc, se encargue de
la elaboración e implementación del Plan de Mejoramiento Educativo, pues en tal caso, el personal
que presta servicios como ATE, lo hará como asesoría profesional externa al establecimiento, por
ende, sin vínculo de subordinación y dependencia con el sostenedor.

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

116
Octubre boletín oficiAl dirección del trAbAjo

261/2010
117

Octubreboletín oficiAl dirección del trAbAjo
261/2010

116
Octubre boletín oficiAl dirección del trAbAjo

261/2010
117

Octubre

2) En lo que concierne a esta consulta, es del caso puntualizar que de existir un vínculo de natura-
leza laboral, la normativa que regule el mismo será el Estatuto Docente, si respecto del personal de
que se trata se dan todo los requisitos de aplicabilidad de este cuerpo legal, a saber:

a) Ser profesional de la educación, sea titulado, habilitado o autorizado.

b) Prestar servicios en un establecimiento educacional

c) Desempeñar una función docente, es decir, propiamente tal, técnico pedagógica o directiva; y

d) Formar parte de la dotación docente en el caso del sector municipal

De concurrir copulativamente dichos requisitos, se aplicará, además del Estatuto Docente, supleto-
riamente el Código del Trabajo y leyes complementarias, al tenor de lo dispuesto en los artículos 71
y 78 del referido Estatuto, según se trate del sector municipal o particular, respectivamente.

Es necesario puntualizar que en el sector municipal corresponde aplicar supletoriamente, además,
el Estatuto Administrativo Municipal, en materia de terminación del contrato de trabajo.

Por su parte, corresponderá aplicar el Código del Trabajo, leyes complementarias y la ley Nº 19.464,
modificada por la ley Nº 20.244, si respecto del trabajador, concurren los siguientes requisitos:

Ser asistente de la educación, entendiéndose por tal quienes ejecutan labores profesio-a.
nales que no sean la de profesional de la educación, de paradocencia de nivel técnico y
labores de apoyo administrativo y, de servicios auxiliares que dicen relación con el cui-
dado, protección, mantención y limpieza del establecimiento educacional;

Prestar servicios en un establecimiento educacional del sector municipal, particular sub-b.
vencionado o técnico profesional del Decreto ley Nº 3.166 de 1980;

3) Respecto de la pregunta signada con este número, cabe señalar que habida consideración de lo
resuelto en la consulta precedente, no cabe sino concluir que al personal docente le corresponde
percibir los beneficios previstos en el Estatuto Docente y sus leyes complementarias, de darse los
supuestos legales para ello y a los asistentes de la educación la remuneración que convengan con
su empleador, de conformidad al Código del Trabajo, la que no podrá ser inferior al ingreso mínimo
mensual y adicionalmente el bono ley Nº 19.464.

Precisado lo anterior, y a la luz de las disposiciones de la ley Nº 20.248, las remuneraciones del perso-
nal contratado para el Plan de Mejoramiento de la Educación deben pagarse con cargo a los recursos
proporcionados por la mencionada ley, con excepción de aquella remuneración que tiene un financia-
miento especifico a través de subvenciones especiales que deben destinarse única y exclusivamente
a dicho fin, lo que ocurre, precisamente, entre otras, con la Bonificación Proporcional, la Planilla Com-
plementaria, el Bono Extraordinario, el Incremento de la ley Nº 19.464, la Bonificación de Excelencia,
los Incentivos Remuneracionales Especiales, la Bonificación de Reconocimiento Profesional.

Lo anterior, máxime si se considera que las leyes que financian remuneraciones específicas, tales
como la 19.410 y 19.933, no establecen normas de excepción para su pago a docentes afectos al
Estatuto Docente, como tampoco la Ley SEP hace referencia al tema.

En consecuencia sobre la base de las disposiciones legales citadas y consideraciones formuladas
cumplo con informar a Ud., lo siguiente:

boletín oficiAl dirección del trAbAjo
261/2010

116
Octubre boletín oficiAl dirección del trAbAjo

261/2010
117

Octubre

dictáMenes de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

116
Octubre boletín oficiAl dirección del trAbAjo

261/2010
117

Octubre

El personal que desempeña funciones vinculadas al Plan de Mejoramiento de la Edu-1.
cación, financiado con cargo a los recursos de la subvención escolar preferencial, debe
suscribir con su empleador contrato de trabajo, de concurrir vínculo de subordinación y
dependencia y demás elementos que determinan su existencia.

La normativa legal aplicable al contrato de trabajo del personal contratado como docente 2.
para prestar labores referidas al Plan de Mejoramiento de la Educación, será la prevista en
el Estatuto Docente y supletoriamente en el Código del Trabajo y leyes complementarias
y, para los asistentes de la educación, la contenida en el Código del Trabajo, leyes comple-
mentarias y en la ley Nº 19.464, modificada por la ley Nº 20.244.

Las remuneraciones del personal afecto a un contrato de trabajo, para laborar en el Plan 3.
de Mejoramiento de la Educación, deben ser financiadas con cargo a los recursos entre-
gados por la ley 20.248, salvo respecto de aquellas remuneraciones que tienen señalada
por ley un financiamiento especial y, las que deben ser pagadas con cargo a dichos fondos
específicos, tales como, la Bonificación Proporcional, la Planilla Complementaria, el Bono
Extraordinario, el Incremento de la ley Nº 19.464, la Bonificación de Excelencia, los Incen-
tivos Remuneracionales Especiales, la Bonificación de Reconocimiento Profesional.

Saluda a Ud.

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

118
Octubre boletín oficiAl dirección del trAbAjo

261/2010
119

Octubreboletín oficiAl dirección del trAbAjo
261/2010

118
Octubre boletín oficiAl dirección del trAbAjo

261/2010
119

Octubre

RESOLUCIÓN, ORDEN
DE SERVICIO Y CIRCULARES

DE LA DIRECCIÓN DEL TRABAJO

1. Resolución

1000 (extracto), 14.09.2010.
Dirección del Trabajo
Modifica Manual de procedimiento del área de finanzas aprobado por Resolución exenta Nº 51, de 25 de
enero de 2010, que aprobó Manual de procedimientos del área finanzas de la Dirección del Trabajo.

2. Orden de servicio

07, 25.08.2010.
Departamento de Administración y Finanzas
Complementa y aclara la Orden de Servicio Nº 5, de 18.06.2010, de la Sra. Directora del Trabajo, en lo que
se refiere a los descuentos en las remuneraciones de los funcionarios por deudas contraídas con Cajas de
Compensación.

Mediante la Orden de Servicio Nº 5, de 18.06.2010, se consignó, sobre la base de los dictámenes
Nºs 57.424, de 2009 y 27.314, de 2010, de la Contraloría General de la República, que los descuen-
tos efectuados a los funcionarios en sus remuneraciones por créditos contraídos con instituciones
financieras, a través de convenios suscritos por las respectivas asociaciones de funcionarios a los
servicios de Bienestar a que pertenecen, no podrán exceder en conjunto del quince por ciento de
las remuneraciones, de conformidad a lo dispuesto en el artículo 96 de la ley Nº 18.834, sobre Esta-
tuto Administrativo. Ello, en cumplimiento al dictamen Nº 57.424 de 19 de octubre de 2009, confir-
mado por dictamen Nº 27.314, de 20 de mayo de 2010, de la Contraloría General de la República.

En este entendido, la citada norma interna, reguló que a contar del mes de julio de 2010, todos
los descuentos autorizados voluntaria y expresamente por los funcionarios a través de las respec-
tivas asociaciones de funcionarios o los servicios de bienestar, u otras entidades, como las cajas
de compensación a que se encuentren afiliados los funcionarios, se deben adecuar al límite antes
señalado.

Sin embargo, mediante un nuevo pronunciamiento contenido en el dictamen Nº 40.227, de 20 de
julio del presente año, la Contraloría General de la República aclara lo expuesto por ella en el dicta-

boletín oficiAl dirección del trAbAjo
261/2010

118
Octubre boletín oficiAl dirección del trAbAjo

261/2010
119

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

118
Octubre boletín oficiAl dirección del trAbAjo

261/2010
119

Octubre

men Nº 27.314, de 2010, respecto a los descuentos en las remuneraciones de funcionarios públicos
por deudas contraídas por éstos con Cajas de Compensación de Asignación Familiar.

Al efecto, dicha Entidad de Control dispone que de acuerdo a lo establecido en los artículos 21, 22
y 23 de la ley 18.833, se colige que las deudas contraídas por los servidores públicos con la Caja
de Compensación de Asignación Familiar por concepto de crédito social, quedan al margen de la
restricción impuesta por el artículo 96 del Estatuto Administrativo, toda vez que su descuento está
expresamente previsto en la ley, al establecerse que el monto adeudado debe ser deducido de las
remuneraciones del funcionario.

Además, la Contraloría General, en el citado dictamen agrega que, por el contrario, respecto a las
deudas de los funcionarios públicos por las prestaciones adicionales o complementarias solicita-
das a las referidas instituciones de seguridad social, en virtud del artículo 23 de la ley Nº 18.833
y del reglamento especial, en la medida que por éstas se genere una contraprestación que deba
ser cubierta por el trabajador, rige plenamente la señalada norma del Estatuto Administrativo que
limita el descuento al quince por ciento de la remuneración.

En virtud de lo expuesto, se complementa y aclara la Orden de Servicio Nº 5, de 18 de junio de
2010, de la Sra. Directora del Trabajo, en el sentido que los descuentos practicados en las remune-
raciones de los funcionarios públicos, por deudas contraídas con las Cajas de Compensación de
Asignación Familiar, por concepto de crédito social, quedan al margen de la restricción impuesta
por el artículo 96 del Estatuto Administrativo.

Por otra parte, en lo concerniente a los créditos otorgados por Cooperativas, como la COOPEUCH,
no existe variación al respecto, de modo que los descuentos por los compromisos financieros que se
contraigan con estas instituciones, no podrán exceder del límite legal del 15% de la remuneración.

Saluda atentamente a Ud.

MAríA ceciliA sÁncHeZ toro
AbogAdA

directorA del trAbAjo

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

120
Octubre boletín oficiAl dirección del trAbAjo

261/2010
121

Octubreboletín oficiAl dirección del trAbAjo
261/2010

120
Octubre boletín oficiAl dirección del trAbAjo

261/2010
121

Octubre

3. Circulares

104, 01.09.2010.
Departamento de Inspección
Comunica la entrada en vigencia de la emisión de Certificados de Cumplimiento de Obligaciones Laborales
y Previsionales en línea, a través de nuestro portal web.

Mediante la circular de Antecedente Nº 2), que establece el procedimiento para la solicitud y emi-
sión del Certificado de Cumplimiento de Obligaciones Laborales y Previsionales, se contempló la
posibilidad realizar la solicitud a través de la página web del Servicio, previo pago de los derechos,
entregando el sistema un comprobante de solicitud el que es presentado conjuntamente con la
documentación laboral y previsional, en forma directa, en la oficina que practica la revisión, esto es,
aquella con jurisdicción en el lugar o comuna en que se prestan los servicios o ejecutan las obras en
régimen de subcontratación.

Para dicho trámite, las Inspecciones tienen plazo entre ocho y cinco días hábiles, dependiendo del
número de trabajadores de la empresa, para hacer entrega de los certificados correspondientes.

Ahora bien, a partir del 3 de septiembre de 2010, será posible, para todos aquellos empleadores
que se encuentren registrados como “Empleador Usuario de los Trámites en línea”, efectuar todo
el trámite de certificación a través de la web del Servicio, oportunidad en que el sistema entregará
en un plazo no superior a dos días el Certificado de Cumplimiento de Obligaciones Laborales y
Previsionales correspondiente.

Asimismo, esta nueva aplicación en línea permite al usuario ingresar todas las obras que tiene en
actividad, ya sea como contratista o subcontratista, y sus respectivas empresas principales, respecto
de las cuales debe presentar dicho certificados.

Es importante señalar que, en una primera etapa, “sólo los empleadores que efectúen el pago de
las cotizaciones electrónicas por PREVIRED podrán acceder al trámite de Certificados de Cumpli-
miento de Obligaciones Laborales y Previsionales en línea”, por lo que los usuarios deben estar
debidamente informados sobre esta condición, siendo oportuno recordar que los empleadores que
no coticen por dicho medio deberán seguir solicitando los certificados, tal como realizan actual-
mente dicho trámite, según lo dispone la circular Nº 148, de 29/12/2006 de este Departamento.

Para facilitar el trámite en línea, se publicará en el portal web e Intranet (pinchando Biblioteca, ini-
cio, documentos línea inspectiva), a partir del 2 de septiembre de 2010, el Manual del Usuario,
siendo responsabilidad de las Direcciones Regionales, Coordinaciones Inspectivas Regionales y
Jefaturas de Oficina dar a conocer esta nueva aplicación, lo que permitirá descongestionar a las
Unidades de Certificados encargadas de la revisión de la documentación laboral y previsional.

Saluda a ustedes,

jorge ArriAgAdA HAdi
jefe de división

depArtAMento de inspección

boletín oficiAl dirección del trAbAjo
261/2010

120
Octubre boletín oficiAl dirección del trAbAjo

261/2010
121

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

120
Octubre boletín oficiAl dirección del trAbAjo

261/2010
121

Octubre

105 (extracto), 01.09.2010
Dirección del Trabajo
Respuesta correspondencia emanada desde la Presidencia.

108 (extracto), 07.09.2010
Departamento de Administración y Finanzas
Imparte instrucciones para el mejor uso de las instalaciones eléctricas en los inmuebles y oficinas de la
Dirección del Trabajo.

111, 08.09.2010
Departamento de Gestión y Desarrollo
Instrucciones asociadas al Monitoreo y Seguimiento de Solicitudes Ciudadanas y Solicitudes de Acceso de
Información Pública en la Dirección del Trabajo

El Servicio, así como todos los Órganos Públicos, está llamado a establecer mecanismos efectivos
de comunicación entre la Ciudadanía y el Estado, haciendo efectivas demandas de mejor calidad
de la Atención.

En este marco estratégico, el Sistema Integral de Información y Atención Ciudadana (SIAC) tiene
como propósito Coordinar los Espacios de Atención que actualmente tiene la Dirección del Trabajo
para la atención de Solicitudes Ciudadanas y Solicitudes de Acceso a Información Pública.

El cumplimiento de este objetivo es apoyado por el Sistema de Gestión de la Calidad (SGC) de nues-
tro Servicio, el cual y por intermedio de la creación y aplicación de procedimientos documentados,
nos incentiva a ir poco a poco incorporando el concepto de la mejora continua a la totalidad de
nuestros procesos e ir, paulatinamente homologando nuestro actuar ante la Ciudadanía.

Dado lo anterior se informa que con el propósito de regularizar la forma de envío de la Informa-
ción sobre el Registro de Solicitudes Ciudadanas y de Acceso a la Información Pública, a partir del
6 de Septiembre de 2010, las Jefaturas de cada una de las Inspecciones Comunales y Provinciales,
Direcciones Regionales y Centros de Conciliación Individual y Mediación Laboral, deberán enviar,
en los primeros 5 días del mes, la “Hoja de Ruta” de Solicitudes Ciudadanas y “Hoja de Registro”
de Solicitudes de Acceso a Información Pública (ver anexos), vía correo electrónico al respectivo
Coordinador/a de Gestión Regional con las siguientes especificaciones técnicas:

Las a. Hojas de Ruta y Registro (HR), son el mecanismo por medio del cual se realiza el segui-
miento de las Solicitudes hechas por la ciudadanía y requiere ser completada y revisada
con prolijidad. En el contexto del SGC este instrumento se convertirá en un “Registro Con-
trolado” en tanto que evidencia la realización de nuestro producto, que es la “derivación y
respuesta” de las Solicitudes Ciudadanas y Solicitudes de Acceso a Información Pública”.

Estas HR deben ser completadas por los Encargados OIRS de cada una de las oficinas y b.
revisadas frecuentemente por el Jefe de Oficina o Director Regional.

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

122
Octubre boletín oficiAl dirección del trAbAjo

261/2010
123

Octubreboletín oficiAl dirección del trAbAjo
261/2010

122
Octubre boletín oficiAl dirección del trAbAjo

261/2010
123

Octubre

Desde la fecha antes indicada se solicita completar los siguientes campos de registro c.
teniendo en consideración además lo siguiente:

Datos asociados a la solicitud entregada por el Usuario/a: es importante que se registre la mayor
cantidad de información posible para poder entregar una mejor respuesta en los tiempos estable-
cidos, asimismo, el Coordinador tendrá mejores insumos de información para abordar de manera
integral las problemáticas que se generan dentro de la región y elaborar los Informes Trimestrales.

El Jefe de Oficina es responsable de que se del cumplimiento a las actividades estipuladas en los
Manuales de Procedimientos del SIAC. Específicamente, los funcionarios/as Encargados de OIRS y
los funcionarios del Área de Gestión documental deben ser capaces de revisar el contenido de los
formularios que completa el usuario y solicitar mayor detalle de la solicitud ciudadana cuando se
estime conveniente, con el propósito de dar mejor respuesta a la misma.

Las Jefaturas deben además, resguardar la prolijidad del ingreso de la información en estas HR,
asegurándose que las categorías han sido bien empleadas, o de lo contrario instruir al funcionario
lo necesario para mejorar estos aspectos.

Derivación: Este punto es relevante respecto al cumplimiento legal de hacer tal actividad en menos
de 24 horas. La derivación puede ser interna (derivado al Jefe de Oficina correspondiente al punto
Oirs) o externa (derivado al Jefe de Oficina, Director Regional o Centro de Conciliación y Mediación
al que el Usuario refiera, he incluso otros Servicios Públicos).

La responsabilidad de este punto es del Jefe de Oficina quien debe resguardar el destino correcto
de la Solicitud.

Seguimiento y Respuesta: Así como el punto anterior, el Jefe de Oficina es además, responsable
de asegurar que la respuesta que se requiera, se realice en los tiempos correctos y, determinar el
estado de las mismas para el monitoreo establecido por el coordinador de gestión regional.

El proceso que recorre una Solicitud Ciudadana (desde su registro hasta su respuesta oportuna)
debe ser seguido y monitoreado por el Jefe de Oficina en donde se recibe al Usuario/a.

Análisis de causa: esto significa exponer las razones por las cuales se produce la queja, esto es un
trabajo analítico en donde se debe explicar el por qué de las Solicitudes Ciudadanas y no solo una
constatación de hechos. A partir de este análisis es posible realizar la mejora continua de nuestros
Servicios.

Por otro lado, indicar las medidas tomadas, es exponer lo que se hizo para corregir un error o para
responder una consulta o acoger una sugerencia o felicitación.

Es importante explicitar que el tiempo de respuesta, asociado a la Solicitud es la diferencia entre la
Fecha de INGRESO y la fecha de RESPUESTA, contando días HABILES.

Para desarrollar esta labor el Jefe de Oficina deberá mantener los siguientes archivos a.
(registros controlados):

boletín oficiAl dirección del trAbAjo
261/2010

122
Octubre boletín oficiAl dirección del trAbAjo

261/2010
123

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

122
Octubre boletín oficiAl dirección del trAbAjo

261/2010
123

Octubre

i. Solicitud Ciudadana: se deben guardar en un Archivador de Palanca (rotulado en el lomo
según lo indica el anexo), ordenado por fecha de ingreso de la misma, a la cual se debe
adjuntar su derivación y respuesta. Debe ser almacenada al menos por los siguientes 5
años.

ii. Solicitud de Acceso a la Información Pública: se deben guardar en un Archivador de
Palanca (rotulado en el lomo según lo indica el anexo), ordenado por fecha de ingreso de la
misma, a la cual se debe adjuntar su derivación y respuesta. Debe ser almacenada al menos
por los siguientes 5 años.

El/la Coordinador/a de Gestión Regional, será el responsable de mantener y resguardar el archivo
electrónico asociado a las Hojas de Ruta y Registro enviadas por los Jefes de Oficina, Jefes de Cen-
tros de conciliación y Mediación y Directores Regionales, junto con el respectivo correo electrónico
que constata la oportunidad de envío. Estos archivos son registros controlados del SGC, en conse-
cuencia requieren ser almacenados en una carpeta electrónica denominada “SIAC”, ordenados por
fecha y resguardados por 5 años.

Sin otro particular, se despide atentamente,

fernAndo AHuMAdA cepedA
ingeniero civil industriAl

jefe depArtAMento de gestión y desArrollo

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

124
Octubre boletín oficiAl dirección del trAbAjo

261/2010
125

Octubreboletín oficiAl dirección del trAbAjo
261/2010

124
Octubre boletín oficiAl dirección del trAbAjo

261/2010
125

Octubre

N
O

TA
S:

Re
sp

ec
to

 d
e

la
s

fe
ch

as
: e

st
as

 p
ue

de
 s

er
 e

sc
ri

ta
s

co
n

“
/ “

 o
 c

on
 “-

 “
lo

 im
po

rt
an

te
 e

s
qu

e
la

 c
el

da
 s

ea
 le

íd
a

co
m

o
fe

ch
a

y
no

 c
om

o
va

lo
r n

um
ér

ic
o.

Pa
ra

 a
se

gu
ra

r e
st

o
se

 s
ug

ie
re

 p
os

ar
 e

l c
ur

so
r s

ob
re

 la
 c

el
da

 e
n

do
nd

e
se

 e
sc

ri
be

 la
 fe

ch
a,

 p
ic

ha
r e

l b
ot

ón
 d

er
ec

ho
 d

el
 m

ou
se

, s
el

ec
ci

on
ar

 “F
or

m
at

o
de

 c
el

da
s”

 y
 e

n
la

vi

ñe
ta

 “n
úm

er
o”

, s
el

ec
ci

on
ar

 la
 c

at
eg

or
ía

 “f
ec

ha
”

RE
CO

RD
A

R
Q

U
E

EN
 E

ST
A

 H
O

JA
 D

E
RU

TA
 N

O
 D

EB
EN

 IN
G

RE
SA

RS
E

LA
S

SO
LI

CI
TU

D
ES

 L
LE

G
A

D
A

S
V

IA
 W

EB
.

FU
N

CI
O

N
AR

IO
/A

 O
IR

S
D

AT
O

S
AS

O
CI

AD
O

S
A

LA
 S

O
LI

CI
TU

D
 E

N
TR

EG
AD

A
PO

R
EL

/L
A

U
SU

AR
IO

 O
 U

SU
AR

IA

Fo
lio

O
fic

in
a

de

In
gr

es
o

(C
od

. D
e

D
ep

.)

Fe
ch

a
In

gr
es

o
N

om
br

e

HOMBRE (X)

MUJER (X)

EDAD

Tr
ab

aj
ad

or
 /

Em
pl

ea
do

r/

D
ir

ig
en

te

Si
nd

ic
al

/
Ju

bi
la

do
/

D
ue

ña

de
 c

as
a/

Es
tu

di
an

te

D
om

ic
ili

o
(in

cl
ui

r N
º

de
 d

om
ic

ili
o,

ca

sa
, d

ep
to

,
pa

sa
je

,
po

bl
ac

ió
n)

Co
m

un
a

Re
gi

ón

Fo
no

 (p
re

ce
di

do

de
 c

ód
ig

o
de

ci

ud
ad

 o
 c

el
ul

ar
,

se
pa

ra
do

 c
on

gu

ió
n)

M
ai

l (
en

m

in
ús

cu
la

)

Queja

Sugerencia

Felicitación

Consulta

Co
nt

en
id

o
So

lic
it

ud

(d
es

cr
ip

ci
ón

 e
n

m
in

ús
cu

la
, c

on
 ti

ld
es

y

m
ay

ús
cu

la
 e

n
in

ic
ia

l)

boletín oficiAl dirección del trAbAjo
261/2010

124
Octubre boletín oficiAl dirección del trAbAjo

261/2010
125

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

124
Octubre boletín oficiAl dirección del trAbAjo

261/2010
125

Octubre

112-1, 10.09.2010
Departamento de Inspección
Instruye sobre procedimiento a utilizar para difusión de norma, recepción de denuncias y fiscalización del
feriado legal irrenunciable de los días 18, 19 y 20 de septiembre para trabajadores del Comercio.

En atención a la proximidad de las Fiestas Patrias, a las eventuales aperturas de establecimientos
comerciales y que los trabajadores que en ellos laboran deben gozar obligatoria e irrenunciable-
mente de feriado los días 18, 19 y 20 de septiembre, es que se ha estimado necesario establecer un
procedimiento para difundir la norma, canalizar las eventuales denuncias y proceder a efectuar las
fiscalizaciones. Previo, en los puntos 1 y 2 se señalan los alcances de la Ley.

FERIADO OBLIGATORIO E IRRENUNCIABLE PARA TRABAJADORES DEL 1.
COMERCIO

La ley Nº 20.215, junto con modificar el artículo 24, del Código del Trabajo, modificó el artículo 2º,
de la ley Nº 19.973, reemplazando la expresión “los trabajadores que laboran en centros comercia-
les o mall”, por “los dependientes del comercio”. Además con fecha 8 de septiembre 2010 el Con-
greso aprobó, sólo para este año, adicionar a este día de feriado legal irrenunciable, los días 19 y 20
de septiembre.

De esta manera, los feriados irrenunciables de los días 18, 19 y 20 de septiembre próximo son apli-
cables respecto de todos los trabajadores del comercio, salvo las excepciones que señala la Ley.

Se exceptúan del feriado obligatorio e irrenunciable de los días señalados: “… aquellos (trabajado-
res) que se desempeñen en clubes, restaurantes, establecimientos de entretenimiento, tales como,
cines, espectáculos en vivo, discotecas, pub, cabarets, casinos de juego y otros lugares de juego
legalmente autorizados. Tampoco será aplicable a los dependientes de expendio de combusti-
bles, farmacias de urgencia y de las farmacias que deban cumplir turnos fijados por la autoridad
sanitaria”.1

Para los trabajadores afectos al régimen normal de descanso previsto en el artículo 35 del Código
del Trabajo, es decir, aquellos que laboran de lunes a viernes o de lunes a sábado, los días 17 y 20
de septiembre de 2010, al igual que los días 18 y 19, constituyen días de descanso, no pudiendo en
consecuencia, exigírseles la prestación de servicios en dichos días.

HORARIO DE INICIO DEL DESCANSO

En relación con la duración del descanso, durante los días 18, 19 y 20 de septiembre, cabe tener
presente que el artículo 36 del Código del Trabajo, dispone:

“El descanso y las obligaciones y prohibiciones establecidas al respecto en los dos artículos anterio-
res empezarán a más tardar a las 21 horas del día anterior al domingo o festivo y terminarán a las 6
horas del día siguiente de éstos, salvo las alteraciones horarias que se produzcan con motivo de la
rotación en los turnos de trabajo”.

1 Ver Ord Nº 3773/084, de 14.09.2007 de la Dirección del Trabajo.

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

126
Octubre boletín oficiAl dirección del trAbAjo

261/2010
127

Octubreboletín oficiAl dirección del trAbAjo
261/2010

126
Octubre boletín oficiAl dirección del trAbAjo

261/2010
127

Octubre

Por su parte, el inciso tercero del artículo 38 del mismo Código prescribe:

“Las empresas exceptuadas del descanso dominical deberán otorgar un día de descanso a la
semana en compensación a las actividades desarrolladas en día domingo, y otro por cada festivo
en que los trabajadores debieron prestar servicios, aplicándose la norma del artículo 36. Estos des-
cansos podrán ser comunes para todos los trabajadores, o por turnos para no paralizar el curso de
las labores”.

Ahora bien, al respecto el dictamen Nº 3773/084, de 14.09.07., de esta Dirección establece: “Del
análisis conjunto de las citadas disposiciones legales se infiere que las horas de inicio y término del
descanso que se indican en el artículo 36 precitado resultan aplicables tanto respecto de trabaja-
dores afectos al régimen normal establecido en el artículo 35 del Código del Trabajo, como para
aquellos exceptuados del descanso en domingo y festivos en conformidad al artículo 38 del mismo
cuerpo legal, de manera tal que en ambos casos el descanso semanal debe iniciarse a las 21 horas
del día anterior al domingo o festivo o del descanso compensatorio, en su caso, y terminar a las 6
horas del día siguiente de éstos, sin perjuicio de las alteraciones horarias que podrían producirse
en caso de existir turnos rotativos de trabajo. Al respecto debe señalarse que la doctrina uniforme
y reiterada de esta Dirección ha sostenido que esta norma de excepción, se traduce en que sólo los
trabajadores sujetos a turnos rotativos de trabajo podrían prestar servicios en el lapso que media
entre las 21 y las 24 horas del día anterior al descanso o entre las 0:00 y las 06:00 horas del día que
sigue a éste cuando el respectivo turno incida en dichos períodos”.

Agregando, “Al tenor de lo expuesto, no cabe sino concluir que la duración del descanso corres-
pondiente a los días 1º de mayo, 18 de septiembre (19 y 20 de septiembre, sólo para el año 2010),
25 de diciembre y 1 de enero de cada año se rige por la disposición prevista en el artículo 36 del
Código del Trabajo, circunstancia ésta que implica que el mismo debe comenzar a más tardar a las
21 horas del día anterior a aquellos y terminar a las 06 horas del día siguiente, salvo que los respec-
tivos dependientes estén afectos a turnos rotativos de trabajo caso en el cual éstos podrían prestar
servicios en el lapso que media entre las 21 y las 24 horas del día anterior a los aludidos descansos o
entre las 0:00 y las 06:00 horas del día siguiente a éstos, cuando el respectivo turno incida en dichos
períodos”.

En atención de lo anterior, el descanso deberá comenzar a las 21 horas del día 17 de septiembre y
finalizar a las 06:00 horas del 21 de septiembre, salvo la excepción ya señalada.

DIFUSIÓN DE LA NORMA2.

En la página institucional de este Servicio (www.direcciondeltrabajo.cl), durante el período del 11 al
22 de septiembre 2010 se exhibirá un banner, el cual tendrá la leyenda FERIADO 18, 19 y 20 DE SEP-
TIEMBRE TRABAJADORES COMERCIO y en el apartado de NOTICIAS se destacará “FERIADO LEGAL
IRRENUNCIABLE DÍAS 18, 19 Y 20 DE SEPTIEMBRE PARA TRABAJADORES COMERCIO”. Ingresando
por cualquiera de estas dos vías, se desplegará en pantalla el Marco Normativo que regula el sector
Comercio respecto de los días en comento (dicho texto se acompaña a esta Circular) y la posibili-
dad de ingresar denuncias en la casilla de correo electrónico denuncia@dt.gob.cl, por infracciones a
esta norma. Esta casilla estará habilitada desde el 18 al 22 de septiembre 2010.

boletín oficiAl dirección del trAbAjo
261/2010

126
Octubre boletín oficiAl dirección del trAbAjo

261/2010
127

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

126
Octubre boletín oficiAl dirección del trAbAjo

261/2010
127

Octubre

PROCEDIMIENTO DE FISCALIZACIÓN3.

El día 23 de septiembre de 2010, serán recopilados, por la Unidad de Gestión del Departamento
de Inspección, la totalidad de correos electrónicos remitidos a la casilla denuncia@dt.gob.cl, veri-
ficando que cada uno de ellos cuente con la información necesaria para proceder a la activación
de una fiscalización. Los correos serán agrupados por región y enviados a los correos electrónicos
de los Coordinadores Inspectivos, quienes deberán instruir las fiscalizaciones correspondientes con
cargo al Programa Nacional de Comercio septiembre 2010, el cual tendrá ponderación 1 (uno).

El programa estará activado en el sistema desde el 23 al 30 de septiembre 2010 y figurará en el
sistema de la siguiente forma:

Comercio – Fiestas Patrias 2010 (1)

Los conceptos a fiscalizar e informar serán los siguientes:

Contrato de Trabajo:1.

No escriturar en el plazo legal.

Jornada y Descansos:2.

Registro de Asistencia/Llevar en forma incorrecta.

No otorgar feriado obligatorio e irrenunciable los días 18, 19 y/o 20 de septiembre a

trabajadores del Comercio.

APLICACIÓN DE SANCIONES3.

Respecto de la tipificación de infracciones que eventualmente se detecten y a las sanciones que les
corresponda, se estará a lo dispuesto en el Tipificador de Infracciones vigente, de acuerdo con el
siguiente detalle:

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

128
Octubre boletín oficiAl dirección del trAbAjo

261/2010
129

Octubreboletín oficiAl dirección del trAbAjo
261/2010

128
Octubre boletín oficiAl dirección del trAbAjo

261/2010
129

Octubre

CÓDIGO
ENUNCIADO DE LA

INFRACCIÓN

CATEGORÍA

INFRACCIONAL
MONTO DE LA MULTA

1006-a
No escriturar contrato de

trabajo.
Grave

Nº Trabaj.

Empresa
Atenuantes

0 1 ó 2
1 a 49 3 1

50 a 199 6 2
200 y más 9 3

U.M. U.T.M.
Nota: La multa es por cada

trabajador en infracción.

1034-c

Registro de Asistencia/

Llevar en forma

incorrecta.

Grave

Nº Trabaj.

Empresa
Atenuantes

0 1 ó 2
1 a 49 7 4

50 a 199 27 15
200 a más 40 21

U.M U.T.M

1036-b

No otorgar descanso

los días 18, 19 y/o

20 de septiembre,

a trabajadores del

Comercio.

Grave

Nº Trabaj.

Empresa
MONTO

1 a 49 5
50 a 199 10

200 y más 20
U.M. U.T.M.

Nota: La multa es por cada

trabajador en infracción

INFORME CONSOLIDADO4.

Cada Coordinación Inspectiva Regional, deberá remitir vía correo electrónico a más tardar el
07.10.2010, a la casilla electrónica unges@dt.gob.cl el resultado de la actividad inspectiva del
programa de fiscalización que por la presente se instruye, mediante formato consolidado que se
adjunta.

Saluda atentamente a ustedes,

jorge ArriAgAdA HAdi
jefe división

depArtAMento de inspección

boletín oficiAl dirección del trAbAjo
261/2010

128
Octubre boletín oficiAl dirección del trAbAjo

261/2010
129

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

128
Octubre boletín oficiAl dirección del trAbAjo

261/2010
129

Octubre

RE
G

IÓ
N

: _
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
__

__
_

CO
N

SO
LI

D
A

D
O

 P
RO

G
RA

M
A

 N
A

CI
O

N
A

L
CO

M
ER

CI
O

 F
IE

ST
A

S
PA

TR
IA

S
20

10

N
º

RA
ZÓ

N
 S

O
CI

A
L

RU
T

In
fr

ac
ci

ón
 A

rt
. 9

in

ci
so

s
1º

 y
 2

º d
el

 C
.

de
l T

.,
M

O
N

TO
 $

In
fr

ac
ci

ón
 A

rt
. 3

3º
 d

el

C.
 d

el
 T

.,
co

n
re

la
ci

ón
 a

l
A

rt
. 3

0
de

l R
eg

la
m

en
to

96

9,
 M

O
N

TO
 $

In
fr

ac
ci

ón
 A

rt
. 3

5
de

l C
. d

el
 T

.,
co

n
re

la
ci

ón
 a

l A
rt

. 2
 d

e
la

 L
ey

 1
9.

97
3

de

20
04

, m
od

ifi
ca

do
 p

or
 la

 L
ey

 2
0.

21
5

de
 2

00
7

(y
 L

ey
 p

ró
xi

m
a

a
pr

om
ul

ga
r)

,
M

O
N

TO
 $

N
º T

ra
ba

ja
do

re
s

H
om

br
es

M
uj

er
es

1

2

3

4

5

6

7

8

9

10

$

0
$

0
$

0
0

0

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

130
Octubre boletín oficiAl dirección del trAbAjo

261/2010
131

Octubreboletín oficiAl dirección del trAbAjo
261/2010

130
Octubre boletín oficiAl dirección del trAbAjo

261/2010
131

Octubre

DIRECCIÓN DEL TRABAJO
DEPARTAMENTO DE INSPECCIÓN

UNIDAD DE GESTIÓN

Marco normativo que regula el feriado obligatorio de los días 1 de mayo, 18 de
septiembre (19 y 20 de septiembre 2010), 25 de diciembre y 1 de enero de los

trabajadores del Sector Comercio
Sobre el feriado obligatorio e irrenunciable para trabajadores del comercio, de acuerdo al artí-1.
culo 2° de la Ley N° 19.973, modificado por el artículo 2° de la Ley N° 20.215, establece que:

“Los días 1 de mayo, 18 de septiembre y 25 de diciembre y 1 de enero de cada año, serán feriados
obligatorios e irrenunciables para todos los dependientes del comercio…”

Con fecha 8 de septiembre 2010 el Congreso aprobó, para este año 2010, adicionar al 18 de 2.
septiembre, los días 19 y 20 de septiembre.

Para los trabajadores afectos al régimen normal de descanso previsto en el artículo 35 del 3.
Código del Trabajo, es decir, aquellos que laboran de lunes a viernes o de lunes a sábado, los
días 17 y 20 de septiembre de 2010, al igual que los días 18 y 19, constituyen días de descanso,
no pudiendo en consecuencia, exigírseles la prestación de servicios en dichos días.

En relación con la duración del descanso durante los días 18, 19 y 20 de septiembre, cabe 4.
tener presente que el artículo 36 del Código del Trabajo, dispone:

 “El descanso y las obligaciones y prohibiciones establecidas al respecto en los dos artículos
anteriores empezarán a más tardar a las 21 horas del día anterior al domingo o festivo y
terminarán a las 6 horas del día siguiente de éstos, salvo las alteraciones horarias que se
produzcan con motivo de la rotación en los turnos de trabajo”.

 En atención de lo anterior, el descanso deberá comenzar a las 21:00 horas del día 17 de
septiembre y finalizar a las 06:00 horas del 21 de septiembre, salvo las alteraciones horarias
que se produzcan con motivo de la rotación de los turnos, caso este último en que podrán
prestar servicios entre las 21:00 y 24:00 horas del 17 de septiembre o entre las 0:00 y las 6:00
horas del día 21 de septiembre, cuando el respectivo turno incida en dichos períodos.

Respecto de la tipificación de infracciones que eventualmente se detecten, y a las sanciones 5.
que se apliquen, se estará a lo dispuesto en el artículo 2º, Nº 3 de la ley Nº 20.215, la que
establece:

“Las infracciones a lo dispuesto en este artículo serán sancionadas con multa a beneficio fiscal de 5 uni-
dades tributarias mensuales por cada trabajador afectado por la infracción. Si el empleador tuviere con-
tratado 50 o más trabajadores la multa aplicable ascenderá a 10 unidades tributarias mensuales por
cada trabajador afectado por la infracción. Y cuando tuviere contratados 200 o más trabajadores la
multa será de 20 unidades tributarias mensuales por cada trabajador afectado por la infracción”.

Si usted es trabajador del Comercio y no se le otorgan los feriados irrenunciables de los días 18, 19
y/o 20 de septiembre, ingrese su denuncia en la siguiente casilla de correo denuncia@dt.gob.cl la

boletín oficiAl dirección del trAbAjo
261/2010

130
Octubre boletín oficiAl dirección del trAbAjo

261/2010
131

Octubre

resolución, orden de servicio y circulares de la dirección del trabaJo

boletín oficiAl dirección del trAbAjo
261/2010

130
Octubre boletín oficiAl dirección del trAbAjo

261/2010
131

Octubre

cual se encontrará habilitada desde el 18 al 22 de septiembre 2010. Para un resultado más efectivo
se debe tener en cuenta que siempre es obligatorio registrar la asistencia en los días laborados.

Los datos mínimos que se requieren para que un fiscalizador se constituya en su lugar de trabajo son:

Nombre denunciante, Nombre empresa, dirección y comuna en donde debió trabajar, más un deta-
lle breve de la situación.

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

132
Octubre boletín oficiAl dirección del trAbAjo

261/2010
133

Octubreboletín oficiAl dirección del trAbAjo
261/2010

132
Octubre boletín oficiAl dirección del trAbAjo

261/2010
133

Octubre

SUPERINTENDENCIA
DE SEGURIDAD SOCIAL

Selección de Circulares

2675, 20.08.2010
Subsidio al empleo de la ley Nº 20.338. Modifica y complementa circular Nº 2.536, en lo concerniente a
los procedimientos para el cálculo y reliquidación anual de los subsidios.

Esta Superintendencia, en uso de las facultades que le confieren las leyes Nºs. 16.395 y 20.338 ha
estimado necesario modificar y complementar las instrucciones impartidas a través de la Circular
Nº 2.536, relativas al Subsidio al Empleo establecido en la ley Nº 20.338, en lo que se refiere al cál-
culo y a reliquidación anual de los subsidios de los trabajadores. Para tales efectos se introducen las
siguientes modificaciones a la citada Circular:

Se elimina el párrafo segundo del punto 2.2.31.

Se reemplaza el párrafo segundo del punto 3.1 por los siguientes:2.

“Para los efectos anteriores, cabe hacer presente que tratándose de trabajadores dependientes el
monto de las rentas del trabajo mensuales, y en consecuencia las anuales, es igual al monto de las
remuneraciones imponibles (mensuales y anuales según corresponda), mientras estas últimas no
superen el límite máximo imponible establecido en el inciso primero del artículo 16 del decreto ley
Nº 3.500, de 1980, ya que estos trabajadores están obligados a cotizar por la totalidad de sus remu-
neraciones hasta el límite indicado.

En el caso de los trabajadores independientes, en cambio, la renta imponible anual es inferior a la
renta del trabajo anual, ya que conforme a lo dispuesto en el artículo 90 del citado decreto ley, la
renta imponible será anual y corresponderá al 80% del conjunto de las rentas brutas gravadas por
el artículo 42 Nº 2, de la Ley sobre Impuesto a la Renta, obtenida por el afiliado independiente en el
año calendario anterior a la declaración de dicho impuesto, la que no podrá ser inferior a un ingreso
mínimo mensual, ni superior al producto de multiplicar 12 por el límite máximo imponible estable-
cido en el inciso primero del artículo 16, para lo cual la Unidad de Fomento corresponderá a la del
último día del mes de diciembre.

Se debe tener presente que la forma de cálculo del subsidio anual a que se refiere este punto 3.1,
corresponde a la norma de carácter permanente que es aplicable a los trabajadores dependientes,
pero que tratándose de los trabajadores independientes, sólo será aplicable una vez que entren
en vigencia las disposiciones de la ley Nº 20.255, sobre la obligación de cotizar de los trabajadores
independientes. El cálculo en este último caso así como el especial para los subsidios anuales y reli-
quidaciones a pagar en el año 2010, se tratan en el punto 6. de esta Circular.

boletín oficiAl dirección del trAbAjo
261/2010

132
Octubre boletín oficiAl dirección del trAbAjo

261/2010
133

Octubre

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

132
Octubre boletín oficiAl dirección del trAbAjo

261/2010
133

Octubre

Para mayor claridad de lo expuesto a continuación se presentan los siguientes ejemplos:

CASO 1:

Trabajador dependiente con remuneración anual bruta de $1.800.000:

Dada la remuneración anual bruta indicada, corresponde aplicar la fórmula de cálculo señalada en
la letra a) de este punto, por tanto se tiene:

Subsidio anual para el trabajador = $1.800.000 x 20% = $360.000.

CASO 2:

Trabajador independiente con renta anual bruta de $2.380.000:

Corresponde en este caso aplicar la fórmula de cálculo indicada en la letra b) de este punto. En
consecuencia se tiene:

Subsidio anual para el trabajador = $1.920.000 x 20% = $384.000

CASO 3:

Trabajador independiente con renta anual bruta de $2.790.000:

Corresponde aplicar la fórmula de cálculo de la letra c) de este punto, a saber:

Renta imponible = $2.790.000 x 80% = $2.232.000

Subsidio anual para el trabajador = $384.000 – 20% x ($2.232.000 - $2.400.000)

 = $417.600

CASO 4:

Trabajador dependiente que opta por el subsidio al empleo con pago anual, cuya remuneración
bruta anual es de $1.980.000 y que además, como trabajador independiente recibió una renta
bruta anual de $1.680.000, por lo que sus rentas del trabajo fueron de $3.660.000

Remuneración imponible =$1.980.000

Renta imponible = $1.680.000 x 80% =$1.344.000

Total imponible =$3.324.000

Total rentas del trabajo =$3.660.000

Subsidio anual del trabajador = [($1.920.000 x 20%) – 20% x ($3.324.000 - $2.400.000)]

 = [$384.000 – 20% x $924.000] = $199.200”.

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

134
Octubre boletín oficiAl dirección del trAbAjo

261/2010
135

Octubreboletín oficiAl dirección del trAbAjo
261/2010

134
Octubre boletín oficiAl dirección del trAbAjo

261/2010
135

Octubre

 Se agrega a continuación del último párrafo del punto 3.4 de la Circular Nº 2.536, lo 3.
siguiente:

“A continuación se presentan ejemplos de cálculo de la reliquidación de subsidios pagados men-
sualmente:

CASO 1:

Un trabajador dependiente, que percibe el subsidio al empleo desde el mes de abril, que optó por
pagos provisionales mensuales de éste y cuyas remuneraciones brutas mensuales ascienden a
$165.000, por lo que la remuneración anual alcanza a $1.980.000.

El monto del subsidio al empleo mensual pagado corresponde a:

Subsidio mensual = $165.000 x 30% = $48.000

Subsidio mensual empleador = $48.000 x 1/3 = $16.000

Subsidio mensual trabajador = $48.000 x 2/3 = $32.000

Pago provisional mensual al trabajador = $32.000 x 75% = $24.000

La reliquidación anual del subsidio que deberá efectuarse en este caso es la siguiente:

Remuneración anual total = $1.980.000

Subsidio anual del trabajador = $1920.000 x 20% = $384.000.

Pagos provisionales subsidios al trabajador = $24.000 x 9 = $216.000

Saldo subsidio por pagar = $384.000 - $ 216.000 = $168.000

CASO 2:

Un trabajador dependiente que percibió pagos provisionales mensuales del subsidio al empleo
sobre la base de una remuneración bruta mensual de $165.000 durante todo el año y que además,
como trabajador independiente recibió una renta bruta anual de $1.680.000.

Remuneración bruta anual = $165.000 x 12 = $1.980.000

Renta del trabajo bruta = $1.980.000 + $1.680.000 = $3.660.000

Remuneración imponible anual = $1.980.000

Renta imponible anual = $1.680.000 x 80% = $1.344.000

Total imponible = $3.324.000

Subsidio mensual =$165.000 x 30% = $48.000

Subsidio mensual para el empleador = $48.000 x 1/3 = $16.000

Subsidio mensual para el trabajador = $48.000 x 2/3 = $32.000

Pago provisional mensual al trabajador =$32.000 x 75% = $24.000

boletín oficiAl dirección del trAbAjo
261/2010

134
Octubre boletín oficiAl dirección del trAbAjo

261/2010
135

Octubre

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

134
Octubre boletín oficiAl dirección del trAbAjo

261/2010
135

Octubre

Reliquidación del subsidio anual:

Subsidio anual = [$1.920.000 x 20% - 20% x ($3.324.000 - $2.400.000)]

 =[$384.000 – 20% x $924.000] = [$384.000 − $184.000]

 =$199.200

Pagos provisionales subsidio al trabajador = $24.000 x 12 = $288.000

Subsidio pagado en exceso = $288.000 − $199.200 = $88.000

El trabajador deberá reintegrar el monto del subsidio pagado en exceso equivalente a $88.000”.

ncorporar el siguiente punto 3.54.

“3.5 Cálculo del subsidio en caso de extinción

Conforme a lo señalado en el artículo 27 del Reglamento, cuando el subsidio al empleo termina
antes del año calendario por cualquier causal, al trabajador le corresponde el pago del subsidio
anual en la proporción de los meses durante los cuales estuvo vigente el referido subsidio, debiendo
considerarse siempre los meses completos.

A continuación, se presenta un ejemplo del cálculo del subsidio en estos casos.

EJEMPLO:

Trabajador con pérdida de requisitos durante el año calendario, con renta bruta anual de $ 3.720.000
y cotizaciones previsionales por la totalidad de los meses del año. En el mes de octubre el trabaja-
dor cumplió 25 años y no cumple requisitos para solicitar extensión del subsidio, por lo que éste se
extingue.

Dada la renta bruta anual de $3.720.000 corresponde aplicar la fórmula de cálculo señalada en la
letra c) del punto 3.1 de esta Circular, a saber:

Subsidio anual del trabajador = [$384.000 – 20% ($3.720.000 − $2.400.000)] x 10/12

 = [$384.000 – 20% ($1.320.000)] x 10/12

 = [$120.000] x 10/12 = $100.000

Agregar a continuación del primer párrafo del punto 8.1, pasando el punto aparte a ser 5.
punto seguido, lo siguiente:

“A continuación se presenta un ejemplo del cálculo del subsidio al empleo, reducido por suspen-
sión de dicho beneficio:

EJEMPLO:

Trabajador dependiente con remuneración mensual de $270.000, al cual se le otorgó subsidio al
empleo y optó por pagos provisionales mensuales del mismo, y que durante el mes de junio perci-

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

136
Octubre boletín oficiAl dirección del trAbAjo

261/2010
137

Octubreboletín oficiAl dirección del trAbAjo
261/2010

136
Octubre boletín oficiAl dirección del trAbAjo

261/2010
137

Octubre

bió subsidio por incapacidad laboral (SIL) durante 20 días y remuneraciones por 10 días restantes
por $90.000.

Para el cálculo del subsidio se deben considerar las remuneraciones de los 10 días trabajados
($90.000) más las remuneraciones por las cuales de le efectuaron cotizaciones durante el período
de subsidio ($180.000), lo que da el total de $270.000.

Dada la remuneración mensual indicada para el cálculo del subsidio mensual corresponde aplicar
la fórmula de cálculo señalada en la letra c) del punto 3.2 de esta Circular.

Subsidio mensual = $160.000 x 30%− 30% x ($270.000− $200.000)

 = $160.000 x30% −30% x $70.000 = $48.000 − $21.000

 = $27.000

Subsidio del mes de junio reducido = $27.000 − $27.000 x (20/30) = $9.000

Subsidio para el empleador reducido = $9.000 x 1/3 = $3.000”.

Se intercala el siguiente punto 16., pasando los actuales puntos 16 y 17 a ser 17 y 18.6.

“16. CÁLCULO DE LOS SUBSIDIOS EN LOS PERIODOS TRANSITORIOS

16.1 Cálculo de los subsidios anuales correspondientes al año 2009

Teniendo presente que la ley Nº 20.338 entró en vigencia el 1 de julio de 2009, todo trabajador al
que le haya sido otorgado el beneficio, tendrá derecho a recibir 6/12 del valor del subsidio anual
correspondiente, sin importar la fecha de presentación de la solicitud del subsidio.

EJEMPLO:

Trabajador independiente con renta anual bruta para el año 2009 de $2.790.000, quien presentó
solicitud del subsidio al empleo en el mes de Septiembre y realizó cotizaciones previsionales por el
total de sus rentas:

Renta imponible anual = $2.790.000 x 80% = $2.232.000

Dada la renta bruta anual, procede calcular el subsidio de la forma señalada en la letra c) del punto
3.1 de esta Circular y aplicar la proporción indicada (6/12).

Subsidio anual trabajador = [$384.000 – 20% x ($2.232.000 − $2.400.000)] x (6/12)

 = [$384.000+$33.600] x 6/12 = $208.800

16.2 Reliquidación de subsidios correspondientes al año 2009, en casos en que hubo pagos pro-
visionales por meses anteriores a julio de 2009

En el caso de los trabajadores dependientes que hayan ejercicio la opción establecida en el artículo
octavo transitorio de la ley Nº 20.338, solicitando el pago del subsidio mensual por todos o algunos
de los cuatro meses anteriores a julio de 2009, el cálculo del subsidio anual se realizará conforme

boletín oficiAl dirección del trAbAjo
261/2010

136
Octubre boletín oficiAl dirección del trAbAjo

261/2010
137

Octubre

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

136
Octubre boletín oficiAl dirección del trAbAjo

261/2010
137

Octubre

a lo señalado en el punto 3.1 de esta Circular, aplicando luego la proporcionalidad indicada en el
número 16.1 anterior incrementado según los meses de pagos provisionales anteriores a julio de
2009 a que hubiese tenido derecho. Así, los trabajadores que solicitaron los pagos provisionales
retroactivos en julio de 2009, por el máximo de 4 meses, tendrán derecho a 10/12 del subsidio
anual, los que los solicitaron en agosto, a 9/12 y los que los solicitaron en septiembre a 8/12. En la
tabla que se presenta a continuación, se muestra el número de meses a considerar para determinar
la proporción del subsidio anual que a cada trabajador dependiente le corresponde:

MES DE PRESENTACIÓN DE
SOLICITUD DEL SUBSIDIO

DURANTE EL AÑO 2009

NÚMERO DE MESESA
PAGAR POR EL AÑO

2009 SI EL TRABAJADOR
NO SOLICITÓ

RETROACTIVIDAD

NÚMERO DE MESES A
PAGAR POR EL AÑO 2009 SI
EL TRABAJADOR SOLICITÓ

RETROACTIVIDAD

Julio 6 meses 10 meses

Agosto 6 meses 9 meses

Septiembre 6 meses 8 meses

Octubre 6 meses −

Noviembre 6 meses −

Diciembre 6 meses −

A continuación se presentan ejemplos de cálculo del subsidio anual y su reliquidación, aplicable a
los subsidios anuales del año 2009 a pagarse en el año 2010.

CASO 1:

Un trabajador dependiente que presentó la solicitud del subsidio al empleo en el mes de agosto de
2009, optando por pagos provisionales mensuales de éste, sin pedir pagos provisionales por meses
anteriores al de presentación de la solicitud, y cuyas remuneraciones brutas mensuales ascienden
a $ 165.000.

En este caso corresponde calcular el subsidio al empleo conforme a la fórmula indicada en la letra
b) del punto 3.2 de esta Circular.

Subsidio mensual = $160.000 x 30% = $48.000

Subsidio del empleador = $48.000 x 1/3 = $16.000

Subsidio al trabajador = $48.000 x 2/3 = $32.000

Pago provisional mensual para el trabajador = $32.000 x 75% = $24.000

Reliquidación anual del subsidio:

Remuneración anual = $165.000 x 12 = $1.980.000

Subsidio anual = ($1.920.000 x 20%) x (6/12) = $192.000

Pagos provisionales del subsidio = $24.000 x 5 = $120.000

Diferencia a favor del trabajador = $192.000 − $120.000 = $72.000

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

138
Octubre boletín oficiAl dirección del trAbAjo

261/2010
139

Octubreboletín oficiAl dirección del trAbAjo
261/2010

138
Octubre boletín oficiAl dirección del trAbAjo

261/2010
139

Octubre

CASO 2:

Un trabajador dependiente que presentó la solicitud del subsidio al empleo en el mes de septiem-
bre de 2009, optando por pagos provisionales mensuales de éste, quien además solicitó pagos pro-
visionales retroactivos y sus remuneraciones brutas mensuales ascienden a $170.000.

Subsidio mensual = $160.000 x 30% = $48.000

Pago provisional mensual para el trabajador = $48.000 x 2/3 x 75% = $24.000

Reliquidación anual del subsidio:

Remuneración anual = $170.000 x 12 = $2.040.000

Subsidio anual = ($1.920.000 x 20%) x (8/12) = $256.000

Dado que conforme a lo dispuesto en el punto 2.3 de esta Circular el pago del subsidio al empleo
mensual debe a hacerse mes a mes sin que se efectúen pagos acumulados, en este caso en el año
2009 sólo se alcanzan a pagar 4 meses.

Pagos provisionales al trabajador = $24.000 x 4 = $96.000

Saldo a favor del trabajador = $256.000 − $96.000 = $160.000

16.3 Cálculo de los subsidios de trabajadores independientes en el período 2009 al 2012

Mientras no sean obligatorias las cotizaciones de pensiones y de salud para los trabajadores inde-
pendientes del Nº 2 del artículo 42 de la Ley sobre Impuesto a la Renta, el cálculo del subsidio a que
se refiere el artículo 4º de la ley Nº 20.338, se efectuará conforme a lo dispuesto en las letras a) y b)
del artículo 3º transitorio de la citada Ley, como se detalla a continuación:

Respecto del trabajador cuyas rentas del trabajo brutas anuales sean iguales o inferiores a.
a $1.920.000, el monto anual del subsidio ascenderá al20% de la suma de las remunera-
ciones imponibles y rentas imponibles sobre las cuales se hubieren realizado las cotiza-
ciones para pensiones y salud, con el límite máximo imponible que establece el artículo
90 del decreto ley Nº 3.500.

EJEMPLO:

Trabajador independiente con una renta bruta anual de $1.740.000 y cotizaciones previsionales
durante todo el año calendario sobre $1.300.000

Subsidio = $1.300.000 x 20% = $260.000

Respecto del trabajador cuyas rentas del trabajo brutas anuales sean superiores a a.
$1.920.000 e inferiores o iguales a $2.400.000, el monto anual ascenderá a $384.000 (20%
de $1.920.000), multiplicado por el resultado que se obtenga de dividir la renta del trabajo
anual sobre las cuales se hubieren realizado cotizaciones para pensiones y salud por el
resultado de sumar las remuneraciones imponibles y rentas imponibles del artículo 90 del
decreto ley Nº 3.500.

boletín oficiAl dirección del trAbAjo
261/2010

138
Octubre boletín oficiAl dirección del trAbAjo

261/2010
139

Octubre

superintendencia de seguridad social

boletín oficiAl dirección del trAbAjo
261/2010

138
Octubre boletín oficiAl dirección del trAbAjo

261/2010
139

Octubre

EJEMPLO:

Trabajador independiente con renta bruta anual de $2.280.000 y cotizaciones previsionales realiza-
das en algunos meses del año sobre un total de $1.650.000:

Renta bruta anual = $2.280.000

Rentas del art. 90 del D.L. Nº 3.500 = $2.280.000 X 80% = $1.824.000

Renta imponible anual = $1.650.000

Subsidio Anual = ($1.920.000 x 20%) x ($1.650.000/ 1.824.000)

 = $384.000 x 0,9046

 = $347.368

Respecto del trabajador cuyas rentas del trabajo brutas anuales sean superiores a $2.400.000 b.
e inferiores o iguales a $4.320.000, el monto anual ascenderá a $384.000 menos el 20% de
la diferencia entre la suma de las remuneraciones y rentas imponibles anuales y $2.400.000,
multiplicado por el resultado que se obtenga de dividir la renta del trabajo anual sobre
las cuales se hubieren realizado cotizaciones para pensiones y salud por el resultado de
sumar las remuneraciones imponibles y rentas imponibles del artículo 90 del decreto ley
Nº 3.500.

EJEMPLO:

Trabajador independiente con renta bruta de $3.720.000 con cotizaciones previsionales correspon-
dientes sólo a 9 meses sobre una renta total de $2.300.000:

Renta bruta anual = $3.720.000

Renta del art. 90 del D.L. Nº 3.500 = $3.720.000 x 80% = $2.976.000

Renta imponible anual = $2.300.000

Subsidio anual=[($1.920.000x20%)-20%x($2.976.000-$2.400.000)]x(2.300.000/$2.976.000)

 =[$384.000 − (20% x$576.000)] x 0,77284946

 = $207.742

Para establecer la diferencia entre el monto efectivo que debería haber pagado el trabajador inde-
pendiente por concepto de las cotizaciones de pensiones y salud, de conformidad al artículo 90
del citado decreto ley, y las cotizaciones efectuadas, el Servicio Nacional de Capacitación y Empleo
deberá remitir al Servicio de Impuestos Internos una nómina con la individualización de los tra-
bajadores que se consultan y los antecedentes necesarios para la determinación de la diferencia
de que se trata. La información requerida será entregada anualmente por el Servicio de Impuesto
Internos”.

Saluda atentamente a Ud.,

lucy MArAbolí vergArA
superintendentA(s)

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

140
Octubre boletín oficiAl dirección del trAbAjo

261/2010
141

Octubreboletín oficiAl dirección del trAbAjo
261/2010

140
Octubre boletín oficiAl dirección del trAbAjo

261/2010
141

Octubre

SERVICIO DE IMPUESTOS INTERNOS

SELECCIÓN DE DICTÁMENES

1.296, de 03.08.2010
Ahorro Previsional Voluntario efectuado en forma indirecta por el socio de una sociedad de personas
a través de su sociedad y con cargo a su sueldo empresarial – Los empresarios individuales, socios de
sociedades de personas y socios gestores de sociedades en comandita por acciones, no tuvieron derecho a
acceder a los beneficios tributarios del APV establecido en el artículo 42 bis de la LIR sino a partir del 1° de
octubre del 2008 – Instrucciones impartidas en Circular N° 51, de 2008 – Retiros no afectos al Impuesto
único del Artículo 42° bis N° 3 – Retención Indebida – Devolución del Impuesto retenido.

Fuentes: Ley sobre Impuesto a la Renta. Circular N°51, de 2008.

La Superintendencia de Pensiones ha remitido a esta Dirección, su presentación en la que solicita
un pronunciamiento sobre la situación tributaria de los retiros de Ahorros Previsionales Voluntarios
efectuados durante el año 2008 por su representado el Sr. XXXXXX.

I. ANTECEDENTES:

1. Antecedentes de hecho:

A través del Oficio N° xxxxx, la Superintendencia de Pensiones remitió su presentación efec-
tuada ante ese organismo en la que expone y solicita aclarar la situación de los retiros de
Ahorro Previsional Voluntario efectuados durante el año 2008 por su representado, el coti-
zante Sr. XXXX;

Señala al respecto, que por haber hecho el cotizante, retiros de APV, se le retuvo el 15% como
impuesto único y en la fecha de declaración de impuestos a la renta Año Tributario 2009, se le
informó que tenía que pagar un impuesto único por más de cuatro millones de pesos, monto
que el contribuyente no estuvo en condiciones de pagar, por lo que tuvo que postergar dicha
declaración;

Consta además en los antecedentes adjuntos a su presentación el Certificado N° xxxx, emi-
tido por la Administradora de Fondos de Pensiones (AFP) YYYY., en el que se informa al coti-
zante, que durante el año 2008 efectuó retiros de APV, en calidad de trabajador activo, por
un monto actualizado de $ xx.xxx.xxx. Por medio del mismo Certificado la referida institución
informa además que respecto de dichos retiros practicó la retención de 15% establecida en la
ley, por un monto actualizado de $ x.xxx.xxx;

Posteriormente, a través de una presentación complementaria, junto con presentar otros
antecedentes requeridos por este Servicio, informó que:

El cotizante percibe un sueldo patronal en su calidad de socio de la sociedad TTT Ltda.;

boletín oficiAl dirección del trAbAjo
261/2010

140
Octubre boletín oficiAl dirección del trAbAjo

261/2010
141

Octubre

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

140
Octubre boletín oficiAl dirección del trAbAjo

261/2010
141

Octubre

El APV fue efectuado en forma indirecta a través de su sociedad y con cargo a su sueldo
empresarial;

Respecto de dicho APV no se utilizó el beneficio tributario establecido en el artículo 42 bis de
la Ley sobre Impuesto a la Renta.

2. Antecedentes de derecho:

De acuerdo con lo dispuesto en el artículo 42 bis N° 3 de la Ley sobre Impuesto a la Renta
(LIR), si los recursos originados en depósitos de ahorro previsional voluntario, cotizaciones
voluntarias o ahorro previsional voluntario colectivo a que se refieren los párrafos 2 y 3 del
Título III del decreto ley Nº 3.500, de 1980, son retirados y no se destinan a anticipar o mejorar
las pensiones de jubilación, el monto retirado queda afecto a un impuesto único que se debe
declarar y pagar en la forma y oportunidad que dicha norma legal señala.

En conformidad con este mismo artículo, las AFP y las instituciones autorizadas que admi-
nistren los recursos de APV desde las cuales se efectúen dichos retiros, deben practicar una
retención de impuesto, con tasa 15%, que sirve de abono al impuesto único determinado.

La Ley N° 20.255 publicada en el Diario Oficial de 17.03.2008, incorporó una serie de modifi-
caciones al referido artículo 42 bis de la Ley sobre Impuesto a la Renta. De acuerdo con tales
modificaciones, que en general rigen a partir del 1° de Octubre del 2008, se tiene, entre otras
innovaciones, que:

El contribuyente puede optar por acoger sus depósitos de ahorro previsional voluntario, las
cotizaciones voluntarias o el ahorro previsional voluntario colectivo correspondiente a los
aportes del trabajador, al beneficio tributario establecido en el artículo 42 bis;

En caso de no ejercer dicha opción, tales ahorros no se rebajan de la base imponible del
impuesto único de segunda categoría y no están sujetos al impuesto único que establece el
número 3. del inciso primero de este artículo, cuando dichos recursos sean retirados.

En conformidad al N° 6 incorporado al artículo 42 bis, los empresarios individuales, los socios
de sociedades de personas y los socios gestores de sociedades en comandita por acciones,
pueden también acoger su APV al beneficio tributario establecido en este artículo, hasta por
el monto que la misma disposición señala.

II. ANÁLISIS:

1. Este Servicio a través de su jurisprudencia (Oficios N° 6.524, de fecha 19.12.2003; y 830 de
24.04.2008, publicados en Internet (www.sii.cl), sostuvo, por las razones que en ellos se
indica, que los empresarios individuales, socios de sociedades de personas y socios gestores
de sociedades en comandita por acciones, no tenían derecho a acceder a los beneficios tribu-
tarios del APV establecido en el artículo 42 bis de la LIR.

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

142
Octubre boletín oficiAl dirección del trAbAjo

261/2010
143

Octubreboletín oficiAl dirección del trAbAjo
261/2010

142
Octubre boletín oficiAl dirección del trAbAjo

261/2010
143

Octubre

Ahora bien, con motivo de las modificaciones legales incorporadas al artículo 42 bis de la
LIR, por la Ley N° 20.255, indicadas en el punto 2 anterior, respecto de las cuales este Servicio
impartió instrucciones por medio de la Circular N°51 de 12.09.2008, publicada íntegramente
en la página web www.sii.cl, tales contribuyentes adquirieron derecho al beneficio tributario
establecido en la norma en análisis, respecto de sus ahorros efectuados a partir del 1° de
Octubre del 2008.

2. De acuerdo con la jurisprudencia y las instrucciones ya señaladas, procede indicar que su
representado, el cotizante Sr. XXXX, en su calidad de socio de una sociedad de personas, no
tenía derecho a acceder al beneficio tributario establecido en el artículo 42 bis de la LIR, res-
pecto del APV efectuado antes del 1° de Octubre del 2008.

En conformidad con lo expresado por medio de esta misma jurisprudencia, cabe señalar que
aquellos contribuyentes que no obstante no tener derecho a los beneficios tributarios del
artículo 42 bis de la LIR, como ocurrió con su representado hasta la fecha señalada, hubieran
efectuado APV, pueden retirar éstos, sin tener que tributar por dichos retiros con el impuesto
único a que se refiere el artículo 42 bis N° 3 de la Ley del ramo.

En esta situación tales contribuyentes quedarán afectos a las normas generales de la ley del
ramo, por la rentabilidad que les informen las Instituciones Administradoras respecto de
dichos ahorros. La institución respectiva deberá informar al ahorrante y a este Servicio a tra-
vés de los Certificados y Declaraciones Juradas pertinentes, dichas rentabilidades para los
fines del cumplimiento tributario por parte del ahorrante y para los fines del control tributa-
rio respectivo por parte de este Servicio.

3. Conforme a las modificaciones legales ya señaladas el cotizante en cuestión, respecto del
APV efectuado desde el 1° de Octubre del 2008, tiene derecho a elegir u optar por uno de los
dos regímenes tributarios que establece el actual artículo 42 bis de la LIR, opción que debe
ser manifestada en forma expresa a la AFP o a la institución autorizada, de acuerdo con los
procedimientos establecidos por las Superintendencias del ramo, detallados en la Circular N°
55 del 2008 de este Servicio.

III. CONCLUSIONES:

1. El contribuyente Sr. XXXX, no tenía derecho a hacer uso del beneficio tributario establecido en
el artículo 42 bis de la LIR, respecto del APV efectuado en forma indirecta a través de la sociedad
de la cual es socio, TTT Ltda., durante el período anterior al 1° de Octubre del 2008;

2. Dichos ahorros pueden ser retirados, sin que dicho retiro deba tributar con el impuesto único
establecido en el N° 3 del artículo 42 bis de la LIR. En consecuencia, en la Declaración Anual de
Impuestos a la Renta del Año Tributario 2009 de su representado, no corresponde declarar dicho
impuesto único por el retiro de APV que se ahorró hasta antes del 1° de Octubre del 2008;

3. Estos mismos retiros, al no encontrarse afectos al impuesto único establecido en el artículo 42 bis
de la LIR, tampoco debieron afectarse con la retención de 15% establecida en el inciso segundo

boletín oficiAl dirección del trAbAjo
261/2010

142
Octubre boletín oficiAl dirección del trAbAjo

261/2010
143

Octubre

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

142
Octubre boletín oficiAl dirección del trAbAjo

261/2010
143

Octubre

del N° 3 del artículo 42 bis citado. En consecuencia, constituye ésta una retención indebida de
impuestos. Para los efectos de obtener la restitución de lo pagado indebidamente, resulta apli-
cable el procedimiento establecido en el artículo 126 del Código Tributario;

4. Respecto del APV efectuado a partir del 1° de Octubre del 2008, así como del retiro de los mis-
mos, el cotizante tiene derecho a elegir u optar por la aplicación de uno de los dos regímenes
tributarios que contiene el actual artículo 42 bis de la LIR, y sujetarse a las instrucciones que
respecto de cada uno de ellos se detallan en la Circular N° 51 del 2008;

5. Finalmente, cabe expresar que los contribuyentes que como su representado, no obstante no
tener derecho a los beneficios tributarios del artículo 42 bis de la LIR, efectuaron APV, deben
tributar conforme a las normas generales de la Ley del ramo, por la rentabilidad de tales aho-
rros que le debe informar la institución respectiva.

julio pereirA gAndArillAs
director

1.299, de 03.08.2010
Enajenación de acciones de su propia emisión por parte de una sociedad anónima a sus trabajadores con
el fin de cumplir con un plan de compensación a sus ejecutivos – La enajenación en cumplimiento del
plan de compensación, queda siempre afecta a la tributación establecida en el inciso primero del artículo
18 de la Ley sobre Impuesto a la Renta, – Presunción de derecho sobre la existencia de habitualidad – El
mayor valor obtenido en la operación se afecta con el impuesto de Primera Categoría, sobre la base de su
percepción o devengamiento y además, con los impuestos Global Complementario o Adicional respecto
de los accionistas de dicha sociedad, según sea su domicilio o residencia, cuando la referida ganancia de
capital sea distribuida como dividendo – Instrucciones impartidas por el Servicio, a través de Circular N°
11, de 2001.

Fuentes: Artículo 18, inciso cuarto de Ley sobre Impuesto a la Renta. Artículo 27º de Ley N° 18.046.
Circular N° 11, de 2001.

Se ha requerido un pronunciamiento acerca del régimen tributario que afecta a la enajenación de
acciones de su propia emisión a sus trabajadores por parte de una sociedad anónima abierta.

I. ANTECEDENTES:

Una sociedad anónima abierta suscribiría, durante este año, con su plana ejecutiva un plan de com-
pensación de acuerdo a la Ley N° 18.046, que les permite adquirir acciones de la propia compañía
cumpliendo una serie de requisitos, entre los cuales figura el mantenerse en la empresa hasta el
año 2015.

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

144
Octubre boletín oficiAl dirección del trAbAjo

261/2010
145

Octubreboletín oficiAl dirección del trAbAjo
261/2010

144
Octubre boletín oficiAl dirección del trAbAjo

261/2010
145

Octubre

En virtud del plan de compensación la sociedad anónima otorga a sus trabajadores, opciones de
compra de acciones de propia emisión, al valor promedio del mes en que se firmen los anexos de
los contratos que detalla. Para cumplir con el plan sin afectar el control de los grupos empresariales
en su participación sobre la sociedad, ésta tiene la intención de adquirir en bolsa acciones de su
propia emisión, conforme a los artículos 27 y siguientes de la Ley N° 18.046, sobre Sociedades Anó-
nimas, para vendérselas posteriormente a sus trabajadores.

Por lo anterior, solicita se confirme si la eventual utilidad o pérdida que obtenga la sociedad anó-
nima en la venta de dichas acciones, estará afecta al régimen general de Primera Categoría, ya que
estas acciones se venderán en forma directa, sin pasar por una Bolsa de Valores, antes de un año de
su adquisición; o bien estarán afectas al impuesto de Primera Categoría en carácter de único si se
venden en forma directa, pero después de un año de su adquisición.

II. ANALISIS:

Respecto de su presentación cabe señalar, que no fue acompañado el plan de compensación ofre-
cido por la sociedad anónima a sus ejecutivos.

Sobre los planes de compensación laboral a los trabajadores cabe expresar que éstos no se encuen-
tran definidos en el Código del Trabajo y que la Ley N° 18.046, sobre Sociedades Anónimas, los
reconoce a través de su Título III.

De acuerdo con las normas del Título III de la Ley N° 18.046, las sociedades anónimas abiertas
pueden implementar planes de compensación laboral con sus trabajadores a través de dos
vías:

Por medio del aumento de capital de la sociedad (artículo 24);

A través de una recompra de acciones de su propia emisión (artículo 27), como ocurre en este caso.

De acuerdo con lo dispuesto por el artículo 27, las sociedades anónimas sólo podrán adquirir y
poseer acciones de su propia emisión, cuando su adquisición permita cumplir un acuerdo de la
junta extraordinaria de accionistas en las condiciones señaladas en los artículos 27 a 27 D de ese
texto legal. En tal circunstancia, la sociedad anónima tiene cinco años como plazo máximo, para
enajenar los títulos recomprados, caso en el cual tampoco será obligatoria la oferta preferente de
los referidos títulos a los accionistas.

La Ley sobre Impuesto a la Renta en su artículo 18, inciso cuarto, incorporado por la Ley N°
19.705, del año 2000, presume de derecho la habitualidad en el caso de la enajenación de
acciones adquiridas por el enajenante en conformidad a lo previsto en el artículo 27 A de
la Ley N° 18.046, materia sobre la cual este Servicio impartió sus instrucciones a través de la
Circular N° 11, de 9 de febrero de 2001.

La referida ley N° 19.705, modificó además el artículo 21 de la Ley sobre Impuesto a la Renta,
estableciendo que quedarán afectas al impuesto que establece esta disposición (35%), las
sociedades anónimas que hubieran adquirido acciones de su propia emisión, de conformi-

boletín oficiAl dirección del trAbAjo
261/2010

144
Octubre boletín oficiAl dirección del trAbAjo

261/2010
145

Octubre

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

144
Octubre boletín oficiAl dirección del trAbAjo

261/2010
145

Octubre

dad a lo previsto en el artículo 27A de la Ley N° 18.046, y que no las enajenaren dentro del
plazo de cinco años que establece el artículo 27C de dicha ley.

III. CONCLUSIONES:

La enajenación a sus trabajadores de acciones de su propia emisión, llevada a cabo por la socie-
dad anónima a que se refiere su consulta, en cumplimiento del plan de compensación que señala,
queda siempre afecta a la tributación establecida en el inciso primero del artículo 18 de la Ley sobre
Impuesto a la Renta, ello de acuerdo con la presunción de derecho sobre la existencia de habituali-
dad en la realización de estas operaciones establecida en el inciso cuarto de este mismo artículo.

De acuerdo con ello, el mayor valor obtenido en dicha operación se afecta con el
impuesto de Primera Categoría, sobre la base de su percepción o devengamiento
y además, con los impuestos Global Complementario o Adicional respecto de
los accionistas de dicha sociedad, según sea su domicilio o residencia, cuando la
referida ganancia de capital sea distribuida como dividendo, tal como se expresó en
la Circular N° 11 de 2001 de este Servicio.

julio pereirA gAndArillAs
director

1.422, de 20.08.2010
Resuelve reconsideración de Oficio N° 859, de 2008, emitido por el Servicio de Impuestos Internos sobre
tratamiento tributario de las indemnizaciones por años de servicio – Las indemnizaciones pagadas por
término de contrato de trabajo establecidas por ley, las pactadas en contratos colectivos de trabajo o en
convenios colectivos que complementen, modifiquen o reemplacen estipulaciones de contratos colectivos,
no constituirán renta para ningún efecto tributario – Las indemnizaciones pagadas por haber operado una
extensión de beneficios laborales efectuada por el empleador, no constituyen renta – El pago efectuado
por indemnizaciones de carácter voluntario, no pueden verse beneficiadas con el tratamiento tributario
de las normas sobre indemnización por años de servicios pactadas en Convenios Colectivos.

Fuentes: Ley sobre Impuesto a la Renta. Artículo 126º del Código Tributario. Artículo 305 Nº 2 del
Código del Trabajo.

Se ha solicitado a este Servicio que se pronuncie de manera especial sobre lo resuelto en el N° 4, del
Oficio N°859, de fecha 25 de abril de 2008, respecto del tratamiento tributario de las indemnizacio-
nes por años de servicio que se indican en dicho dictamen. Solicita en particular se complemente y
precise el Ordinario N°859, de 2008, en el sentido que la retención de impuesto único de segunda
categoría practicada por la empresa respecto de las indemnizaciones pagadas a los Señores Moya y
Robles era plenamente aplicable y se ajustó a derecho.

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

146
Octubre boletín oficiAl dirección del trAbAjo

261/2010
147

Octubreboletín oficiAl dirección del trAbAjo
261/2010

146
Octubre boletín oficiAl dirección del trAbAjo

261/2010
147

Octubre

I. ANTECEDENTES:

Señala que tal Oficio, fija los hechos sobre los cuales se solicita pronunciamiento en
los siguientes términos:

El Servicio se pronuncia en los Ordinarios N°s.962 y 963, ambos de 11 de abril de 2005, a.
expresando que el Protocolo de Derechos Laborales tenía la naturaleza jurídica de un con-
venio colectivo, calificando las indemnizaciones pagadas en virtud de él, como ingresos
no constitutivos de renta para los efectos tributarios.

La consulta se refiere a si la indemnización por años de servicio que recibieron ejecutivos, b.
ex trabajadores de la empresa XXXX constituía o no renta para los efectos tributarios, y en
consecuencia, si este pago recibido a título de indemnización era o no gravado con algún
impuesto de la LIR.

A los empleados que prestaban servicio de “ejecutivos”, no sindicalizados y según el artí-c.
culo 305, N° 2 del Código del Trabajo, con prohibición expresa de negociar colectivamente,
el Directorio de la Empresa XXXX, acordó pagarles, algunos beneficios contemplados en
contratos colectivos, específicamente un punto referido a las indemnizaciones por años
de servicio, como compensación por no haber recibido los beneficios que percibirían los
trabajadores sindicalizados.

La indemnización por años de servicios que recibieron fue de carácter voluntario y dife-d.
rente de la establecida para los trabajadores en virtud de los acuerdos señalados.

En el 2.4, del Oficio N° 859, el Servicio establece que “no puede sino concluirse que el des-e.
cuento por concepto de impuesto único es jurídicamente procedente y no corresponde su
devolución”. Esto para los Señores AA y BB, que están en la misma condición de BB y CC, y
otros ejecutivos solicitantes en el mismo sentido.

Lo concluido y expresado en la letra anterior, no permite a la recurrente tener una sola y f.
clara interpretación del Servicio, frente a dos situaciones iguales fundadas en los mismos
hechos, como son las resueltas en los Oficios N° 963, de 2005 y 859, de 2008.

En cuanto a los pronunciamientos emitidos por la Dirección del Trabajo y este Servicio, g.
es importante precisar que un aspecto a considerar es la naturaleza jurídica del Convenio
TTTT y otro, es la naturaleza jurídica del pago de indemnizaciones que percibieron los
señores BB y CC.

II. ANÁLISIS

Cabe señalar que sobre el particular se han sucedido una serie de pronunciamientos previos, tanto
de este Servicio, como de la Dirección del Trabajo, todos los cuales son de su conocimiento y deben
considerarse para mejor comprensión de la respuesta que se formula en el título III siguiente. Tales
pronunciamientos son los siguientes:

Oficio N° 963, de 11.04.2005, de este Servicio. En particular lo dispuesto en el N° 5.a.

Oficio N°5.057, de 26.12.2005. En particular lo dispuesto en N° 4, letras a) y d).b.

Ordinario N°9.351, de 24.07.2006, emitido por la Dirección del Trabajo.c.

Oficio N°859, de 25.04.2008. En particular, lo dispuesto en el N° 4.d.

boletín oficiAl dirección del trAbAjo
261/2010

146
Octubre boletín oficiAl dirección del trAbAjo

261/2010
147

Octubre

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

146
Octubre boletín oficiAl dirección del trAbAjo

261/2010
147

Octubre

III. CONCLUSIONES

Considerando los antecedentes y conclusiones de los pronunciamientos referidos, se aclara y com-
plementa lo dispuesto por este Servicio a través del Oficio N°859, de 25.04.2008, en el siguiente
sentido:

El Protocolo de Derechos Laborales, Proceso de Transferencia de los Derechos de Explota-a.
ción a Concesionarios Privados en XXXX tiene la naturaleza jurídica de un Convenio Colec-
tivo Complementario de los demás instrumentos colectivos vigentes, actuales y futuros,
constituyendo un Addendum de éstos, atendidos los pronunciamientos de la Dirección
del Trabajo, y que éste cumple con la exigencia de “complementar” y “continuar”, directa o
remotamente, un contrato colectivo anterior, a saber, el celebrado entre los sindicatos de
la empresa y XXXX S.A. el 1° de Octubre de 2002.

Las indemnizaciones pagadas por término de contrato de trabajo establecidas por ley, b.
las pactadas en contratos colectivos de trabajo o en convenios colectivos que comple-
menten, modifiquen o reemplacen estipulaciones de contratos colectivos, no constituirán
renta para ningún efecto tributario.

Si se concluye que las indemnizaciones fueron pagadas por haber operado en la especie c.
una extensión de beneficios laborales efectuada por el empleador, tales indemnizaciones
no constituyen renta, lo que significa que no se gravan con ningún impuesto de la LIR,
haciendo aplicable el procedimiento establecido en el artículo 126 del Código Tributario,
para solicitar la devolución del impuesto único de segunda categoría retenido de manera
indebida en los respectivos finiquitos.

Si se concluye que los empleados en cuestión prestaban el servicio de “ejecutivos”, no sin-d.
dicalizados y con prohibición expresa, según el contrato de trabajo, de negociar colectiva-
mente, en conformidad a lo dispuesto por el N° 2, del artículo 305 del Código del Trabajo
y que el pago efectuado por indemnizaciones fue de carácter voluntario, no sería posible
extender a ellos las normas sobre indemnización por años de servicios pactadas en Con-
venios Colectivos. Entonces el descuento por impuesto único de segunda categoría es
jurídicamente procedente y no corresponde su devolución.

Para tener una conclusión definitiva sobre la materia, se debe determinar a qué título e.
fueron pagadas tales indemnizaciones, lo que resulta ser una cuestión de hecho que
deberá ser constatada en el proceso de fiscalización que corresponda. En caso que los
antecedentes de hecho no permitan dilucidar lo anterior, este Servicio estima que la Direc-
ción del Trabajo es la entidad llamada a calificar jurídicamente el título bajo el cual habrían
sido pagadas tales indemnizaciones.

julio pereirA gAndArillAs
director

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

148
Octubre boletín oficiAl dirección del trAbAjo

261/2010
149

Octubreboletín oficiAl dirección del trAbAjo
261/2010

148
Octubre boletín oficiAl dirección del trAbAjo

261/2010
149

Octubre

1583, de 09.09.2010
Ingresos percibidos por socios trabajadores de cooperativas de trabajo – Las participaciones o excedentes
que correspondan a los socios de cooperativas de trabajo se considerarán rentas del N° 1 del artículo 42 de
la LIR, incluso aquella parte que se destine o reconozca como aporte de capital de los socios – Retención
del Impuesto por la entidad pagadora.

Fuentes: Artículos 17°, N° 5, 43°, 74°, N° 1 de Ley sobre Impuesto a la Renta. D.F.L. Nº 5, de 2004.

Se solicita aclarar la tributación de los ingresos percibidos por los socios trabajadores de las coope-
rativas de trabajo de la Ley General de Cooperativas.

I. ANTECEDENTES

Se indica que en el ejercicio de las actividades de fomento de las cooperativas de trabajo, ese Minis-
terio ha sido consultado en relación al alcance de lo dispuesto en el inciso 1° del artículo 62, de la
Ley General de Cooperativas, en lo que dice relación con las disposiciones tributarias que consa-
gran el derecho de los socios trabajadores de cooperativas de trabajo a percibir una suma equiva-
lente a un ingreso mínimo mensual.

Ahora bien, en atención a que el citado ingreso no constituye participación así como tampoco
excedente o anticipos por los mismos conceptos, se solicita a este Servicio un pronunciamiento
acerca de si este ingreso constituye renta y si se encuentra afecto a alguna clase de impuesto, con
objeto de entregar una adecuada información al sector.

II. ANALISIS

El Título I, del Capítulo II, del D.F.L. N°5, de 2004, del Ministerio de Economía, Fomento y Recons-
trucción, que fija el texto refundido, coordinado y sistematizado de la Ley General de Cooperativas,
referido a las Cooperativas de Trabajo, en su artículo 60 las define como aquellas que tienen por
objeto producir o transformar bienes o prestar servicios a terceros, mediante el trabajo mancomu-
nado de sus socios y cuya retribución debe fijarse de acuerdo a la labor realizada por cada cual,
debiendo sus aportes consistir necesariamente en trabajo que sus socios se obliguen a realizar, sin
perjuicio de los aportes que efectúen en dinero, bienes muebles o inmuebles.

Ahora bien, el inciso 1° del artículo 62, de esa Ley, dispone que los socios trabajadores no tendrán
derecho a percibir remuneración, sin perjuicio de que podrán percibir una suma equivalente a un
ingreso mínimo mensual si trabajan durante la jornada ordinaria de trabajo o la proporción corres-
pondiente en caso contrario. Dichas sumas serán consideradas gastos del ejercicio en que hayan
sido devengadas y los socios no estarán obligados a devolverlas en caso alguno. El inciso siguiente
del mismo artículo dispone que el excedente se distribuirá entre los socios en proporción al tra-
bajo realizado por cada uno de ellos, según las normas generales que fije el respectivo estatuto,
pudiendo los socios hacer retiros anticipados durante el ejercicio con cargo a los excedentes del
mismo, siendo su monto máximo determinado por el consejo de administración, sin que puedan

boletín oficiAl dirección del trAbAjo
261/2010

148
Octubre boletín oficiAl dirección del trAbAjo

261/2010
149

Octubre

servicio de iMpuestos internos

boletín oficiAl dirección del trAbAjo
261/2010

148
Octubre boletín oficiAl dirección del trAbAjo

261/2010
149

Octubre

ser superiores a la suma de los excedentes devengados en el curso del ejercicio, más los saldos no
distribuidos en los ejercicios anteriores.

De la lectura del artículo citado fluye de modo evidente que el legislador, respecto de este tipo de
cooperativas, concibió que sus utilidades fueren repartidas mediante la distribución de exceden-
tes, en proporción al trabajo realizado por cada miembro según las normas generales que fije cada
estatuto, y no como remuneración, siendo innegable que no existe una relación contractual de
naturaleza laboral entre la cooperativa y los cooperados, lo que ha sido resuelto así por la Dirección
del Trabajo en sus Dictámenes N°s. 4.324, de 2000, y, 3.439, de 2008. Por ello, los socios son conside-
rados trabajadores dependientes sólo para efectos previsionales, obligándose a los socios de coo-
perativas de trabajo a incorporarse como imponentes del antiguo o nuevo sistema de pensiones.

No obstante lo anterior, el artículo 17, N°5, del D.L. N°824, contempla una norma
especial sobre la materia disponiendo que las participaciones o excedentes que
correspondan a los socios de cooperativas de trabajo se considerarán rentas del N°
1 del artículo 42 de la LIR, incluso aquella parte que se destine o reconozca como
aporte de capital de los socios. El Impuesto Único establecido en dicha disposición
se aplicará, retendrá e ingresará en Tesorería en cada oportunidad de pago de
anticipo de participaciones o excedentes, como asimismo en la oportunidad de la
liquidación definitiva de éstos, dentro del plazo previsto en esa Ley.

III. CONCLUSIÓN

Los ingresos percibidos por los socios trabajadores de las cooperativas de trabajo se
gravan con el Impuesto Único de Segunda Categoría, debiendo ser retenido por la
entidad pagadora de la renta, en éste caso la propia cooperativa de la cual forman
parte, en conformidad al N° 1 del artículo 74 de la LIR. Sin embargo, dada la cuantía
de tales ingresos, quedarán exentos del referido tributo, de acuerdo a lo dispuesto
en el artículo 43 del mismo texto legal.

julio pereirA gAndArillAs
director

	EDITORIAL
	ÍNDICE DE MATERIAS
	DOCTRINA, ESTUDIOS Y COMENTARIOS
	CARTILLA
	NORMAS LEGALES Y REGLAMENTARIAS
	DEL DIARIO OFICIAL
	JURISPRUDENCIA JUDICIAL
	DICTÁMENES DE LA DIRECCIÓN DEL TRABAJO
	RESOLUCIÓN, ORDEN DE SERVICIO Y CIRCULARES DE LA DIRECCIÓN DEL TRABAJO
	SUPERINTENDENCIA DE SEGURIDAD SOCIAL
	SERVICIO DE IMPUESTOS INTERNOS

