PAGE
21

<REPUBLICA DE CHILE

MINISTERIO DE SALUD

DPTO. ASESORIA JURIDICA

OF. REFERENCIAS JURIDICAS

REGLAMENTO DE CONDICIONES SANITARIAS, AMBIENTALES Y DE SEGURIDAD BÁSICAS EN LOCALES DE USO PÚBLICO Y EVENTOS MASIVOS

DECRETO Nº 10/10

MINISTERIO DE SALUD

SUBSECRETARIA DE SALUD PÚBLICA

APRUEBA REGLAMENTO DE CONDICIONES SANITARIAS, AMBIENTALES Y DE SEGURIDAD BÁSICAS EN LOCALES DE USO PÚBLICO Y EVENTOS MASIVOS

 Nº 10.-

Publicado en el Diario Oficial de

Santiago, xx de xxxx de xxxx.-

Visto: lo dispuesto en el artículo 2º, en el Libro Tercero, en especial en los artículos 68, 70, 77 letra d), 83 y 89, y en el Libro Décimo del Código Sanitario, aprobado por decreto con fuerza de ley Nº 725, de 1967, del Ministerio de Salud; en los artículos 4º, 6º y 7º del DFL Nº 1, de 2005, del Ministerio de Salud; y las facultades que me confiere el artículo 32 Nº 6 de la Constitución Política de la República; y

Considerando: La necesidad de velar porque en los locales de uso público y los recintos en donde se desarrollen eventos masivos existan condiciones sanitarias, ambientales y de seguridad que resguarden la salud y la seguridad de las personas que allí concurran, así como prevenir los efectos negativos que puedan derivar del entorno en que éstos se puedan producir,

Decreto:

Apruébase el siguiente Reglamento de Condiciones Sanitarias y de Seguridad Básicas en Locales de Uso Público y Eventos Masivos:
TÍTULO I
Disposiciones generales

 Artículo 1.- El presente reglamento establece las condiciones sanitarias, ambientales y de seguridad básicas que deberán cumplir los locales de uso público y los recintos en donde se desarrollen eventos masivos, sin perjuicio del cumplimiento de las exigencias de la Ordenanza General de Urbanismo y Construcciones que les sean aplicables.

Esta regulación no obsta a la aplicación preferente o prioritaria de otras reglamentaciones sanitarias vigentes que digan relación con materias no tratadas en él, que por su naturaleza sean objeto de fiscalización por parte de la Autoridad Sanitaria y que concurran o se encuentren presentes en los locales de uso público y eventos masivos, así como tampoco a las autorizaciones sanitarias que pudieren requerirse conforme al giro del establecimiento.

Artículo 2°.- Para efectos del presente reglamento, las expresiones que aquí se señalan tendrán el significado que se indica:

Recinto: Espacio comprendido dentro de ciertos límites.
Locales de uso público: se refiere a aquellos recintos o establecimientos cerrados en su perímetro y de carácter permanente, sean de propiedad pública o privada, a los que concurra público en general con fines de obtener servicios destinados a esparcimiento y recreación, tales como restaurantes y otros locales similares destinados para comer y beber, discotecas, pubs, cabarets, centros y salas de eventos, estadios, cines, teatros, gimnasios, parques de entretenciones, centros comerciales, entre otros.
Evento masivo: Es toda actividad provisoria, con acceso a público, de carácter artístico, musical, festivo, religioso, deportivo o similares, como actos, espectáculos, reuniones, actividades pirotécnicas, ferias, atracciones mecánicas y aparatos de diversión, festejos populares y similares que reúna una cantidad de 500 o más personas en forma simultánea, que se desarrollen en estadios, clubes o espacios de dominio público o privado no habilitados específicamente para este fin, y que por las características y condiciones de las actividades que se desarrollen hacen suponer la existencia de riesgos que obligan a implementar medidas destinadas al control de uso del espacio, de la conducta humana y de las condiciones sanitarias y de seguridad que deben reunir las instalaciones y la infraestructura.
Capacidad máxima de ocupación: se refiere al número máximo de personas que se ha declarado estar en condiciones de recibir en un local de uso público o en un recinto cerrado o abierto destinado al desarrollo de un evento masivo para que permanezcan en forma simultánea.
Cadena de mando de Emergencia y Evacuación: Es la estructura organizacional jerárquica que considera responsabilidades en el desempeño de cada persona y que considera al menos, el siguiente orden: Jefe o director de emergencia, coordinador de emergencia, un equipo de Intervención, un equipo de alarma y evacuación, un equipo de Apoyo y un encargado de comunicación.

Atracción mecánica o aparato de diversión: Es todo dispositivo o combinación de dispositivos o elementos que llevan, transportan o encaminan a una o más personas sobre o a través de un recorrido o dentro de un área definida, con la principal finalidad de distracción o entretenimiento.
Técnico o profesional idóneo: técnico o profesional que acredite formación y experiencia demostrable sobre una materia específica.

Artículo 3.- Toda persona natural o jurídica responsable de un local de uso público con capacidad para recibir en forma simultánea a 50 personas o más, deberá presentar a la Autoridad Sanitaria Regional correspondiente, los siguientes antecedentes para la obtención del informe sanitario solicitado por la Municipalidad para el otorgamiento de una patente municipal, en conformidad a lo dispuesto en el artículo 83 del Código Sanitario:

a) Solicitud escrita y firmada, en la cual se indicará la individualización completa de la persona natural propietaria, arrendataria, titular del derecho de uso del local o del representante legal en el caso de tratarse de una persona jurídica, señalando, en este caso, la razón social y nombre de fantasía.

 b) Ubicación y giro comercial del local, agregando el detalle de las actividades que se pretende desarrollar en él, así como el horario de funcionamiento de tales actividades y del local.

c) Copia de plano legible y acotado de la planta de arquitectura, aprobado por el Departamento de Obras Municipales que consigne, según corresponda, la carga ocupacional del recinto, número y distribución de servicios higiénicos y artefactos sanitarios, extintores, vías de evacuación y salidas de emergencia, señalización de emergencia, cajas acústicas o parlantes, sistema de ventilación y extracción de aire, grupo electrógeno y/o luces de emergencias, todo ello conforme a las especificaciones generales de la Ordenanza General de Urbanismo y Construcciones y la legislación vigente, según corresponda.

d) Certificado de instalación de servicios de agua potable y alcantarillado otorgado por la empresa de servicios sanitarios que corresponda o indicación del número y fecha de la resolución de la Secretaría Regional Ministerial de Salud correspondiente, que autorizó la obra de los sistemas particulares de agua potable y alcantarillado, en su caso, acompañando copia de la misma.

e) Certificado de instalación eléctrica y de gas, cuando corresponda, otorgado por la Subsecretaría de Electricidad y Combustibles (SEC), en conformidad con lo establecido en la normativa vigente.

f) Certificado de Informaciones Previas otorgado por la Dirección de Obras Municipales respectiva.

g) Inventario de equipos de amplificación y reproducción sonora que utilizará el local, cuando corresponda. Este inventario deberá incluir, al menos, potencia máxima, tipo, marcas y modelos de los equipos. Además deberá indicar un inventario de los sistemas artificiales de ventilación y extracción de aire, grupos electrógenos o cualquier otro tipo de equipo susceptible de generar ruido hacia la comunidad, indicando los sistemas de aislamiento acústico necesarios para dar cumplimiento a la normativa vigente.

h) En caso de declararse entre sus usos la música o el desarrollo de alguna actividad de esparcimiento que genere emisiones de ruido hacia la comunidad deberá acompañar un informe técnico desarrollado por un técnico o profesional idóneo, que acredite la aplicación del procedimiento de medición de emisiones de ruido, que permita verificar el cumplimiento a la normativa vigente sobre emisión de ruidos hacia la comunidad. En dicho informe se deberá especificar las condiciones del funcionamiento del local relativas a los equipos y sistemas susceptibles de generar ruido hacia la comunidad, según el inventario, el nivel sonoro al interior del local y las ubicaciones especificadas de cada uno en el plano de planta.

i) Detalle del cálculo de la capacidad máxima de ocupación permitida, que se declara estar en condiciones de recibir para que las personas permanezcan en forma simultánea, en función de la superficie útil total, además de desagregar la capacidad máxima para cada zona, sala y recinto del local, señalados en el Título II de la capacidad máxima de ocupación permitida en locales de uso público y eventos masivos.

j) Presentar un informe técnico, elaborado por un técnico o profesional idóneo, que permitan mediante desarrollo de los cálculos correspondientes, demostrar que las condiciones de ventilación del local cumplen con las exigencias establecidas en este reglamento, independiente de que empleen o no medios de calefacción que evacúen gases de combustión al interior del local.

k) Individualizar el cumplimiento de los requisitos establecidos en el Título III de las condiciones especiales de seguridad en locales de uso público y eventos masivos.

l) Indicar la cantidad de servicios higiénicos, artefactos sanitarios, duchas y camarines para el público, diferenciados por sexo y personas con capacidad diferente o movilidad reducida, detallando el cálculo en función de la capacidad máxima de ocupación permitida.

m) Indicar el detalle del programa de separación de residuos en origen y de las condiciones de acondicionamiento de la o las salas de basura indicadas en el Título VII del manejo de residuos sólidos.

n) Indicar el detalle del cumplimiento de los requisitos establecidos en el Título VIII de las atracciones mecánicas y aparatos de diversión, cuando corresponda.

Artículo 4.- todo evento masivo público o privado con acceso a público, deberá dar cumplimiento a las exigencias mínimas de regulación y podrá ser fiscalizado por la Autoridad Sanitaria.
Artículo 5.- Las disposiciones del presente reglamento también serán aplicables a todo evento masivo que considere atracciones mecánicas y aparatos de diversión independiente del número de personas que hagan uso de ellos.

Se excluyen los espectáculos de futbol profesional regulados por la Ley N°19.327 y los actos públicos regidos por el DS N°1086/1983 del Ministerio del Interior.
Artículo 6.- Toda persona natural o jurídica responsable de la organización de un evento masivo deberá obtener de la Autoridad Sanitaria respectiva un informe sanitario, previo a su realización, cuando el evento reúna a más de 3000 personas o cuando considere las siguientes situaciones:
1. Instalación de estructuras como máquinas, equipos, atracciones mecánicas y aparatos de diversión, torres de seguidores, iluminación, audio o video, pasarelas, plataformas, graderías o similares.
2. Efectos especiales.
3. Tatuajes y prácticas similares; sin perjuicio del cumplimiento de las disposiciones del Decreto Supremo Nº 304/2002, del Ministerio de Salud, Reglamento de Tatuajes y Prácticas Similares.
4. Elaboración y expendio de alimentos; sin perjuicio del cumplimiento de las disposiciones del decreto supremo Nº 977/1996, del Ministerio de Salud, que aprueba el Reglamento Sanitario de los Alimentos.

5. Entre otras situaciones que pongan en riesgo la seguridad y salud de las personas.
Para la obtención del informe de evaluación referido precedentemente, el interesado deberá presentar los antecedentes exigidos en el presente reglamento con una antelación no menor a 30 días hábiles.
TÍTULO II

De la capacidad máxima de ocupación permitida en locales de uso público y eventos masivos

Artículo 7.- La capacidad máxima de ocupación de un local de uso público o de un recinto cerrado o abierto destinado al desarrollo de un evento masivo deberá ser como mínimo el número resultante de dividir la superficie útil para el público, por el factor de la carga de ocupantes correspondiente.
La superficie a considerar, corresponderá a la superficie útil para el público, que es la resultante de descontar a la superficie del local o del recinto en el que se desarrolle un evento masivo, la ocupada por escaleras, pasillos, los servicios tales como cocina, barra, servicios higiénicos, vitrinas, tiendas, muebles, estanterías y las dependencias complementarias del local o del recinto.

El dueño o responsable de la administración del local de uso público o del recinto en el que se desarrolle un evento masivo, deberá adoptar las medidas necesarias para asegurar que en ningún momento se sobrepase la capacidad máxima de ocupación permitida del establecimiento.

El factor de la carga de ocupantes correspondiente a cada área según su uso, es el que se indica a continuación:

a) Zona de público en asientos fijos: 1 asiento x persona;

b) Zona de público en asientos móviles: 1 m2 x persona;

c) Zona de público sentado en gradas: 0.45 m2 x persona;

d) Recintos de espectáculos (área para espectadores de pie): 0,33 m2 x persona;

e) Zona de público en bares, cafeterías y pubs: 1 m2 x persona;

f) Salas de exposiciones: 3 m2 x persona;

g) Zonas de escenario: 1,4 m2 x persona.

h) Zonas de patios de comida, cafeterías o similares: 1 m2 x persona.
i) Zonas de salas de ejercicios sin máquinas: 1,5 m2 x persona.
j) Zonas de salas de ejercicios con equipos o máquinas: 4,6 m2 x persona.
k) Zonas de patinaje: 4,6 m2 x persona.

Para el caso de los factores de carga de ocupación de los centros comerciales (malls), aplicables a este reglamento, estos se indican en la Ordenanza General de Urbanismo y construcción.
Artículo 8.- En los casos no contemplados en el artículo precedente y cuando no sea posible efectuar una homologación por el género de la actividad que se desarrolla, se aplicará un coeficiente de 1 persona por cada metro cuadrado de superficie útil del recinto, local o establecimiento.

Artículo 9.- La capacidad volumétrica no podrá ser inferior a 3m3 por persona, debiendo, en todo caso, establecerse la ventilación de manera de asegurar las condiciones higiénicas del lugar. Esta capacidad podrá disminuirse en caso de emplearse medios mecánicos para la renovación de aire.

Artículo 10.- En caso de locales o recintos en los que se desarrollen eventos masivos con dos o más destinos, se calculará la carga de ocupación de personas correspondiente a cada sector según su destino y si en un mismo sector se contemplan usos alternados, deberá considerarse la carga de ocupación más exigente.
Artículo 11.- En todos los recintos en los que se desarrollen eventos masivos, así como en los locales de uso público, se deberá instalar un letrero en él o los lugares de acceso habitual, a una altura de 1,80 m. y de manera que quede totalmente visible, que indique en términos perfectamente legibles, utilizando letras blancas sobre fondo negro, la capacidad máxima de ocupación de dicho local, recinto o establecimiento, conforme al cálculo señalado en el artículo precedente.
El titular del local o del evento masivo deberá implementar un sistema de control de acceso al recinto y adoptar las medidas necesarias para asegurar que en ningún momento se sobrepase la capacidad máxima de ocupación permitida del local o recinto.
TÍTULO III

De las condiciones especiales de seguridad en locales de uso público y eventos masivos
Artículo 12.- Los locales de uso público y recintos en los que se desarrollen eventos masivos que corresponda, deberán cumplir con las exigencias que correspondan de la Ordenanza General de Urbanismo y Construcciones en vigencia, además de los requisitos establecidos en el presente reglamento, destinados a brindar seguridad a sus ocupantes.
Artículo 13.- Para la realización de todo evento masivo referido en este reglamento, se deberán mantener, a disposición de la Autoridad Sanitaria una copia de plano acotado de planta del lugar donde se desarrollará el evento masivo, en formato A1, a escala legible, que consigne, según corresponda, el número aproximado de asistentes al evento, aforo del recinto o capacidad máxima, número y distribución de servicios higiénicos y artefactos sanitarios, extintores, vías y salidas de evacuación, accesos y salidas consideradas para personas con capacidad diferente o movilidad reducida, señalización de emergencia, instalación o instalaciones de primeros auxilios, grupos electrógenos y/o luces de emergencias, estacionamientos de uso público, así como para los servicios de emergencia de ambulancias, bomberos y carabineros, todo ello conforme a la legislación vigente, según corresponda.
Artículo 14.- Los locales de uso público y recintos cerrados en los que se desarrollen eventos masivos que empleen medios de calefacción que evacúen gases de combustión al interior del local o recinto, deberán disponer de sistemas naturales y/o artificiales que permitan una ventilación y extracción de aire al exterior, que renueve el aire interior en una proporción mínima de seis veces por hora el volumen total del local o recinto cerrado, de tal forma de proporcionar condiciones ambientales confortables que no causen molestias o perjudiquen la salud de las personas.

Independiente de lo señalado anteriormente, cuando se empleen medios de calefacción que no evacúen gases de combustión al interior del local o del recinto cerrado, deberá existir una renovación de aire que proporcione condiciones ambientales confortables a las personas.

No se permitirá el uso de medios de calefacción incandescentes o que generen llama, al interior de los locales o recintos cerrados.
Las exigencias mencionadas anteriormente deberán ser demostradas mediante la entrega de un informe técnico, elaborado por un técnico o profesional idóneo, que permita verificar el cumplimiento de dichas exigencias.

Artículo 15.- Los locales de uso público o recintos en los que se desarrollen eventos masivos deberán tener un sistema de medición y control de la temperatura, la cual no podrá ser inferior a 16ºC ni superior a 26ºC durante el uso normal del local.

Artículo 16.- Las instalaciones eléctricas y a gas, deben acreditar el cumplimiento de la normativa legal vigente de la Superintendencia de Electricidad y Combustibles (SEC), a través de un documento formal, disponible para la Autoridad Sanitaria, cada vez que lo solicite.

Artículo 17.- Toda instalación eléctrica ya sea fija o transitoria de señal de audio o video, de iluminación, etc., deberá contar con las correspondientes protecciones, que eviten el contacto con la energía eléctrica así como los tropiezos en ellas, tanto del público asistente como de los trabajadores.
Artículo 18.- Todo local de uso público o recinto en el que se desarrolle un evento masivo deberá contar con extintores de incendio, de acuerdo a los materiales combustibles o inflamables que en él existan o se manipulen. La cantidad de extintores y su potencial de extinción dependerán de la superficie a proteger y la distancia de traslado, según lo señalado en la normativa vigente.

Los extintores deberán mantenerse en condiciones
adecuadas para su uso inmediato, accesibles, aptos para su funcionamiento máximo, libres de cualquier obstáculo y deben estar señalizados en forma clara respecto de su ubicación, vigencia, presión e instrucciones de operación.

El personal del local de uso público o del recinto en el que se desarrolle un evento masivo, deberá estar capacitado en el manejo de extintores, acreditando la capacitación mediante un certificado, otorgada por un organismo competente.

Artículo 19.- Las vías de evacuación deberán considerar apertura de las puertas de escape en el sentido de la evacuación, y ausencia de obstáculos, candados, cerrojos u otros elementos o mecanismos que requieran de algún esfuerzo o conocimiento especial que dificulten o demoren su utilización durante las horas de funcionamiento del local o del recinto en el que se desarrollen eventos masivos. Tanto las puertas como las vías de evacuación, incluyendo escaleras y gradas, deberán ser expeditas, debiendo encontrarse en todo momento totalmente despejadas de objetos que obstruyan la circulación.

Las vías de evacuación transitorias, construidas con rejas u otros elementos, fabricados para tal efecto en los eventos masivos deberán ser rectas, sin quiebres y sin flujos encontrados, que impidan un flujo habitual.

Artículo 20.- La señalización hacia las vías de evacuación deberá ser luminosa y considerar que desde cualquier punto del recinto al menos una sea visible, indicando el camino a recorrer en caso de emergencia y señalando los posibles obstáculos no removibles, tales como columnas, escaleras, tabiques o paredes.
La alimentación de energía eléctrica de la señalización de seguridad deberá ser independiente de la red eléctrica.
Artículo 21.- La cantidad mínima de salidas de emergencia desde cualquier planta o sección de un local de uso público o de un recinto en el que se desarrolle un evento masivo, dependerá de la capacidad máxima de ocupación, según se indica:

a) Cuando la capacidad máxima de ocupación sea mayor a 50 personas y hasta 100 personas, la cantidad de salidas de emergencia no podrá ser menor a 1 salida.

b) Cuando la capacidad máxima de ocupación sea mayor a 100 personas y hasta 500 personas, la cantidad de salidas de emergencia no podrá ser menor a 2 salidas.

c) Cuando la capacidad máxima de ocupación sea mayor a 500 personas y hasta 1000 personas, la cantidad de salidas de emergencia no podrá ser menor a 3 salidas.

d) Cuando la capacidad máxima de ocupación sea mayor a 1000 personas, la cantidad de salidas de emergencia no podrá ser menor a 4 salidas.
Artículo 22.- Las escaleras de acceso e interiores deberán contar con iluminación suficiente para asegurar su uso seguro. Los peldaños de las escaleras deberán estar provistos con material antideslizante y rodapiés.

Artículo 23.- Se deberá contar con un sistema automático de alumbrado de emergencia, independiente del sistema de abastecimiento eléctrico, destinado a alumbrar, en caso de emergencia, tanto el espacio donde se realiza la actividad del local de uso público o del evento masivo, así como los vestíbulos, servicios higiénicos, corredores, pasillos, escaleras y vías de escape. Dicho sistema se establecerá con artefactos protegidos, de manera que su servicio no se vea interrumpido por ninguna causa de origen interno.

Artículo 24.- Los locales de uso público deberán contar con un Plan de Emergencia y Evacuación que detalle la coordinación con otras instituciones como carabineros, bomberos, servicios de salud, etc., de la respectiva comuna, y las acciones a ejecutar ante cualquier eventualidad como incendios, terremotos, asaltos, riñas, etc. que pongan en riesgo la salud de los trabajadores y del público en general, con indicación de los responsables de llevarlas a cabo.
El Plan de Emergencia y Evacuación debe ser de conocimiento de todos los trabajadores, para lo cual se deberá mantener disponible ante la Autoridad Sanitaria el registro de entrega y capacitación firmado por cada uno de los trabajadores.
Artículo 25.- Los recintos en los que se desarrolle un evento masivo deberán contar y mantener a disposición de la Autoridad Sanitaria un Plan de Emergencia y Evacuación específico para cada evento, firmado por un Experto en Prevención de Riesgos que detalle los siguientes aspectos:

a) Cadena de mando de emergencia, para casos de incendio, explosión o amenaza de bomba, sismo de gran magnitud, y cualquier otra contingencia que ponga en riesgo la integridad de los asistentes, etc. Indicando los nombre de los encargados (y reemplazantes) de la emergencia y evacuación; teléfonos de contacto; y sistema de comunicación utilizados para el evento; procedimientos de trabajo y organigrama de funcionamiento para enfrentar una emergencia y evacuación, considerando la coordinación con los servicios de apoyo médico, fuerza pública y bomberos de la comuna respectiva.

b) Plano de planta dimensionado, en el que se registre ubicación de la o las zonas de seguridad, distribución del público al interior del recinto y todos aquellos elementos presentes en el mismo, que pudieran interferir en una evacuación de emergencia (sillas, rejas, estructuras, escaleras, niveles o plantas, desniveles, equipos, estructuras, etc.), además de informar anchos de pasillos, anchos de puertas o accesos, vías y flujos considerados para la evacuación, incluyendo calles perimetrales.

c) Cálculo de tiempo de evacuación en la peor condición (adjuntar el cálculo y la ponderación de las condiciones particulares del recinto y su distribución de público específica).

d) Elementos de identificación, apoyo visual y comunicación de los equipos que se considera para enfrentar una emergencia, tales como chaquetas de material reflectantes, paletas luminosas, linternas, radios de comunicación, megáfonos, etc., acorde al horario del evento y condición de iluminación imperante al momento de la evacuación.

El Plan de Emergencia y Evacuación debe ser de conocimiento de todos los trabajadores, para lo cual se deberá mantener disponible a la Autoridad Sanitaria el registro de entrega y capacitación firmado por cada uno de los trabajadores.

Artículo 26.- Los responsables del desarrollo o ejecución de un evento masivo deberán mantener disponible en el recinto en el que desarrolle el evento, la documentación que conste de la coordinación previa con los servicios de emergencia del Servicio de Salud, Bomberos, Carabineros u otro organismo en caso de emergencias.

Artículo 27.- Todos los eventos masivos, deberán disponer de un servicio de ambulancia, en cantidad suficiente, para casos de emergencias, de manera que .

Artículo 28.- Los locales de uso público deberán contar al menos con un botiquín que disponga de elementos de curación simple en cantidad suficiente, destinados a prestar primeros auxilios, para ser utilizado en casos de accidentes o lesiones menores.

El botiquín de primeros auxilios estará a cargo de personal capacitado en primeros auxilios, cuyo registro de capacitación deberá estar disponible ante la Autoridad Sanitaria.
Artículo 29.- Todo recinto en el que se desarrolle un evento masivo deberá contar al menos con una estación de primeros auxilios visible y accesible, que disponga de elementos de rescate y atención de paramédicos suficientes, destinados a prestar primeros auxilios en casos de accidentes o lesiones menores, para lo cual deberá disponer de personal especializado e insumos en cantidad necesaria. De igual forma, deberán disponer de estacionamientos exclusivos para ambulancias y mantener las vías de tránsito despejadas en caso de emergencia.

El personal que se desempeñe en la estación de primeros auxilios deberá ser personal capacitado como auxiliar paramédico en un centro de formación técnica, autorizado por el Ministerio de Educación, y cuyo curso de formación, debe contar con la resolución de autorización del curso emitida por el Ministerio de Salud. Los registros que respalden dicha información, deberán estar disponibles ante la Autoridad Sanitaria.
Artículo 30.- En relación al diseño de estructuras tales como: máquinas, equipos, atracciones mecánicas y aparatos de diversión, torres de seguidores, iluminación, audio o video, pasarelas, plataformas, graderías o similares, durante su uso, montaje, y desmontaje, deberán contar con las condiciones y medidas de seguridad que se mencionan a continuación:

a) Deberán tener la capacidad de soportar en todo momento y condición cargas estáticas, dinámicas, vibración y/o viento, que se les apliquen, y mantener condiciones adecuadas de seguridad para su uso. Para comprobar lo anterior, la Autoridad Sanitaria podrá exigir documentación relacionada con planes de mantenimiento preventivo, vida útil, capacidad, memorias de cálculo de las estructuras, ensayos de resistencia de materiales u otros documentos que lo acrediten. Lo anterior deberá ser acreditado por un profesional idóneo como: Ingeniero Civil Estructural, Ingeniero calculista, Ingeniero Civil Mecánico calculista, Ingeniero Civil en Construcción con mención en estructuras, Ingeniero Civil en Obras Civiles.

b) Las estructuras, máquinas, equipos, atracciones mecánicas y aparatos de diversión, graderías o similares deben ser de materiales que inhiban la propagación del fuego.

c) Mantener a disposición una ficha técnica expedida por el fabricante o por un Experto en Prevención de Riesgos, que contenga como mínimo, la siguiente información: condiciones y restricciones de uso, los riesgos asociados, los elementos de protección personal a usar, número de operarios requerido y procedimientos de seguridad, según corresponda.
d) Señalizar las condiciones y restricciones de uso recomendadas por el fabricante o un Ingeniero Civil Estructural, Ingeniero calculista, Ingeniero Civil Mecánico calculista, Ingeniero Civil en Construcción con mención en estructuras, Ingeniero Civil en Obras Civiles, en lugares visibles.

e) Los trabajos de montaje y desmontaje deberán ser realizados por trabajadores dotados de los correspondientes elementos de protección personal y contar con la capacitación correspondiente a la actividad a desarrollar, para el ejercicio seguro de sus labores. Dicha capacitación deberá estar respaldada con los registros de capacitación correspondientes, firmados por los trabajadores, e indicando los contenidos de la capacitación.
Artículo 31.- Respecto del uso de estructuras tales como: máquinas, equipos, atracciones mecánicas y aparatos de diversión, torres de seguidores, iluminación, audio o video, pasarelas, plataformas, graderías o similares, se deberá mantener a disposición de la Autoridad Sanitaria la siguiente documentación:

a) Procedimientos de operación, de trabajo y condiciones de seguridad, de emergencia, y de especificaciones técnicas de acuerdo a las recomendaciones del fabricante o de un Experto en Prevención de Riesgos.
b) Registro de capacitación de él o los operarios y trabajadores que desarrollen el mantenimiento de las estructuras, respecto de los procedimientos operativos, de seguridad y de emergencia, y de las responsabilidades a su cargo, entre otras consideraciones necesarias.

c) Documento firmado de la inspección diaria de las estructuras.

d) Registro de la última mantención preventiva y correctiva, mediante informe técnico elaborado por un Técnico mecánico o Ingeniero mecánico, que detalle y certifique el programa de mantención realizada.

e) Documento del detalle técnico que contemple el diseño, fabricación, operación y mantenimiento de las estructuras.
Artículo 32.- En caso de que se considere el uso de rayos láser que puedan causar daño en la retina del ojo humano, éstos no deberán ser proyectados en forma directa a las personas.
Independiente de lo señalado anteriormente se prohibirá el uso de rayos láser al interior del local de uso público o recinto en el que se desarrolle un evento masivo, por parte del público asistente, instalando letreros en los accesos y al interior del local señalando la prohibición de su ingreso, uso y peligro asociado.
Artículo 33.- No se deberá permitir el ingreso de bengalas o fuegos de artificio por parte del público asistente, instalando letreros en los accesos y al interior del local de uso público o recinto en el que se desarrolle un evento masivo, señalando la prohibición de su ingreso, uso y peligro asociado.
Artículo 34.- Cuando se considere la venta o distribución de alimentos o bebidas, deberá ceñirse a lo establecido en el Reglamento Sanitario de los Alimentos Decreto N° 977/96, del Ministerio de Salud y sus actualizaciones.
TÍTULO IV

De los servicios higiénicos y camarines en locales de uso público y eventos masivos
Artículo 35.- Los locales de uso público y recintos en los que se desarrollen eventos masivos, deberán contar con servicios higiénicos, artefactos sanitarios, papel higiénico, jabón, algún sistema higiénico de secado de manos y provisión de agua potable, en cantidad y calidad suficiente, según lo dispuesto por la Autoridad Sanitaria.
Artículo 36.- Todo local de uso público y recinto en el que se desarrolle un evento masivo deberá disponer de servicios higiénicos para el público, separados por sexo y señalizados, independientemente de aquellos destinados a los trabajadores, cuyo número de artefactos dependerá de la capacidad máxima de ocupación permitida, según se indica a continuación:
a) Pubs, bares, clubes nocturnos, discotecas, restaurantes, y otros lugares similares destinados para comer y beber:

	Artefacto Sanitario
	Hombres
	Mujeres

	Excusado
	3 por cada 50 hombres o 4 si no se proporcionan urinarios, más 1 adicional por cada 20 hombres más.
	2 por cada 30 mujeres, más 1 adicional por cada 20 mujeres más.

	Urinario
	2 por cada 50 hombres, más 1 adicional por cada 30 hombres más.
	N/A

	Lavatorio
	1 por cada excusado y 1 por cada 5 urinarios.
	1 por cada excusado.

Se debe considerar una proporción aproximada de 50% de clientes hombres a 50% de clientas mujeres.
b) Tiendas y centros comerciales de superficie mayor a 1000 m2:

	Artefacto Sanitario
	Hombres
	Mujeres

	Excusado
	1 por cada 125 hombres, más 1 adicional por cada 250 hombres más, o 2 por cada 125 hombres si no se proporcionan urinarios.
	1 por cada 100 mujeres, más 1 adicional por cada 200 mujeres más.

	Urinario
	1 por cada 70 hombres, más 1 adicional por cada 125 hombres más.
	N/A

	Lavatorio
	1 por cada excusado y 1 por cada 5 urinarios.
	1 por cada 2 excusados.

En el caso de los centros comerciales se debe proporcionar una sala para lactancia.

Sin perjuicio de lo señalado previamente en cada una de los casos, la capacidad de ocupación de los baños debe calcularse a razón de 4 personas por cada 3m2 de la superficie útil para el público.

Proporcionar dispensadores para la eliminación de apósitos sanitarios e incluir instalaciones con cambiadores de pañales para los niños.
c) Recintos en los que se desarrolle un evento masivo sin expendio de alcohol:
	Cantidad de público
	Artefactos Sanitarios Hombres
	Artefactos sanitarios Mujeres

	
	Excusado
	Urinario
	Lavatorio
	Excusado
	Lavatorio

	< 500
	1
	8
	2
	13
	2

	< 1000
	2
	4
	4
	9
	4

	< 2000
	4
	8
	6
	12
	6

	< 3000
	6
	15
	10
	18
	19

	< 5000
	8
	25
	17
	30
	17

d) Recintos en los que se desarrolle un evento masivo con expendio de alcohol:

	Cantidad de público
	Artefactos Sanitarios Hombres
	Artefactos sanitarios Mujeres

	
	Excusado
	Urinario
	Lavatorio
	Excusado
	Lavatorio

	< 500
	3
	8
	2
	13
	2

	< 1000
	5
	10
	4
	16
	4

	< 2000
	9
	15
	7
	18
	7

	< 3000
	10
	20
	14
	22
	14

	< 5000
	12
	30
	20
	40
	20

El número de artefactos sanitarios a considerar para el desarrollo de un evento masivo, puede reducirse en función de la duración del evento, según se indica a continuación:

	Duración del Evento
	Cantidad Requerida

	Más de 8 horas
	100%

	Entre 6 y 8 horas
	80%

	Entre 4 y 6 horas
	75%

	Menos de 4 horas
	70%

Artículo 37.- Las instalaciones sanitarias deben:

· Estar bien iluminadas interior y exteriormente

· Estar situadas lejos del almacenamiento y áreas de servicio de alimentos.
· Ser accesibles para personas con capacidad diferente o movilidad reducida.
· Disponer de instalaciones para el cambio de pañales cuando el evento sea familiar o con acceso a niños.
· Estar bien señalizados.
Artículo 38.- Sin perjuicio de lo señalado en los artículos precedentes, los locales de uso público y recintos en los que desarrollen eventos masivos, deberán contemplar un servicio higiénico habilitado para personas con capacidad diferente o movilidad reducida, por cada 200 personas o fracción que exceda de esa cantidad, considerando artefactos adecuados, vías de ingreso y circulación adecuadas, conforme a lo establecido en la legislación vigente.

Artículo 39.- Los establecimientos destinados al desarrollo de actividades deportivas, gimnásticas u otras de índole físico, estarán dotados de duchas y camarines separados por sexo. En el caso que se ofrezcan servicios destinados a personas con capacidad diferente o movilidad reducida, deberán contar con servicios higiénicos, duchas y camarines habilitados especialmente para ellos.
TÍTULO V
De la mantención, funcionamiento e higiene

Artículo 40.- Los locales de uso público, así como los recintos en los que se desarrolle un evento masivo deberán mantenerse permanentemente aseados y sus servicios higiénicos deberán ser desinfectados mensualmente, según lo establecido en el Decreto N° 35/2005 que establece condiciones de higiene y seguridad de los baños de acceso público, del Ministerio de Salud, y sus actualizaciones.
Artículo 41.- Cuando se detecte la presencia de vectores de interés sanitario se deberán tomar todas las medidas de saneamiento y control necesarias para eliminar los focos de proliferación y atracción, así como las vías de acceso de los vectores al establecimiento, debiendo procederse a la fumigación, desinfección, desinsectación y/o desratización, según proceda, lo que deberá llevarse a cabo, fuera de las horas de funcionamiento habitual del establecimiento, por empresas aplicadoras de plaguicidas de uso doméstico y sanitario que cuenten con la respectiva autorización otorgada por la autoridad sanitaria competente, de conformidad con el Reglamento de Pesticidas de Uso Sanitario y Doméstico vigente. Dicha autorización deberá estar respaldada, mediante documentación disponible ante la Autoridad Sanitaria.

Artículo 42.- Las redes interiores de agua potable y alcantarillado deberán cumplir con las disposiciones que les sean aplicables del Reglamento de Instalaciones Domiciliarias de Agua Potable y Alcantarillado vigente, sin presentar filtraciones ni interconexiones de ningún tipo entre la red de agua potable y cualquier otro sistema.

Artículo 43.- Los establecimientos que dispongan de redes de agua no potable para riego de jardines, señalarán claramente en válvulas y llaves de esta red, que se trata de agua no apta para para el consumo humano.

Artículo 44.- Las salas de espera y los lugares de tránsito, cuando ellos estén previstos en el recinto, deberán mantenerse constantemente aseados y contarán con receptáculos para la disposición de basuras, provenientes del público, en cantidad suficiente y convenientemente distribuidos, debiendo cuidarse que ellos tengan espacio disponible en forma permanente.

TÍTULO VI
De las condiciones acústicas de los locales y eventos masivos

Artículo 45.- Todo local de uso público y recinto en el que se desarrolle un evento masivo deberá ser diseñado, construido y funcionar en términos de asegurar el cabal cumplimiento de la normativa legal vigente, además de las exigencias sobre condiciones acústicas contenidas en la Ordenanza General de Urbanismo y Construcciones.

En caso que el local o recinto de evento masivo cuente con sistemas artificiales de ventilación y/o extracción de aire, grupos electrógenos o cualquier otro tipo de equipo susceptible de generar ruido hacia la comunidad, éstos deberán contar con los sistemas de aislamiento acústico necesarios para dar cumplimiento a la normativa vigente.

Artículo 46.- En caso de que en virtud de la aplicación del procedimiento de medición de emisiones de ruido al establecimiento o recinto de un evento masivo, conforme a lo dispuesto en el artículo 3º, letra h) de este reglamento, se determine la capacidad de dar cumplimiento a la normativa vigente en materia de emisión de ruidos sólo para la reproducción de música envasada, quedará prohibida la ejecución de música en vivo, debiendo la Secretaría Regional Ministerial de Salud respectiva consignar expresamente tales circunstancias en el Informe Sanitario que se extienda al efecto.
TÍTULO VII
Del manejo de residuos sólidos

Artículo 47.- Para la acumulación de la basura, los locales o recintos de eventos masivos deberán contar con recipientes con tapa, de material lavable, resistentes, no absorbentes, en buen estado de uso y en número suficiente para recibir todos los desperdicios producidos en los momentos de máxima utilización. Los depósitos deben ser fáciles de manejar y limpiar y disponer de mecanismos que eviten la emanación de olores molestos y el ingreso de vectores de interés sanitario.
Cuando el titular considere la separación de residuos en origen, deberá disponer de contenedores que consideren la cantidad, disposición y acceso, así como su identificación según lo establecido en la norma chilena vigente, además de indicar el destino de los residuos, que para todos los casos deben ser instalaciones autorizadas.
Artículo 48.- Aquellos locales de uso público cuya generación de basura sobrepase los 700 litros de residuos sólidos del tipo domiciliario o asimilable, calculado como promedio diario sobre la base del día de la semana de mayor carga ocupacional, deberán contar con salas de almacenamiento de basuras con capacidad para almacenar las basuras durante el tiempo necesario, según la periodicidad de retiro del municipio correspondiente.

Los locales o recintos que realicen eventos masivos con una capacidad mayor a 500 personas, deberán disponer de un sistema seguro para almacenar la basura, que impida la emanación de olores molestos y el ingreso de vectores de interés sanitario, por el tiempo necesario de acuerdo a la periodicidad de retiro de ésta.

Artículo 49.- Las salas de basura deberán contar con paredes, pisos y cielos de material liso, lavable, no absorbente y resistente a golpes, además de sistemas de ventilación, iluminación, provisión de agua para lavado del recinto, depósitos y desagües suficientes para evacuar las aguas de lavado al sistema de alcantarillado público o sistema particular.

Su área debe ser suficientemente amplia para permitir la manipulación de los recipientes de basura y dispondrán de puertas de cierre automático que aseguren el fácil acceso al recinto y faciliten el aislamiento del resto de las dependencias del local. Deberá impedirse el acceso a ellas de personas no autorizadas.

Estas salas de almacenamiento deberán tener ductos de ventilación protegidos con rejillas u otro sistema que impida el ingreso de insectos, roedores y demás vectores de interés sanitario. Asimismo, deberán tener obturado cualquier orificio que no corresponda a los necesarios para la ventilación o para la evacuación de agua servidas, debiendo los primeros, en todo caso, estar provistos de rejillas de protección.

TÍTULO VIII
De las atracciones mecánicas y aparatos de diversión

Artículo 50.- Todos los locales de uso público o recintos en los que se desarrollen eventos masivos, en los que se instale una o más atracciones mecánicas, aparatos de diversión o similares, en forma provisoria o permanente, deberán dar cumplimiento al presente reglamento, con la finalidad de brindar seguridad a las personas.
Artículo 51.- En relación al diseño de las atracciones mecánicas y aparatos de diversión, durante su uso, montaje, y desmontaje, deberán contar con las condiciones y medidas de seguridad que se mencionan a continuación:
a) Deben tener la capacidad de soportar en todo momento y condición cargas estáticas, dinámicas, vibración y/o viento, que se les apliquen, y mantener las condiciones adecuadas de seguridad para su uso. Para comprobar lo anterior, la Autoridad Sanitaria podrá exigir documentación relacionada con planes de mantenimiento preventivo, vida útil, capacidad, memorias de cálculo de las estructuras, ensayos de resistencia de materiales u otros documentos que lo acrediten. Lo anterior deberá ser acreditado por un profesional idóneo como: Ingeniero Civil Estructural, Ingeniero calculista, Ingeniero Civil Mecánico calculista, Ingeniero Civil en Construcción con mención en estructuras o Ingeniero Civil en Obras Civiles.

b) Deben ser de materiales que inhiban la propagación del fuego.
c) Mantener a disposición una ficha técnica expedida por el fabricante o por un Experto en Prevención de Riesgos, que contenga como mínimo, la siguiente información: condiciones y restricciones de uso, los riesgos asociados, los elementos de protección personal apropiados a usar, número de operarios requerido y procedimientos de seguridad, según corresponda.

d) Señalizar las condiciones y restricciones de uso recomendadas por el fabricante o Ingeniero Civil Estructural, Ingeniero calculista, Ingeniero Civil Mecánico calculista, Ingeniero Civil en Construcción con mención en estructuras, Ingeniero Civil en Obras Civiles, en lugares visibles.

e) Los trabajos de montaje y desmontaje deberán ser realizados por trabajadores dotados de los correspondientes elementos de protección personal y contar con la capacitación correspondiente a la actividad a desarrollar, para el ejercicio seguro de sus labores.
Artículo 52.- La operación de atracciones mecánicas y aparatos de diversión o similares que se usen en forma transitoria o permanente deberá desarrollarse bajo las condiciones y medidas de seguridad que se mencionan a continuación:

a) El dueño y operador es responsable de implementar los protocolos o programas de operación, de acuerdo a las recomendaciones del fabricante o de un profesional idóneo.

b) El operador y asistente técnico deben estar capacitados en forma teórica y práctica respecto de los procedimientos operativos, de seguridad y de emergencia, de las responsabilidades a su cargo, entre otras consideraciones necesarias.

c) El operador debe realizar una inspección diaria de preapertura, antes de subir pasajeros, que debe incluir al menos una revisión visual de todos los dispositivos porta-pasajeros, incluyendo los dispositivos de sujeción y pasadores, además de las entradas, salidas, escaleras y rampas.

d) Todos los operarios de una atracción mecánica y/o aparato de diversión deben contar con un equipo de comunicación que les permita mantenerse constantemente comunicados entre sí, en caso de un incidente.

e) El operador, antes de subir pasajeros a una atracción mecánica y/o aparato de diversión, debe poner en marcha la atracción, al menos por un ciclo completo, para asegurarse de su adecuado funcionamiento.

f) El operador debe negar la entrada a cualquier persona que se encuentren con sus capacidades físicas o mentales alteradas, que puedan poner en riesgo su propia seguridad o la de otros pasajeros o empleados.

g) El operador debe estar en conocimiento de las restricciones y consideraciones especiales relacionadas con la edad y estatura de los pasajeros, así como de personas mental o físicamente discapacitadas, respecto a la atracción o aparato en particular.

h) Se deben instalar letreros llamativos en su diseño, con redacción corta, sencilla, y clara, con instrucciones al público, en el lugar de espera o carga u otro lugar visible, incluyendo requisitos de altura, edad, y otras obligaciones de los pasajeros.

i) El ingreso a salas de maquinarias y/o áreas restringidas deben estar debidamente señalizados con instrucción de restricción de acceso a personas no autorizadas.

Artículo 53.- Los programas de mantención de atracciones mecánicas y aparatos de diversión o similares que se usen en forma transitoria o permanente deben considerar al menos, lo siguiente:

a) Descripción de la operación de la atracción, aparato de diversión o similar, incluyendo la función y operación de sus mayores componentes, y de los movimientos diseñados durante la operación.

b) Indicar, describir e implementar los procedimientos de mantención, incluyendo las instrucciones especiales de seguridad.
c) Indicar la frecuencia y describir las inspecciones y pruebas recomendadas de mantención, fuera de la inspección diaria de preapertura, que considere pruebas operativas, límites o tolerancia de desgaste recomendados por el fabricante o profesional idóneo.

d) Indicar y describir los procedimientos de lubricación, incluyendo especificaciones técnicas y lubricantes recomendados, frecuencia y cantidad de lubricación, método de lubricación y un dibujo o instructivo que muestre la ubicación de los puntos de lubricación.

e) Descripción de las inspecciones diarias a realizar, la cual debe ser documentada y firmada, y debe incluir al menos una revisión visual de: la estructura de la atracción, aparato de diversión o similar, las entradas, salidas, escaleras, rampas, cercos, mallas, barreras, y todos los sistemas porta pasajeros, incluyendo dispositivos de sujeción y pasadores; una prueba de: el sistema automático o manual de seguridad, del equipo de comunicación para operar la atracción o aparato, así como de los frenos de servicio, de emergencia, de estacionamientos y de rejas, cuando aplique; y considerar la puesta en marcha de la atracción o aparato de diversión o similar por al menos un ciclo completo sin pasajeros, para verificar el funcionamiento correcto.

f) Los trabajadores que desarrollen los procedimientos de mantención de la atracción mecánica, aparato de diversión o similar, deben estar capacitados teórica y prácticamente en: instrucciones de inspección y procedimientos de mantención preventiva y correctiva, las obligaciones específicas de su cargo, los procedimientos de seguridad, e incluir recomendaciones adicionales necesarias; y deben ser supervisados en el desarrollo de las inspecciones, por parte de una persona responsable de la mantención.

g) Mantener la calidad del agua apropiadamente dentro de una atracción, aparato de diversión o similar, donde sea razonable esperar que las personas puedan ingerir o tomar contacto con un volumen de agua que represente un riesgo a la salud.

h) Los repuestos para las atracciones y aparatos deben ser obtenidos desde el fabricante original, o fabricados usando especificaciones derivadas de un análisis técnico que asegure la funcionalidad y calidad de partes y piezas equivalentes a las originales o con una memoria de cálculo que lo certifique.

i) Especificaciones técnicas de reapriete y torque para el reemplazo de pernos, cuando corresponda.

j) Esquemas eléctricos, de iluminación, de control y de otros sistemas, y la guía de resolución de fallas, entregada por el fabricante, o desarrollada por un técnico o profesional eléctrico certificado, y que contenga los procedimientos de mantención de los componentes eléctricos, el nombre del fabricante del componente eléctrico, el número de identificación de sus partes y especificaciones técnicas, para ubicar en el plano eléctrico.
k) Esquema de sistemas hidráulicos y neumáticos, incluyendo presiones recomendadas, ubicación de las partes, la indicación de líneas, tipo de fluido y guía de resolución de fallas del fabricante o desarrollada por un técnico o profesional especialista en sistemas hidráulicos y neumáticos, que incluya los procedimientos de mantención recomendados.

l) Procedimientos que se deben seguir en caso de un período extendido sin operar y de almacenamiento.

Artículo 54.- Respecto del uso de atracciones mecánicas, aparatos de diversión o similares, se deberá mantener a disposición de la Autoridad Sanitaria la siguiente documentación:

a) Procedimientos de operación segura, de condiciones de seguridad, de emergencia, y de especificaciones técnicas de acuerdo a las recomendaciones del fabricante o de un Experto en Prevención de Riesgos

b) Registro de capacitación de él o los operadores y trabajadores que desarrollen el mantenimiento de las atracciones mecánicas, aparatos de diversión o similares, respecto de los procedimientos operativos, de seguridad y de emergencia, y de las responsabilidades a su cargo, entre otras consideraciones necesarias.

c) Documento firmado de la inspección diaria de las atracciones mecánicas, aparatos de diversión o similares.

d) Registro de la última mantención preventiva y correctiva, mediante certificado de responsabilidad y detalle del programa de mantención.

e) Documento del detalle técnico que contemple el diseño, fabricación, operación y mantenimiento.

TÍTULO IX

De los libros y registros

Artículo 55.- Los locales de uso público y recintos en los que se desarrollen eventos masivos deberán contar con toda la documentación relativa a la autorización y otorgamiento de la patente municipal e informe sanitario y sus modificaciones, cuando corresponda, en documentos originales o copias autorizadas ante Notario, para ser exhibidas a requerimiento de la Autoridad Sanitaria, en uso de sus atribuciones fiscalizadoras.

Artículo 56.- Asimismo, los locales de uso público deberán disponer de un Libro de Inspecciones Sanitarias, timbrado y foliado por la Autoridad Sanitaria competente, el cual deberá mantenerse en buen estado de conservación y a disposición de los fiscalizadores de dicha autoridad. En este libro el fiscalizador que practique una inspección consignará su identificación, fecha de la fiscalización, hechos constatados y observaciones.

TÍTULO X

De la actividad de fiscalización sanitaria

 Artículo 57.- Corresponderá a las Secretarías Regionales Ministeriales de Salud, dentro de sus respectivos territorios de competencia, la fiscalización del cumplimiento de las disposiciones contenidas en el presente Reglamento, y la sanción de las infracciones conforme a los procedimientos dispuestos en el Libro Décimo del Código Sanitario, salvo aquellas que sean de competencia de los tribunales de justicia o de competencia exclusiva de otras autoridades administrativas.

Será responsabilidad del titular del local de uso público y del evento masivo, el cumplimiento de las disposiciones contenidas en el presente reglamento.

Artículo 58.- La modificación de las condiciones existentes al tiempo en que fue emitido el Informe Sanitario, sean éstas de carácter estructural, funcional, ampliación o cambio de giro, traslado de local o del recinto del evento masivo, o cambio de representante legal, propietario o arrendatario, cambio de razón social o nombre de fantasía del local, recinto o establecimiento deberán ser comunicadas a la Autoridad Sanitaria competente en los siguientes plazos:

 a) Cuando se trate de cambios de la estructura del local o del recinto en el que se desarrollará un evento masivo, cambio del proyecto o cambio de la actividad o actividades a desarrollar, se deberán presentar los antecedentes del cambio a la Autoridad Sanitaria Regional de Salud correspondiente, a lo menos diez días hábiles antes del inicio o ejecución de los cambios.

 b) Cuando se trate de cambios de representante legal, propietario o arrendatario, cambio de razón social o nombre de fantasía del local, se deberán presentar los antecedentes del cambio a la Autoridad Sanitaria Regional de Salud correspondiente dentro de los diez días hábiles siguientes a dicho cambio.

TÍTULO XI

Disposiciones finales

Artículo 59.- El presente Reglamento entrará en vigencia el primer día del tercer mes siguiente a su publicación en el Diario Oficial. Sin perjuicio de ello, los establecimientos regidos por sus disposiciones que se encuentren en funcionamiento a esa fecha deberán dar cumplimiento a las exigencias que este decreto supremo establece, dentro del plazo de un año contado desde la mencionada fecha de publicación.

Artículo 60.- Derogase a contar de la entrada en vigencia del presente reglamento el decreto supremo Nº 1.580 de 1946, del Ministerio de Salubridad, Prevención y Asistencia Social, que aprobó el Reglamento Sanitario para el control de teatros y espectáculos públicos.

Anótese, tómese razón y publíquese.- MICHELLE BACHELET JERIA, Presidenta de la República.- Álvaro Erazo Latorre, Ministro de Salud.-

 Transcribo para su conocimiento decreto afecto Nº 10 de 19-02-2010. Saluda atentamente a Ud., Liliana Jadue Hund, Subsecretaria de Salud Pública.

