

 1Instituto Profesional Iplacex

RAMO: ORIENTACIÓN A LA PREVENCIÓN DE RIESGOS

UNIDAD I

CONCEPTUALIZACIÓN DE LA PREVENCIÓN DE RIESGOS

 2Instituto Profesional Iplacex

Para dar inicio a este ramo, comenzaremos por definir brevemente el concepto de

Prevención de Riesgos.

1. DEFINICIÓN

a) Prevención de Riesgos

La prevención de riesgos es un conjunto de acciones y medidas que tienen por

objetivo principal “Prevenir, Eliminar y Minimizar” los riesgos que están o pueden estar
expuestos las personas en su actividad laboral.

b) Riesgo

El riesgo existe en todo lugar, actividad humana, equipo, herramientas y ambiente

en general, y posee un gran potencial de pérdida.

Tipos de Riesgos: Exposición a ruidos, atrapamiento, probabilidad de daño a la

columna, caída mismo nivel (la persona tropieza o resbala y puede caerse en el mismo
nivel en que se encuentra), etc.

c) Peligro

Es una posibilidad de que un agente, una actividad o un equipamiento causen

daño. Situación que excede y sobrepasa el límite del riesgo aceptable (es aquel riesgo que
no tiene un potencial significativo de daño o fallas operacionales)

El peligro son actos y condiciones fuera de norma, aumentando la probabilidad que

ocurra algo no deseado.

Tipos de Peligro: Físicos, químicos, eléctricos, mecánicos, ergonómicos, etc.

Ejemplo: para entender mejor ambos conceptos

Peligro Riesgo Consecuencia
Ruido > 85db Sobreexposición a

ruido
Hipoacusia laboral

Máquina sin
protección

Atrapamiento Herida –
Amputación

Piso resbaloso con
cera

Caída mismo nivel Contusión - Fractura

Polvo de algodón Sobreexposición al
polvo de algodón

Enfermedades vías
respiratorias.

 3Instituto Profesional Iplacex

Nota: el decibel es una unidad de medida que es usado para describir niveles de
presión, potencia o intensidad de la onda sonora (db). El Decreto Supremo 594 “Aprueba
Reglamento sobre condiciones sanitarias y ambientales básicas en los lugares de trabajo”,
donde indica que la exposición máxima de un trabajador a una fuente de ruido es 85 db
durante 08 horas continuas.

2. G.E.M.A.

Estos son los principales elementos que intervienen en las causas de los accidentes

y están estrechamente ligados a la actividad y producción de una organización.

Este concepto Gente, Equipo, Materiales y Ambiente, es lo que se conoce como

GEMA, técnica utilizada en el área de prevención que detecta los riesgos y sus causas,
permitiéndonos mejorar la planificación y control.

 Gente, Equipo, Materiales y Ambiente, son los que una vez controlados pueden
prevenir la ocurrencia de accidentes.

Como herramientas de trabajo para el control de los riesgos y causas, donde están

directamente involucrados estos cuatro elementos, podemos utilizar los siguientes
métodos:

• Observación de Trabajo.
• Inspecciones.
• Entrenamiento y capacitación a los trabajadores.
• Investigaciones de Incidentes y Accidentes.

GENTE

EQUIPO

MATERIALES

 AMBIENTE

 4Instituto Profesional Iplacex

• Instrucciones correctas de trabajo.
• Seguimiento de las Normas de Seguridad.

A continuación definiremos y ejemplificaremos cada elemento que interviene en las

causas de los accidentes.

- Gente: este elemento es el mayor causante de las causas de accidente. Involucra a todo
el personal de los diferentes niveles que participan en una organización o empresa.
Ejemplo:

• No utilizar sus elementos de protección personal.
• Incapacidad física y mental.
• Distracción, juego y bromas, etc.

- Equipo: este elemento involucra la utilización de maquinaria herramientas, etc. La
manipulación incorrecta provoca la mayor parte de las causas que producen accidentes
con equipos.
Ejemplo:

• Correas transportadoras.
• Sierra Circular.
• Tornos, etc.

- Materiales: este elemento podría citarse como el gran causante de las principales
enfermedades profesionales, ya que está relacionado con la materia prima, los productos
que se utilizan para la fabricación y los productos terminados, que pueden ocasionar
daños a los seres humanos.
Ejemplos:

• Materiales filosos.
• Materiales tóxicos.
• Materiales calientes, etc.

- Ambiente: este elemento está relacionado con todo lo que rodea al individuo en el puesto
de trabajo.
Ejemplo:

• Iluminación
• Ruido
• Condiciones atmosféricas, etc.

 5Instituto Profesional Iplacex

3. EL FENOMENO ACCIDENTAL

 Los accidentes corresponden a un elemento relevante a la hora de planificar las
medidas preventivas y correctivas a aplicar.

 El conocimiento de los puntos conflictivos, permite determinar las causas y definir
las soluciones, focalizando de esta manera los recursos.

3.1. Accidente

Mencionaremos algunas definiciones del concepto Accidente, concluyendo en una.

“Acontecimiento no deseado que por causa u ocasión de la labor que ejecuta,

produce una lesión, incapacidad o la muerte.”

“Suceso no deseado que interrumpe un proceso normal de trabajo y que produce

daños a las personas y/o pérdidas a la propiedad”

Secuencia de los Accidentes

Factores de los Accidentes

Existen factores de los accidentes que tienen gran importancia para poder
identificarlos y prevenirlos.

CAUSA
BASICA

CAUSA
INMEDIATA

ACCIDENTE
/INCIDENTE

LESION/
PERDIDA

“Un accidente es un acontecimiento NO DESEADO, que resulta en daños a
las personas, daño a la propiedad o pérdidas en el proceso”

 6Instituto Profesional Iplacex

Fuentes
Del Accidente

Agente del
Accidente

Tipo de
Accidente

Consecuencias de los Accidentes

La lesión es sólo una de las consecuencias posibles de los accidentes. Resulta que
el accidente es un hecho y como tal tiene una serie de consecuencias.

Consecuencias
Indirectas de
Los Accidentes

La fuente del accidente es el trabajo o labor que ejecuta
la persona en el momento de ocurrencia del accidente.

El Agente del Accidente es el elemento físico del
ambiente que tiene participación directa en la generación
del accidente.
Ejemplos:

• Materiales.
• Medios de producción.
• Edificios, etc.

El Tipo de Accidente es la forma en que se produce el
contacto entre la persona y el objeto del ambiente.
Ejemplos:

• Contacto con
• Sobresfuerzo, etc.

El problema de las lesiones no termina sólo con la
lesión. Existe una serie de consecuencias indirectas
involucradas.
Ejemplo:

- Indemnizaciones
- Juicios, etc.

 7Instituto Profesional Iplacex

Consecuencias
Para los
Lesionados

Consecuencias
Para la
Empresa

Costos de los Accidentes

Para dar una idea gráfica de lo que verdaderamente significan los accidentes como

costos, se suele representar los costos como un témpano de hielo (iceberg).

La parte superior representa a los costos asegurados (directos), son los costos que

la empresa cubre por obligación con el seguro. La masa inferior del iceberg, que es mucho
más grande, está bajo la superficie representando los costos no asegurados (indirectos).

 - Reducción de los ingresos: aunque el seguro
cubre la mayor parte de los gastos, el accidentado
no podrá realizar trabajos extras ni fuera ni dentro
del hogar.
- Desorganización de actividades fuera del hogar:
muchas veces se pasan momentos agradables con
los compañeros de trabajo, los que no se pueden
realizar si la persona está lesionada.
- Desorden de la vida familiar: la persona
accidentada se molesta al sentir que en su hogar no
puede colaborar.
- Desconfianza en sí mismo: después de un
accidente queda la inseguridad de pensar ¿Y si se
repite el accidente?.

Las consecuencias no son sólo para los lesionados,
también se producen consecuencias graves para la
empresa; pagos extraordinarios, falta de ánimo de
los trabajadores, sobre tiempos y muchos otros que
hacen subir el costo no asegurado de la empresa.

 8Instituto Profesional Iplacex

Costos Asegurados (directos)
• Bienes
• Accidentes y Enfermedades

Profesionales

Costos No Asegurados (indirectos)
• Daños a equipos y herramientas
• Demoras en la producción
• Pérdidas de materiales

Esta ilustración de un iceberg indica: que los costos NO asegurados, son
bastante mayores que los costos asegurados.
En un accidente laboral se puede observar lo que indica esta ilustración.
Ejemplo: Un trabajador realiza reparación de un muro a 2 mts. de altura. Por
no encontrarse amarrado cae de distinto nivel, fracturándose brazos, costillas
y ambas piernas.
Costo Asegurado: el trabajador es derivado a Organismo Administrador,
como lo indica la ley para ser atendido como accidente laboral. Por la
gravedad del accidente arroja días perdidos (licencia médica por 6 meses). El
trabajador está protegido.
Costo No Asegurado: el accidente produjo que el andamio cayera y se
desarmara por completo. Se tuvo que cancelar a la empresa que arrendó
este servicio, la reparación total del andamio.
La producción del día se detuvo, hasta finalizar la investigación del accidente.
Los trabajos se retomaron dentro de 5 días hábiles por la gravedad de los
hechos.
La empresa para poder continuar con su trabajo, tuvo que contratar a otro
trabajador y capacitarlo.
La empresa que necesitaba que el muro estuviera listo en los plazos
acordados, multó a empresa que ejecutaba los trabajos (por la demora).
En resumen los costos directos son menores a costos indirectos.

Los accidentes realmente son un problema mucho mayor de lo que aparece
en la superficie.

 9Instituto Profesional Iplacex

Tipos de Accidentes

a) Los accidentes se clasifican en:

1) Accidente en los que el material va hacia el hombre:

• Por golpe.
• Por atrapamiento.
• Por contacto.

2) Accidente en los que el hombre va hacia el material:

• Por pegar contra.
• Por contacto con.
• Por prendimiento.
• Por aprisionamiento.
• Por caída mismo nivel.
• Por caída distinto nivel.

3) Accidente en lo que el movimiento relativo es indeterminado:

• Por sobreesfuerzo.
• Por exposición.

b) Examinaremos brevemente en qué consisten algunos tipo de accidentes:

Por Golpe

Por
 Atrapamiento

El accidente se produce cuando un objeto se mueve hacia la
persona y hace contacto con ella. Produciéndose una lesión
por la fuerza del contacto.
Ejemplos:

• Herramienta o material que cae sobre una persona
• Piedra esmeril que revienta y golpea a una persona.

El accidente se produce cuando un objeto se dirige hacia otro
y atrapa o aplasta contra otro objeto a la persona. La lesión
también puede producirse por la fuerza del contacto.
Ejemplos:

• Vehículo que pasa sobre una persona
• Correa transportadora que atrapa el dedo.

 10Instituto Profesional Iplacex

Por
Contacto

Por pegar
Contra

Por Contacto
Con

Por
Aprisionamiento

Por
Prendimiento

El accidente se produce cuando un objeto se mueve hacia la
persona. La lesión puede producirse por la naturaleza del
contacto más que por el peso del objeto.
Ejemplos:

• Quemaduras producidas por ácidos o por vapor.

El accidente se produce cuando el hombre se mueve hacia el
objeto o material, hace contacto con él y puede lesionarse
por la fuerza con que golpea.
Ejemplos:

• La persona hace fuerza y resbala, golpeándose contra
el equipo.

El accidente se produce cuando el hombre va hacia el objeto
y la lesión puede producirse por la naturaleza del objeto, sin
fuerza.
Ejemplos:

• Choque eléctrico.
• Contacto con cuerpos calientes

El accidente se produce cuando el hombre va hacia el
material o equipo y puede quedar prisionero de éste.
Ejemplos:

• Encierro dentro de un ascensor.
• Pies dentro de un hoyo.

El accidente se produce cuando el hombre va hacia el objeto
y queda prendido, iniciándose una serie de eventos, que
pueden terminar en una lesión.
Ejemplos:

• Ropa prendida en engranajes de máquinas
• Pelo prendido en piezas móviles de equipos

 11Instituto Profesional Iplacex

Por Caída
Mismo Nivel

Por Caída
Distinto Nivel

Por
Sobreesfuerzo

Por
Exposición

El accidente se produce cuando el hombre tropieza o resbala
y puede caerse en el mismo nivel en que se encuentra.
Ejemplo:

• Trabajador se tropieza con un cable cayendo en el
mismo nivel que se encuentra.

El accidente se produce cuando el hombre tropieza o resbala
y cae hacia un nivel inferior.
Ejemplo:

• Trabajador sobre un andamio sin amarrarse a 2 mts.
De altura del nivel del suelo, se resbala y cae hacia el
nivel inferior.

El accidente se produce cuando el hombre hace una fuerza
en la mala forma y postura, provocándole lesiones en los
músculos (desgarros) o la columna (lesiones lumbares).
Ejemplo:

• Trabajador toma saco con hormigón sobrepasando la
carga máxima (50 kg. Por persona), sin flectar las
rodillas, produciéndole desgarro muscular y dolor
lumbar.

El accidente se produce cuando el hombre se expone a un
ambiente hostil u puede resultar lesionado.
Ejemplo:

• Trabajador expuesto a gases o calor.
• Trabajador expuesto a radiación

 12Instituto Profesional Iplacex

Resumen: Tipos de Accidentes

3.2. Causas de los accidentes

Desde el punto de vista de prevención, existen las causas de los accidentes. Los

accidentes tienen causas bien definidas. Estas causas pueden corregirse antes de que se
produzca un accidente.

Existen dos grandes causas de accidentes: el hombre y el medio ambiente.

Las causas de los accidentes se pueden dividir en dos tipos: Causas Básicas y

Causas Inmediatas.

1. Causas Básicas: son aquellas que tienen directa relación con los Factores

Personales y Factores del Trabajo.

• Golpeado por
• Golpeado contra
• Caída mismo nivel
• Caída distinto nivel
• Atrapamiento
• Atrisión
• Contacto con
• Contacto por
• Sobresfuerzo
• Exposición a

 13Instituto Profesional Iplacex

Factores Personales

Falta de
Conocimiento

Motivación
Incorrecta

Problemas
Físico-mentales

Falta de Conocimiento NO SABE
Motivación Incorrecta NO QUIERE
Problemas físico-mentales NO PUEDE

Como mejorar los Factores Personales:
NO SABE Instruir
NO QUIERE Motivar
NO PUEDE Reubicar

La falta de conocimiento o habilidad se
produce cuando a la persona no se le ha
enseñado o no ha practicado lo suficiente.

Las actitudes indebidas se producen
cuando la persona trata de ahorrar tiempo,
evitar esfuerzos, ganar un prestigio mal
entendido, etc. Su actitud hacia su propia
seguridad y la de los demás no es
positiva.

La incapacidad física o mental se produce
cuando por diversas razones la persona
ha visto disminuida su capacidad física o
mental. Ejemplo: no escucha bien.

 14Instituto Profesional Iplacex

Factores del Trabajo

2. Causas Inmediatas: son aquellas que tienen directa relación con los Actos
inseguros o sub-estándar y las Condiciones inseguras o actos sub-estándares.

Actos inseguros o sub-estándares

-Normas inadecuadas o inexistentes.
-Diseño y mantenimiento inadecuado.
-Desgaste anormal o por uso.
-Adquisición mal estandarizada.

Como mejorar los Factores del Trabajo:
-Procedimientos de Trabajo.
-Mantención preventiva.
-Planificación y Control.
-Procedimientos claros para compras.

Las personas hacen o dejan de hacer algo,
provocando un potencial de daño y pérdida.
Las causas de los accidentes están directamente
relacionadas con la Gente.
Ejemplos:

• Sobrecargar instalaciones eléctricas.
• Fumar en zonas prohibidas.
• Dejar fuegos encendidos.
• Uso indebido de líquidos inflamables.
• Operar equipos sin autorización.
• Transitar bajo cargas suspendidas.

 15Instituto Profesional Iplacex

Condiciones inseguras o sub-estándares

3.3. Ley de Causalidad
(Frank E.Bird)

Los accidentes nos indican los errores que se cometieron y que son posibles de

evitarlos. Esto obedece a la Ley de Causalidad.

Frank E.Bird, ingeniero norteamericano, líder mundial en la nueva tendencia de la

prevención: El Control de Pérdidas.

Dentro de sus estudios, comprobó que del total de eventos ocurridos anualmente en

cualquier operación industrial, los accidentes con daño a la integridad de las personas no
supera el 2% ó 3%.

 Sin embargo, aunque el 97% a 98% restante del total de eventos ocurridos no
generan lesiones traumáticas ni enfermedades ocupacionales, su ocurrencia destruye
valor económico al ocasionar pérdidas como: sobrecarga el presupuesto de operaciones
por efecto de daños a la propiedad, fallas operacionales, desviaciones en el proceso,
reducción de la ganancia, pago indemnizaciones, juicios, etc.

Condiciones de trabajo modificadas por las
personas, creando un potencial de daño o
pérdida.
Las causas de los accidentes están
directamente relacionadas con Equipos,
Materiales, Ambiente.
Ejemplos:

• Falta de iluminación.
• Exceso de Ruido.
• Desorden en las áreas de trabajo.
• Espacios abiertos sin protección.
• Condiciones climáticas.
• Instalaciones eléctricas sin

protección.

Todo accidente tiene una Causa

 16Instituto Profesional Iplacex

Causa: las personas hacen o dejan de hacer algo, que provoca la ocurrencia de un
accidente. Es normal que en un accidente encontremos no sólo una, sino varias causas
actuando al mismo tiempo.

Ley de Causalidad
Secuencia de las Pérdidas

Esta Ley de Causalidad establece que "Nada ocurre a menos que exista para ello

una o más causas bien definidas que lo provoquen".

- Falta de Control: Este punto está ligado principalmente al área de supervisión. Falta
de programas o programas inadecuados, estándares inadecuados, cumplimiento
inadecuado de estándares.

- Causa(s) Básicas: está directamente relacionado a los factores personales y

factores del trabajo.

- Actos y Condiciones Sub-estándares: cuando las causas provienen de las personas
(actos sub-estándar) y de los equipos, materiales, ambiente (condiciones sub-
estándar).

CAUSA

ACCIDENTE

DAÑO

 17Instituto Profesional Iplacex

- Incidente: acontecimiento NO DESEADO, el que bajo ciertas circunstancias

diferentes, podría haber resultado en lesiones a las personas, daño a la propiedad o
pérdidas en el proceso.

- Pérdida: deterioro de las personas, empresas, demandas, propiedades, imágenes.

Triángulo de Frank.E.Bird

Pirámide de ocurrencia de los Accidentes

Esta pirámide de ocurrencia nos indica que para llegar a una Lesión con Tiempo

Perdido (1), hubieron 600 oportunidades para evitar los accidentes, 30 cuasi accidentes
con daño a la propiedad y 10 incidentes con lesiones sin tiempo perdido.

Definiciones:

Para entender la secuencia de este Triángulo, debemos manejar los siguientes

conceptos básicos, para poder entender las proporciones entre las clases de incidentes.

Accidente: acontecimiento no deseado que interrumpe un proceso normal,

causando daños a las personas, lesiones, incapacidades o la muerte.

Incidente: acontecimiento no deseado que interrumpe un proceso normal y que

puede significar daños a las personas o daño a la propiedad.

Lesión con Tiempo Perdido

Lesión sin tiempo Perdido

Daño a la propiedad

Cuasi Accidente –Falla
operacional

Proporción entre clases de Incidentes

 18Instituto Profesional Iplacex

Cuasi Accidente: acontecimiento no deseado que puede resultar en daño a los
trabajadores, instalaciones, equipos o maquinarias.

Falla operacional: acontecimiento no deseado que afecta el normal desarrollo del

proceso productivo.

4. RIESGO

En toda actividad que realizamos está presente el riesgo, ya que la actividad exenta

de ella representa inmovilidad. Si hiciéramos la prueba de quedarnos en casa sin hacer
nada y se detuviera toda actividad productiva, aún seguiría existiendo el riesgo, no cabe
duda que menores, pero existirían. El riesgo cero NO EXISTE.

Entonces definir el concepto riesgo es:

El potencial de pérdida que está asociado a una operación productiva, se manifiesta

cuando se cambian las condiciones y nos desviamos de la manera correcta de ejecutar las
labores.

Los riesgos en general, se dividen en dos tipos de riesgos: riesgo puro y riesgo

especulativo.

Riesgo Puro es aquel riesgo que está presente en las empresas y existe la

posibilidad de perder o no perder, pero jamás de ganar.

El riesgo puro en la empresa se clasifica en:
a) Riesgo inherente.
b) Riesgo incorporado.
c) Riesgo aceptable.

a) El riesgo inherente es aquel riesgo que es propio del trabajo a ejecutar. Es el

riesgo propio de cada empresa de acuerdo a su actividad.

Ejemplo:

Empresa Principales Riesgos Inherentes
Transporte Choques, colisiones,

volcamientos
Construcción Golpes, caídas mismo nivel,

atrapamientos
Minería Derrumbes, explosiones, caídas

Metalmecánica Quemaduras , golpes, caídas

 19Instituto Profesional Iplacex

b) El riesgo incorporado es aquel riesgo que no es propio de la actividad, sino que

por conductas poco responsable del trabajador, este asume otros riesgos con la
finalidad de conseguir algo que cree que hizo bien para él y/o para la empresa,
como por ejemplo ganar tiempo, aceptación entre el grupo, demostrar que es
mejor, etc.

Los riesgos incorporados se pueden eliminar de inmediato, si se mantiene un

control adecuado en los lugares de trabajo.

c) Riesgo aceptable es aquel riesgo que no tiene un potencial significativo de daño

o fallas operacionales.

Riesgo especulativo es aquel riesgo que existe la posibilidad de ganar o perder,

como por ejemplo las apuestas, los juegos de azar.

Cuando un riesgo sobrepasa nuestro control se producen lesiones, incapacidades,

daños a equipos, materiales, medio ambiente o la muerte. Dando como resultado pérdidas
para la(s) empresa(s), lo que conduce a tomar medidas alternativas como:

• Contratar un trabajador nuevo y capacitarlo.
• Pérdidas de tiempo.
• Aumentos de seguro.
• Pago de indemnizaciones.
• Pérdida de tiempo al resto de los trabajadores que estuvieron involucrados

en el accidente.
• Y en algunos casos, cierre total de la empresa, produciendo cesantía.

4.1. Clasificación de Riesgo

Los riesgos se pueden clasificar en tres categorías: Tipo “A”, Tipo “B” y Tipo “C”·.

Ejemplos:

• Clavar un clavo con un alicate y no con el martillo.
• Subir a un andamio sin amarrase.
• Sacar la protección de un esmeril.
• Transitar a exceso de velocidad.

 20Instituto Profesional Iplacex

Los riesgos de Tipo “A” se refieren a un acto o condición con gran potencial de

pérdida de la vida o parte del cuerpo, incapacidad permanente, pérdida total de equipo y
materiales, como ejemplo se puede mencionar un esmeril sin su carcasa de protección.

Clasificación de los Riesgos

 Tipo A Tipo B Tipo C

 Tipo A Tipo B Tipo C

- Muerte. - Incapacidad temporal. - Lesión leve.
- Lesión incapacitante. - Daños parciales, - Daños menores.
- Daño extenso e reparables.
 Irreparable.

Ejemplos:

• Subir a estructuras en altura sin arnés de seguridad. (sin amarrarse)

• Andamio sin barandas de protección y con sobrecarga de materiales sobre
su plataforma.

 21Instituto Profesional Iplacex

Los riesgos de Tipo “B” se refieren a un acto o condición con un potencial de lesión

o enfermedad grave que puede producir una incapacidad temporal o daño a la propiedad,
pero en menores proporciones que las del Tipo “A”, como ejemplo se puede mencionar un
pasillo resbaloso.

Los riesgos de Tipo “C” se refieren a un acto o condición con un potencial de lesión

o enfermedades leves, no incapacitantes, como ejemplo se puede mencionar un
carpintero manipulando madera sin guantes.

4.2. ¿Qué hacer con los riesgos?

No existe el Riesgo cero, pero sí podemos realizar Medidas de Control, Medidas
Preventivas y Técnicas Preventivas, para minimizar y eliminar los riesgos, trabajando
sobre los factores causales.

Medidas de Control

Para controlar los riesgos laborales, debemos identificar y evaluar los riesgos, para

posteriormente tomar medidas de control: en las personas y ambiente de trabajo.

Ejemplos:

• Levantar carga en forma incorrecta

• Trabajar con tabla y sus clavos expuestos.

Ejemplos:

• Zapatos de seguridad con resto de Pintura o aceite en su planta.

• Tropezar con un compañero

 22Instituto Profesional Iplacex

En las Personas

En el
Ambiente de
Trabajo

Cada empresa según su rubro o condición, contrata trabajadores según su

especialidad, oficio o actividad que desarrolla con mayor frecuencia.

Para tomar medidas de control, debemos trabajar en los Riesgos Específicos por

Oficio o por Actividad.

Riesgos
Específicos por
Oficio

Riesgos
Específicos por
Actividad

• Instruir y capacitar al personal, sobre los
riesgos existentes en los lugares de trabajo
y las medidas de seguridad que debe tomar.

• Motivar a los trabajadores a tener una
actitud positiva frente al trabajo y la
seguridad.

• Ubicar al trabajador, según su capacidad.

• Señalizar los riesgos presentes en los
diferentes puntos de trabajo e instruir al
trabajador sobre su significado.

• Instalar protecciones para evitar que el
trabajador pueda caerse: barandas o mallas
de protección.

• Cambiar el proceso productivo, cuando éste
presente riesgo al trabajador.

• Mantener orden y aseo en los lugares de
trabajo.

• Mejorar las superficies de trabajo
• Definir procedimientos de trabajo seguro.

• Albañil.
• Carpintero.
• Soldador.
• Enfierrador.
• Electricista.
• Jornal, etc.

• Excavaciones.
• Riesgos Eléctricos.
• Manejo manual de materiales.
• Uso y Manejo de herramientas.
• Trabajo en techumbres, etc.

 23Instituto Profesional Iplacex

Medidas Preventivas

Según cada Riesgo presente en un material, herramienta, equipo o actividad, se

deben tener en consideración las Medidas Preventivas que debemos adoptar, para
minimizar el peligro. Ejemplo: Herramientas Manuales

Riesgo Medidas Preventivas

• Para cada tarea debemos seleccionar la herramienta adecuada.
• Mantener las herramientas en buen estado.
• Transportar las herramientas correctamente.
• Almacenarlas en un lugar limpio y seguro.

Martillo:

- Los mangos deberán ser de madera.

- La superficie del mango deberá estar
limpia, sin pintura y que se adapte bien a la
mano.

- El mango deberá estar bien encajado en
la cabeza.

- Utilizar obligatoriamente lentes de
seguridad.

.

Disco de corte:

- Comprobar la colocación de los
resguardos de seguridad antes de utilizar
este tipo de máquinas.

- No golpee nunca los discos.

- Utilice siempre los útiles indicados para
cada máquina, en perfecto estado.

- Rechace las deficientes.

- Utilizar obligatoriamente lentes de
seguridad

 24Instituto Profesional Iplacex

Técnicas Preventivas

Estas técnicas permiten identificar y controlar los riesgos que están presentes como

actos o condiciones en un lugar de trabajo.

a) Observación Planeadas del Trabajo.
b) Inspecciones Planeadas del Trabajo.
c) Análisis y Procedimientos de Trabajo.
d) Análisis e Investigaciones de Accidentes e Incidentes.

Observación Planeada del Trabajo:

Técnica que permite la identificación y control de los hábitos individuales de trabajo.
Se detectan las acciones inseguras o sub estándares.

Nos permite comprobar la efectividad de las capacitaciones o entrenamientos,

felicitando, corrigiendo o reforzando las debilidades.

Existen dos tipos de observaciones: no planeadas y planeadas.

Observaciones No planeadas
• El supervisor o quien esté designado a realizar esta

actividad, realiza esta observación de manera rutinaria y al
azar.

•

 25Instituto Profesional Iplacex

Observaciones Planeadas
• Se selecciona un trabajador y la actividad.
• Se prepara la observación.
• Se efectúa la observación.
• Se evalúa y registra la observación.
• Se revisa con el trabajador.
• Se realiza un seguimiento para mejorar los actos y

condiciones observadas.

 26Instituto Profesional Iplacex

Ejemplo formato: Observación Planeada

 27Instituto Profesional Iplacex

Inspecciones Planeadas de Trabajo

Técnica que permite la identificación y control de las condiciones de trabajo. Se

detectan las condiciones inseguras o sub estándares (superficies de trabajo, máquinas,
equipos) para poder corregirlo y evitar un accidente.

Para realizar una inspección se deben buscar las cosas o elementos que no salten

a la vista. Los beneficios de realizar una inspección semanal o quincenal dependiendo del
rubro de la organización son:

• Evitar y minimizar un accidente.
• Daños a las personas.
• Daños a la Propiedad.
• Lesiones.
• Incendios o explosiones.
• Etc.

Existen las inspecciones planeadas y no planeadas, está pueden estar dirigidas a

máquinas, equipos, herramientas o ambiente en general.

Inspecciones NO planeadas
• La supervisión o la persona asignada, realiza la inspección en forma

natural y al azar.
• En estas inspecciones se detectan aquellas situaciones muy obvias,

las que saltan a la vista.

 28Instituto Profesional Iplacex

Inspecciones Planeadas
• Buscar las cosas que saltan a la vista.
• Buscar las causas básicas.
• Ser minucioso.
• Describir y ubicar cada cosa claramente.

 29Instituto Profesional Iplacex

Ejemplo formato: Inspección Planeada

 30Instituto Profesional Iplacex

Análisis y Procedimiento de Trabajo

Es una técnica que permite identificar los riesgos que pueden provocar pérdidas en

cada etapa de la ejecución de un trabajo y define la forma en que los puedes controlar
estos riesgos.

Elaboración de un A.S.T (Análisis Seguro de Trabajo)

• Seleccionar el trabajo.
• Dividir el trabajo.
• Identificar riesgos y posibles accidentes potenciales asociados a cada etapa.
• Determinar las medidas preventivas.
• Confeccionar un procedimiento de trabajo.

Ejemplo de formato: Análisis de Riesgos (A.S.T)

 31Instituto Profesional Iplacex

Análisis e Investigación de Accidente

Informe de un accidente basado en los acontecimientos y antecedentes

recopilados, con la finalidad de determinar las causas y medidas correctivas para evitar
que se repita.

 Los datos para la confección del informe:

• Identificación del accidentado.
• Descripción del Accidente.
• Análisis de las causas del accidente.
• Evaluación de lo ocurrido.
• Recomendaciones.
• Observaciones.

Ejemplo de formato: Investigación de Accidente

 32Instituto Profesional Iplacex

4.3. ¿Cómo motivar frente a los riesgos?

La motivación a los trabajadores es una de las tantas tareas que debieran cumplir

las personas que ejercen como supervisores o jefaturas de distintas áreas.

La motivación es un proceso propio de cada persona, que consiste en la ejecución

de conductas hacia un propósito que el individuo considere necesario y deseable.

Cuando conocemos a las personas que trabajan en nuestro entorno, la función de

la línea de mando es observar y conocer las necesidades, aspiraciones y deseos que
tienen los trabajadores. De esta manera podremos identificar cuál o cuáles son las
alternativas que podemos ofrecer para que se “motiven” y así lograr como empresa u
organización las metas deseadas.

Normalmente en las empresas y organizaciones, como única “motivación” son los

bonos o incentivos monetarios. Esta motivación es efectiva y destructiva en el tiempo, ya
que el trabajador se acostumbra a recibir incentivos monetarios, necesitando más en el
tiempo para poder realizar su trabajo. El empresario comienza con problemas a futuro,
debiendo subir sus costos para cubrir lo solicitado por los trabajadores.

Para motivar a los trabajadores se deben generar en las empresas las siguientes

acciones efectivas y menos costosas:
• Plan de promoción y ascenso.
• Concurso de pasantías.
• Reconocimientos sociales.
• Participación de comités especiales.
• Premiaciones.
• Reconocimiento de la Gerencia.
• Capacitaciones, etc.

Los encargados del área de Prevención de Riesgos deben permanentemente
motivar, educar y capacitar a los trabajadores en el uso de los implementos de seguridad y
Auto cuidado.

Elementos de Protección Personal

A todos los trabajadores de una empresa u organización, se debe explicar y motivar

que los elementos de protección personal, pueden evitar o minimizar un accidente.

Los elementos de protección personal son dispositivos o medios destinados a llevar

sujeto y/o utilizar por el trabajador o trabajadora, para que lo proteja de uno o más riesgos.

Los trabajadores para que estén motivados, deben trabajar en un ambiente limpio y
seguro.

 33Instituto Profesional Iplacex

Elementos de Protección Personal de uso más frecuente

a b

c d

e f

g h

Ropa de trabajo Guantes

Lentes Protector auditivo

Arnés de seguridad Mascarilla con filtro

Casco de seguridad Botín de seguridad

 34Instituto Profesional Iplacex

 Los elementos de seguridad que quedan excluidos de esta definición son:

• La ropa de trabajo corriente no destinada a la protección.
• Los equipos de los servicios de salvamento y socorro.
• Los elementos de seguridad de militares, policía y otros servicios de mantenimiento

del orden.
• Material de deporte.
• Material de autodefensa.

 La exclusión de esto elementos de seguridad, se debe a que no están Certificados
por las Normas Chilenas del Instituto Nacional de Normalización. Estas normas se dividen
en: Protección de la cabeza; Protección del cuerpo; Protección contra las radiaciones;
Protección de los brazos y manos y Protección de las piernas y pies, no incluyendo este
tipo de elementos.

 Cómo se deben usar los E.P.P. (Elementos Protección Propios)

• Debe asignarse de forma personal.
• Deben ser de tamaños apropiados a cada trabajador, adecuándose a sus

condiciones.
• Deben quedar bajo la responsabilidad del trabajador que lo recibe.
• Su uso es selectivo, es obligatorio en todo lugar de trabajo.
• No deben permitirse alteraciones en su normal uso.
• No deben permitirse alteraciones al modelo original.
• Se deben mantener en buenas condiciones.
• Los fallos en los elementos de seguridad, deben ser informados de inmediato.
• Si utiliza uno o más elementos a la vez, éstos deben ser compatibles y eficaces.
• La jefatura directa debe revisar y supervisar el uso y estado de mantenimiento de

los elementos de seguridad que utilicen los trabajadores a su cargo.

 La empresa debe entregar los elementos de protección personal

• El puesto de trabajo.
• Se entregarán gratuitamente y a cargo del trabajador.
• Según lo riesgos a proteger, y las partes del cuerpo que estarán expuestos, será el

elemento de seguridad que debe utilizar.
• Los trabajadores deberán recibir las instrucciones necesarias del buen uso
• de los elementos de protección personal, dejando por escrito.

 Las ventajas de los elementos de protección personal, de acuerdo a:

• Existe una gran variedad de tipos disponibles en el mercado.
• Mejoran el resguardo de la integridad física del trabajador
• Disminuye la gravedad de las consecuencias del accidente

 35Instituto Profesional Iplacex

• Fáciles de implementar
• Proporcionan una barrera entre un determinado riesgo y el trabajador.

 Sus desventajas

• No evitan los accidentes
• Genera molestias al trabajador
• El trabajador tiende a no usarlos
• Su utilización no siempre es la mejor solución

 Principales partes del cuerpo donde se emplean los elementos de protección
personal

• Protección de las vías respiratorias.
• Protección de los ojos y de la cara.
• Protección de la cabeza.
• Protección del oído.
• Protección de pies y piernas.
• Protección de manos y brazos.
• Protección de la piel.
• Protectores del tronco y abdomen.
• Protección total del Cuerpo.

Para lograr que los trabajadores se concienticen y utilicen sus elementos de protección
personal, debemos motivarlos inculcándoles que sólo depende de ellos auto cuidarse.

Auto cuidado

Las personas descubren sus capacidades lo que permite mejorar su
comportamiento valorándose a sí mismos, elevan su autoestima, regulan su vida
emocional, dejan de ser tan impulsivos, se comunican mejor con sus compañeros y seres
queridos.

Las personas cuando logran adquirir estas capacidades positivas se dan cuenta

que la razón para el “comportamiento seguro” sólo depende de ellos mismos, sin la
necesidad de ser controlados.

 El auto cuidado les entrega una mayor seguridad, las que utilizan y aplican en el
diario vivir y entorno familiar.

Si yo no me cuido…¿quién lo hará?

 36Instituto Profesional Iplacex

Motivar a las personas en el cambio de su conducta siempre es difícil, pero
utilizando técnicas amigables de Auto control, facilitan el cambio de las conductas frente al
riesgo que pueden ocasionarles accidentes graves. Cada trabajador debe ser líder de sí
mismo en materia de conducta segura

4.4 Soluciones a los Riesgos

Como solución en las empresas, se realiza un Inventario de Riesgos Críticos para

detectar, controlar y tomar las medidas correctivas necesarias para minimizar los riesgos.

Inventario de Riesgos Críticos

Es un registro ordenado que permite identificar los riesgos presentes en cada

proceso de la organización, es fundamental para implementar Planes de Prevención de
Riesgos confiables y exitosos.

Realizar el Inventario de Riesgos Críticos permitirá a la empresa generar los

correspondientes mapas de riesgo y con estos elaborar planes de acción para la reducción
y/o eliminación de los mismos.

Para la elaboración de un inventario de riesgos críticos, se debe definir los

productos de producción que son críticos e identificar las áreas, equipos, materiales y
tareas que componen un proceso.

 Puntos que se consideran para la elaboración de un Inventario de Riesgos Críticos:

• Identifique los peligros.
• Analice y evalúe cada peligro.
• Estructure el inventario.

Tipos de Inventarios

Bienes materiales

Tarea

Proceso

• Áreas
• Equipos
• Materiales

 37Instituto Profesional Iplacex

Identificación de Peligros

Se procede a realizar una identificación de todos los Peligros en las distintas áreas
y procesos de la empresa, los que deberán ser registrados en el Inventario de Riesgos
Críticos.

En primera instancia y para cada proceso de la organización se deben identificar las
actividades relacionadas.

 Para cada Actividad se deben identificar los peligros presentes de acuerdo a la
tabla de categoría de peligros.

El proceso de identificación debe considerar los peligros sobre:
(G) Gente
(E) Equipos
(M) Materiales
(A) Ambiente de Trabajo

Evaluación de Riesgos

 Una vez identificados los peligros, se procede a evaluarlos para determinar su
magnitud, en función de su probabilidad de ocurrencia por la(s) consecuencia(s). La
magnitud del Riesgo (MR) se determina de acuerdo a la siguiente relación:

Los criterios para definir Probabilidad son:
Probabilidad de ocurrencia Valor

Improbable de una enfermedad profesional Insignificante
1

Posible que ocurra un incidente con lesión y/o daño material leve =
la organización debe definir una cantidad de veces que puede ocurrir
un incidente de este tipo en un período de tiempo y fijarla como
estándar.

Baja
2

Probable que ocurra un incidente con lesión y/o daño material = la
organización debe definir una cantidad de veces que puede ocurrir un
incidente de este tipo en un período de tiempo y fijarla como
estándar.
Probabilidad media de adquirir una enfermedad profesional.

Media
3

Muy probable que ocurra un incidente con lesión y/o daño material =
la organización debe definir una cantidad de veces que puede ocurrir
un incidente de este tipo en un período de tiempo y fijarla como
estándar.
Alta Probabilidad de adquirir una enfermedad profesional.

Alta
4

MR = Probabilidad x Consecuencias

 38Instituto Profesional Iplacex

Los criterios para definir Consecuencias son:

Consecuencias Valor
Incidentes sin lesiones (accidentes sin tiempo perdido)
Alteraciones a la salud reversibles (no se produce enfermedad
profesional)

Menor
1

Incidentes con lesiones menores (accidentes sin tiempo perdido)
Alteraciones a la salud reversibles (no se produce enfermedad
profesional)

Seria
2

Incidentes con lesiones y/o daño material importante
Enfermedad Profesional reversible

Mayor
3

Incidentes con lesión muy grave o mortal (Invalidez total/ Muerte)
Enfermedad Profesional irreversible.

Grave
4

Nivel de significancia del Riesgo

Consecuencia
(C)

Probabilidades
(P)

Valor
esperado de
la Pérdida
(C x P)

Grado de
Criticidad

Grado de
Atención

4 Grave 4 Alta 16 a 12
Súper Crítica

(S.C.)
Turno-
Diaria

3 Mayor 3 Media 9 a 6 Altamente Crítica
(A.C)

Diaria-
Semanal

2 Seria 2 Baja 4 a 2
Moderadamente

Crítica
 (M.C.)

Semanal-
Mensual

1 Menor 1 Insignificante 1
No Crítico

(N.C.)
Mensual-
Ocasional

El nivel de significancia se debe registrar en el Inventario de Riesgos Críticos.

Todos los Riesgos Críticos, se analizarán para definir las medidas para su control,
lo que deberá ser registrado en el Inventario.

A lo menos una vez al año o cada vez que ocurra un cambio relevante, se deberá
realizar una nueva identificación de Peligros / Evaluación de Riesgos.

 39Instituto Profesional Iplacex

Definiciones Generales

- Área Crítica

 Espacio físico o sector donde funciona un proceso de producción. Ejemplo: taller
mecánico, oficina, bodega, etc.

- Equipo Crítico

 Son aquellos cuya falla afecta de modo directo la seguridad del proceso, tales

como: maquinaria estática, herramientas, equipos, buses para traslado de personas, etc.

- Materiales Críticos

 Son las materias primas e insumos que se utilizan o son resultado del proceso.

Formato: Inventario Riesgos Críticos

Consecuencia Probabilidad MR

C x P

Rango de Criticidad
• Súper Crítico
• Altamente Crítico
• Moderadamente

Crítico
• No Crítico

Equipos

Materiales

Maquinaria

Instalaciones

Herramientas

Vehículos

 40Instituto Profesional Iplacex

- Tarea Crítica

 Secuencia de pasos u operaciones que al ser ejecutadas de manera equivocada,
impide que el resultado sea el esperado.

 Existen técnicas para utilizar en tareas críticas como:

• Observaciones planeadas.
• A.S.T (Análisis Seguro del Trabajo).
• Entrenamiento del personal.
• Exámenes Pre ocupacionales.
• Exámenes Ocupacionales.

- Magnitud del Riesgo (MR)

 Estimación cuantitativa del riesgo, expresada por la combinación de valores de la

Probabilidad y Consecuencia de ocurrencia de un evento.
Es el Valor esperado de la pérdida (MR) y se calcula:

- Consecuencia

 Resultado de un incidente en términos de lesiones, enfermedades profesionales o
daño a la propiedad, se considerará como el efecto más probable que ocurra el incidente.

- Probabilidad

 Posibilidad de que un evento ocurra. La probabilidad es un piso fundamental
asociado al riesgo, es condicional y se presenta por evento. La probabilidad de ocurrencia
de un evento va a depender del tiempo de exposición, de las capacidades y cualidades de
la persona expuesta al riesgo, de las condiciones del lugar de trabajo y de la complejidad
de la actividad, entre otras variables.

- Medidas de Control

Fórmula

MR= Valor esperado de la pérdida
C= Consecuencia
P= Probabilidad

MR= C x P

 41Instituto Profesional Iplacex

 Medidas o barreras duras tales como: protecciones de máquinas y elementos de
protección personal y medidas blandas, tales como: procedimientos, permisos de trabajo,
instructivos de trabajo, inspecciones, instrucción laboral, entrenamiento, etc.

- Identificación de peligros

 Proceso que permite identificar la existencia de un peligro.

- Evaluación de Riesgos

 Proceso global de estimar la magnitud de los riesgos y decidir si un riesgo es o no

tolerable.

- Riesgo Crítico

 Nivel de riesgo inaceptable. Se necesitan medidas de control para eliminar o reducir
de inmediato este nivel.

- Actividad

 Conjunto de tareas, que junto a otras actividades constituyen un proceso. (Ej:
limpieza de escritorio).

- Tarea

 Es la mínima división del trabajo, que se puede alcanzar manteniendo un fin en sí
mismo, es decir posee un propósito y un resultado específico. (Ej: retirar los materiales,
aplicar limpia muebles, sacar brillo, reubicar materiales).

5. LA CULTURA PREVENTIVA

La cultura preventiva en prevención de riesgos, implica el respeto a gozar de un

medio ambiente de trabajo seguro y saludable a todos los niveles.

Los ciudadanos debemos ser conscientes de los riesgos y sus responsabilidades,

empleando todos los medios disponibles para aumentar la sensibilización, el conocimiento
y la comprensión respecto de los conceptos de peligro y riesgo, así como la manera de
prevenirlos y controlarlos.

Además de crear una cultura preventiva en seguridad, también debemos tener

conciencia de la responsabilidad personal y profesional que tenemos frente a los factores
negativos que producen los accidentes.

 42Instituto Profesional Iplacex

Debemos reforzar e inculcar a todo nivel educacional los temas en materia de
seguridad.

La cultura preventiva es lo que hace que en una empresa todo el mundo le dé

importancia, PERO DE VERDAD, a la Prevención de Riesgos.

6. SISTEMATIZACIÓN

La sistematización es conocer cómo hacer comprensible un concepto, valoriza

especialmente la recuperación de los saberes, opiniones y percepciones de las personas
que estarán participando de un proceso, a su vez, busca recuperar y acumular el
aprendizaje que deja la experiencia, generando un conocimiento diferente al de una
investigación.

Las diferentes definiciones sobre sistematización coinciden en tres elementos

fundamentales:

• Reflexión crítica que tiene como propósito provocar procesos de aprendizaje.

Prevención

Conocimiento, aptitudes y disposición para:

“Prevenir, lo que es necesario hacer, para obtener lo que se quiere

lograr.”

Sin derroches Sin defectos Sin lesiones Sin Impactos

Mejor
Productividad

Mejor
Calidad

Mejor Seguridad Mejor Ambiente

 43Instituto Profesional Iplacex

• Se orienta a describir y entender lo que sucedió en una experiencia y explicar
porque se obtuvieron esos resultados, para poder mejorarlos en el tiempo.

• Ordena lo disperso o desordenado (prácticas, conocimientos, ideas, datos,
opiniones, etc.)

Resumiendo, la sistematización comparte técnicas, monitoreo de la información

actualizada y permanente y evaluación de los procesos, interpretación, resultados y
cumplimiento de objetivos.

La sistematización involucra tres aspectos:

• Relaciona la práctica con la teoría
• Es una actividad que produce conocimientos
• Sirve para comprender y comunicar las prácticas de acción.

Sistemas Preventivos

A continuación, y como elemento central correspondiente a la sistematización, se

presenta el Sistema de Gestión Preventivo. (SGP)

El Sistema de Gestión Preventivo (SGP), permite el control del riesgo al que

pudiera estar expuesto un trabajador, garantizando en tomar las medidas de seguridad
necesarias y a tiempo, a fin de evitar daños en la salud del trabajador.

Para comprender mejor un poco más el significado de SGP se hace necesario

aclarar algunos conceptos:

Sistema: conjunto de medios o recursos que actúan y se interrelación para alcanzar

un objetivo.

Gestión de una actividad: implica la planificación, organización y control de su

ejecución, para alcanzar el objetivo deseado.

Procedimiento (por escrito): forma específica de detallar las etapas a realizar en una

determinada actividad; como debe realizarse, quien debe hacerlo, cómo debe hacerlo,
cuando debe hacerlo, etc.

La clave de la relación entre el Riesgo y Empresa, está en garantizar sistemáticamente
la integridad física, salud de los trabajadores propios y subcontratistas y la continuidad
operacional.

¡La vida está primero!

 44Instituto Profesional Iplacex

Proceso: múltiples actividades que componen una actividad, conjunto de fases
sucesivas de una actividad concreta o varias.

Sistema de gestión de la empresa: las empresas tienen un objetivo y desarrollan

una actividad global para alcanzarlo. El sistema constituido para gestionar esta actividad
se denomina Sistema Gestión de la Empresa.

Sistema de Gestión de la seguridad y salud en el trabajo: es aquella parte del

sistema de la empresa que se encarga de garantizar la salud de los trabajadores y
controlar las condiciones de trabajo.

 Muchas veces existen barreras que impiden un buen funcionamiento del Sistema

Gestión Preventivo, estas son:

• Las jefaturas, líneas de mando y trabajadores desconocen cuáles son sus
roles, funciones, responsabilidades y deberes.

• Falta de liderazgo y dirección de las personas.
• Falta de procedimientos, ausencias de inspecciones, investigación de

accidentes erróneos, falta de preparación y respuesta ante emergencias,
auditorías, mala planificación, etc.

• La falta de cultura preventiva y un clima incierto de seguridad.

Estas barreras debemos eliminarlas y desarrollar un Sistema de Gestión de la

Seguridad confiable y eficiente. La “Identificación de Peligros” y la “Jerarquización de los
Riesgos” son la clave de todo sistema, pues permiten el desarrollo de “Controles
Eficaces”.

El inicio de una cultura preventiva en los trabajadores, deberá estar basado en un

Sistema de Gestión que al menos contenga:

• Un Sistema de Gestión único: Empresa, Contratistas y Subcontratistas donde
la información es compartida.

• Un Sistema de Gestión coherente.
• Integración dentro del Sistema de Gestión Investigación de Accidentes e

Inventario de Riesgos Críticos detallado por obra, faena o empresa.
• Capacidad de tomar decisiones de control de riesgos, basado en información

al día e inmediata.

Sistema Gestión Preventivo (SGP)

La clave para prevenir accidentes graves o
fatales, es planificar diariamente las tareas a
ejecutar.

 45Instituto Profesional Iplacex

Para iniciar un SGP, debemos comenzar con los siguientes procesos:

a) Identificación de Peligros y Evaluación de Riesgos (Inventario de Riesgos

Críticos)
b) Identificación y Evaluación de Agentes de Riesgos de enfermedades

profesionales.
c) Identificación y Verificación de Requerimientos Legales.
d) Técnicas de Auditoría de Sistemas de Gestión Preventivo

a) Identificación de Peligros y Evaluación de Riesgos (Inventario de Riesgos Críticos)

Los riesgos no se pueden controlar, pero si podemos manejarlos. La forma de

manejar los riesgos son:
• Identificar
• Evaluar
• Gestionar
• Controlar

Para lograr este objetivo, se requiere:

• Trabajo en equipo
• Sistemática

Resultado:

• Controlar las variables
• Minimizar los Riesgos

Con quién interactuamos diariamente

La interacción es igual a un Riesgos.

 46Instituto Profesional Iplacex

• Incorporar acciones preventivas y correctivas

b) Identificación y Evaluación de Agentes de Riesgos de enfermedades profesionales.

Es el pilar central de nuestra Gestión Preventiva, tomando en consideración:

• Enfoque de Procesos
• Análisis crítico
• Mejorar la identificación de Peligros
• Mejorar la Evaluación de Riesgos
• Definición de Herramientas más adecuadas

Identificación de Peligros

Golpes contra objetos y estructuras.

Golpes y caídas

Daño Ocular

 47Instituto Profesional Iplacex

Procesos para identificar y evaluar Agentes de Riesgos de enfermedades

profesionales.

7. Proceso de Identificación: Reconocer áreas y agentes

 Debemos determinar e identificar las áreas de trabajo donde se realizan las

actividades. Ejemplo: Laboratorios, bodegas, almacenes, etc. y los agentes que estará
expuesto el trabajador. Ejemplo: Agente físico, Agente biológico, Agente Químico.

8. Proceso de Evaluaciones Diagnósticas: Descubrir los puestos de trabajo más

vulnerables.

Es la evaluación que podemos determinar cuáles son los puestos de trabajo más

vulnerables. Ejemplo: trabajador que recolecta la basura, trabajador expuesto a
sobrecargas posturales, trabajador con movimientos repetitivos, etc.

9. Proceso de Evaluaciones Intensivas: Determinar los puestos de trabajo críticos.

 Es la evaluación que podemos determinar cuáles son los puestos de trabajo más
críticos. Ejemplo: trabajador expuesto a altas temperaturas, trabajador expuesto en faenas
subterráneas, trabajadores expuestos a gran altura, etc.

Identificación de Consecuencias

Conjuntivitis, queratitis

Esguince, fracturas

Lesiones en la cabeza

 48Instituto Profesional Iplacex

10. Programa de Trabajo para Agentes Críticos: Disminuir el Riesgo de Enfermedad
Profesional

• Programa de Vigilancia Médica

Es la utilización de una serie de técnicas y otros datos de salud (encuestas, análisis,

etc.) de forma periódica, para conocer los cambios de estado de salud de un trabajador o
un conjunto de trabajadores. Sus resultados nos dirán quienes presentan enfermedades,
en que sección o fase de la empresa son más frecuentes y en qué época aparecen,
aumentan o disminuyen o desaparecen.

• Programa de Vigilancia ambiental, Programa de Capacitación

Es la utilización de técnicas que nos permiten detectar los cambios de salud de un

trabajador por su entorno ambiental y que están directamente relacionados con los riesgos
a los oídos, ojos, la piel, sobreesfuerzos y riesgo pulmonar.

• Programa de Gestión de Elementos de Protección Personal

 Realizar la evaluación de cada puesto de trabajo y faena a ejecutar para determinar

cual elemento de seguridad, debemos utilizar. Existen elementos de protección personal
de uso obligatorio como: casco de seguridad, lentes o antiparras, zapato o botín de
seguridad, ropa reflectante.

11. Indicadores: Asegurar el Seguimiento y Control de los Programas

 A través de indicadores numéricos y estadísticas podremos controlar la efectividad

del Sistema de Gestión Preventivo.

12. Procedimiento documentado para la Gestión de Sistema Ocupacional: Asegurar
la mejora continua del proceso.

 Un Sistema de Gestión debe estar documentado con procesos que busquen

apoyar, guiar e incentivar en un camino al mejoramiento de la gestión y sus resultados
hasta alcanzar los objetivos trazados. Esto nos lleva a mejorar la calidad de los
trabajadores, productos y servicios llegando a ser empresas u organizaciones más
competitivas.

c) Identificación y Verificación de Requerimientos Legales.

Se debe identificar nuestra legislación actualizada y vigente que estará incluida en

nuestro Sistema de Gestión Preventivo.

 49Instituto Profesional Iplacex

Ejemplo: Ley 16.744 “Establece Normas sobre Accidentes del Trabajo y
Enfermedades Profesionales”

d) Auditoría al Sistema

Objetivo General

Verificar que la organización cuenta con un sistema o Programa de Prevención de

Riesgos, capaz de evitar las perdidas a la organización debido a los accidentes
(personales, daños a la propiedad, al proceso de medio ambiente) y que permita a la vez
garantizar la salud de sus trabajadores.

Plan de la Auditoría

• El por qué? Se va a realizar la auditoría
• Qué? Se va a tocar en la auditoría
• Cuándo? de qué fecha a qué fecha
• Cómo? Cuales van a ser los criterios, formatos y la forma

 en que se va realizar la auditoría. La metodología
• Dónde? Que lugares se pretende visitar
• Quienes Van realizar la auditoria

Que se debe auditar:

• Las inspecciones formales y no planeadas
• Los Análisis de Riesgos de las tareas y procedimientos (A.S.T)
• Las Observaciones de Seguridad
• Las Investigaciones de Accidentes
• La Preparación de las Emergencias
• Las Normas, reglas e instructivos de la organización
• Capacitación en seguridad a los trabajadores
• Entrenamiento y mantenimiento preventivo
• Equipos de Protección Personal

En las Auditorías se debe registrar:

• Análisis de causas de los hallazgos o desviaciones
• Propuesta de Acciones correctivas y preventivas
• Seguimiento
• Evaluación de eficacia
• Impacto en los indicadores de gestión
• Informes y reportes a la alta Gerencia
• Actas de revisión del sistema
• Fijación de objetivos y metas (indicadores)

 50Instituto Profesional Iplacex

• Requerimientos de capacitación

13. PLANES DE PREVENCIÓN

 El plan de prevención de riesgos laborales es el grupo de medidas, procedimientos
y medios que tienen por objeto minimizar, reducir o eliminar los riesgos laborales que han
sido detectados en la evaluación de riesgos efectuado en la empresa.

 En esta evaluación de los riesgos inicial se deberán encontrar los posibles riesgos
que están relacionados con la actividad de la empresa, y una vez detectados y tras
eliminar los riesgos innecesarios o evitables mediante algún tipo de actuación concreta, se
procederá a realizar el Plan de Prevención de Riesgos laborales, para reducir los riesgos
que no se han podido subsanar, o no puede ser enteramente evitados.

14. QUIÉN DEBE REALIZAR EL PLAN DE PREVENCIÓN DE RIESGOS
LABORALES

 El empresario es el responsable de que se realice el plan de prevención de riesgos
laborales en la empresa, pero en su elaboración, evaluación y continuo seguimiento debe
de participar el encargado del área de Prevención de Riesgos o un integrante del Comité
de Seguridad y Salud.

15. CÓMO SE REALIZA EL PLAN DE PREVENCIÓN

 Los siguientes serian los pasos a seguir para la realización del Plan de Prevención
de Riesgos Laborales en cualquier empresa.

a) Definición de objetivos

 Definir los objetivos generales y específicos que se quieren conseguir y definir
cuáles son los riesgos laborales que se quieren reducir y controlar Lo primero que hay
que hacer es definir los objetivos que se quieres conseguir.

b) Listado de actividades

 Posteriormente tenemos que realizar una lista de las actividades que se han de
realizar necesariamente en la empresa y que generan posibles riesgos laborales. En esta
lista hay que detallar donde se realiza cada una de estas actividades, cuales son las

 51Instituto Profesional Iplacex

posibilidades de que este riesgo ocurra y que medidas preventivas hay que tomar para
realizar cada una de estas actividades.

c) Orden de prioridades

 En el caso de las actuaciones a realizar no puedan ser desarrolladas o puestas en
marcha inmediatamente, se realizará un listado en el que se expondrán las acciones a
realizar y los plazos previstos para cada una de ellas, anteponiendo las acciones que
reducen los riesgos detectados en cuanto a su gravedad o frecuencia.

Responsables

 Para cada acción o grupo de acciones a realizar, para evitar los riesgos laborales
detectados se asignará a una persona responsable. Este trabajador deberá informar de los
cambios y de la situación actual del riesgo y acción encomendada.

 Ejemplo: Existe un riesgo de explosión o incendio, debido a el vertido de
petróleo y bencina en la zona donde se carga combustible. Al responsable se le asigna la
tarea de la continua limpieza de dicha zona y de informar a las personas que usan las
instalaciones de las normas aplicables a esta parte de la empresa por medio de un tríptico,
folleto o letreros donde se indique “No fumar”, “No hablar por celular”, etc.

Recursos asignados

 También se realizará un listado completo de los recursos, ya sean materiales o
humanos que forman parte del Plan de Prevención de Riesgos laborales.

Procedimientos de control

 Por último hay que definir una serie de procedimientos que requieren la confección
de procedimientos y que tendrán por objeto controlar y verificar la efectividad del plan de
prevención de riesgos laborales, así como comprobar su cumplimiento.

 1Instituto Profesional Iplacex

RAMO: ORIENTACIÓN A LA PREVENCIÓN DE RIESGOS

UNIDAD II

ACCIDENTES DEL TRABAJO Y ENFERMEDADES PROFESIONALES (LEY
16.744)

 2Instituto Profesional Iplacex

La ley 16.744 del Ministerio del Trabajo, Publicada en el Diario Oficial Nº 26.957, el
1º de Febrero de 1968, Establece Normas Sobre Accidentes del Trabajo y Enfermedades
Profesionales.

Esta ley se preocupa de los aspectos compensatorios, exigir y promover acciones

tendientes a evitar que ocurran accidentes del trabajo y enfermedades profesionales.

Incluye un criterio preventivo, obligando a participar a todos los sectores

involucrados en la materia de prevención de riesgos: Organismos administradores (Mutual
de seguridad, Achs, IST, etc.), Organismos administradores estatales (ISL, INP), Sector
Empresarial y Sector Laboral.

Describiremos la normativa legal vigente sobre la Ley 16.744, los Decretos

Supremos (D.S.) y Decretos Fuerza de Ley (D.F.L) que nos aportarán un mayor
conocimiento con respecto a esta materia.

Introduciremos las obligaciones de crear y conformar un Departamento de

Prevención de Riesgos en las empresas, los requisitos e idoneidad para los encargados
de dirigirlos. Incorporaremos al trabajador como parte responsable e integrante de las
acciones de prevención de riesgos, a través, de la conformación de Comités Paritarios de
Higiene y Seguridad.

Estas disposiciones mencionadas están contempladas en la Ley 16.744 y

reglamentadas en los Decretos Supremo Nº 40 “Reglamento sobre Prevención de Riesgos
Profesionales” y Decreto Supremo Nº54 “Reglamento para la Constitución y
Funcionamiento de los Comités Paritarios de Higiene y Seguridad”.

Glosario Legislativo:1

Material de apoyo, para manejar los términos que se utilizan en la Ley, se adjunta un
glosario.

Ley:

Declaración de los órganos legislativos de carácter abstracta, general y obligatoria, creada
según el procedimiento señalado en la Constitución, y que tiene por objeto mandar,
prohibir o permitir una determinada conducta.

Decreto:

Norma dictada por cualquier autoridad sobre los asuntos o negocios de su competencia.
Cuando emana del Presidente de la República se denomina Decreto Supremo.

1 Definiciones del Glosario Legislativo, Biblioteca Congreso Nacional

 3Instituto Profesional Iplacex

Decreto Ley:

Actividad legislativa de los gobiernos en períodos de anormalidad constitucional,
consistente en una norma que dicta el Ejecutivo sobre materias propias de una Ley, sin
que en ellos intervenga el Poder Legislativo.

Decreto con Fuerza de Ley:

Cuerpos normativos que emanan del Presidente de la República y que recaen sobre
materias legales, en virtud de una delegación de facultades del Parlamento, o bien para
fijar el texto refundido, coordinado o sistematizado de la leyes.

Proyecto de Ley.

Propuesta que versa sobre materias de ley destinada a ser discutida en el Congreso
Nacional y cuyo propósito es normar las materias que la Constitución le ha encomendado
(Art. 63 Constitución Política de la República). Cuando es presentada por el Ejecutivo se
denomina Mensaje, y si lo presentan los parlamentarios se denomina Moción.

Publicación de la Ley:

Medio por el cual se da a conocer a los ciudadanos el texto de la ley. Desde el momento
de la publicación la ley es obligatoria y se presume conocida por todos los ciudadanos
(Inciso final Art. Nº 75 Constitución Política de la República).
En Chile el medio utilizado es el Diario Oficial.

Glosario General: (Decreto supremo Nº 101)

Trabajador: toda persona, sea empleado, obrero, aprendiz, servidor doméstico o que en
cualquier carácter preste servicios a las “entidades empleadoras” y por los cuales obtenga
una remuneración cualquiera que sea de naturaleza jurídica.

Trabajadores por cuenta ajena: todos los trabajadores cuyas relaciones laborales con las
entidades empleadoras, de cualquiera naturaleza que sean, se rijan por las disposiciones
del Código del Trabajo.

Trabajadores independientes: todos aquellos que ejecutan algún trabajo o desarrollan
alguna actividad, industria o comercio, sea independientemente o asociados o en
colaboración con otros.

Mutualidades: las mutualidades de empleadores que podrán administrar el seguro.
Organismos Administradores: Al Servicio, al Servicio Nacional de Salud, las Mutualidades
y todos los organismos de previsión social a que se encuentren afiliados los trabajadores y
en cuyas leyes orgánicas o estatutos se contemple el pago de pensiones.

 4Instituto Profesional Iplacex

Administradores delegados o Administradores delegados del seguro: entidades
empleadoras tomen a su cargo el otorgamiento de las prestaciones derivadas del seguro.

Superintendencia: es la Superintendencia de Seguridad Social.

1. LEY 16.744

El objetivo principal es que comprendan los beneficios y obligaciones de la actual
Ley 16.744 y sus decretos.

Esta ley no sólo cubre la protección de los trabajadores desde el punto de vista

médico y económico, sino que obliga a las empresas y a los trabajadores a realizar
actividades de prevención de accidentes laborales. Obliga a los empleadores a proteger
eficazmente la salud y vida de los trabajadores y a contratar un seguro frente a los
accidentes del trabajo y enfermedades profesionales que sufra el trabajador a causa o con
ocasión del trabajo. Persigue que el trabajador no sólo se preocupe de trabajar, sino,
también de realizar en forma segura su trabajo. Obliga al trabajador a participar
activamente y responsablemente en la conducción de la prevención de riesgos, a través,
de los Comités Paritarios.

La participación de los trabajadores es vital para asegurar una Prevención de

Riesgos duradera y efectiva.

Existen dos enemigos de la salud que perjudican nuestra actividad laboral: los

accidentes y enfermedades profesionales, y para ello definiremos cada uno de ellos.

El accidente es un hecho que se presenta en forma rápida y en el que casi siempre

se ven los resultados. La técnica que estudia la Prevención de Accidentes se llama
Seguridad Industrial.

La enfermedad profesional se presenta en forma lenta y lento también va creciendo

su efecto. La técnica que estudia la Prevención de Enfermedades Profesionales se llama
Higiene Industrial.

Ejemplo:

 Se rompe un disco de corte y le pega al trabajador que la estaba
manipulando el esmeril.

 5Instituto Profesional Iplacex

Todos los materiales o máquinas pueden ser inseguros si la persona que los utiliza

no lo hace de forma correcta o segura, por ello es importante la participación de los
trabajadores en materia de Prevención de Riesgos.

El trabajador es el que sufre el dolor de la lesión, si el sufre las consecuencias del

accidente, entonces ÉL es quién debe aplicar las normas de seguridad.

Después del año 1968, se incorporaron modificaciones y cambios trascendentes,

incorporando al Sector Público a la ley 16.744 en el año 1995.

• La obligación de informar los riesgos laborales por parte del empleador
• La regulación de los trabajos de empresas contratistas (Ley Nº 20.123)
• La Constitución de los Comités Paritarios de Higiene y Seguridad

1) Objetivo de La Ley 16.744:

Como objetivo fundamental es prevenir los Accidentes del Trabajo y Enfermedades

Profesionales. Los 4 objetivos son:

a. Prevenir: Evitar que ocurra el Accidente o se contraiga la Enfermedad Profesional.

b. Curar: Para restituir al trabajador su capacidad de trabajo

c. Rehabilitar: Para devolver toda su capacidad o parte de la capacidad de trabajo

d. Reeducar: Entregar entrenamiento para ofrecer posibilidades de desempeñarse en
un nuevo trabajo, considerando su capacidad residual de trabajo.

e. Indemnizar: Para compensar económicamente a través de subsidios, indemnización

o pensión, la pérdida de los medios de subsistencia, según corresponda.

2) Coberturas:

 Para los efectos de esta ley, se entiende como contingencias cubiertas los
accidentes del trabajo y enfermedades profesionales.

a. Accidente del Trabajo

Ejemplo:

Un minero que perfora la roca con taladro sin utilizar protección auditiva, después
de algunos años de trabajo puede que no oiga.

 6Instituto Profesional Iplacex

 Es toda lesión que sufra una persona a causa o con ocasión del trabajo y que
produzca incapacidad o muerte (definición legal). Son también considerados:

• Accidentes de Dirigentes Sindicales a causa de su cometido gremial.
• Trabajador enviado por la empresa a Curso de Capacitación.

Excepciones:

• Los causados por Fuerza Mayor Extraña y sin relación con el trabajo de la víctima.
• Los accidentes producidos Intencionalmente por la Víctima.

b. Accidente de Trayecto

 Son los ocurridos en el trayecto directo de ida y regreso entre la habitación y el
lugar de trabajo y viceversa. Este accidente debe ser comprobado por el trabajador,
mediante los siguientes medios:

• Declaración de Testigos y declaración propia.
• Parte de Carabineros
• Certificado médico del Centro Asistencial que brindó la primera atención médica.

 El empleador sólo otorga la DIAT (Declaración Individual de Accidentes del Trabajo)
y certificado de horario.

c. Enfermedades Profesionales

 Es la causada de una manera directa por el ejercicio de la profesión o el trabajo que
realice una persona que le produzca incapacidad o muerte.

Todos los accidentes que puedan producir una lesión a un trabajador, deben ser
denunciados mediante el formulario DIAT (declaración individual de accidente del trabajo),
a más tardar al día siguiente de producido.

Todas las enfermedades profesionales, detectadas en exámenes médicos

ocupacionales deben ser denunciadas mediante el formulario DEP (declaración
enfermedad profesional), a la brevedad.

Las DIAT o DEP debe hacerla el empleador, el médico o el propio trabajador.

Cuando un accidente de trabajo o enfermedad profesional sea determinada con

algún tipo de incapacidad debe ser evaluada de la siguiente forma.

• Calificación: consiste en determinar si una afección, lesión o patología tiene
origen común o laboral.

 7Instituto Profesional Iplacex

• Evaluación: consiste en determinar la eventual incapacidad permanente o
pérdida de la capacidad de trabajo que una afección o secuela de accidente
o enfermedad le provoca a un trabajador.

Se evalúa en la Comisión de Evaluación de Incapacidades por Accidentes del
Trabajo (C.E.I.A.T)

Da derecho a indemnización y/o pensión o a nada.

El grado de incapacidad se determina de acuerdo a una tabla de porcentajes

contempladas en el Art. 25, del Decreto 109 del 07 de Junio 1968 del Ministerio del
Trabajo, los cuales se sumarán a la ponderación contemplada en el Art. 60 de la Ley
16.744 y en los artículos 31 y siguientes de este Decreto, con el objeto de establecer la
incapacidad de ganancia de un trabajador.

Las declaraciones de incapacidad serán revisables por agravación, mejoría o error

en el diagnóstico y según el resultado de estas revisiones, realizando los exámenes cada
dos años. Se concederá o terminará el derecho al pago de las pensiones, o se aumentará
o disminuirá su monto. (Art. 63 y 64).

Evaluación Accidente del Trabajo

Trabajadores
(INP y Administración.

Delegada)

Trabajadores
(Mutualidades)

COMPIN Mutualidades

Comisión Médica de Reclamos
Ley 16.744

Superintendencia de
Seguridad Social

 8Instituto Profesional Iplacex

Dentro de la Ley 16.744 establece que se crearán una serie de decretos y
reglamentos que regularán los procesos de evaluación de las enfermedades profesionales
que generen incapacidad.

Las declaraciones de incapacidad serán revisables por agravación, mejoría o error

en el diagnóstico y según el resultado de estas revisiones, se concederá o terminará el
derecho al pago de las pensiones, o se aumentará o disminuirá su monto. (Art. 63 y 64).

La reevaluación será cada 2 años.

3) Organismos Administradores del Seguro:

Estatal Privadas

- ISL (Instituto Salud Laboral)
- INP (Instituto Nacional Previsional)
- Seremi (Servicio Regional

Ministerial) y
- Servicio de Salud.

- Organismos Administradores
(Mutual de Seguridad, IST, ACHS)

- Administración Delegada.

Evaluación Enfermedades Profesionales

 Trabajador
(Cualquier empresa)

COMPIN
SEREMI DE SALUD

Comisión Médica de
Reclamos Ley Nº 16.744

Superintendencia de
Seguridad Social

 9Instituto Profesional Iplacex

4) Financiamiento de la Ley:

La Ley N° 16.744 Sobre Seguro Social Contra Riesgos de Accidentes y Enfermedades
Profesionales, se financia con las cotizaciones que el empleador efectúa sobre el sueldo
imponible de todos sus trabajadores. Esta cotización tiene dos factores: uno es la
cotización Básica que corresponde al 0,95% y que asegura la solidaridad del sistema y
una cotización Adicional diferenciada en función a actividad y riesgo de la empresa.
Cuando una empresa se inicia, esta cotización adicional diferenciada es por la actividad
económica de la misma y obedece a una cotización por riesgo presunto establecida en el
DS. 110 del año 1968, que señala el listado de actividades económicas y la tasa que le
corresponde.

Es importante saber que cada empresa debe cotizar por su actividad económica principal,
que es aquella que constituye su objetivo principal y en caso de existir dos o más
actividades económicas, es aquella donde se desempeñan el mayor número de
trabajadores. Es decir, si existen dos o más actividades económicas, se cotiza por aquella
donde laboran más trabajadores y se paga la tasa adicional que corresponde a esa
actividad, por todos los trabajadores. En caso de tener igual número de trabajadores en
dos actividades económicas con distintas tasa de cotización adicional presunta, rige
aquella actividad que tiene la tasa de cotización adicional presunta más alta. (Art. 4° y 37°
DS 101)

Después de dos años de encontrarse la empresa adherida a algún organismo
administrador, debe ser evaluada en los procesos establecidos por el Decreto Supremo N°
67, es decir cada dos años, (2005, 2007, etc.), mediante los cuales se obtiene la tasa de
siniestralidad efectiva de la empresa, que permite establecer una tasa de cotización
adicional diferenciada por riesgo efectivo, que reemplaza la tasa presunta por actividad
económica, y en consecuencia corresponde a la realidad de cada empresa.

El Decreto N° 67 reglamenta este proceso de evaluación que permite a las empresas, que
mediante programas y acciones preventivas hayan logrado eliminar o disminuir los

Organismos Administradores del Seguro

INP/ ISL/Seremi
y Servicio de
Salud

Mutual de
Seguridad/Achs
/IST

 10Instituto Profesional Iplacex

accidentes y enfermedades, optar a rebajas y exención de la cotización adicional
diferenciada; y en aquellas en que se han producido accidentes y enfermedades, genera
alzas de dicha cotización adicional diferenciada, pudiendo cuantificar que los recursos
destinados a prevención pueden ser una buena inversión y finalmente una economía para
su negocio.

Todos los organismos administradores deben aplicar simultáneamente este proceso de
evaluación, en esta ocasión a partir del 1 de julio del año 2007 y las empresas no pueden
cambiarse de organismo durante el segundo semestre de este año y las que resulten con
tasa alzada mayor que la tasa presunta fijada en el DS 110, no pueden cambiarse hasta el
31 de marzo del año 2008. Cabe señalar, que las empresas que se cambian mantienen la
tasa obtenida en el proceso de evaluación.

Este Reglamento incorporó algunos aspectos interesantes de destacar:

• Todos los empleadores al momento de pagar sus cotizaciones deben entregar la nómina
de sus trabajadores, con ellas se construye el promedio anual de cada período,
antecedente fundamental de la evaluación.
• Se estableció un procedimiento de evaluación automático y obligatorio para todas las
empresas, que se aplica cada dos años: 2003, 2005, 2007, etc. Lo anterior, significa que
se eliminó el requisito de solicitar rebaja, esta será consecuencia de la evaluación y para
optar a ella deberá solamente acreditarse ciertos requisitos, según las características de la
empresa y en la oportunidad que se indica más adelante.
• Incorporó las invalideces permanentes y muertes por accidentes o enfermedades
laborales, en el cálculo de Tasa de Siniestralidad Efectiva.
• Las nuevas cotizaciones rigen por dos años, a contar del 1 de enero del año siguiente al
del proceso de evaluación. En esta ocasión del 1 de enero del 2008 al 31 de diciembre del
2009.
• En el proceso de evaluación participan las empresas que al 1 de julio del año en que se
realice la evaluación, hayan estado adheridas a algún organismo administrador (INP o
Mutualidades), por un lapso que en conjunto abarque, al menos, dos períodos anuales
consecutivos.
• El proceso de evaluación incluye tres ó dos períodos anuales, según la antigüedad de la
empresa, estos períodos son los siguientes:
- Primer período: del 30 de junio del año 2007 al 1 de julio del año 2006.
- Segundo período: del 30 de junio del año 2006 al 1 de julio del año 2005.
- Tercer período: del 30 de junio del año 2005 al 1 de julio del año 2004.
• Se estableció una tabla de cotizaciones adicional que tiene 24 tramos que van desde el
0,00% al 6,8%.En caso de muerte de un trabajador el organismo administrador debe
investigar su causa y si ésta tuvo su origen por falta de prevención, la tasa de cotización
adicional se deberá elevar al tramo superior de la tabla de cotización adicional.
El Organismo Administrador puede efectuar recargos de la tasa adicional por
incumplimiento por parte de la empresa de las normas de higiene y seguridad.

 11Instituto Profesional Iplacex

Resumen:

• Cotización básica: 0,95%
• Cotización Adicional: 0,0%-6,8% (este adicional se calcula según la actividad de la

empresa: Riesgo Presunto y el Riesgo Efectivo de acuerdo a la Tasa de
Siniestralidad Total).

Las actividades económicas y Tasa adicional se clasifican en:

1. Agricultura, Caza, Silvicultura y Pesca
2. Explotación de Minas y Canteras
3. Industrias Manufactureras
4. Electricidad, Gas y Agua
5. Construcción
6. Comercio al por Mayor
7. Comercio al por Menor
8. Restaurantes, Cafés y otros establecimientos que expanden comida y bebidas
9. Transporte, almacenamiento y Comunicaciones
10. Establecimientos Financieros, Seguros, Bienes Inmuebles y Servicios Técnicos,

Profesionales y Otros.
11. Servicios Estatales Sociales, Personales e Internacionales
12. Actividades No Especificadas y Otras.

• Decreto Nº 67. Regula las exenciones, rebajas y recargos de la cotización adicional

diferenciada.

 Las exenciones, rebajas y recargos de la cotización adicional que se refiere la Ley
16.744 se determinarán por los Organismos Administradores respecto de las empresas
adheridas a ellas y por los Servicios de Salud respecto del resto de las entidades
empleadoras, incluyendo a las que tengan calidad de administradoras delegadas.

 Los Servicios de Salud y los Organismos Administradores evaluarán cada dos años
la siniestralidad efectiva ocurrida en las entidades empleadores en el Período de
Evaluación.

 Sólo deberá evaluarse la siniestralidad efectiva en las entidades empleadoras que
al 1º del julio del año en que se realice la evaluación, hayan estado adheridas a algún
Organismo Administrador de la Ley 16.744 o tengan la calidad de administradores
delegados.

 Las rebajas y exenciones de la cotización adicional con respecto a las entidades

empleadoras procederán siempre y cuando hayan acreditado ante el Organismo
Administrador con los siguientes requisitos:

a) Hallarse al día en pago de cotizaciones de la ley 16.744

 12Instituto Profesional Iplacex

b) Tener en funcionamiento cuando aplique, el o los Comités Paritarios de Higiene y
Seguridad.

c) Cumplimiento del Decreto Supremo Nº 40 de las disposiciones establecidas en el
funcionamiento del Departamento de Prevención de Riesgos (Título III), De los
Reglamentos Internos de Seguridad y Higiene (Título V) y De la Obligación de
Informar de los Riesgos Laborales (Título VI).

Los Servicios de salud y los Organismos Administradores notificarán a las respectivas

entidades empleadoras durante el mes de noviembre del año en que se realice la
evaluación, la resolución de la cotización adicional a la que quedarán afectas. Esta
cotización adicional comenzará a regir entre el 1º de enero del año siguiente.

Por incumplimiento a las Medidas de Seguridad, Prevención e Higiene, el Título III del
Decreto Supremo Nº 67, indica que se aplicarán recargos hasta un 100% de las tasas que
establece el Decreto Supremo Nº 110, de 1968, del Ministerio del Trabajo y Previsión
social, por las siguientes causales.

a) La sola existencia de condiciones inseguras de trabajo
b) Falta de cumplimiento de las medidas de prevención de riesgos exigidas por los

Organismos Administradores o por el Servicio de Salud.

c) La comprobación del uso en los lugares de trabajo de las sustancias prohibidas por
la autoridad sanitaria o alguna autoridad competente.

d) La comprobación que la concentración ambiental de contaminantes químicos ha

excedido los límites permisibles señalados por el reglamento y que la entidad
empleadora no haya tomado las medidas de seguridad respectivas para controlar el
riesgo.

e) La comprobación de la existencia de agentes químicos y biológicos de los
trabajadores expuestos, que sobrepasen los límites de tolerancia definidos en la
reglamentación vigente y que la entidad empleadora no haya tomado las medidas
de seguridad respectivas para controlar el riesgo.

 Para los efectos de este Decreto Supremo Nº 67 del Ministerio del Trabajo y
Previsión Social, se entenderá por:

a) Siniestralidad Efectiva
b) Entidad Empleadora
c) Periodo Anual
d) Periodo de Evaluación
e) Proceso de Evaluación
f) Promedio Anual de Trabajadores
g) Día Perdido
h) Tasa de Siniestralidad por incapacidades Temporales

 13Instituto Profesional Iplacex

i) Tasa Promedio de Siniestralidad por Incapacidades Temporales
j) Tasa de Siniestralidad por Invalideces y Muertes
k) Tasa de Siniestralidad Total

• Derecho a repetir Artículos 56º y 69º Ley 16.744.

Los trabajadores siempre están protegidos por la Seguridad Social, frente a una

determinada contingencia, cuando es de origen laboral está obligado a solicitar las
prestaciones al Organismo Administrador de la Ley 16.744.

En el caso de que la contingencia fuera de origen común, la atención médica debe

ser solicitada a FONASA o a la ISAPRE respectiva.

Los Accidentes del trabajo y las Enfermedades profesionales son de cargo del

Empleador, en términos de financiamiento y cubre el 100% de las prestaciones.

En el caso de los accidentes y enfermedades comunes son de cargo del trabajador
y el pago dependerá de su Plan de salud.

5) Prestaciones que otorga la Ley:

Las víctimas de accidentes y enfermedades profesionales están protegidas y amparadas
en los siguientes tipos de prestaciones.

Ley 16.744

Accidentes del
Trabajo

Enfermedades
Profesionales

Cotizaciones de cargo del empleador.
Básica: 0,95%
Adicional: del 0 al 3,4%
Multas hasta el 6,80% adicional

Salud
Previsional

Fonasa: 7%
Isapre : 7%
(mínimo según
el Plan de cada
persona).

Cotizaciones de cargo del Trabajador.

 14Instituto Profesional Iplacex

• Prestaciones Médicas:
- Atención médica, quirúrgica y dental
- Hospitalización si fuese necesario
- Medicamentos y productos farmacéuticos
- Prótesis y aparatos ortopédicos
- Rehabilitación física y reeducación profesional
- Gastos de traslado

• Prestaciones Económicas:
- Incapacidad Temporal: subsidio
- Invalidez: indemnización o pensión, dependiendo del grado.
- Gran invalidez
- Prestaciones por supervivencia

• Prestaciones Técnicas:
- Asesorías en prevención de Riesgos
- Capacitaciones

6) Obligaciones que impone la Ley:

- Obligación del Estado: Superintendencia de Seguridad Social

La obligación del Estado es supervigilar y garantizar con adecuados estándares de

calidad, el funcionamiento del Seguro de Accidentes del Trabajo y Enfermedades
Profesionales. Una sus funciones son los siguientes:

• Supervisar el funcionamiento del Seguro de Accidentes del Trabajo y Enfermedades
Profesionales.

• Garantizar el respeto de los derechos específicos de los usuarios.
• Administración de los Fondos Públicos en las acciones de Prevención y las

Prestaciones Médicas y Económicas.

- Obligación del Organismo Administrador

La obligación del Organismo Administrador, es asesorar en el área de Prevención
de Riesgos a las empresas que se encuentran adheridas. Estas son las siguientes:

• Prevención: diagnóstico, registro, evaluación y control de los riesgos expuestos.
• Prestaciones Médicas
• Prestaciones Económicas: subsidios, indemnizaciones, pensiones.

- Obligación de la Empresa

 15Instituto Profesional Iplacex

La obligación del empleador es proteger eficazmente la salud y la vida del
trabajador, lo que significa que debe mantener y disponer lugares de trabajo seguros,
informar los riesgos, las medidas preventivas e indicarles los métodos correctos para
ejecutar los trabajos asignados. También deberá entregar los elementos de protección
personal de acuerdo a los riesgos que está expuesto.

También está dentro de sus funciones el conformar, según lo indica la Ley, un

Departamento de Prevención de Riesgos, Comités Paritarios, Reglamento Interno,
Reglamento Especial para subcontratistas.

 Algunas de las obligaciones de la empresa de detallan a continuación:

• Proteger eficazmente la vida y salud del trabajador
• Implantar medidas de Higiene y Seguridad en el trabajo
• Entregar gratuitamente los equipos de protección personal (E.P.P)
• Establecer y mantener al día el Reglamento Interno de Orden, Higiene y Seguridad
• Constituir y mantener en funcionamiento los Comités Paritarios de Higiene y

Seguridad.
• Contar con un Departamento de Prevención de Riesgos
• Obligación de Informar oportuna y convenientemente los riesgos laborales
• Reglamento especial para empresas contratistas y subcontratistas.
• Denunciar accidentes y/o enfermedades profesionales.

- Obligaciones de los Trabajadores

La obligación del trabajador está relacionada con el cumplimiento de sus

obligaciones, uso de los elementos de protección personal y auto cuidado. Estas pueden
ser:

• Cumplir las Normas de Seguridad y usar los Elementos de Protección Personal en
sus actividades y cuidarlos.

• Denunciar todo incidente o accidente a su Jefe Directo
• Informar a su Jefe directo las causas de accidentes
• Cumplir con lo establecido en el Reglamento Interno de Orden, Higiene y

Seguridad.
• Cumplir normas e instrucciones impartidas por: Seremi de salud, Organismo

Administrador, Departamentos e Prevención de Riesgos o el Comité Paritario y los
Organismos Fiscalizadores.

• Acudir a exámenes médicos de control citados por el Organismo Administrador.
• Participar activamente en actividades de control de riesgos, a través de los Comités

Paritarios.

 Frente al no cumplimiento de las obligaciones, la Ley 16744 establece multas que
están consignadas en los Reglamentos Interno.

 16Instituto Profesional Iplacex

7) Organización de la Prevención de Riesgos

 Dentro de las obligaciones que impone la Ley 16.744 menciona la organización en
temas de Prevención de Riesgos para dar cumplimiento al Decreto 40.

Reglamento Interno
De Orden, Higiene y
Seguridad

Todas las empresas deben tener su
Reglamento Interno que contenga
materias de Higiene y Seguridad.
Su cumplimiento es Obligatorio para todos
los trabajadores de toda la empresa.

Comité Paritario de
Higiene y Seguridad

Las empresas con más de 25
trabajadores, salvo las actividades
desarrolladas por el personal embarcado
o gente de mar y por los trabajadores
portuarios, deben conformar el Comité
Paritario de Higiene y Seguridad.

Departamentos de
Prevención de Riesgo
Profesionales

Empresas mineras, comerciales e
industriales con más de 100 trabajadores,
deben conformar un departamento. De
prevención de riesgos dirigido por un
experto en prevención de riesgos.

8) Capítulos que conforman la Ley 16.744:

Título I (Arts. 1-4)

Obligatoriedad

Del Seguro Social contra Riesgos de Accidentes del Trabajo y Enfermedades
Profesionales, según lo establece la presente Ley.
Las personas protegidas obligatoriamente son:

• Todos los trabajadores cualesquiera sean las labores que ejecuten manuales o
intelectuales.

• Los funcionarios públicos de la Administración Civil del Estado centralizada y
descentralizada (Ley 19.345)

• Los estudiantes con calidad de alumno regular
• Los estudiantes en la realización de práctica educacional (Decreto 313)
• Los trabajadores independientes y familiares
• Los trabajadores independientes, comerciantes en la vía pública (Decreto Fuerza de

ley 90)
• Los trabajadores independientes: campesinos, asignatarios de tierras,

suplementeros, profesionales hípicos independientes, conductores, propietarios de
automóviles de alquiler, pirquineros (DFL 19), pequeños mineros artesanales,
pequeños planteros (DFL 2).

 17Instituto Profesional Iplacex

Título II (Arts.5-7)

Contingencias cubiertas

Para los efectos de esta ley se entiende por accidente de trabajo toda lesión que
una persona sufra a causa o con ocasión del trabajo, y que le produzca incapacidad o
muerte. Son también accidentes del trabajo los ocurridos en la habitación directo, de ida o
regreso, entre la habitación y el lugar del trabajo. Se consideran accidentes de trabajo los
sufridos por dirigentes de instituciones sindicales a causa o con ocasión de su
desempeño. Excepto los accidentes sufridos a fuerza mayor extraña que no tengan
relación alguna con el trabajo o sean producidos intencionalmente por la víctima.

En cambio se considera enfermedad profesional la causada de una manera directa
por el ejercicio de la profesión o el trabajo que realice una persona y que le produzca
incapacidad o muerte.

Título III (Arts. 8-14)

Administración

Por intermedio de la Administración del Seguro, quien está a cargo del Seguro
Social, del Servicio Nacional de salud, de las Cajas de Previsión y de las Mutualidades de
Empleadores, serán los encargados de velar por el cumplimiento de la Ley 16.744 y de
otorgar a los trabajadores que sufrieron accidente laboral o enfermedad profesional, se les
otorgue las prestaciones médicas y subsidiarias.

El Servicio Nacional de Salud otorgará las prestaciones médicas y los subsidios por
incapacidad temporal, sin perjuicio de las demás funciones que le encomiende la ley.

El Servicio Nacional de Salud cumplirá sus funciones según lo encomienda la ley

16.744, por intermedio de sus servicios técnicos, quienes proveerán los medios y el
personal necesario para cumplir con sus obligaciones. El Presidente de la República está
facultado para modificar la Planta del Servicio Nacional de Salud, cuando lo estime
conveniente para que esta institución amplíe sus servicios de prevención y rehabilitación.

El Servicio de Seguro Social, cumplirá sus funciones a través del Departamento de

Accidentes del Trabajo y Enfermedades Profesionales, creado por la Ley 16.744, cuya
organización administrativa será determinada por un reglamento que deberá dictar el
Presidente de la República.

La administrarán del seguro, de los afiliados a Caja de Previsión, se regirán por su

respectivo organismo previsional en que estén afiliados. Estos organismos en caso de
carecer de servicios médicos adecuados y propios, podrán contratar las prestaciones

 18Instituto Profesional Iplacex

médicas que otorgue otro servicio médico. El Servicio Nacional de Salud está obligado a
otorgar tales prestaciones cuando las Cajas de Previsión lo soliciten.

El seguro podrá también ser administrado por las Mutualidades de Empleadores

que no persigan fines de lucro, respecto de los miembros dependientes adheridos a las
mutualidades. El Presidente de la República podrá autorizar la existencia de estas
Instituciones, siempre y cuando cumplan con las siguientes condiciones:

a) Que sus miembros ocupen 20.000 trabajadores en faenas permanentes
b) Que dispongan de servicios médicos adecuados con especializaciones y

rehabilitación.
c) Que realicen permanentemente actividades de prevención de accidentes del

trabajo y enfermedades profesionales.
d) Que no sean administradas directa o indirectamente por instituciones con fines

de lucro
e) Que sus miembros sean solidariamente responsables de las obligaciones

contraídas por ellas.

El Servicio Nacional de Salud controlará que se cumplan estas condiciones con
plena autorización del Presidente de la República. Además de ser fiscalizadas por la
Superintendencia de Seguridad Social, la que ejercerá estas funciones en conformidad a
sus leyes y reglamentos orgánicos.

Título IV (Arts. 15-24 Bis)

Cotización y Financiamiento

El Seguro de Accidentes del Trabajo y Enfermedades Profesionales se financiará con
los siguientes recursos:

• Cotización básica general del 0,90 % de las remuneraciones imponibles de cargo
del empleador.

• Cotización adicional diferenciada en función de la actividad y riesgo de la empresa o
entidad empleadora, no podrá exceder de un 3,4% de las remuneraciones
imponibles, que también será de cargo del empleador.

• Con el producto de las multas que se apliquen
• Con las utilidades o rentas que produzca la inversión de los fondos de reserva
• Con las cantidades que les corresponda por el ejercicio del derecho de repetir

según artículos 56º y 69º (cuando el accidente o enfermedad sea culpa de la
entidad empleadora)

Las empresas o entidades que implanten o hayan implantado medidas de prevención

que rebajen apreciablemente los riesgos podrán solicitar que se les reduzca la tasa de
cotización adicional o se exima de ella.

 19Instituto Profesional Iplacex

Título V (Arts. 25-57)

Prestaciones

Para efectos de esta ley se entenderá por “entidad empleadora” a toda empresa,
institución, servicio o persona que proporcione trabajo; y por “trabajador” a toda persona,
empleado u obrero que trabaje para alguna empresa, institución, servicio o persona.

Para los efectos del cálculo de las pensiones o indemnizaciones, se entiende por el

sueldo base mensual el promedio de las remuneraciones o rentas, sujetas a cotización,
excluidos los subsidios, percibidas por el afiliado en los últimos seis meses anteriores al
accidente o al diagnóstico en caso de enfermedad profesional.

 Para el otorgamiento de las prestaciones se clasifican en las siguientes categorías:

• Que producen incapacidad temporal
• Que producen invalidez parcial
• Que producen invalidez total
• Que producen gran invalidez y
• Que producen la muerte

Ejemplos de tipos de categorías:

a) Que producen incapacidad temporal
Fractura leve dedo meñique mano derecha, el trabajador cumple con su reposo laboral y
se reintegra a sus actividades normales.

Clasificación de Prestaciones

Categorías

Incapacidad
temporal

Invalidez
parcial

Invalidez
total

Gran
Invalidez

Muerte

 20Instituto Profesional Iplacex

b) Que producen invalidez parcial
Fractura mayor dedo meñique mano derecha, el trabajador cumple con su reposo laboral y
requiere tratamiento con kinesiólogo (periodo de rehabilitación), se reintegra a sus
actividades en un periodo de observación. Se evalúa el puesto de trabajo.

c) Que producen invalidez total
Perdida o mutilación del dedo meñique mano derecha, el trabajador sufre de una
incapacidad presumiblemente permanente de naturaleza irreversible, dejando al
trabajador con una capacidad residual de trabajo que le permita continuar en actividad.
Se evalúa el puesto de trabajo, teniendo derecho a y tendrá derecho a una indemnización
fijada por el organismo administrador.

d) Que producen gran invalidez
Mutilación de ambos brazos, el trabajador requiere del auxilio de otras personas para
realizar los actos elementales de su vida.

 Las víctimas de accidentes del trabajo o enfermedad profesional tendrá derecho a

las siguientes prestaciones gratuitamente hasta su curación completa o mientras subsistan
los síntomas de las secuelas causadas por la enfermedad o accidente.

Título VI (Arts. 58-64)

Evaluación, reevaluación y revisión de incapacidades

Las declaraciones, evaluaciones, reevaluaciones y revisión de las incapacidades
permanentes serán de exclusiva competencia de los Servicios de Salud y Mutualidades en
caso de estar afiliados a ella.

Para los efectos de determinar las incapacidades permanentes, el reglamento las

clasificará y graduará, asignando a cada cual un porcentaje de incapacidad oscilante entre
un máximo y un mínimo.

Tipos de Prestaciones

Atención médica Hospitalización Medicamentos

Prótesis
Rehabilitación Gastos de traslado

 21Instituto Profesional Iplacex

Título VII (Arts. 65-71)

Prevención de Riesgos Profesionales

Corresponde al Servicio Nacional de Salud la competencia general en materia de
súper vigilancia y fiscalización de la prevención, higiene y seguridad de todos los sitios de
trabajo, cualesquiera que sean las actividades que en ellos se realicen.

En toda faena o industria en que trabajen más de 25 personas deberán funcionar

uno o más Comités Paritario de Higiene y Seguridad.

En aquellas empresas mineras, industriales o comerciales que ocupen más de 100

trabajadores será obligatoria la existencia de un Departamento de Prevención de Riesgos
Profesionales, el que será dirigido por un experto en prevención.

Las empresas o entidades estarán obligadas a mantener al día los Reglamentos

Internos de Higiene y Seguridad en el trabajo y los trabajadores a cumplir con las
exigencias que dichos reglamentos les impongan.

Título VIII (Arts. 72-91)

Disposiciones Finales

Las empresa que cumplan con ciertas condiciones, tendrán derecho a que se les
confiera la calidad de administradoras delegadas del seguro, respecto de sus propios
trabajadores, en cuyo caso tomarán a su cargo el otorgamiento de las prestaciones que
establece la presente ley, con excepción de las pensiones.

La entidad empleadora deberá denunciar al organismo administrador respectivo,

inmediatamente de producido, todo accidente o enfermedad que pueda ocasionar
incapacidad para el trabajo o la muerte de la víctima.

 22Instituto Profesional Iplacex

2. TIPOS DE PRESTACIONES

 Existen tres tipos de Prestaciones que otorga la Ley Nº 16.744

a) Prestaciones Médicas que otorga la Ley 16.744

 Se otorgan gratuitamente, hasta la recuperación completa del paciente o mientras
mantenga los síntomas de las secuelas del accidente o enfermedad. (Art. 29)

o Médica
o Quirúrgica
o Dental
o Hospitalización
o Medicamentos
o Prótesis y Aparatos ortopédicos
o Rehabilitación física
o Rehabilitación profesional
o Gastos de traslado en los casos que así lo ameriten.
 Si el accidentado o enfermo se negara a seguir el tratamiento o impidiera

deliberadamente su curación, se podrá suspender el pago del subsidio a pedido del
médico tratante. (Art.33)

 Los trabajadores que sean citados para exámenes de control por los servicios
médicos de los organismos administradores, deberán ser autorizados por su empleador
para asistir, y el tiempo que para ello utilicen, será considerado como trabajado para todos
los efectos legales. (Art. 71)

 Los afiliados y afectados por alguna enfermedad profesional, deberán ser

trasladados por la empresa donde presten sus servicios, a otras faenas donde no estén
expuestos al agente causante de la enfermedad. (Art. 71)

 En el caso de la persona natural o entidad empleadora que formule la denuncia

será responsable de la veracidad e integridad de los hechos y circunstancias que se
señalan en dicha denuncia. (Art. 72). La simulación de un accidente o enfermedad será
sancionada con multa de acuerdo al Art. 80 de la Ley y hará responsable al que formuló la
denuncia al Organismo Administrador. (Art. 72)

Tipos de Prestaciones Ley 16.744

Prestaciones
Médicas

Prestaciones
Económicas

Prestaciones
Técnicas

 23Instituto Profesional Iplacex

 El trabajador que sea rechazado de una licencia médica por el Organismo de salud,

que no tienen origen laboral, debe recurrir al Organismo que esté afiliado, el cual estará
obligado a cursarla de inmediato y a otorgar las prestaciones médicas que correspondan
sin perjuicio de los reclamos posteriores. (Art. 77)

 Las acciones para reclamar las prestaciones por accidentes del trabajo o

enfermedades profesionales, prescribirán en el término de cinco años contados desde la
fecha del accidente o desde el diagnóstico de la enfermedad. (Art.79)

 Los trabajadores que concurren a solicitar atención médica a establecimientos

distintos de aquellos que pertenecen o están desvinculados de los Organismos
Administradores, se Auto marginarán Voluntariamente a los beneficios que establece la
Ley 16.744, excepto si existe: Urgencia del caso; Naturaleza o gravedad de las lesiones;
Necesidad de someterse a tratamientos específicos.

b) Prestaciones Económicas

 Son aquellas prestaciones económicas que tienen relación con los accidentes del
trabajo y enfermedad profesional, clasificándose en las siguientes categorías, según los
efectos que produzcan:

1. Que producen incapacidad temporal
2. Que producen invalidez parcial
3. Que producen invalidez total
4. Que producen invalidez gran invalidez
5. Que producen la muerte.

Incapacidad Temporal: es toda aquella provocada por un Accidente de Trabajo o
enfermedad profesional, de naturaleza o efectos transitorios, que permita la recuperación
del trabajador y su reintegro a sus labores habituales. (D.S. 109, Art. 2).

El subsidio se pagará durante toda la duración del tratamiento, desde el día que

ocurrió el accidente o se comprobó la enfermedad, hasta la curación del afiliado o su
declaración de invalidez.

La duración máxima del período del subsidio será de 52 semanas, el cual se podrá

prorrogar por 52 semanas más cuando sea necesario para un mejor tratamiento de la
víctima o para atender a su rehabilitación.

Si al cabo de las 52 semanas o de las 104, en su caso, no se hubiere logrado la

curación, y/o rehabilitación de la víctima, se presumirá que presenta un estado de
invalidez.

Si el accidentado o enfermo se negare a seguir tratamiento o impidiera su curación,

se podrá suspender el pago del subsidio. El afectado podrá reclamar y apelar en contra de

 24Instituto Profesional Iplacex

esta resolución ante la Comisión Médica de Reclamos de Accidentes del Trabajo y
Enfermedades Profesionales.

Invalidez: el estado derivado de un accidente de Trabajo o enfermedad Profesional que
produzca incapacidad presumiblemente permanente de naturaleza irreversible, aún
cuando deje en el trabajador una capacidad residual de trabajo que le permita continuar en
actividad. (D.S. 109, Art. 3).

El asegurado que sufriere un accidente que sin incapacitarlo para el trabajo, le

produjera una mutilación importante o una deformación notoria, será considerado inválido
parcial, tendrá derecho a indemnización fijada por el organismo administrador, de acuerdo
al grado de mutilación o deformación. La mutilación o deformación notoria, si es en la cara,
cabeza u órganos genitales, dará derecho al máximo de la indemnización.

 Se considerará gran invalidez a todos aquellos que requieran del auxilio de otras
personas para realizar los actos elementales de su vida.

Son considerados inválido total aquellos que hayan sufrido una disminución de su

capacidad de ganancia igual o superior a 70%.

 Los Organismos Administradores podrán suspender el pago de las pensiones a
quienes se nieguen a someterse a los exámenes, controles o prescripciones que les sean
ordenados; o que rehúsen, sin causa justificada, a someterse a los procesos necesarios
para su rehabilitación física y reeducación profesional que les sean indicados.

 Si el accidente o enfermedad produjere la muerte del afiliado, o si fallece el inválido

pensionado, el cónyuge, sus hijos legítimos, naturales, ilegítimos o adoptivos, la madre de
sus hijos naturales, así como también los ascendientes o descendientes que le causaban
asignación familiar, tendrán derecho a pensiones de supervivencia.

c) Prestaciones Técnicas

 Los Organismos Administradores dentro de sus obligaciones deben:

• Asesorar e instruir a los trabajadores en la correcta utilización de los instrumentos
de protección personal.

• Vigilar el cumplimiento por parte de la empresa y los trabajadores, de las medidas
de prevención, higiene y seguridad.

• Identificar e investigar las causas de los accidentes y enfermedades profesionales.
• Indicar la adopción de todas las medidas de higiene y seguridad que sirvan para la

Prevención de Riesgos Laborales.
• Promover la capacitación de los trabajadores.
• Supervisar las instalaciones y terreno de las empresas adheridas al Organismo

Administrador.

 25Instituto Profesional Iplacex

3. OBLIGACIONES EN PREVENCIÓN DE RIESGOS

El Decreto 40 del 11 de Febrero de 1969, del Ministerio del Trabajo y Previsión

Social, Aprueba Reglamento sobre Prevención de Riesgos Profesionales.

Este reglamento establece las normas que regirán la aplicación del Título VIII de la

Ley 16.744 sobre “Prevención de Riesgos Profesionales” y de las demás disposiciones
sobre igual materia contenidas en la Ley, sobre seguros social contra riesgos de
accidentes del trabajo y enfermedades profesionales. Los riesgos profesionales para
efecto de este reglamento, son los accidentes del trabajo y enfermedades profesionales.

El Servicio Nacional de Salud fiscalizará las actividades de prevención que

desarrollan los organismos administradores del seguro, en particular las Mutualidades de
empleadores de las empresas de administración delegada.

Los organismos administradores del seguro, deberán dar cumplimiento con la

calidad y eficiencia de las actividades de prevención y cumplimiento de las disposiciones o
reglamentaciones vigentes en materia de seguridad e higiene del trabajo.

Reglamento
sobre Prevención
de Riesgos
Profesionales

4. MUTUALIDAD DE EMPLEADORES Y ADMINISTRACION DELEGADA

Mutualidad de Empleadores:

En el Decreto 40, Título II, Artículo 3º, indica que las Mutualidades de empleadoras
están obligadas a realizar actividades permanentes de prevención de riesgos de
accidentes del trabajo y enfermedades profesionales. Deben contar con una organización
estable que permita realizar acciones de prevención en las empresas adheridas.

El personal a cargo de estas actividades deberá ser prevencionista de riesgos,

calificado por el Servicio nacional de Salud. Las jefaturas sólo podrán ser ejercidas por
Expertos en Prevención de Riesgos.

• De las Mutualidades de empleadores y
Empresas de Administración Delegada

• De los Departamentos de Prevención de
Riesgos

• De las Estadísticas de accidentes
• De los Reglamentos Internos
• De la Obligación de Informar de los Riesgos

Laborales.

 26Instituto Profesional Iplacex

Las Mutualidades deberán disponer de suficientes personal especializado,

contratado a tiempo completo.

El Servicio Nacional de Salud podrá verificar, cuando lo estime conveniente la
eficiencia de las actividades de prevención de riesgos que desarrollen las Mutualidades.

Administración Delegada:

Las actividades en prevención que deben desarrollar las empresas facultadas para
administrar el seguro en forma delegada serán de carácter permanente y efectiva,
basadas en una organización estable y a cargo de uno o más expertos en prevención de
riesgos.

Si el Servicio Nacional de Salud, comprueba incumplimiento y deficiencia de las

disposiciones de prevención de riesgos, será causal para que dicho organismo solicite a
la Superintendencia de Seguridad Social la revocación de la delegación.

Las empresas que deseen acogerse a la administración delegada, deberán

presentar las actividades de prevención de riesgos proyectadas, que contenga información
completa sobre organización, personal técnico y recursos, programas de trabajo y
sistemas de evaluación de resultados.

5. DEPARTAMENTOS DE PREVENCION DE RIESGOS PROFESIONALES

En el Decreto 40, Título III, Artículo 8º, se entiende por Departamento de
Prevención de Riesgos Profesionales a aquella dependencia a cargo de planificar,
organizar, asesorar, ejecutar, supervisar y promover acciones permanentes para evitar
accidentes del trabajo y enfermedades profesionales.

En cada empresa que tenga más de 100 trabajadores, deberá contar con un

Departamento de Prevención de Riesgos Profesionales, dirigido por un Experto en la
materia. La organización del Departamento dependerá del tamaño de la empresa y los
tipos de riesgos que se encuentran presentes.

 La empresa deberá contar con los medios y el personal necesario para conformar
un departamento de prevención de riesgos con el fin de asesorar y desarrollar las
siguientes acciones mínimas:

• Reconocimiento y Evaluación de los Riesgos de accidentes y enfermedades.
• Control de Riesgos en el ambiente o medios de trabajo.
• Acción educativa de prevención de riesgos.
• Promoción de la capacitación.

 27Instituto Profesional Iplacex

• Adiestramiento de los trabajadores.
• Registro de información y Evaluación estadística.
• Asesoramiento Técnico a los Comités Paritarios, supervisores y líneas de

administración técnica.

 Los Expertos en Prevención de Riesgos se clasificarán en la categoría de
Profesionales o Técnicos según sus niveles de formación.
Categorías:

A. Los ingenieros o ingenieros de ejecución cuyas especialidades tengan directa
relación con la seguridad e higiene del trabajo y los constructores civiles, que
posean un post-título en prevención de riesgos obtenido en una Universidad o
Instituto Profesional reconocido por el estado.

B. Los ingenieros de ejecución con mención en prevención de riesgos, titulados en una
Universidad o Instituto Profesional reconocido por el estado.

C. Técnico en prevención de riesgos titulados en una Institución de educación Superior
reconocida por el Estado.

D. Los Expertos Profesionales, cuya formación académica sea de 3 años cursados
antes del año 1996 y de 5 años cursados en Instituciones reconocidas por Estado.
Seremi de Salud los reconoce con categoría de Profesional.

 En el caso de los Departamentos de Prevención de Riesgos, deberán estar a cargo

de un Experto de una de las dos categorías (A o B).

 Este experto se determinará por el tamaño de la empresa, el que se medirá por el
número de trabajadores y los riesgos presentes que se determinarán por la cotización
adicional genérica. Estos puntos determinarán la categoría del experto y si sus servicios
serán a tiempo completo o tiempo parcial.

 En las empresas cuya cotización adicional genérica sea: 0% a 0,85%: Los

Departamentos de Prevención de Riesgos podrán estar a cargo de un experto categoría A
o B, si el número de trabajadores es inferior a 1.000 y a cargo de un Experto Profesional
en Prevención de Riesgos si es igual o superior a 1.000 trabajadores.

 En las empresas cuya cotización adicional genérica sea: 1,7%: Los Departamentos

de Prevención de Riesgos podrán estar a cargo de un experto categoría A o B si el
número de trabajadores es inferior a 500 y de un experto profesional si el número es
superior a 500.

Cotización Adicional Genérica: es calculada en función de la actividad y el
riesgo de la empresa, la que será determinada por el Presidente de la República y
no podrá exceder de un 3,4% (Ley 16.744, Título IV, Artículo 15º, letra b)

 28Instituto Profesional Iplacex

 En las empresas cuya cotización adicional genérica sea entre 2,55% ó 3,4%, el
departamento de Prevención de Riesgos debe ser dirigido por un Experto profesional,
independiente del número de trabajadores.

 La contratación del experto será: tiempo completo o parcial. Se adjunta Tabla de

Tiempo de Atención del Experto, según días a la semana (Artículo 11º, Decreto 40)

Tabla de Atención del Experto:

Los Expertos en Prevención de Riesgos, deben inscribirse en los Registro que
llevan los Servicios de Salud, para dar cumplimiento al la Ley 16.744 (Artículo 65º).

6. ESTADISTICAS DE ACCIDENTES Y ENFERMEDADES PROFESIONALES

Los Departamentos de Prevención de Riesgos de las empresas, están obligados a

llevar estadísticas de accidentes y enfermedades profesionales. Dentro de la estadística
se tendrá que llevar la Tasa de Frecuencia y la Tasa Gravedad de los accidentes.

Tasa de Frecuencia: es el número de lesionados por millón de horas trabajadas,

por todo el personal en el período considerado.

Tasa de Gravedad: es el número de días de ausencia al trabajo por millón de horas

trabajadas por todo el personal en el período considerado.

Tiempo de Atención del Experto
(Días de la Semana)

Número de

Trabajadores
Cotización Genérica (D.S. 110)

Trabajadores 0% a 0,85% 1,7% 2,55% 3.4%
De 101 a 200 1,0 1,0 1,5 2,0
De 201 a 300 1,5 2,0 2,5 3,0
De 301 a 400 2,0 2,5 3,0 3,5
De 401 a 500 2,5 3,0 3,5 4,0
De 501 a 750 3,0 T. Completo T. Completo T. Completo

De 751 a 1000 4,0 T. Completo T. Completo T. Completo

Mayor de 1000 Tiempo
Completo

T. Completo T. Completo T. Completo

Nº Accidentes x 1.000.000
Horas Hombre

 29Instituto Profesional Iplacex

Las empresas que por Ley no estén obligadas a establecer un Departamento de

Prevención de Riesgos, deberán llevar un registro con la información básica de tasa de
frecuencia y tasa de gravedad. Esta información podrá ser solicitada por el Servicio
Nacional de Salud.

Nº Días Perdidos x 1.000.000
Horas Hombre

 30 Instituto Profesional Iplacex

Ejemplo: Formato de estadística

ESTADISTICAS DE ACCIDENTABILIDAD

Fecha
masa
mnsu

al

masa
acumula

da
 promedio

masa

días
perdi
dos

acu
mul
ado
días
per
dido

s

número
accident

e

n°
acciden

te
acumul

ado

horas
hombre

acumulado
h.h

tasa
siniest.

mensual

tasa
siniest.
acumu
lada

índice de
accidente
mensual

índice de
accidente.
acumulado

indice
de

frecuen
cia

mensua
l

indice de
frecuenci

a
acumula

do

indice
de

graveda
d

mensua
l

indice de
gravedad
acumula

do

ENER
O 113 1.478 1 1.478,00 14 100 0 10 20.253 1.362.440 12,4 6,8 0,0 0,7 0,0 7,3 691,3 73,4

FEBR 2 0,00 100 10 1.362.440 #¡DIV/0!

#¡DIV

/0! #¡DIV/0! #¡DIV/0!

#¡DIV/

0! 7,3

#¡DIV/

0! 73,4

MAR 3 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

ABR 4 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

MAY 5 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

JUN 6 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

JUL 7 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

AGOS 8 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

SEPT 9 0,00 100 10 1.362.440 #¡DIV/0!

#¡DIV

/0! #¡DIV/0! #¡DIV/0!

#¡DIV/

0! 7,3

#¡DIV/

0! 73,4

OCT 10 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

NOV 11 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

DIC 12 0,00 100 10 1.362.440 #¡DIV/0!
#¡DIV

/0! #¡DIV/0! #¡DIV/0!
#¡DIV/

0! 7,3
#¡DIV/

0! 73,4

 31Instituto Profesional Iplacex

7. REGLAMENTOS INTERNOS

 Este documento está incorporado en:

Ley 16.744:

La Ley 16.744 indica en su artículo 67º, que todas las empresas o entidades están

obligadas a establecer y mantener al día un Reglamento Interno de Higiene y Seguridad
en el trabajo y todos los trabajadores deben cumplir con las exigencias y obligaciones que
se impongan.

Deberán estar incorporadas las obligaciones, sanciones y multas a los trabajadores

que no utilicen los elementos de protección personal que se les haya entregado a cargo
del trabajador, que no cumplan con las normas, instrucciones, reglamentos sobre higiene y
seguridad en el trabajo.

La aplicación de las multas se regirá por lo dispuesto en el Código del Trabajo

(Párrafo I, Título III).

El empleador que tenga contratado permanentemente 10 o más trabajadores, tiene

la obligación de confeccionar un Reglamento Interno de Orden, Higiene y Seguridad.

La confección del reglamento interno, debe contener a lo menos, las menciones que

se señalan en el Código del Trabajo (Artículo 154) como:

• Horas de inicio y término de la jornada de trabajo.
• Turnos
• Descansos
• Remuneraciones
• Obligaciones y Prohibiciones de los trabajadores.

Reglamento Interno

Ley 16.744 Código del
Trabajo

Artículo 153º

Decreto Supremo Nº 40,
Artículo 14º

 32Instituto Profesional Iplacex

• Designación de Cargos
• Leyes Previsionales
• Situación de Servicio Militar
• Cédula de Identidad
• Obligación escolar
• Normas e Instrucciones de Prevención de Riesgos
• Sanciones
• Multas
• Etc.

Código del Trabajo:

El artículo 153º del Código del Trabajo, indica que el empleador está obligado a

mantener un Reglamento Interno de Orden, Higiene y Seguridad sobre 10 o más
trabajadores contratados permanentemente.

Este reglamento Interno de acuerdo a sus necesidades, deberá contener y señalar

como mínimo las horas en que empieza y termina la jornada de trabajo y las de cada
turno (sólo si aplica); los descansos; los tipos de remuneraciones; las obligaciones y
prohibiciones a que están sujetos los trabajadores; la designación de cargo ante quienes
los trabajadores deben plantear sus peticiones, reclamos, consultas, sugerencias; normas
de las diversas clases de faenas de acuerdo a la edad y sexo de los trabajadores; la forma
de comprobación del cumplimiento de las leyes previsionales; servicio militar; cédula de
identidad y en el caso de ser menores de edad, haber cumplido con la obligación escolar;
normas e instrucciones de prevención de riesgos, higiene y seguridad; las sanciones que
podrán aplicarse por infracción a las obligaciones que se señalan en el reglamento interno,
amonestación escita, verbal y multa de hasta el 25% de la remuneración diaria y como se
procederá a aplicarlas.

Dentro de las Obligaciones del Reglamento Interno se establece el uso correcto de

elementos de seguridad, la obligación de utilizarlos y el cuidado; el catamiento de todas
las normas internas sobre medidas de higiene y seguridad.

Decreto Supremo 40

Toda empresa o entidad estará obligada a establecer y mantener al día un
Reglamento Interno de Seguridad e Higiene en el Trabajo, siendo obligatorio su
cumplimiento por todos los trabajadores. Este ejemplar será entregado gratuitamente a
cada trabajador.

El reglamento podrá ser sometido a la consideración del Comité paritario de

Higiene y Seguridad con 15 días de anticipación a la fecha que comience a regir.

Este documento tendrá vigencia por un año, que se extenderá automáticamente

por períodos iguales, si no ha habido observaciones por parte del Departamento de

 33Instituto Profesional Iplacex

Prevención de Riesgos o del Comité Paritario de Higiene y Seguridad. En caso de no
existir Departamento de Prevención o Comité Paritario será revisado por los trabajadores y
empleador.

El Reglamento deberá contener un preámbulo que señale el objetivo que persigue

el Reglamento, el mandato dispuesto por la Ley 16.744 y un llamado la cooperación.
Además debe incorporar cuatro capítulos destinados a:

Disposiciones Generales:

Se incluirán las normas sobre materias como:

• Procedimientos para exámenes médicos
• Exámenes psicotécnicos
• Exámenes Pre ocupacionales o posteriores
• Procedimientos de Investigación de Accidentes que ocurran
• Comité Paritario
• Instrucciones Básicas en Prevención de Riesgos a los trabajadores nuevos
• Responsabilidad de los niveles ejecutivos o línea de mando.
• Especificaciones de los elementos de seguridad en relación a los tipos de faena.
• Etc.

Obligaciones:

 Son todas aquellas materias cuyas normas o disposiciones son de carácter
obligatorio para el personal, tales como:

• Conocimiento y cumplimiento del Reglamento Interno
• Uso correcto y cuidado de los elementos de protección personal
• Uso correcto de dispositivos de seguridad, destinados a la protección del riesgo
• Conservación u buen trato de los elementos de trabajo entregados para uso del

trabajador.
• Obligación de dar cuenta en caso de síntomas de enfermedades profesionales
• Obligación de dar cuenta en caso de accidentes aunque sea de carácter leve.
• Cooperación en la investigación de accidentes laborales
• Acatamiento de todas las normas de seguridad
• La participación en temas de prevención de riesgos de las líneas de mando

(capataces, jefes de grupo, supervisores, etc.)
• Etc.

Prohibiciones

Se enumeran aquellos actos o acciones que no se permitirán a los trabajadores.

 34Instituto Profesional Iplacex

• Introducir bebidas alcohólicas
• Trabajar en estado de embriaguez
• Retirar o dejar inoperantes elementos o dispositivos de seguridad.
• Destruir o deteriorar material de cualquier tipo de propiedad de la empresa
• Operar o intervenir maquinas o equipos sin autorización
• Ingerir alimentos o fumar en ambientes de trabajo que esté prohibido
• No obedecer normas o instrucciones de ejecución y seguridad.
• Actos que sean considerados como faltas graves que constituyan una negligencia

inexcusable.
• Etc.

Sanciones

• Los trabajadores que no respeten el Reglamento Interno
• Se sancionarán con multas en dinero que serán proporcionados a la gravedad de la

infracción, no excediendo la cuarta parte del salario diario.
• Amonestaciones verbales y escritas.
• En caso de comprobar que el accidente o enfermedad profesional sea a causa de

una negligencia inexcusable, la multa la aplicará el Servicio Nacional de Salud. La
negligencia inexcusable será determinada por el Comité Paritario de Higiene y
Seguridad correspondiente. En caso de no existir Comité Paritario, no aplicará esta
disposición.

8. OBLIGACIÓN DE INFORMAR LOS RIESGOS LABORALES

Los empleadores tienen la obligación de informar oportuna y convenientemente a

todos sus trabajadores acerca de los riesgos que entrañan sus labores, de las medidas
preventivas y de los métodos de trabajo correcto. Los riesgos son los inherentes a la
actividad de cada empresa. Especialmente deben informar a los trabajadores acerca de
los elementos, productos y sustancias que deben utilizar en los procesos de producción o
en su trabajo, sobre la identificación de los mismos (fórmula, sinónimos, aspecto y olor),
sobre los límites de exposición permisibles de esos productos, acerca de los peligros para
la salud y sobre las medidas de control y de prevención que deben adoptar para evitar
tales riesgos. (Artículo 21º, Decreto Supremo 40)

Los empleadores tienen la obligación de mantener los equipos, maquinas,
herramientas y dispositivos de seguridad técnicamente necesarios para reducir a niveles
mínimos los riesgos que puedan presentarse en los sitios de trabajo. (Artículo 22º, Decreto
Supremo 40).

Ejemplo: Caso 1

 35Instituto Profesional Iplacex

 Conforme a lo que dispone el Decreto 40, artículo 21º “Obligación de Informar”,
ejemplificaremos un caso específico.

 En Talca, sector ferroviario “La maquinita”, siendo las 08:00 hrs. del Lunes 02 de
Mayo del año en curso, el Sr. Florencio López, se presentó en la faena de Descarga de
balasto en plena vía.

 Se constata que las condiciones climáticas se encuentran en excelente estado,
procediéndose a cumplir con la Obligación de Informar en el lugar de la faena al inicio de
los trabajos.

1. Nombre completo: Florencio Ruperto López López

 Teniendo a la vista el lugar de faena, se describen los riesgos presentes y posibles;
las medidas preventivas para cada uno de ellos, incluyendo el buen usos de los elementos
de protección personal y las formas de trabajo correcta para cada ocasión, según
planificación previa y capacitación entregada anteriormente.

1) Riesgos de la Faena:

 La faena consiste en desplazarse por la línea férrea en carros balasteros,
descargando balasto o piedra de chancado en sectores determinados por la supervisión.

 Los encargados de la faena serán: Jefe de Terreno don Olvidadizo González y

Supervisor de terreno don Sufrido Muñoz.
 Los riesgos que estarán presentes en la faena son:

• Caída de distinto nivel por encontrarse arriba de los carros balasteros.
• Caída de superficie por piedras y rieles.
• Atropellamiento por maquinas en movimiento.
• Golpes por acercamiento de maquinas en movimiento.
• Insolaciones por exposición a altas temperaturas.

2) Sobre las medidas preventivas en el lugar de trabajo

 Se analiza detalladamente los riesgos inherentes a la faena, y se explica a cada

grupo de trabajadores que participa de esta faena, según su función, las medidas que
deberán tomar a fin de evitar accidentes durante el trabajo. Tales medidas son:

Para los operadores de máquina:

• Revisar permanentemente sus máquinas que tienen a su cargo
• Revisar alarma de retroceso
• Revisar mecanismos

 36Instituto Profesional Iplacex

Para los operarios:

• Revisar el área donde se desplazarán caminando
• Verificar el itinerario de los trenes
• Revisar el área de trabajo.

3) Métodos de Trabajo correcto para cada función:

 Se debe especificar claramente la función que realizará cada trabajador o

trabajadores, los procedimientos de trabajo correcto, explicando cómo se realiza el trabajo
y la utilización de Elementos de Protección Personal.

4) Elementos, Productos y Sustancias empleadas en la Faena.

 Se describirán todas las maquinarias y herramientas, productos y sustancias
utilizadas, como ácidos y explosivos, forma de conocerlos y su peligrosidad, la forma de
tratarlos y si hay especialistas para ellos. Se enunciará también sobre las medidas de
control de los elementos y sustancias peligrosas. Ejemplo: explosivos.

Cada vez que ingrese personal nuevo a una empresa, faena, sucursal o agencia se
debe realizar la primera instrucción donde se indiquen los riesgos presentes en la
actividad que va a realizar.

Normalmente se reconocen con los siguientes nombres: “charla de inducción”,

“derecho a saber” y/o “obligación de informar”. Todas cumplen el objetivo de realizar lo
que indica el Decreto Nº 40, Artículo 21º.

Esta charla debe dictarse cada vez que un trabajador cambia de actividad, ejemplo:

si antes realizaba trabajos de carpintero y es asignado a otro puesto de trabajo,
supervisor, debe ser nuevamente instruido de los riesgos presentes que tiene esta
actividad que va a realizar.

Esta charla la puede impartir el Experto en Prevención de Riesgos, Comité Paritario

o el Supervisor directo del trabajador. Lo ideal es que sea impartida por el encargado del
área de prevención de riesgos de la empresa.

Ejemplo: Formato de documento Obligación de Informar.

 37Instituto Profesional Iplacex

 CHARLA OBLIGACION DE

INFORMAR
(Título VI - Decreto Nº 40)

 Código del
Documento

Revisión

DECLARACIÓN DE COMPROMISO, DECRETO SUPREMO Nº 40, A RTICULO 21, LEY Nº 16.744

Declaro que he sido informado de los Peligros y Aspectos inherentes a las actividades y labores
que desempeñaré en la empresa …………………….. y de las medidas preventivas que deberé
aplicar en el cumplimiento de mis labores, como también he sido informado de los límites de
exposición permisibles a los contaminantes existentes en el área, los peligros para la salud y las
medidas de control de prevención que deben adoptarse para evitar tales riesgos e impactos.

DATOS DEL TRABAJADOR

NOMBRE

RUT HUELLA
DIGITAL

CARGO

TEMAS TRATADOS
1 Recorrido Planeado a las Instalaciones. N/A

2 Tipos de servicios que presta la empresa, magnitud de los equipos y/o partes. �

3 Políticas de Calidad, Seguridad y Salud Ocupacional y Medio Ambiente. �

4 Objetivos Integrados �

5 Peligros de accidentes que involucran las distintas tareas a desarrollar. �

6 Equipo de trabajo, uso adecuado y su cuidado. �

7 Elementos de Protección Personal �

8 Mantener el Orden y el Aseo de las Áreas de Trabajo. �

9 Normas de Trabajo y Reglamento Interno de Orden, Higiene y Seguridad. �

10 Sistema de Gestión Integrado, cual es su participación y responsabilidad. �

11 Reportar los incidentes que se generen en la organización. �

12 Que hacer en caso de accidente. �

13 Rol Comité Paritario de Higiene y Seguridad �

14 Responsabilidad propia en la Prevención de Riesgos e Impactos Ambientales. �

15 Sistema de Administración de Proyectos de GEODATOS (SAP) N/A

 38Instituto Profesional Iplacex

RECOMENDACIONES GENERALES
Peligros de las Labores

Desarrolladas Como Controlar estos Riesgos

Generales

1 Caídas del Mismo y Distinto
Nivel

Evitar correr en las instalaciones
Usar calzado apropiado
Mantener despejadas las áreas de trabajo
Usar barandas o pasamanos
Usar escalas de tijeras, totalmente extendidas
El personal que durante su trabajo deba transitar por la vía
pública, debe respetar las normas del tránsito, entre ellas respetar
semáforos, pasos de cebra, etc.

2 Contacto con Herramientas
Cortantes y Eléctricas

Deberán utilizarse exclusivamente las herramientas o utensilios
de trabajo asignados para cada tarea específica, por el respectivo
Supervisor.
Todas las herramientas deberán estar permanentemente en
buenas condiciones de uso.
Todos los conductores eléctricos estarán en buen estado de
conservación, según normas.
En todas las áreas donde usen equipos o herramientas
eléctricas, deberán existir interruptores diferenciales.

Estacado de Perfiles (Loop)

3 Estacar sin EPP

Previo al inicio de los trabajos, Supervisor controlara el uso de
EPP
Diariamente y antes de iniciar los trabajos se realizará Instrucción
en Charla 5 minutos

4
Tendido de Loop en Zona

con pendiente Instrucción en Charla 5 Minutos

5 Camino irregular Correcto uso de EPP

Instalación de Instrumentos (Receptor y Transmisor)

6 Adoptar malas posturas Instrucción en Charla 5 Minutos

7
Equipos y/o Instrumentos

en desnivel o en superficies
inestables

Instrucción en Charla 5 Minutos

8 Altura Geográfica
Personal de Terreno con Examen de Altura Geográfica aprobado y
vigente (anual), previo a la puesta en marcha del proyecto /
Entrega de Pautas de recomendación para trabajo en altura.

9 Circular por caminos en
desnivel

Instrucción en Charla 5 Minutos

 39Instituto Profesional Iplacex

10

Estacionar el vehículo en
sector; desnivelado,

resbaladizo y zona de
rodados.

Instrucción en Charla 5 Minutos.
Afianzar ruedas con uso de cuñas, con ruedas orientadas al cerro.
No estacionar en zonas con potencialidad de derrumbe.
Estacionar aculatado.

11 Levantar exceso de peso
Instrucción en Charla 5 Minutos.
Cumplimiento de la Ley del Saco. (Reglamento Interno de Orden,
Higiene y Seguridad)

12
Usar vehículo en malas

condiciones de
mantenimiento

Cada 5.000 Km. cambio de aceite y filtro / Mantención cada
15.000 Km. (Cambio de todos los filtros)/ Mantención Completa
cada 30.000 Km. / Chequeo general de vehículo previo a inicio de
cada Proyecto / Cambio de Neumáticos, según condiciones de
terreno / Vehículos con una vida útil de 2 a 3 años aprox. o en
promedio 150.000 km. / Acta de Entrega y Recepción de Vehículo
(F-PR-23), / Reacondicionamiento de Vehículos según requisitos
especiales del Cliente (de acuerdo al Método a realizar y/o área
del Proyecto) / Inspección diaria por parte del Conductor con Lista
de Chequeo

13
Condiciones climáticas

adversas (Calor Extremo /
Exposición a radiación UV)

Consideración de Condiciones Climáticas, previas a la salida a
terreno/ Charla 5 Minutos / Entrega de EPP (Gafas UV, crema
protectora) / Entrega de Vestuario acorde a la condición climática
a enfrentar (Vestuario manga larga, legionario)

Tendido de Cables / Levantamiento de tendido post m edición

14 Adoptar malas posturas Instrucción en Charla 5 Minutos
15 Tropezar con cables Instrucción en Charla 5 Minutos

16
Mal manejo de
herramientas

Instrucción en Charla 5 Minutos

Traslado de Personal en Vehículo

17

Atropello / Choque /
Colisión / Desbarrancar /
Volcamiento / panne de

Vehículo

Entrega de pauta de recomendaciones generales de conducción
(Trípticos y manuales). / Curso de manejo a la defensiva en
vehículos livianos. / Certificado Hoja de vida del conductor.

La Recomendaciones Generales, otorgadas en el prese nte documento, son
complementarias a las establecidas en el Reglamento Interno de Orden,

Higiene y Seguridad que el trabajador ha recibido c onforme.

RECOMENDACIONES AMBIENTALES

1
Como parte de nuestro Sistema de Gestión Integrado, hemos elaborado un “Instructivo para el
Tratamiento de Rises” (I-SGI-04), el cual describe los tipos de residuos, las responsabilidades, el
lugar de almacenamiento, la disposición final, el transporte, etc.

 40Instituto Profesional Iplacex

2

Para los impactos ambientales :
• Contaminación por Vehículos en caminos de tierra: Velocidad Moderada
• Contaminación por Combustibles en casos de derrame: Entrega “Instructivo Que Hacer en

Caso de Derrame de Petróleo producto de un Choque o Colisión”
• Destrucción Flora y/o Fauna de la Región: Charla Diaria / Entrega “Instructivo Para la

Protección de la Fauna”
• Eliminación residuos domésticos en zona desértica: Charla Diaria / Entrega “Pautas

Recomendaciones Medioambientales”
• Presencia de vestigio arqueológico: Charla Diaria / Consulta a Mandante

En caso de Accidente Avisar a:

Dirección: Fono:

 FIRMA DEL TRABAJADOR

NOMBRE DEL INSTRUCTOR FIRMA FECHA

9. CONSTITUCION DEL COMITÉ PARITARIO

 El Decreto 54 del 21 Febrero de 1969, se aprueba el Reglamento para la
Constitución y funcionamiento de los Comités Paritarios de Higiene y Seguridad.

Este Decreto determina:

1) La Constitución de un Comité Paritario de Higiene y Seguridad

 En toda empresa, sucursal, agencia o faena en que trabajen más de 25 personas
se conformará un Comité Paritario de Higiene y Seguridad. En caso que la empresa,
sucursal, agencia o faena se encuentren distribuidas en diferentes lugares, se deberá de
igual forma conformar un Comité Paritario de Higiene y seguridad, sólo un Inspector del
Trabajo podrá decidir si procede la constitución.

 Si en una empresa existieran diversas faenas, sucursales o agencias y en cada uno

de ellas conforman un Comité paritario de Higiene y Seguridad, se podrá constituir un
Comité Paritario Permanente de toda la empresa.

 41Instituto Profesional Iplacex

2) Su Composición

 Estarán compuestos por representantes del empleador y representantes de los

trabajadores, cuyas decisiones adoptadas dentro de sus atribuciones que le indica la ley
16.744 serán de carácter obligatorio. Para la empresa y los trabajadores. Para este comité
se elegirán tres representantes por parte del empleador y tres representantes de los
trabajadores.

 Los representantes del empleador podrán ser designados por el Gerente General y

quedarán conformados por: tres representantes titulares y tres representantes suplentes.

 Los representantes de los trabajadores se efectuará mediante votación secreta, y

tomarán parte todos los trabajadores de la respectiva empresa, faena o sucursal. El voto
será escrito y en él se anotarán los nombres de candidatos que voluntariamente quieran
participar o sean nombrados por sus compañeros. Por parte de los trabajadores que dará
conformado por: 3 representantes de los trabajadores titulares y tres representantes de
trabajadores suplentes.

3) Designación de los Representantes

 Los representantes del empleador serán elegidos y/o designados por el Gerente
General de la empresa o Representante Legal.

 Los representes de los trabajadores será elegidos por votación secreta y directa
convocada y presidida por el Presidente del Comité paritario de Higiene y Seguridad que
termina su período. El periodo de duración será de dos años o hasta que la obra y/o faena
tenga fecha determinada de término.

Una vez elegidos los representantes titulares de los trabajadores, entre ellos deben

elegir quien será el miembro que goce de fuero por el periodo de dos años en sus
funciones, además de designar quien será el Presidente y Secretario (el experto en
prevención no puede participar de estas nominaciones por su calidad de asesor)

 Para ser integrante del comité Paritario de Higiene y Seguridad, debe cumplir con

los siguientes requisitos:

• Mayor de 18 años de edad
• Saber leer y escribir
• Encontrarse trabajando en la respectiva empresa, faena, sucursal o agencia
• Haber pertenecido a la empresa un año como mínimo.
• Asistir a un curso dictado por el Organismo Administrador.

a. Funciones

 42Instituto Profesional Iplacex

• Asesorar e instruir a los trabajadores en el uso correcto de elementos de protección
personal.

• Vigilar el cumplimiento por parte de la Empresa y Trabajadores, de las medidas de

seguridad dentro de la empresa.
• Identificar e investigar las causas que generaron los accidentes y enfermedades

profesionales.
• Decidir si el accidente o enfermedad profesional se debió a una negligencia

inexcusable del trabajador.
• Indicar las medidas de higiene y seguridad que sirvan para la prevención de riesgos

laborales.
• Cumplir con las funciones y misiones que haya encomendado el Organismo

Administrador.
• Promover la realización de cursos de capacitación para los trabajadores.

b. Asesorar

Realización de visitas periódicas a los lugares de trabajos para supervisar y

detectar las acciones o condiciones inseguras o sub estándares en los puestos de trabajo
y verificar visualmente la utilización de los elementos de protección personal, instruyendo
a los trabajadores en su uso correcto.

Organizar reuniones informativas, capacitaciones, charlas u otros medios de
divulgación, especialmente después de ocurrido un Accidente en que no se utilizaron los
elementos de protección personal.

El asesoramiento debe ser en los frentes de trabajo e instalaciones de faena.

c. Vigilar

Realizando inspecciones a los lugares de trabajo para revisar máquinas,
maquinarias, equipos, herramientas e instalaciones de faena, y todos los elementos que
intervengan en la producción con el objeto de reconocer, detectar e identificar las acciones
o condiciones inseguras o sub estándares que puedan generar accidentes o
enfermedades profesionales.

Determinar la necesidad de asesoría técnica del Organismo Administrador (ACHS,
Mutual de Seguridad, IST, ISL) para situaciones especiales de riesgos y enfermedades
profesionales.

La vigilancia se debe realizar como primera instancia en los lugares donde exista

mayores riesgos de accidentes y enfermedades profesionales, para luego revisar el resto
de la empresa o lugares de trabajo. Se enviará un informe a la jefatura superior de la
empresa solicitando o sugiriendo mejoras en las condiciones de trabajo.

 43Instituto Profesional Iplacex

d. Identificar e Investigar

Identificar en conjunto con la asesoría del Departamento de Prevención de Riesgos
de la empresa o quien sea designado por la empresa, los riesgos existentes en sus áreas
de trabajo y los que pueden originarse con nuevas instalaciones, materias primas,
equipos, herramientas, etc.

Se deben nominar a dos o más integrantes del Comité Paritario de Orden, Higiene y
Seguridad para ejecutar la función informativa manteniendo información escrita de los
riesgos y su prevención para entregar a los trabajadores.

Esta identificación e investigación, se debe realizar en todos los lugares de trabajo y
donde se introduzcan nuevos métodos o nuevas tecnologías que impliquen nuevos
riesgos.

e. Decidir

Los representantes del Comité Paritario son el único estamento con propiedad de
decidir en caso de ocurrir un accidente o enfermedad profesional si se debió a negligencia
inexcusable del trabajador. Esto quiere decir que un accidente de trabajo o enfermedad
profesional no sea a causa u ocasión de la labor que ejecuta o esté inventando un
accidente que pudo haber sido fuera del trabajo.

Se nombrará una comisión investigadora, que deberá ir al lugar del accidente y
confeccionar la investigación de accidente analizando los hechos minuciosamente. Esta
comisión debe estar asesorada por el experto profesional en prevención de riesgos y/o el
Organismo Administrador.

f. Indicar

Dentro de los deberes que cumplen los integrantes del Comité Paritario, está el
realizar inspecciones a los sitios de trabajo, indicar todas las medidas de higiene y
seguridad que sirven para la prevención de riesgos profesionales.

Mantener registro de los antecedentes estadísticos de Accidentes del Trabajo y

Enfermedades Profesionales en la empresa, analizando la información recopilada con el
fin de evitar la ocurrencia de nuevos accidentes o incidentes.

g. Cumplir

Deben cumplir con las funciones y misiones que le encomiende el Departamento de
Prevención de Riesgos de la Empresa y los Organismos Administradores.

Informar a los Organismos Administradores sobre las actividades realizadas como
Comité Paritario de Orden, Higiene y Seguridad.

h. Promover

 44Instituto Profesional Iplacex

Participar y promover la realización de cursos y capacitaciones a todo el personal

de la empresa como incentivo, mejora en las competencias y crear una cultura preventiva.

9.1 Funciones de los Integrantes del Comité Paritario de Orden, Higiene y Seguridad.
(CPHS)

Funciones del Presidente

• Dar cumplimiento al calendario de reuniones y disponer el lugar de éstas.
• Conducir las reuniones
• Controlar el cumplimiento del programa de trabajo del Comité
• Representar el Comité en eventos que se programen en la empresa.
• Informar a quien corresponda de las decisiones adoptadas por el Comité
• Solicitar información sobre accidentes u otras materias operacionales

Funciones del Secretario

• Confeccionar las actas de las sesiones
• Citar a reunión cuando lo disponga el Presidente o a petición conjunta con un

representante de la empresa
• Informar de la correspondencia recibida
• Distribuir oportunamente las actas y la correspondencia
• Mantener un ordenado archivo de la documentación del Comité

Funciones de los demás integrantes

• Informar de las actividades que les hayan sido asignadas por el Comité
• Informar de los riesgos que hayan detectado
• Informar de los antecedentes que tengan en relación a accidentes ocurridos
• Divulgar entre los trabajadores las actividades del Comité
• Contribuir a motivar al personal hacia la Prevención de Riesgos profesionales
• Entregar sugerencias para un mejor funcionamiento del Comité

Funcionamiento:

Los integrantes del Comité Paritario se reunirán una vez al mes, pero podrán
hacerlo en forma extraordinaria a petición conjunta de un representante de los
trabajadores y uno de la empresa. Se dejará constancia en un acta firmada por todos los
integrantes que asistieron a la reunión. Esta reunión se llevará a cabo dentro de las horas
de trabajo y en un lugar asignado para realizar esta actividad. En caso de no poder
realizar la reunión dentro de la hora de trabajo, se cancelará como hora extraordinaria de
común acuerdo con los participantes.

 45Instituto Profesional Iplacex

El Comité deberá reunirse cada vez que en la empresa ocurra un accidente grave o
que cause la muerte de uno o más trabajadores, o que a juicio del Presidente lo determine
necesario.

Por otro lado, la empresa debe dar las facilidades y adoptar las medidas necesarias
para que funcione el Comité Paritario.

Estas reuniones del Comité Paritario podrá funcionar cuando concurra un
representante del empleador y un representante del trabajador.

Corresponde a la Dirección del Trabajo el control el cumplimiento de las normas
contenidas en la constitución y funcionamiento del Comité Paritario de Higiene y seguridad
en las empresas, faenas, sucursales o agencias.

Los Comités Paritarios de Higiene y Seguridad deben mantener un programa de
Trabajo que contenga:

1. Objetivos y metas a cumplir
2. Plazos en que deben cumplirse los objetivos
3. Acciones que se realizarán
4. Responsabilidad de ejecución de las acciones
5. Pauta de control o evaluación del programa

 Para una labor eficiente como Comité Paritario de Higiene y Seguridad se sugiere:

• Crear comisiones paritarias con un mínimo de dos personas
• Realizar inspecciones de seguridad
• Investigar los accidentes laborales y enfermedades profesionales
• Promocionar la instalación de afiches, señaléticas, diario mural, etc.
• Coordinar cursos de capacitación
• Coordinar el programa con el Depto. De Prevención de Riesgos
• Calendario de reuniones
• Comunicar cualquier información de utilidad
• Exigir a todos los trabajadores de la empresa, el uso obligatorio de los elementos de

protección personal y acatar las normas de seguridad.

 En las reuniones del comité Paritario de Higiene y Seguridad debe contener como

mínimo lo siguiente:

• Lectura del Acta Anterior
• Medidas de acción acordadas en reuniones anteriores y seguimiento
• Análisis del avance del Programa de Trabajo
• Análisis de accidentes e incidentes ocurridos en el mes
• Acuerdos para el control de riesgos
• Presentación de los problemas detectados

 46Instituto Profesional Iplacex

9.2 Como ser un Comité Paritario de Higiene y Seguridad exitoso

Tener capacidad de liderazgo

• El presidente del Comité Paritario debe mostrar una aptitud básica de liderazgo
• Saber dirigir a un grupo de personas
• Tomar decisiones
• Motivar a su grupo de trabajo
• Fijar la tabla de contenidos de cada reunión
• Establecer calendario de actividades
• Verificar que todos conozcan las actas

No improvisar

• Se debe establecer un programa de trabajo con objetivos, metras y seguimiento.
• Ser proactivo
• Determinación en qué posición está y hacia dónde se dirige
• Llevar un acta que deje constancia de lo tratado en cada una de las reuniones.

Tener un lugar de reunión

• Definir un sitio y sala para realizar la reunión del Comité Paritario de Higiene y
seguridad.

• Las reuniones se deben efectuar en horas de trabajo, considerándose horas
trabajadas.

Estar preparados

• Tener conocimientos básicos para implementar y solicitar acciones de seguridad.
• Otorgar credibilidad y confianza.
• Los miembros del Comité Paritario de Higiene y Seguridad, deben estar

capacitados en materias de prevención de riesgos
• Actualizarse permanentemente en temas de prevención de riesgos

Ser ordenados

• Realizar las reuniones que legalmente correspondan, 12 en el año y 1 al mes.
• Programar con anticipación las fechas de reuniones mensuales.
• Coordinar los tiempos del resto de los integrantes para que puedan asistir.

Tener comunicación con la empresa

• Contribuir en aportar ideas a la empresa

 47Instituto Profesional Iplacex

Comprometidos con la seguridad

• Los integrantes del comité Paritario de Higiene y Seguridad, deben ser personas
que les interese y crean en la prevención de riesgos.

• Esto marcará la diferencia en la gestión

Cumplimiento a las funciones del Decreto Supremo 54

• El Comité Paritario de Higiene y Seguridad debe ocuparse de puntos centrales en
su quehacer.

• Asesor e instruir a los trabajadores
• Vigilar su cumplimiento de las medidas de prevención, higiene y seguridad
• Decisión en temas de accidentes laborales y enfermedades profesionales

Ejemplo: Formato Acta de elección de Representantes de los Trabajadores al Comité
Paritario de Higiene y Seguridad.

ACTA DE ELECCIÓN DE REPRESENTANTES DE LOS TRABAJADO RES AL COMITÉ
PARITARIO DE HIGIENE Y SEGURIDAD.

1.- APERTURA DE LA MESA ESCRUTADORA GENERAL DE SUFR AGIO

En, de de 2012, siendo las horas, se procede a constituir la
mesa escrutada general de sufragios para elegir a los representantes de los trabajadores
ante el Comité Paritario de Higiene y Seguridad.

La mesa escrutadora general de sufragio es precedida por el Sr(a)., como
secretario Sr(a).................................. y como vocales y
...

Con fecha de de 2012, mediante una circular y avisos colocados en la
casa matriz de la empresa, se dieron a conocer lo nombres de los representantes de la
empresa y se convocó para el día de hoy de de 2012, a elecciones de los
representantes de los trabajadores.

2.- CIERRE DE LA MESA RECEPTORA

Siendo las horas del de del 2012, el presidente que suscribe, procede
a cerrar la recepción de votos, dejando constancia que:

� Se presentaron trabajadores, los cuales emitieron su voto respectivo.

3.- RECUENTO DE VOTOS Y NOMINA DE ELEGIDOS

 48Instituto Profesional Iplacex

A las horas del de del 2012, se procede a efectuar el recuento de
votos, ante la presencia de quienes suscriben. Los resultados son los siguientes:

Nombres en orden decreciente Votos

De acuerdo a lo establecido en él Articulo Nº 7 del Decreto supremo Nº54, fueron elegidos
miembros del comité Paritario en representación de los trabajadores, los señores:

Miembros Titulares Miembros Suplentes

Siendo las horas, se procede a cerrar el proceso de lección y los abajo firmantes,
dan fe que el proceso se efectuó de acuerdo a lo establecido en la Ley 16.744, el Decreto
Supremo Nº 54 y el Decreto Supremo Nº30.

SEÑOR (A) Firma

Presidente de la Empresa.

Secretaria

Vocal

Vocal.

C.c: Comité paritario.
C.c: Inspección del Trabajo.
C.c: (Mutual de la empresa)

 49Instituto Profesional Iplacex

Ejemplo: Formato Acta de elección de Representantes de los Trabajadores al Comité
Paritario de Higiene y Seguridad.

ACTA DE REUNION COMITÉ PARITARIO
Empresa:
Dirección :

FECHA:

Hora de inicio : Hora de termino:
Participantes :
Representantes de la empresa (firmar) Representantes de los trabajadores (firmar)

Experto Asesor:
Puntos tratados : Acuerdos tomados:

Observaciones:

 1Instituto Profesional Iplacex

RAMO: ORIENTACIÓN A LA PREVENCIÓN DE RIESGOS

UNIDAD III

CONTROL DE RIESGOS Y FUNDAMENTOS DE HIGIENE INDUSTRIAL

 2Instituto Profesional Iplacex

1. DEFINICIÓN Y CLASIFICACIÓN DE LOS ACCIDENTES

Los accidentes son la consecuencia de la interacción de las personas con los riesgos

existentes en el entorno, tanto laboral como cualquier otro. No todos los riesgos generan
accidentes, ni todos los accidentes ocasionan lesiones. Para entender lo anterior, es
importante mencionar que todos los accidentes ocurren por una o más causas, tal como se
plantea en el modelo de causalidad postulado por Frank Bird.

De acuerdo a lo anterior, es fundamental comprender que todos los accidentes, tanto

los del tipo doméstico como los ocurridos en el ámbito laboral obedecen a múltiples causas
que los ocasionan, por lo que su estudio, específicamente en el plano laboral se hace
relevante para entender que el estudio y análisis de las causas es primordial para evitar que
estos vuelvan a ocurrir.

El análisis causal de los accidentes, consiste en determinar el por qué suceden estos

hechos no deseados. Para lograr identificar la(s) causa(s) es necesario recurrir a una
metodología denominada investigación de accidentes, la cual busca, en base a un análisis
detallado, despejar los acontecimientos secuenciales que ocurrieron en un orden secuencial.
Esta investigación considera incluso la reconstitución de la escena y entrevistas a los testigos
presenciales, con el propósito de repasar los hechos ocurridos de manera cronológica para
lograr identificar las causas que intervinieron en la ocurrencia del accidente. Esta
investigación considera el análisis o modelo de causalidad como base empírica para
descubrir las causas.

Como ya se mencionó, todos los accidentes obedecen a una o más causas que los

ocasionaron, estas causas tienen un origen común, los riesgos, los cuales pueden estar
presentes en el entorno laboral, en los equipos, máquinas, insumos, materias primas o
herramientas utilizadas y en la acción de las personas con respecto a su entorno y al uso de
estas máquinas. Lo anterior se explica con el concepto GEMA, en el cual se identifican los
riesgos existentes, dividiéndolos en 4 ámbitos:

- Gente: Las personas que desarrollan un trabajo en particular.

- Equipos: Incluye los equipos, máquinas y herramientas utilizadas

para en el desarrollo del trabajo.

- Material: Considera las materias primas, insumos y materiales
utilizados en el trabajo.

- Ambiente: Está compuesto por las condiciones del entorno

laboral, como por ejemplo: la iluminación, el ruido, la ventilación,
condiciones climáticas, temperatura, etc.

G
E
M
A

 3Instituto Profesional Iplacex

El modelo GEMA identifica los riesgos existentes en el ambiente laboral,

clasificándolos de acuerdo a su naturaleza. Sin riesgos, no existirían los accidentes.

Los riesgos y los accidentes, como parte del sistema laboral, requieren de una

administración, que considere la prevención y las prestaciones médicas y económicas para
aquellos casos en donde estos sucesos no deseados han dejado secuelas y daños
evidentes, tanto temporales como permanentes, en la salud de las personas.

Los accidentes son eventos que generan pérdidas, tanto económicas como

personales, por lo que se hace necesario asumir este problema, mediante un sistema que
administre los riesgos y sus consecuencias.

Los riesgos se encuentran presentes en cualquier actividad que se desarrolle. En el

ámbito laboral, que es centro del análisis de esta unidad, se pueden encontrar variados
riesgos, los que se clasificarán de acuerdo a su potencial de peligrosidad, según el rubro de
la actividad, de los elementos utilizados y del entorno inmediato.

• Génesis de la administración del riesgo laboral en Chile

Previo al año 1968, año en el cual se creó la Ley N° 16.744, que establece las normas
sobre accidentes del trabajo y enfermedades profesionales, existía una regulación en este
tema, denominada la “Teoría del Riesgo Profesional”, en la que se estableció que los
empleadores eran responsables de todos los riesgos presentes en el ambiente laboral,
puesto que se asumió que los riesgos generados por cualquier actividad laboral creada por el
empleador eran de su responsabilidad directa.

La teoría del riesgo profesional consideraba las siguientes responsabilidades del

empleador en cuanto a la ocurrencia de accidentes del trabajo:

- Asumiendo directamente la responsabilidad del accidente
- Cancelando los costos de la prima en la caja de accidentes del trabajo o en una

compañía aseguradora privada.

En esta época la protección que se les brindaba a los trabajadores en el ámbito de la
seguridad y la prevención de riesgos era precaria y deficiente, lo que trajo como
consecuencia elevadas tasas de siniestralidad1, lo que generó la preocupación de varios
grupos de empresarios de aquellos años.

En el año 1958 se crean los primeros organismos administradores del seguro social

contra accidentes del trabajo y enfermedades profesionales, la Asociación Chilena de
seguridad (ACHS) y el Instituto de Seguridad del Trabajo (IST).

1 Corresponde a las incapacidades y muertes provocadas por accidentes del trabajo y enfermedades profesionales.

 4Instituto Profesional Iplacex

En el año 1963 se crea el tercer organismo administrador de la Ley 16.744, la Mutual
de Seguridad de la Cámara Chilena de la Construcción (Mutual de Seguridad CChC).

A partir del año 1968 se reemplaza la teoría del riesgo profesional, por la teoría del

riesgo social. En este periodo se crea la Ley N° 16.744, que establece normas sobre
accidentes del trabajo y enfermedades profesionales. Esta ley entra en vigencia el primero de
mayo de 1968 y se constituye en un importante cuerpo legal, que establece el uso y
funcionamiento del seguro social contra accidentes laborales, garantizando las prestaciones
médicas y pecuniarias, con el objetivo de lograr la rehabilitación de los trabajadores
lesionados a partir del desarrollo de sus funciones y otorgar las pensiones según
corresponda, para aquellos casos donde existe una invalidez producto de un accidente y/o
enfermedad profesional, que genera deterioro y un desmedro en la salud de las personas.

La actual ley 16.744 se encarga de administrar la teoría del riesgo social, en función

de que los accidentes del trabajo y las enfermedades profesionales son considerados riesgos
sociales. Los riesgos sociales son diversos, dependiendo del tipo de trabajo desarrollado,
para lo cual, independiente del trabajo y del riesgo asociado, existe en este cuerpo legal, la
facultad de proveer de las prestaciones necesarias para aquellas personas afectadas, en el
ejercicio y desempeño de sus funciones.

Contrario a la teoría del riesgo profesional, el empleador ya no es el responsable de

contratar los seguros para sus trabajadores o responsabilizarse directamente por estos
hechos. En la actualidad, todos los accidentes o enfermedades laborales son asumidas y
administradas por el seguro social, enmarcado en la ley 16.744, el cual se sustenta mediante
el sistema de seguridad social.

Variedad de riesgos presentes en las distintas actividades laborales

 5Instituto Profesional Iplacex

El sistema de seguridad social, bajo el cual opera la ley 16.744, posee los siguientes
objetivos y principios:

LEY N° 16.744

SEGURO SOCIAL SOBRE ACCIDENTES DEL TRABAJO Y ENFERM EDADES PROFESIONALES

Objetivos

Principios

1. Otorgar asesoría técnica en el ámbito

preventivo, con la finalidad de evitar y prevenir
los accidentes del trabajo y las enfermedades
profesionales.

1. Principio de solidaridad. Los empleadores

están obligados a adherir al seguro social
contra accidentes y a realizar el pago de éste,
para que los trabajadores gocen de los
beneficios y prestaciones de la ley.

2. Proporcionar prestaciones médicas que

permitan curar al trabajador afectado, hasta
lograr, en caso que sea posible, restituir todas
sus capacidades físicas dañadas producto de
algún accidente o enfermedad profesional.

2. Principio de universalidad. El seguro entrega

protección a todos los trabajadores por igual,
incluyendo a los estudiantes y preescolares.

3. Incorporar técnicas de rehabilitación a los

trabajadores accidentados o afectados por
una enfermedad profesional que lo requieran.

3. Principio de integridad. Los recursos se

destinan íntegramente a las prestaciones
médicas, pecuniarias y preventivas

4. Entregar todas las prestaciones pecuniarias

compensatorias para aquellos casos en donde
los trabajadores se vean impedidos de ejercer
un trabajo debido a un accidente o
enfermedad profesional, incluyendo el
fallecimiento.

4. Principio de unidad. Todos las prestaciones y

beneficios se entregan de igual forma para
todos los trabajadores y los cobros por
concepto del seguro son proporcionales a la
cantidad de trabajadores según cálculos
establecidos en la normativa por cantidad y
gravedad de accidentes y enfermedades
profesionales.

• Definición y clasificación de los accidentes

Como ya se mencionó anteriormente, los accidentes ocurren por la exposición de las

personas a un riesgo determinado, sin riesgo no ocurrirían los accidentes.

En la literatura existente es posible encontrar múltiples definiciones de accidente, las

cuales varían, de acuerdo a su enfoque.

En el ámbito de la prevención de riesgos, el accidente se define como:

 6Instituto Profesional Iplacex

- “Cualquier acontecimiento, hecho o evento no deseado que puede causar lesiones a

las personas e incluso la muerte”.

En el ámbito legal, la ley 16.744 establece la siguiente definición de accidente del
trabajo:

- “Toda lesión que una persona sufra a causa o con ocasión del trabajo, y que le
produzca incapacidad o muerte.

Son también accidentes del trabajo los ocurridos en el trayecto directo, de ida o
regreso, entre la habitación y el lugar del trabajo. Se considerarán también accidentes
del trabajo los sufridos por dirigentes de instituciones sindicales a causa o con ocasión
del desempeño de sus cometidos gremiales.

Exceptúense los accidentes debidos a fuerza mayor extraña que no tenga relación
alguna con el trabajo y los producidos intencionalmente por la víctima. La prueba de
las excepciones corresponderá al organismo administrador”.

El modelo de causalidad o causa efecto, propuesto en el año 1974, define el accidente

desde un enfoque técnico como:

- “El contacto con una fuente de energía (eléctrica, cinética, química, etc.) por sobre la
capacidad límite que el organismo o cuerpo humano es capaz de soportar, en base a
este contacto se materializa el accidente, el cual puede generar consecuencias
negativas en las personas”.

Independiente de la definición utilizada, todas poseen un factor común, referido a que

los accidentes dejan consecuencias negativas en las personas, las cuales pueden incluso
llevar a la muerte.

Las características de un accidente se pueden resumir en lo siguiente:

- Los accidentes son hechos o eventos no deseados. Esta característica es universal,

puesto que ninguna persona desea verse involucrada o ser víctima de un accidente.

- Los accidentes se presentan de manera inesperada. Aunque todos los accidentes se
pueden evitar, eventos no deseados son inesperados por las personas, puesto que la
mayoría no fue capaz de prever el riesgo existente, lo que termina ocasionando los
accidentes, los cuales, cuando ocurren, son rápidos, violentos e inesperados.

- Los accidentes interrumpen el desarrollo normal de trabajo.

- Los accidentes obedecen a una o más causas que los generan.

 7Instituto Profesional Iplacex

- Los accidentes pueden ocasionar lesiones en las personas, e incluso la muerte.

- Los accidentes como consecuencias pueden generar pérdidas económicas.

2. SISTEMAS INVOLUCRADOS

La prevención de riesgos es una técnica multidisciplinaria, que tiene como propósito
identificar, evaluar y controlar los factores de riesgo existentes, con el objetivo de evitar o
disminuir los riesgos presentes en los ambientes laborales, evitando los accidentes del
trabajo y enfermedades profesionales.

Esta ciencia es multidisciplinaria porque incorpora variadas disciplinas en su campo de

acción. Las disciplinas que poseen una vinculación más directa con la prevención de riesgos
son la seguridad industrial, la higiene industrial y la salud ocupacional. La seguridad
industrial, se ocupa principalmente de la prevención de accidentes. La higiene industrial,
concentra su atención en la prevención de enfermedades profesionales. La salud
ocupacional se encarga de promover y mantener la salud de los trabajadores.

Todas las ciencias utilizadas en el ámbito de la prevención de riesgos, tales como la

ergonomía, la medicina, la ingeniería, entre otras, se ponen al servicio de la sociedad, para
construir espacios laborales seguros y evitar los accidentes y enfermedades profesionales
como premisa fundamental. Todo lo anterior, corresponde a los sistemas involucrados.

Prevención de riesgos – técnica multidisciplinaria

Prevención de
Riesgos

Seguridad
industrial

Salud
ocupacional

Higiene
industrial

Control de Riesgos

Ingeniería

Ergonomía

Medicina

Psicología

Diseño
industrial

Normativa
técnica y legal

Orientaciones y
procedimientos

Química y
toxicología

 8Instituto Profesional Iplacex

La ergonomía es una disciplina que aporta ampliamente al ámbito de la prevención de
riesgos, incluso siendo aplicada a todos los aspectos de la vida, y no solo al trabajo. Esta
tiene como objetivo principal el adecuar y adaptar las condiciones del trabajo a las personas,
minimizando los riesgos derivados de la propia actividad laboral.

Actualmente la ergonomía es una especialidad ampliamente utilizada, específicamente

en el diseño de puestos y espacios de trabajo, lo que permite combinar la productividad o la
entrega de servicios de manera óptima y reduciendo los riesgos en el desarrollo del trabajo
diario.

La ingeniería es una ciencia muy utilizada en distintos ámbitos de la prevención de

riesgos, como por ejemplo, en el diseño de mecanismos y dispositivos de seguridad para
maquinarias, equipos o herramientas. Muchas de las soluciones identificadas como medidas
preventivas, están estrechamente ligadas a la ingeniería, pues de esta ciencia se extrapolan
los beneficios para convertirlos en un aporte para seguridad industrial.

La medicina es utilizada para conocer los posibles efectos en la salud de las personas,

vinculada con exposiciones riesgosas provenientes de distintos factores, como el ruido, la
inhalación de sustancias tóxicas, las alergias por contacto con sustancias peligrosas,
lumbagos, etc. Esta ciencia es de mucha utilidad en el ámbito preventivo, para estimar los
parámetros seguros versus los que pueden ocasionar daño o deterior en la salud o la muerte.

El aporte del uso de las ciencias relacionadas al del diseño industrial es fundamental.

Los diseños de máquinas, vehículos, y distintas piezas utilizadas en la industria deben
considerar la interacción con el hombre y que ésta sea lo más segura posible.

En la actualidad la psicología ha cobrado vital importancia, muchos casos de

enfermedades profesionales se relacionan con el estrés laboral o con otras patologías de la
misma naturaleza, a las cuales se exponen los trabajadores, sobre todo aquellos en donde
las exigencias cognitivas son mayores, como por ejemplo, los controladores de tráfico aéreo,
profesores, profesionales ligados al aérea social, entre otros. En el uso de la psicología
laboral, se pueden explicar las causas del desarrollo de enfermedades del orden mental, las
cuales generalmente son de larga recuperación.

La legislación vigente proporciona el marco legal de la prevención y seguridad en

nuestro país, a través de leyes, decretos y normativas, se establece la regulación de los
espacios de trabajo y las exposiciones de las personas a los distintos agentes de riesgo
existentes. El cumplimiento de la normativa legal vigente es un aspecto básico a
implementar, el cual permitirá facilitar la implementación de una cultura preventiva en los
empleadores y trabajadores.

Es importante destacar que cada organización cuenta además con orientaciones,

normas y procedimientos propios y particulares a sus riesgos, los que favorecen la
instalación de la prevención de riesgos y refuerzan los aspectos de seguridad.

 9Instituto Profesional Iplacex

Todas estas ciencias, aéreas y temáticas se integran y se utilizan en el ámbito
preventivo, logrando que los espacios y los procesos sean seguros y que los trabajadores
adopten conductas comprometidas con la prevención.

3. MODELO DE CAUSALIDAD

Para entender y comprender la forma en que ocurren los accidentes y desmitificar la
creencia popular de que estos hechos son producto de la mala suerte o el azar, se propuso
en el año 1974 el modelo de causalidad o causa efecto de los accidentes, desarrollado por
Frank Bird a partir del diseño original de H. W. Heinrich, en 1930, el cual postula como
premisa fundamental, que todos los accidentes ocurren por una o más causas que los
provocan.

En base a esta premisa, el modelo considera el análisis causal de los accidentes en

una secuencia cronológica, conocida como la secuencia del dominó, el que propone que el
accidente ocurre en base a una cadena de eventos en un orden secuencial, en donde la
pieza que cae va empujando a las demás, tal como se muestra en la siguiente imagen:

Modelo de causalidad

- Programas

inadecuados

- Estándares
inadecuados
del programa

- Cumplimiento
inadecuado de
los estándares

FALTA DE
CONTROL

CAUSAS
BÁSICAS

CAUSAS
INMEDIATAS

ACCIDENTES PÉRDIDAS

¿Por qué? ¿Por qué? ¿Por qué? ¿Por qué?

- Factores

personales

- Factores del
trabajo

- Actos inseguros

o sub estándar

- Acciones
inseguras o sub
estándar

- Contacto

- A las personas

- A la propiedad

- Al proceso

Etapa de Pre - contacto Contacto Post -contacto

 10 Instituto Profesional Iplacex

El modelo de causalidad se caracteriza por identificar el origen y causas de los
accidentes en base a la pregunta “por qué”, pregunta que se realiza reiteradamente hasta
llegar a determinar la causa origen del hecho.

Al realizar un análisis detallado del accidente, es posible identificar la presencia de

varias causas asociadas a su ocurrencia, esta multiplicidad de causas u origen multifactorial,
es el resultado de una serie de causas combinadas, interrelacionadas o conectadas entre sí,
las cuales siempre están presentes en la ocurrencia de los accidentes.

• Falta de control

En un orden secuencial, el primer componente del modelo de causalidad es la falta de

control. Dentro de esta etapa se considera la génesis de los accidentes, es la pieza de
análisis final desde la pérdida producida por un accidente.

La generalidad de las organizaciones cuentan con normas y estándares para el
desarrollo de los procesos que intervienen en la generación de bienes y servicios. Los
estándares y normas de seguridad abordan los requisitos para desarrollar una tarea con un
parámetro óptimo, basándose en las regulaciones nacionales vigentes. Estos estándares o
normas pueden ser parte de un sistema de trabajo, el cual se encuentra documentado e
implementado, exigiendo su cumplimiento cabal, con lo que se reducen las desviaciones,
omisiones o errores al desarrollar el trabajo, lo que permite además, evitar la ocurrencia de
accidentes y por consecuencia las pérdidas, que pueden ocasionar demoras e interrupción
en los procesos y/o entrega de servicios.

De acuerdo a lo anterior, la falta de control se puede traducir en lo siguiente:

- Falta de normas y estándares de seguridad para el desarrollo del trabajo.
- Normas y estándares de seguridad inadecuados.
- Incumplimiento de las normas y estándares de seguridad.

La presencia de falta de control corresponde a la causa origen de los accidentes y

demuestra por parte de las organizaciones una gran falta de compromiso con respecto a la
prevención de riesgos y de accidentes.

• Causas básicas

Posterior al análisis de las causas inmediatas y a partir de la identificación de los actos

y condiciones inseguras, se generan las interrogantes del ¿por qué las personas incurren en
actos inseguros o sub estándar? y ¿por qué existen condiciones inseguras o sub estándar en
el trabajo?

Las respuestas a estas interrogantes se pueden encontrar al analizar las causas

básicas, las cuales se clasifican en:

 11 Instituto Profesional Iplacex

- Factores personales
- Factores del trabajo

o Factores personales

El análisis de los factores personales considera el porqué las personas no actúan

conforme a las normas y procedimientos de seguridad establecidos, para lo cual existen tres
posibles causas:

- Falta de conocimiento, no sabe
- Falta de motivación o motivación incorrecta
- Falta de aptitudes y/o capacidades físicas

La falta de conocimiento se asocia con que la persona no sabe o no conoce la forma

de realizar el trabajo de manera segura, incurriendo en faltas y errores los cuales pueden
generar accidentes.

La falta de motivación o motivación incorrecta se relaciona con que la persona no

quiere o no desea desarrollar una tarea específica en la forma correcta, aun teniendo los
conocimientos o las aptitudes físicas.

La falta de aptitud y/o capacidad física significa que la persona no posee las

características físicas o psicológicas para el desarrollo del trabajo, un ejemplo de esto es
delegar un trabajo en altura a un trabajador que sufre de vértigo.

o Factores del trabajo

El análisis de los factores del trabajo arroja como resultado el porqué se generan
condiciones inseguras o subestándar en los espacios laborales. Estas causas se encuentran
en las siguientes situaciones:

- Deficiente mantenimiento de máquinas y equipos.
- Hábitos de trabajo inadecuados.
- Desgaste y/o deterioro normal de los materiales y equipos, sin generar las

mantenciones y cambios respectivos.
- Uso inadecuado o incorrecto de las máquinas y equipos.

La respuesta a la existencia de las causas básicas se encuentra en la falta de control.

• Causas inmediatas

La primera interrogante que surge cuando ocurre un accidente es ¿Por qué?, desde el

contacto o accidente, lo primero que se debe despejar son las causas inmediatas que lo
ocasionaron, las que se clasifican en:

 12 Instituto Profesional Iplacex

- Actos inseguros o sub estándar.
- Condiciones inseguras o sub estándar.

o Actos inseguros o subestándar

Los actos inseguros o sub estándar están referidos a las personas y las condiciones
inseguras o sub estándar están relacionadas con el entorno inmediato en donde se
desarrolla el trabajo. Ambos conceptos se vinculan directamente con una desviación con
respecto a un estándar previamente establecido, ya sea que se encuentre indicado en la
normativa legal vigente o en las normas de seguridad establecidas en cada empresa o
institución.

El acto inseguro corresponde a aquellas acciones que hace o deja de hacer una

persona, la cual genera como consecuencia un accidente. Está asociado al incumplimiento
de las personas con respecto a las normas y procedimientos de seguridad previamente
establecidos y aceptados dentro de una organización. Estas normas al no cumplirse o
cumplirse de manera incorrecta pueden desencadenar un accidente.

Para comprender mejor este concepto se citan a continuación algunos ejemplos de

actos inseguros:

- Operar una maquinaria o equipo sin la autorización respectiva.
- No utilizar los elementos de protección personal o hacerlo de manera incorrecta.
- Desactivas, anular o no utilizar los dispositivos de seguridad de máquinas y equipos.
- Trabajar en estado de ebriedad o bajo los efectos de alguna droga.

o Condiciones inseguras o subestándar

Las condiciones inseguras se relacionan con los riesgos existentes en el ambiente

laboral, los cuales pueden ser de distinta naturaleza, como por ejemplo:

- Presencia de ruido excesivo.
- Falta de orden y limpieza en las instalaciones.
- Instalaciones eléctricas deficientes o en mal estado.
- Iluminación deficiente de acuerdo a la tarea.
- Falta de ventilación.
- Maquinarias y equipos en malas condiciones de operación.

Tanto las acciones de las personas como las condiciones del entorno laboral deben
ser las adecuadas, para evitar la ocurrencia de accidentes.

Las causas inmediatas corresponden a los síntomas del accidente, por lo que es

necesario profundizar en las causas básicas para lograr entender la naturaleza del problema

 13 Instituto Profesional Iplacex

y así determinar la o las soluciones y posibles medidas preventivas que sirvan para evitar
que el accidente vuelva a ocurrir.

Esquema de relación causal de los accidentes

Accidente

Acción realizada por

las personas

Acci ón insegura o
sub estándar

Condición insegura
o sub estándar

Riesgos presentes
en el entorno

laboral

Factores personales

Falta de
conocimiento

Falta de
motivación

Falta de
capacidades

Factores del trabajo

- Deficiente mantenimiento de máquinas y
equipos

- Hábitos de trabajo inadecuados
- Desgaste y/o deterioro normal de los

materiales y equipos, sin generar los
mantenciones y cambios respectivos.

- Uso inadecuado o incorrecto de las
máquinas y equipos.

 14 Instituto Profesional Iplacex

• Accidentes

Los accidentes se ubican en la etapa de contacto, en donde se genera un contacto

con una fuente o energía superior a la que el organismo es capaz de soportar. Este contacto
se traduce en un accidente.

Un ejemplo de contacto con una fuente de energía mayor a la capacidad del cuerpo

humano es una electrocución o contacto con energía eléctrica, al realizar un trabajo en el
tendido eléctrico, sin adoptar las medidas de seguridad respectivas. Sin duda esta fuente de
electricidad es una energía poderosa, que puede ser tremendamente beneficiosa para la
sociedad, pero que también se puede convertir en un riesgo potencial en el caso que no
sepamos utilizarla con seguridad.

En caso contrario al ejemplo anterior, si el trabajador hubiese adoptado todas las

medidas preventivas al realizar una tarea específica en el tendido eléctrico, lo más probable
es que no hubiese ocurrido ningún contacto y por ende ningún accidente.

También se consideran en esta etapa los incidentes o cuasi accidentes, los cuales

corresponden a hechos o eventos no deseados, que por sus características no alcanzaron a
generar accidentes, pero que, en circunstancias un poco diferentes podrían haberse
convertido en uno.

Para el análisis causal planteado en el modelo de causalidad, es importante

considerar los incidentes, puesto que estos nos alertan de situaciones o condiciones de
riesgo, que en situaciones un tanto diferentes podrían haber ocasionado daños y lesiones.

El estudio de proporción de accidentes realizado por Frank Bird da cuenta de la

cantidad y proporción de incidentes que ocurren por cada accidente que se materializa, en
términos simples Bird explica que por cada 600 incidentes que se producen, los que no
generan ningún tipo de daño, ocurren 30 accidentes con consecuencias y daños materiales,
10 accidentes con consecuencias leves o menores y 1 accidente grave o fatal. Esta
proporción de accidentes retrata la incidencia que tienen los incidentes en la ocurrencia de
accidentes y lo importante que es analizarlos tal como si fueran accidentes. De esta forma
existiría un riguroso control en las condiciones y acciones riesgosas, que son la fuente de
ocurrencia de los accidentes.

En la siguiente imagen se plantea el esquema de distribución o proporción de los

accidentes, graficando con números la cantidad de incidentes por cada accidente que ocurre:

 15 Instituto Profesional Iplacex

Esquema de proporción de los accidentes

• Pérdidas

La etapa pos accidente es la pérdida, corresponde a la etapa final en la secuencia del
modelo de causalidad. Las pérdidas son las secuelas o consecuencias que generaron los
accidentes, las que pueden afectar directamente a:

- Las personas
- La propiedad
- El proceso

Los efectos negativos de los accidentes pueden producirse y dejar consecuencias de

manera simultánea, combinada o aislada en las personas en los procesos y en la propiedad.

Un ejemplo de los efectos o consecuencias de los accidentes en la propiedad puede

ser un incendio, cuyas causas pueden deberse al no cumplimiento de los estándares de
seguridad establecidos en una organización y en la cual se produce el fuego, propagándose
por las instalaciones, dejando pérdidas totales. Los incendios además producen daños en los
procesos, puesto que se interrumpe el desarrollo normal del trabajo afectando además a las
personas, las que pierden su fuente laboral. No todos los incendios producen victimas o
lesiones en las personas, pero sin duda su fuente laboral se ve interrumpida.

1
Grave

10
Accidentes leves

30
Accidentes con daño material

600
Incidentes

 16 Instituto Profesional Iplacex

Si el incendio se produce, entonces como ya se mencionó se interrumpen los
procesos y si estos ocasionan lesiones en las personas, entonces también generan daños en
ellas.

Existen otros accidentes que afectan sólo a las personas y a los procesos, pudiendo

no afectar ni dañar las instalaciones. Por ejemplo, una manipuladora de alimentos que sufre
un corte profundo en una de sus manos por no adoptar ni cumplir con las medidas de
seguridad establecidas al usar un cuchillo, dejando como consecuencia una lesión evidente
que requiere de una atención inmediata en un centro de salud. Este accidente ocasiona daño
en la persona y en el proceso. Existe daño en la persona, producto de la lesión resultante del
contacto con el cuchillo, lo que genera una interrupción en el desarrollo de la tarea de la
trabajadora afectada. En este ejemplo no existe daño en la propiedad, pero sí en el proceso y
en la persona.

Los efectos post accidente relacionados con la propiedad y los procesos tienden a
recuperarse hasta volver al estado inicial, sin embargo, los efectos en las personas pueden
ser permanentes, es decir, no poseen recuperación, como por ejemplo amputación de alguna
parte del cuerpo por contacto con alguna herramienta o máquina de corte, ceguera por
proyección de sustancias químicas peligrosas, etc. Existen daños en las personas que son
temporales, en donde existe una recuperación total de las funciones normales del organismo,
lo que dependerá del tipo de accidente.

En esta etapa es fundamental utilizar la información de los efectos de un accidente

para evitar que este se repita nuevamente, lo cual va en directa sintonía con el objetivo que
persigue la prevención de riesgos.

A modo de ejemplo, el siguiente esquema a continuación, resume algunas

consecuencias o efectos negativos que dejan los accidentes, tanto en las personas, como en
los procesos y en la propiedad:

Efectos de los accidentes en la propiedad

Los efectos negativos en la propiedad pueden dañar los
materiales, insumos, equipos, máquinas y herramientas.
Cuando el accidente es mayor los daños se pueden extender
incluso afectando a la totalidad de las instalaciones como en
los casos de incendios o explosiones.

PROPIEDAD

 17 Instituto Profesional Iplacex

Efectos de los accidentes en las personas

Efectos de los accidentes en los procesos

4. FUENTE, TIPO Y AGENTE DE LOS ACCIDENTES. ANÁLISIS DE CRITICIDAD

• Fuente y agente del accidente

Como ya se ha mencionado, los accidentes ocurren por causas que los generan, estas
causas pueden ser variadas y se relacionan con la fuente u origen del accidente. Para
entender lo anterior, es necesario volver al sistema GEMA, puesto que en él se puede

Lesiones temporales: son aquellas lesiones de carácter leve,
las cuales poseen una recuperación total y completa.
Ejemplos: corte superficial, rasmillones, hematomas o golpes
menores, etc.

Lesiones permanentes: son aquellas lesiones de carácter
grave, que reducen o limitan las capacidades del cuerpo
humano de manera permanente.
Ejemplos: invalidez, amputaciones, sordera, etc.

Lesiones fatales o muerte: ocurren en casos donde el contacto
con el riesgo es violento y superior a la capacidad del cuerpo
de resistirlo.
Ejemplos: choques o accidentes de tránsito, electrocuciones,
intoxicaciones con productos químicos, caídas desde altura,
etc.

Los efectos negativos en la propiedad pueden dañar los
materiales, insumos, equipos, máquinas y herramientas.
Cuando el accidente es mayor los daños se pueden extender
incluso afectando a la totalidad de las instalaciones como en
los casos de incendios o explosiones

PROCESOS

PERSONAS

 18 Instituto Profesional Iplacex

encontrar la(s) causa(s) del accidente, las cuales pueden estar en la gente o las personas, en
el equipo o maquinarias, en los materiales, materias primas o insumos y en el ambiente
laboral.

Es importante destacar que para el estudio y análisis de los accidentes, se
considerarán algunas normas de interés, como la de la Organización Internacional del
Trabajo (OIT), la cual clasifica los accidentes en cuatro factores:

- Forma del accidente
- Agente material
- Naturaleza de la lesión
- Ubicación de la lesión

Estos factores facilitan el análisis causal de los accidentes.

El primer factor denominado “forma del accidente”, da cuenta de cómo sucedió el

hecho, analizando el elemento, objeto, sustancia o material que entro en contacto con la
persona.

El segundo factor “agente material” está referido al agente causante del accidente, es

decir, al material, objeto, elemento o sustancia que intervino en la ocurrencia del evento no
deseado.

El tercer factor “naturaleza de la lesión” considera el tipo de lesión resultante del

accidente y el cuarto y último factor “ubicación de la lesión”, contempla la ubicación exacta de
la lesión en el cuerpo de la persona afectada.

Por otra parte, la norma americana ANZI Z16.2 consiste en identificar los accidentes

relacionándolos con las lesiones, basado en que la definición genérica de accidente
considera que es un hecho o evento no deseado que tiene como resultado una lesión. La
lesión puede ser física o psicológica.

La asociación se resume en que la lesión es el resultado o consecuencia de una

cadena de eventos que ocasionaron un accidente, y considera ocho categorías de análisis:

- Naturaleza de la lesión
- Parte del cuerpo afectado
- Fuente de la lesión
- Tipo de accidente
- Condición insegura
- Agente del accidente
- Parte del agente
- Acto inseguro

 19 Instituto Profesional Iplacex

La primera categoría denominada “naturaleza de la lesión” tiene como propósito
identificar el tipo de lesión física que ocasionó el accidente. La segunda categoría, tal como
su nombre lo indica, determina la parte del cuerpo lesionado, indicando la zona precisa que
fue afectada por el accidente.

La fuente de la lesión establece el elemento que participó directamente en el accidente
y que generó la lesión. El tipo de accidente aclara la situación o hecho que generó la lesión.

La condición insegura determina la condición de riesgo presente en el ambiente

laboral que generó el accidente. La parte del agente corresponde al objeto o lugar riesgoso
dentro del entorno laboral y el acto inseguro corresponde a la desviación del trabajador con
respecto al estándar seguro de trabajo que provocó el accidente.

En resumen, el análisis básico del accidente según la norma ANZI se puede resumir

en lo siguiente:

Categorías

Preguntas claves

- Naturaleza de la lesión

¿Cuál es la lesión que ocasiono el accidente?

- Parte del cuerpo afectado

¿Cuál fue la parte o zona del cuerpo lesionada por el accidente?

- Fuente de la lesión

¿Qué objeto causo la lesión?

 - Tipo de accidente

¿Cómo ocurrió el accidente?

 - Condición insegura

¿Cuál es la condición insegura presente en el entorno laboral que
causo el accidente?

 - Agente del accidente

¿Cuál es el elemento identificado en la condición insegura que
ocasiono el accidente?

 - Parte del agente

¿Cuál es la parte especifica del objeto que causo la lesión?

 - Acto inseguro

¿Cuál fue el acto inseguro que ocasiono el accidente?

Los accidentes pueden ser de distinta naturaleza, dependiendo del proceso o trabajo
que se realice, por tal motivo existe una clasificación estándar de los tipos de accidentes que
pueden ocurrir, los que se relacionan específicamente con la forma en que se produce el
contacto entre la persona accidentada y el agente.

• Tipos de accidentes

Los distintos tipos de accidentes que pueden ocurrir se clasifican de acuerdo a la

forma particular en que se da el contacto, relacionándolo con distintos elementos.

 20 Instituto Profesional Iplacex

En la mayoría de los accidentes intervienen dos variables, las que se usan para

clasificarlo según su tipo. La primera variable corresponde al intercambio de energía que se
produce entre el objeto y la persona, donde la persona no es capaz de absorber este
intercambio de energía sin sufrir daños.

Para la primera variable, es preciso indicar que la energía puede manifestarse en

distintas formas, como ejemplo en:

- Energía mecánica
- Energía cinética
- Energía eléctrica
- Energía química.

La energía mecánica es aquella que se relaciona con la posición y movimiento de un

cuerpo y está referida a la capacidad para efectuar un trabajo. Un ejemplo de energía
mecánica es una persona martillando un clavo sobre una tabla.

La energía cinética es aquella energía que presenta un cuerpo producto de su

movimiento, la cual depende de la velocidad y masa del objeto. Por ejemplo un columpio en
movimiento.

La energía eléctrica es la que se produce por una diferencia de potencia entre dos

puntos y que permite que se genere una corriente eléctrica. Como ejemplo podemos
mencionar el uso de esta energía en el uso de aparatos eléctricos, tales como el taladro, la
cierra circular, una motobomba, etc.

La energía química se produce por la transformación de sustancias químicas que

permiten mover cuerpos y generar otras energías. Como por ejemplo el uso de combustibles.

Tipos de energía presentes en el trabajo

 21 Instituto Profesional Iplacex

La segunda variable se refiere a los movimientos durante el contacto, entre la persona
y el elemento, objeto u material, los que pueden clasificarse en:

- Aproximación de la persona al objeto, elemento o material.
- Aproximación del objeto, elemento o material a la persona.
- Aproximación simultánea de la persona y el objeto, elemento o material.

El combinar estas tres posibilidades de contacto, da paso a los distintos tipos de

accidentes que pueden ocurrir, los que se detallan a continuación, en la siguiente tabla:

CLASIFICACIÓN DE LOS ACCIDENTES SEGÚN SU NATURALEZA

Accidentes en los que existe
aproximación de la persona al objeto,
elemento o material.

(La persona se acerca al objeto)

Accidentes en los que existe
aproximación del objeto, elemento o
material a la persona.

(El objeto se acerca a la persona)

Accidentes en los que existe
aproximación simultanea de la
persona y el objeto, elemento o
material.

Golpeado contra: ocurre lo contrario a
“golpeado con”. En este el objeto o
material que se mueve hacia la persona.
Ejemplo: chocar con objetos
sobresalientes

Golpeado con: ocurre cuando un objeto
o material utilizado por una persona es
proyectado hacia la misma.
Ejemplo: golpe con un martillo al realizar
la acción de clavar un clavo.

Sobreesfuerzo: se produce cuando una
persona interactúa con una fuerza mayor
a su capacidad física.
Ejemplo. Manejo manual de carga.

Contacto con: cuando una persona se
acerca un objeto que puede provocar
daño.
Ejemplo: contacto con un elemento
cortantes

Golpeado por: ocurre cuando un objeto
o material que no es utilizado por una
persona, es proyectado hacia a esta.
Ejemplo: caída de una repisa en la
cabeza.

Por caída al mismo nivel: la persona
por efecto de la gravedad cae al piso por
distintas circunstancias, como el contacto
con objetos o materiales presentes en el
piso, por las condiciones de este o por
uso de calzado inadecuado.
Ejemplos: piso en malas condiciones,
residuos de aceites en el suelo, etc.

Contacto contra: el elemento u objeto
se acerca a la persona.
Ejemplo: proyección de sustancias
químicas peligrosas.

Por exposición: al exponerse a distintos
tipos de agentes de riesgos, tanto físicos
como químicos.
Ejemplo: trabajo con radiaciones
ionizantes.

Por caída a distinto nivel : la persona
por efecto de la gravedad se aleja de la
superficie en el altura en donde esta,
cayendo rápidamente hacia el suelo.
Ejemplo: caída desde un andamio.

Atrapado por : es la compresión de una
parte del cuerpo de una persona entre
dos elementos en movimiento. Ejemplo:
los dedos de una mano atrapados en un
engranaje.

Según el tipo de accidente y su naturaleza, se identificarán las respectivas medidas

preventivas a adoptar para evitar que este se repita.

 22 Instituto Profesional Iplacex

• Análisis de criticidad

El análisis de criticidad es una herramienta que permite la identificación y análisis de

aquellos factores o problemas críticos de seguridad existentes en los lugares de trabajo, con
el objetivo de identificar las posibles medidas preventivas más eficaces para controlarlos y
evitar que estos generen graves daños en las personas o grandes pérdidas en las
instalaciones.

Al aplicar una herramienta para identificar la criticidad de un riesgo, se establece una
estimación empírica acerca del potencial daño que un riesgo puede traducirse para las
personas o la propiedad. Lo anterior permite proyectar los probables resultados negativos,
basado en un análisis histórico, del comportamiento del riesgo.

El análisis de criticidad se puede elaborar en base a una herramienta denominada

inventario de riesgo crítico. Este inventario permite identificar, analizar y evaluar todos
aquellos riesgos críticos existentes en el trabajo, derivados de los procesos, condiciones o
acciones, con la finalidad de establecer una selección y priorización para delimitar las líneas
de acción preventivas para el control de los riesgos identificados.

Previo a elaborar un análisis de criticidad, es importante definir y explicar los
siguientes conceptos:

o Riesgo

El riesgo se define como una situación o condición que puede generar una variación

en algún proceso o resultado esperado.

En el ámbito de la seguridad, un riesgo presenta tres características:

- Puede generar daño en las personas.
- Puede generar daño en la propiedad o instalaciones.
- Puede afectar la continuidad de los procesos.

o Tipos de riesgos

Es importante destacar la existencia de distintos tipos de riesgo:

- Riesgo inherente
- Riesgo incorporado
- Riesgo aceptable

El riesgo inherente es aquel riesgo generado por el propio proceso o tarea y no es

posible eliminarlo, puesto que si se elimina, se suprime el proceso o la tarea que lo produce.

 23 Instituto Profesional Iplacex

El riesgo incorporado se produce cuando las personas no realizan el trabajo de
acuerdo a los estándares de seguridad establecidos, desviándose de la forma correcta,
sumando un riesgo adicional al riesgo inherente.

El riesgo aceptable es aquel que está asociado a una pérdida o daño que no es

significativo o que es menor, por tal motivo se le llama aceptable. Los riesgos aceptables son
aquellas situaciones para las cuales existen mecanismos de control eficientes para evitar la
ocurrencia de accidentes.

Ejemplos de riesgos según su tipo:

- Un riesgo inherente puede ser la elaboración de explosivos, en donde el riesgo crítico
está en la manipulación de los químicos para elaborar los explosivos, si se suprime el
uso de los químicos, no sería posible elaborar los explosivos.

- Riesgo incorporado puede ser un trabajador que realiza trabajos de soldadura sin la
máscara de protección, acción que además del propio riesgo del trabajar con
soldadura, se adiciona o incorpora un riesgo adicional, que es el trabajar sin los
elementos de protección personal.

- Riesgo aceptable, es por ejemplo, manejar un montacargas. Manejar cualquier

vehículo implica riesgos, pero al realizar este trabajo siguiendo las normas de
seguridad establecidas este riesgo disminuye al mínimo. Por el contrario, si existen
desviaciones de acuerdo a los estándares de seguridad establecidos, significa que el
riesgo de accidente aumenta. El manejar es un riesgo aceptable, siempre que se
enmarque dentro de los parámetros de seguridad establecidos.

o Clasificación de los riesgos

Para realizar un adecuado análisis de criticidad utilizando la herramienta inventario de

riesgos críticos, es necesario establecer una clasificación de los riesgos de acuerdo a una
estimación de su potencial daño o magnitud de consecuencias, utilizando la información
existente e histórica acerca de estos riesgos para poder realizar esta estimación.

De acuerdo a lo anterior, los riesgos pueden clasificarse en alto, moderado o bajo.

- Riesgo alto. Un riesgo alto, es aquel que puede ocasionar lesiones graves en las
personas, incluso la muerte. Además del daño que puede ocasionar en las personas,
también puede generar grandes efectos negativos y/o destructivos en la propiedad, en
las instalaciones, en los materiales, materias primas o insumos, y en los equipos o
maquinarias.

- Riesgo moderado. Los riesgos moderados son los que pueden ocasionar daños
menores a los riesgos altos, pero que igualmente pueden dañar a las personas y
afectar las instalaciones y los procesos.

 24 Instituto Profesional Iplacex

- Riesgo bajo. Los riesgos bajos son los que generan consecuencias menores a los

riesgos moderados. Pueden afectar a las personas, pero de manera leve y temporal.
La propiedad puede verse afectada de manera parcial y aislada, y es posible continuar
con los procesos sin mayores inconvenientes.

o Procesos críticos

Para identificar un proceso crítico se deben considerar algunos criterios de

diferenciación, como los siguientes:

- Un proceso es crítico cuando afecta a las personas, a los equipos, a los materiales y al
ambiente, es decir, cuando impacta negativamente en el modelo GEMA.

- Otro criterio para identificar un proceso crítico es que afecte la continuidad de los
procesos.

- Además debe afectar negativamente la calidad del producto o del servicio entregado.

o Componentes de los procesos críticos

En cualquier proceso es posible identificar al menos cuatro componentes:

- Áreas críticas. Son áreas críticas aquellas en donde se desarrollan tareas críticas,
utilizando equipos o materiales críticos, las cuales se encuentran habitualmente
delimitadas o segregadas del resto de los procesos. Si ocurre algún accidente en esta
área denominada crítica, se verán interrumpido el normal desarrollo del proceso
crítico, incluso también se afectará el resto de los procesos, y será necesario invertir
recursos adicionales para retornar a la normalidad.

- Equipos críticos. Un equipo es denominado como crítico de acuerdo al potencial de
daño que posea. Los equipos críticos al fallar o al ser utilizados en forma incorrecta o
negligente pueden generar accidentes con graves daños en las personas, afectando la
continuidad de los procesos. Todos aquellos equipos y máquinas portátiles con partes
y piezas móviles, cortantes, abrasivas, punzantes, que utilicen electricidad u otra
fuente de energía, son considerados equipos críticos. Se incluyen también los
vehículos de carga y transporte.

- Materiales críticos. Corresponde a materiales críticos, aquellos que por su naturaleza,

son materiales riesgosos de manipular, procesar y transformar, como por ejemplo, las
sustancias químicas peligrosas, los materiales radiactivos, entre otros.

- Tareas críticas. Una tarea crítica se puede definir como aquella que si no se realiza de
acuerdo a los estándares de seguridad establecidos, puede ocasionar accidentes con
daños en las personas e interrupción del proceso, pudiendo afectar al resto de los

 25 Instituto Profesional Iplacex

trabajadores y también al resto de los procesos. Un ejemplo de tarea critica es la
manipulación de sustancias química peligrosas para producir productos explosivos o
detonadores.

La identificación tanto de los riesgos como de los procesos críticos puede

determinarse utilizando la siguiente información:

- Inspecciones planeadas o no planeadas. Las cuales buscan identificar condiciones
inseguras o sub estándar en las instalaciones, las que pueden encontrarse dentro del
entorno laboral inmediato.

- Observaciones planeadas o no planeadas. Buscan identificar acciones inseguras o
sub estándar realizadas por las personas durante el desarrollo de su trabajo.

- Investigación de accidentes. Busca determinar la(s) causa(s) de los accidentes y

utilizar esta información para evitar que vuelvan a ocurrir.

- Tasa de siniestralidad laboral. Corresponde a las estadísticas de accidentes del
trabajo y enfermedades profesionales que lleva la empresa en un periodo de tiempo
determinado. Con esta información se puede establecer los accidentes más
frecuentes y sus consecuencias.

o El análisis de riesgos críticos en base al inventario de riesgos críticos

Como ya se mencionó, un análisis de riesgos críticos se puede realizar en base a un

inventario de riesgos críticos, en donde se establece un orden de acuerdo a las tareas o
procesos desarrollados en una organización, utilizando dos criterios de selección.

Uno de estos criterios es el valor esperado de la pérdida (VEP), el cual considera una

estimación de las consecuencias que podría ocasionar un accidente, derivado de un riesgo,
tarea o proceso crítico. Para determinar el VEP se utiliza un criterio matemático que permite
estimar la magnitud del riesgo y considera dos variables, la consecuencia y la probabilidad
de ocurrencia.

El VEP es un cálculo matemático simple que utiliza la siguiente formula:

VEP = C x P, donde C corresponde a la consecuencia y P a la probabilidad de

ocurrencia de un accidente.

El inventario de riesgos críticos supone la elaboración de un listado de todos los

procesos críticos presentes en una organización identificando el riesgo crítico, asociado a
áreas, equipos, materiales o tareas para posteriormente asignarle un valor a la
categorización del riesgo, según si es alto (A), moderado (M) o bajo (B).

 26 Instituto Profesional Iplacex

También se debe realizar una estimación de la probabilidad de ocurrencia de que un
accidente se produzca a partir de los riesgos críticos identificados, asignando un valor.

Para un mejor entendimiento del inventario de riesgos críticos, se presenta el siguiente
cuadro con la asignación de valores para la consecuencia y probabilidad de ocurrencia de un
accidente, asociadas a las tareas o procesos críticos identificados:

Tabla con criterios y valores según variables de consecuencia y probabilidad

(P)
 Probabilidad de ocurrencia

(C)

Consecuencia

Clasificación

del riesgo

Criterio

Valor

Clasificación de la

consecuencia

Criterio

Valor

(A) Alto

Una vez en 1.000
exposiciones se producirá

el accidente

4

(G) Grave o fatal

- Muerte
- Incapacidad permanente
- Pérdidas mayores a

$25.000.000

4

(M) Moderado

Una vez en 10.000

exposiciones se producirá
el accidente

2

(S) Significativa

- Incapacidad temporal
- Pérdidas menores de

$25.000.000

2

(B) Bajo

Una vez en 100.000

exposiciones se producirá
el accidente

1

(L) Leve

- Lesiones leves
- Pérdidas menores a

$5.000.000

1

Criterios resumen con valores asociados al VEP según parámetros de
consecuencia & probabilidad

Resultado del VEP
VEP = C x P

Resultado de

criticidad

Controles
asociados

16 Altamente crítico Periódico
8 Crítico Semanal

2 a 4 Moderado Mensual
1 No crítico Semestral o anual

Matriz de riesgos críticos según el VEP

Grave o fatal
Significativa

Leve
 Alto Moderado Bajo

Consecuencia

Probabilidad

 27 Instituto Profesional Iplacex

A modo de ejemplo se presenta a continuación un inventario de riesgos críticos de un

jardín infantil, para dejar en claro la forma de determinar el VEP, según los criterios de
probabilidad de ocurrencia (P) y consecuencia (C), con sus respectivos valores asociados.

Tabla con criterios y valores según variables de co nsecuencia y probabilidad para el

jardín infantil “semillita”

(P)

 Probabilidad de ocurrencia de los riesgos
identificados

(C)

Consecuencia

Clasificación

del riesgo

Criterio

Valor

Clasificación de la

consecuencia

Criterio

Valor

(B) Alto

El riesgo se ha presentado
12 o más veces en el

periodo de 1 año

9

(H) Grave o fatal

- Muerte e incapacidad
permanente. Lesiones
que requieren de una
inmediata atención
médica y que dejan
lesiones permanentes

8

(M) Moderado

El riesgo se ha presentado

de 2 a 11 veces en el
periodo de 1 año

5

(S) Significativa

- Incapacidad temporal.
Lesiones que requieren
de atención médica,
pero que tienen
recuperación.

6

(C) Bajo

El riesgo se ha presentado

una vez o nunca en el
periodo de 1 año

3

(M) Leve

- Lesiones leves que sólo
requieren de una
atención de primeros
auxilios

4

Criterios resumen con valores asociados al VEP segú n

parámetros de consecuencia & probabilidad para el jardín
infantil “Semillita”

Resultado del VEP
VEP = C x P

Resultado de

criticidad

Controles
asociados

60 a 72 Altamente crítico Periódico
40 a 54 Crítico Semanal
24 a 36 Moderado Mensual
12 a 20 No crítico Semestral o anual

 28 Instituto Profesional Iplacex

Matriz de riesgos críticos según el VEP para los procesos del jardín
infantil “Semillita”

Grave o fatal (8)

8x9=72
Altamente crítico

8x5=40
Crítico

8x3=24

Moderado

Significativa (6)

6x9=54
Crítico

6x5=30

Moderado

6x3=18

No crítico

Leve (4)

4x9=36

Moderado

4x5=20

No crítico

4x3=12

No crítico

 Alto (9)

Moderado (5)

Bajo (3)

EJEMPLO DE INVENTARIO DE RIESGOS CRITICOS – JARDÍN INFANTIL “SEMILLITA”

IDENTIFICACIÓN DE RIESGOS EVALUACIÓN DE RIESGOS

PROCESO O
TAREA

TIPO DE
RIESGOS SITUACIÓN (P) (C) VEP RESULTADO

DE CRITICIDAD

Transitar por los
pasillos e

instalaciones del
jardín infantil con un
niño pequeño en los

brazos

Caída al mismo
nivel

Por existencia de
obstáculos en los
pasillos (juguetes,
artículos de aseo).

5 6 5X6=30 MODERADO

La trabajadora resbala
producto del piso
mojado.

 5 6 5X6=30 MODERADO

La trabajadora utiliza
calzado taco alto,
inadecuado a las
labores.

3 6 3X6=18 NO CRÍTICO

La Trabajadora es
empujada por otro niño. 5 6 5X6=30 MODERADO

Sobreesfuerzo

La trabajadora toma al
niño en flectando la
columna sin aplicar un
adecuado manejo de
cargas.

 9 6 9X6=54 CRÍTICO

Uso de radio y
televisión en

actividades con los
niños

Contacto con
energía eléctrica

Sobrecargar los
enchufes con múltiples
aparatos eléctricos de
gran consumo de
electricidad

3 8 3X8=24 MODERADO

Manipuladora de

alimentos prepara
almuerzo de los

Quemaduras

Manipular las ollas
calientes sin los guantes
de protección para
evitar quemaduras

5 6 5X6=30 MODERADO

C
o
n
s
e
c
u
e
n
c
i
a

P r o b a b i l i d a d

 29 Instituto Profesional Iplacex

niños(as)
Incendio

Dejar materiales
inflamables cerca de las
llamas

5 8 5X8=40 CRÍTICO

Cortes

Manipular cuchillo para
las preparaciones de
manera distraída,
usando el filo en
dirección hacia el
cuerpo

9 8 9X8=72
ALTAMENTE

CRÍTICO

5. DEFINICIONES: SALUD OCUPACIONAL, HIGIENE INDUSTRIAL

La salud ocupacional y la higiene industrial son disciplinas que están estrechamente

vinculadas con la prevención de riesgos, puesto que ambas persiguen evitar el daño en la
salud de las personas y las enfermedades profesionales, como consecuencia de los agentes
de riesgo presentes en el trabajo.

La idea fundamental es actuar proactivamente, anticipándose a evitar las

enfermedades profesionales, para lo cual es indispensable conocer y analizar los riesgos que
pueden enfermar a las personas y los parámetros de exposiciones seguras para evitar
consecuencias dañinas.

El objetivo es terminar la vida laboral igual como se inició, y que el desarrollo del

trabajo no afecte la salud de las personas y no genere una pérdida de su capacidad
productiva, si bien es cierto con el paso de los años, los órganos y sistemas del cuerpo
humano presentan un deterioro natural, se debe evitar que este proceso se adelante por
exposiciones innecesarias a riesgos que afectan la salud. Mantener un estado saludable
implica contar con espacios de trabajo seguros, para lo cual los empleadores están llamados
a brindar de estos espacios a los trabajadores, respetando toda la normativa legal vigente
establecida en materia de seguridad e incluso aumentar los estándares existentes para
ampliar los márgenes de seguridad que reduzcan al mínimo las posibilidades de enfermar.

• Higiene industrial

La higiene industrial es una rama de la prevención de riesgos que se ocupa del

reconocimiento, evaluación y control de aquellos factores o agentes de riesgo presentes en
los ambientes laborales que pueden generar enfermedades profesionales afectamente la
salud de las personas expuestas.

La higiene industrial considera el estudio y análisis de todos los factores o agentes de

riesgo existentes en el trabajo y que pueden generar daño en la salud de las personas con el
propósito de identificar los parámetros seguros de las exposiciones y las medidas
preventivas tendientes a evitar el desarrollo de enfermedades profesionales derivadas
directamente del trabajo.

 30 Instituto Profesional Iplacex

La prevención de enfermedades profesionales es el objetivo principal que persigue la

higiene industrial controlando todos los agentes de riesgo presentes en el trabajo

Objetivos de la higiene industrial

• Salud ocupacional

La salud ocupacional es una rama de la medicina, que se encarga del estudio de las

enfermedades profesionales.

La Organización Mundial de la Salud (OMS) define la salud ocupacional como:

“El estado completo de bienestar físico, mental y social y no sólo la ausencia de

enfermedad”.

Desde un punto de vista más amplio, la salud, en términos generales es un estado del

organismo que le permite un normal y óptimo funcionamiento, en equilibrio con el entorno
laboral y la vida diaria. No solo está referido a la ausencia de enfermedad, sino más bien a la
condición necesaria para desarrollar cualquier actividad, utilizando las funciones y
capacidades del cuerpo humano.

La salud es una condición necesaria y fundamental para el desarrollo del trabajo de

manera óptima. Si consideramos el tiempo que las personas invierten en su trabajo, se

Higiene
Industrial

Reconocimiento

Evaluación

Control

Agentes de riesgo presentes en el
ambiente laboral

 31 Instituto Profesional Iplacex

puede concluir que gran parte de nuestra vida se encuentra vinculada al ámbito laboral, lo
que releva aún más la importancia del control de aquellos factores de riesgo presentes en los
ambientes laborales, para evitar que estos ejerzan daño y deterioro de la salud de las
personas, que les impida continuar con sus actividades cotidianas diarias, impactando
incluso en la calidad de vida personal de los trabajadores.

Tal como lo indica la definición de la OMS, la salud ocupacional no solo se ocupa del

bienestar físico, sino además del bienestar psicológico y social.

La mayoría de las personas deben trabajar para cubrir sus necesidades básicas
diarias de alimentación, vivienda, vestimenta y suministros básicos (agua potable,
electricidad y combustible para cocinar y calefaccionarse). Para poder desarrollar cualquier
tipo de actividad laboral es necesario estar en óptimas condiciones tanto físicas como
psicológicas, en general es necesario que las personas posean y mantengan un estado
saludable, que sea compatible con el ejercicio laboral.

A medida que las actividades laborales se han incrementado y los procesos
productivos se han modernizado, se suman nuevos riesgos, aumentando la exposición de las
personas a estos factores. Muchas de estas situaciones se pueden ejemplificar al mencionar
el desarrollo de trabajos en ambientes ruidosos, contaminados, con deficiente iluminación,
con temperaturas extremas o sin una adecuada ventilación. La exposición y permanencia a
estos factores de riesgo, generan como consecuencia, una enfermedad profesional, la cual
deteriora y daña la salud de las personas, inhabilitándolas para seguir trabajando e incluso
pueden llevar a la muerte.

Objetivos de la salud ocupacional

Salud
Ocupacional

Bienestar físico

Bienestar mental

Bienestar social

Salud ocupacional no es sólo
ausencia de enfermedad

 32 Instituto Profesional Iplacex

6. PRINCIPIOS DE LA SALUD OCUPACIONAL

Uno de los principales objetivos que persigue la salud ocupacional, es evitar el daño

en la salud de las personas y además que estas se mantengan saludables durante toda su
vida laboral. Otro aspectos a destacar dentro del objetivo es la importancia que cobra la
adaptación de los trabajadores a su trabajo y el mantener y conservar el bienestar físico,
mental y social.

De estos objetivos se desprenden los siguientes principios de la salud ocupacional:

- Los accidentes del trabajo y las enfermedades profesionales se producen como
consecuencia de las condiciones laborales existentes.

- Las condiciones de riesgo presentes en el ambiente laboral pueden ser evaluadas,
con el propósito de estimar los posibles efectos en la salud de las personas.

- Los accidentes del trabajo y las enfermedades profesionales responden a una o más
causas que las provocan. Se debe buscar la(s) causa(as) para evitar que ocurran
nuevamente.

- El organismo presenta cierta tolerancia a los agentes químicos, a partir de esta
tolerancia se establecen los límites permisibles. Si los límites permisibles se
sobrepasan, se desarrollará una enfermedad profesional.

- Las enfermedades profesionales son causadas por la presencia de una sustancia en
el ambiente con una concentración superior al límite seguro y por el tiempo de
exposición a este agente de riesgo.

- Se deben analizar e implementar todas las medidas respectivas en el trabajo, que
permitan un adecuado control de las sustancias contaminantes presentes en el
ambiente.

- La higiene industrial es una disciplina que contribuye al control de los agentes de
riesgo, causantes de enfermedades profesionales. Esta disciplina debe integrar a
otras aéreas de interés para lograr los controles adecuados.

- Las enfermedades profesionales a diferencia de los accidentes, se desarrollan
lentamente y de manera paulatina. Se identifica la enfermedad una vez que se
presentan síntomas.

- El implementar programas de salud ocupacional en las organizaciones permite el
control de los factores de riesgo que generan deterioro en la salud de los trabajadores,
mermando su capacidad productiva.

 33 Instituto Profesional Iplacex

7. CLASIFICACIÓN DE LOS RIESGOS

Los riesgos se pueden clasificar de acuerdo a su naturaleza en riesgos químicos,

físicos, biológicos y ergonómicos. Cada una de estas clasificaciones posee una sub
categoría que permite analizar en detalle la mayoría de los riesgos presentes en el trabajo,
que bajo ciertas circunstancias y en exposiciones a concentraciones específicas, podrían
producir daño en la salud de las personas.

Clasificación de los riesgos

Agentes
Químicos

Sólidos

Humos

Nieblas

Rocíos

Líquidos Gaseosos

Polvos

Brumas

Smog

Gas

Vapor

Agentes
Físicos

Ruido Vibraciones Temperaturas

extremas

Frío

Radiaciones

Ionizantes

No ionizantes

Iluminación

Calor

Agentes
Biológicos

Virus Bacterias Hongos Parásitos

Agentes
Ergonómicos

Movimientos
repetitivos

Posturas
forzadas

Manejo de
cargas

Características
del puesto de
trabajo y del

entorno

CLASIFICACIÓ N
DE LOS

RIESGOS

 34 Instituto Profesional Iplacex

7.1 Riesgo químico

El riesgo químico considera aquellas sustancias inertes y orgánicas presentes en el

ambiente laboral y que poseen la propiedad de modificar la estructura química de los
elementos presentes en el medio ambiente. Esta propiedad es de gran interés en el ámbito
de la higiene industrial, puesto que la exposición de los trabajadores a este riesgo puede
ocasionar graves daños en su salud.

De acuerdo a su clasificación, los riesgos químicos se dividen en sólidos, líquidos y

gaseosos.

• Agentes químicos sólidos

Dentro de los agentes químicos sólidos se encuentran los polvos y humos:

- Polvos. Los agentes químicos en polvo se producen producto de la diseminación y
suspensión de partículas sólidas en el aire o medio ambiente. El tamaño de los polvos
puede variar dependiendo del tipo de trabajo que los genere y del material que se este
utilizando, el cual puede ser roca, minerales, etc.

Los procesos productivos o trabajos en los cuales se produce polvo son el chancado,
molienda, pulido y trituración, entre otros, tanto de materiales sólidos orgánicos como
inorgánicos.

- Humos. El humo corresponde a partículas sólidas que se encuentran suspendidas y
diseminadas en el aire a causa de una combustión o combustión incompleta.

Dentro de los humos que pueden estar presentes en el ambiente laboral se puede
mencionar el humo proveniente del proceso de combustión incompleta del carbón y el
hollín.

También existen los humos metálicos, los cuales se generan por condensación y
fusión de ciertos metales, tales como el plomo, el magnesio y el hierro, entre otros.

• Agentes químicos líquidos

Dentro de los agentes químicos líquidos se encuentran las nieblas, rocíos, brumas y
smog.

- Nieblas. La niebla corresponde a gotas de pequeño tamaño dispersas en el aire, las
cuales provienen de la condensación de gases o líquidos atomizados, salpicados o en
estado de ebullición.

 35 Instituto Profesional Iplacex

- Rocíos. El roció son aerosoles producidos por sustancias liquidas, generalmente
ocasionados son algunos procesos como la pulverización de pintura con pistola y en
donde se utilicen líquidos en spray.

- Brumas. La bruma está compuesta por gotas de tamaño pequeño que se encuentran

suspendidas en el aire producto de la condensación de una sustancia química en
estado gaseoso.

- Smog. El smog corresponde a un derivado de la bruma y del humo, se puede producir
de manera natural o artificial, producto de la contaminación atmosférica.

• Agentes químicos gaseosos

Dentro de los agentes químicos gaseosos se encuentran los gases y vapores.

- Gases. Los gases corresponden a sustancias químicas que bajo ciertas condiciones
de presión y temperatura adoptan un estado físico gaseoso. El ozono es un ejemplo
de una sustancia química gaseosa.

- Vapores. Algunas sustancias químicas en estado sólido o líquido, se convierten en
vapor a cierta presión y temperatura. Por ejemplo los alcoholes.

7.2 Riesgo físico

El riesgo físico corresponde es aquel que al combinarse con el ambiente y el entorno
laboral, altera y modifica las condiciones existentes, pudiendo ocasionar daño, cuando al
interactuar con las personas, existe un intercambio de energía superior a la que el organismo
es capaz de soportar.

Los riesgos físicos corresponden a diversas formas de energía, entre las que se
encuentran las siguientes:

• Ruido

El ruido se puede definir como un sonido desagradable o indeseado, que además
puede ocasionar efectos adversos en la salud de las personas expuestas de manera
permanente y sostenida a este agente de riesgo físico.

El ruido puede causar sordera, que corresponde a una enfermedad profesional en

caso que sea ocasionada de manera directa por el trabajo. Existen algunos factores que
contribuyen al desarrollo de la sordera, como la intensidad del ruido, la frecuencia, el tiempo
de exposición y la susceptibilidad individual de las personas.

 36 Instituto Profesional Iplacex

La hipoacusia o sordera profesional se puede identificar por la aparición de algunos
síntomas, como el aumento de la presión arterial, dolor de cabeza, irritación, etc.

Cuando existe una exposición prolongada a ruidos excesivos, que superan los

parámetros y límites establecidos como seguros, es posible que se desarrolle un trauma
irreversible en el sistema auditivo.

Como consecuencia de la exposición al ruido, se produce una pérdida de audición

irreversible, las medidas preventivas en este momento apuntan a detener la exposición
ocupacional al agente de riesgo, para evitar el avance de la enfermedad, la cual ocasiona
una lesión o daño permanente y en algunos casos produce incapacidad para desarrollar un
trabajo determinado.

• Vibraciones

Las vibraciones se convierten en un riesgo para las personas expuestas, debido a que

los movimientos que generan las vibraciones, pueden transmitirse a todo el cuerpo o sólo a
un segmento, como las manos y brazos.

Este agente de riesgo se puede presentar en trabajos con uso de máquinas y

herramientas que generan vibraciones, como por ejemplo en la minería. Las lesiones por
exposiciones permanentes y prolongadas a las vibraciones pueden producir dolencias
musculo esqueléticas en los segmentos corporales expuestos, los habitualmente se ubican
en las extremidades superiores (brazos y manos).

• Temperaturas extremas

El calor extremo es un agente de riesgo físico, que se presenta cuando se eleva la

temperatura corporal, la que en condiciones normales es de 37°Celsius, producto de la
exposición ocupacional al calor intenso, durante el desarrollo del trabajo. Bajo estas
circunstancias, el organismo pone en acción una serie de mecanismos fisiológicos de
defensa, que actúan para regular el calor interno del cuerpo, aumentando la circulación y
produciendo más sudor para bajar la temperatura por evaporación.

Además de los mecanismos fisiológicos que se activan, se debe beber abúndate

líquido, para evitar la deshidratación, producto de la sudoración intensa.

Los trabajos que se realizan en condiciones de calor extremo son las fundiciones, las
salas de calderas, las industrias que utilizan hornos en sus procesos productivos, entre otras.

Las exposiciones a calor extremo pueden producir lesiones localizadas y
generalizadas. Las lesiones localizadas pueden ser daños en la visión, calambres,
quemaduras, etc. dentro de las lesiones generalizadas están el sincope o golpe de calor, las
insolaciones, el agotamiento por calor, entre otras.

 37 Instituto Profesional Iplacex

El frio intenso o extremo presente en un ambiente laboral, es una condición que puede

presentarse en frigoríficos, empresas donde elaboran hielo, en tareas de pesca, etc. En este
tipo de trabajos, las condiciones de frío pueden hacer que la temperatura corporal normal
descienda bruscamente, al mismo tiempo el cuerpo activa sus mecanismos de defensa, para
contrarrestar la baja temperatura, haciendo que la circulación de sangre disminuya y los
vasos sanguíneos se contraen, para evitar la pérdida de calor.

Si la temperatura corporal baja de los 34° Celsius, pueden presentarse graves daños
en la salud de las personas. Si la temperatura alcanza los 31° Celsius se puede perder la
conciencia y bajo los 28° Celsius una persona puede morir.

Cualquier persona que desarrolla su trabajo expuesto a condiciones de calor o frío
intenso, debe adoptar las medidas preventivas correspondientes, para evitar lesiones y
deterior de la salud. Estas medidas pueden ser variadas, como el uso de elementos de
protección personal, uso de ropa protectora, sistema de turnos, capacitación, entre otras.

• Radiaciones

Las radiaciones se clasifican en ionizantes y no ionizantes. Las radiaciones ionizantes

según su naturaleza se dividen en electromagnéticas y corpusculares, las que se producen
por la desintegración atómica proveniente de fuentes radiactivas de origen natural o artificial.

Las fuentes de radiación natural provienen de los rayos cósmicos y también de los
elementos radioactivos presentes en la tierra, específicamente en la corteza terrestre, donde
se pueden encontrar distintos elementos radioactivos, que dan lugar a un fondo natural de
radiación.

Las fuentes de radiación artificial son las generadas artificialmente para ser utilizadas

en la industria, en la medicina, en el radiodiagnóstico y en las centrales nucleares.

Las radiaciones no ionizantes son ondas o partículas sin la capacidad de ionizar la
materia, causando sólo excitaciones electrónicas. Dentro de este tipo de radiaciones se
encuentran las radiaciones infrarrojas, ultravioletas y las microondas.

La exposición ocupacional a radiaciones ionizantes puede producir efectos locales, los
que variarán de acuerdo a la dosis recibida, pudiendo generar cataratas, esterilidad, etc.

También se pueden presentar efectos agudos, cuyos síntomas pueden aparecen

después de un corto período de exposición, un ejemplo de este efecto es la radiodermitis,
enfermedad crónica, que produce cáncer a la piel.

Los efectos tardíos también ocasionan cánceres y alteraciones genéticas, las que se

pueden presentar después de una prolongada exposición.

 38 Instituto Profesional Iplacex

La protección radiológica del personal ocupacionalmente expuesto, permite exponerse
a dosis que sean seguras, reduciendo al máximo el riesgo de enfermar. En resumen, las
medidas preventivas se basan en la aplicación de 3 principios:

- Principio de justificación. Su objetivo es que justificar las exposiciones ocupacionales a

las radiaciones, para evitar poner en riesgo la salud de las personas.

- Principio de limitación de dosis. Considera establecer y respetar los límites máximos
permitidos de dosis de radiación recibida por las personas expuestas.

- Principio de optimización. Consiste en planificar el uso razonable de cualquier fuente
de radiación ionizante, para utilizar, siempre que sea posible, bajos niveles de dosis.

Las medidas preventivas mencionadas se pueden combinar con otras, como el uso de

elementos de protección personal, reducir el tiempo de exposición a las radiaciones, utilizar
sistemas de blindajes para protegerse y ampliar la distancia a la fuente radiactiva para
reducir las dosis recibidas.

• Iluminación

La iluminación puede facilitar o dificultar el desarrollo de una tarea, lo que dependerá
de los niveles de iluminación existentes. Una iluminación adecuada, debe respetar e
implementar los niveles de iluminación establecidos en la normativa legal vigente, Decreto
Supremo N°594, en donde se detallan distintos tipos de trabajo, cada uno con requerimientos
diferentes, y sus respectivos niveles de luz expresados en lux, lo que permitirá evitar el
desgaste, fatiga y daño visual.

Los efectos negativos por contar con una inadecuada iluminación, tanto escasa como

excesiva, pueden traer como consecuencia fatiga visual, fatiga muscular, dolor de cabeza,
dolor en los ojos, enrojecimiento y lagrimeo de los ojos. Además de los daños en la salud,
puede ser un facilitador de accidentes.

Los parámetros seguros de iluminación que se encuentran indicados en la normativa

son los siguientes:

LUGAR O FAENA

NIVEL DE ILUMINACIÓN (LUX)

Pasillos, bodegas, salas de descanso,
comedores, servicios higiénicos,
trabajos en general que no exigen
discriminación de detalles finos.

150

Trabajo prolongado con requerimiento
moderado sobre la visión, trabajo con

300

 39 Instituto Profesional Iplacex

cierta discriminación de detalles.

Trabajos que requieren de
discriminación de detalles finos.

500

Laboratorios, salas de consulta y
diagnóstico y salas de esterilización.

500 a 700

Costura, trabajo de aguja, revisión
prolija, corte y trazado.

1000

Trabajo prolongado con discriminación
de detalles finos

1500 a 2000

Sillas dentales y mesas de autopsias 5000

Mesa quirúrgica

20000

7.3 Riesgo biológico

Los riesgos biológicos corresponden a organismos vivos que poseen la capacidad de
generar daños a las personas a través de la contaminación que dejan, al entrar en contacto
con el aire, el agua y los alimentos, ocasionando diversas enfermedades.

Los riesgos biológicos se clasifican en:

• Virus

Los virus son un tipo de vida microscópica, compuestos por material orgánico

genético, que para poder subsistir y reproducirse requieren de un huésped. Los virus pueden
producir infecciones al ingresar al cuerpo humano, ocasionando deterioro en la salud.

• Bacterias

Las bacterias con microorganismos un tanto más complejos que los virus, estos

pueden subsistir sin la necesidad de habitar en un huésped, por lo que pueden estar
presentes en cualquier ambiente.

• Hongos

Los hongos son microorganismos que en su mayoría habitan de manera natural en el

suelo, algunos componentes de los hongos son parásitos que habitan en los animales y en
las personas.

 40 Instituto Profesional Iplacex

• Parásitos

Los parásitos son aquellos seres vivos que para poder subsistir, dependen de otro ser

vivo, del cual se nutren. Los parásitos pueden ser causa de graves daños en la salud de las
personas.

7.4 Riesgo ergonómico

La ergonomía es una ciencia multidisciplinaria, que utiliza mayoritariamente el área de
la anatomía y fisiología humana para el diseño del trabajo, con el objetivo de adaptar el
hombre con su entorno laboral inmediato, generando además, espacios de trabajo
confortables, eficientes y seguros.

Al realizar un análisis de los espacios, el entorno y su interacción con las personas, es

posible identificar algunos de los riesgos ergonómicos en el trabajo, como los siguientes:

- Posturas de trabajo forzadas y/o mantenidas. Son aquellas posturas que no son
naturales o que requieren de un esfuerzo muscular adicional y que deben mantenerse
por un periodo de tiempo prolongado, causando fatiga y dolencias músculo
esqueléticas.

- Trabajos repetitivos. Los trabajos repetitivos son aquellos en donde se realizan los

mismos movimientos en un periodo de tiempo breve. Estos movimientos repetidos
pueden ocasionar molestias del segmento corporal utilizado, que puede ser las manos
o las manos y brazos.

- Factores organizacionales. Son aquellos relacionados con la organización del trabajo y

que pueden favorecer o dificultar el desarrollo de una tarea, como por ejemplo los
sistemas de turnos, la carga de trabajo, el clima organizacional, entre otras.

- Manejo manual de cargas. El manejo manual de cargas supone la aplicación correcta

de las técnicas de manejo manual de cargas, para levantar, transportar y descender
una carga. Si estas técnicas no son ejecutadas correctamente, es posible que se
desarrollen algunas patologías asociadas a dolencias musculares, en tendones y
sistema osteoarticular que pueden enfermar a los trabajadores.

Los riesgos ergonómicos deben ser evaluados con el uso de herramientas adecuadas

para identificar el riesgo en el desarrollo de una tarea en particular y adoptar las medidas
preventivas respectivas, que eviten el desarrollo de una enfermedad o la ocurrencia de
accidentes.

La prevención de riesgo en el ámbito de la ergonomía considera, en términos

generales lo siguiente:

 41 Instituto Profesional Iplacex

- Adopción de posturas correctas en el trabajo
- Manejo manual de cargas de acuerdo a las técnicas seguras de levantamiento
- Implementación de pausas compensatorias
- Organización de sistemas de turnos
- Rotación de trabajadores.

El desafío principal de la ergonomía, es contar con espacios y ambientes de trabajo

armónicos, en donde se combinen aspectos se seguridad, con eficiencia y confort, a fin de
hacer más grato el desarrollo del trabajo, sin que este signifique daño o deterioro en la salud
de las personas. Lo anterior se consigue integrando cuatro elementos esenciales:

- La interacción hombre-máquina
- El ambiente organizacional
- El ambiente físico
- El ambiente psicosocial

Armonía entre eficiencia y confort

Ambiente
organizacional

Ambiente
físico

Ambiente
psicosocial

Interacción
hombre-máquina

 42 Instituto Profesional Iplacex

8. VÍAS DE INGRESO

Las vías de ingreso o entrada de los contaminantes al organismo se dividen en 5:

• Vía respiratoria

La vía respiratoria es una de las principales entradas de los contaminantes al

organismo, tanto de contaminantes químicos como biológicos, puesto que es muy fácil
inhalar cualquiera de estas sustancias cuando están presentes en el aire.

Esta vía de entrada se compone por la nariz, boca, laringe, bronquios, bronquiolos y

alveolos pulmonares.

Los riesgos para la salud de las personas que inhalan estos compuestos, varían

dependiendo de la concentración de estas sustancias en el ambiente laboral, del tiempo de
exposición a estos contaminantes y de la capacidad pulmonar.

• Vía dérmica

La vía dérmica o piel es otra vía de entrada de los contaminantes al organismo, el

cuerpo completo está recubierto por piel, por lo que se considera la segunda vía más
importante de ingreso.

Es importante destacar, que no todas las sustancias con las cuales la piel entra en

contacto van a ingresar al organismo, su ingreso dependerá del tipo de sustancia y su
estado.

• Vía digestiva

La vía digestiva está compuesta por la boca, estómago e intestinos. Esta vía de
ingreso no es tan común como las anteriores, puesto que los contaminantes presentes en el
ambiente laboral ingresarían al ingerir alimentos o líquidos, lo que no es habitual en el
trabajo.

• Vía parenteral

La vía parental considera el ingreso de los contaminantes a través de alguna herida o

ruptura de la piel, es una de las vías de entrada de mayor cuidado, puesto que las sustancias
ingresan directamente al torrente sanguíneo, pudiendo causar graves daños en la salud.

 43 Instituto Profesional Iplacex

• Vía ocular

Los ojos o vía ocular reviste poca importancia, puesto que los contaminantes podrían
ingresar a través de la mucosa conjuntiva del ojo, lo que no es muy frecuente.

Vías de ingreso de los contaminantes al organismo

9. LÍMITES PERMISIBLES

Las exposiciones seguras a los agentes de riesgo se pueden conseguir estableciendo
y aplicando ciertos parámetros de seguridad, los que tiene como propósito principal, regular
las exposiciones de los trabajadores a concentraciones que no superen los límites
permisibles establecidos en la normativa legal vigente, los cuales evitan el desarrollo de
enfermedades profesionales.

El límite permisible es un rango de seguridad establecido para proteger a las personas

que trabajan con sustancias químicas peligrosas. En términos técnicos, el límite permisible
corresponde a la concentración de una sustancia presente en el ambiente laboral, bajo la
cual las personas se exponen diariamente sin riesgo para su salud.

El organismo, de manera natural, tolera una cierta cantidad se agentes contaminantes,
los que se van eliminando a través de los mecanismo biológicos existentes. Cuando los

Vía respira toria

Vía digestiva

Vía dérmica

Vía parental

Vía ocular

 44 Instituto Profesional Iplacex

contaminantes presentes en el ambiente superan la capacidad del cuerpo, entonces existe
riesgo de desarrollar una enfermedad, o incluso la salud se puede deteriorar gravemente,
hasta llegar a la muerte.

Cuando los niveles de concentración de un agente tóxico se encuentran por debajo de

los límites permisibles establecidos, existe una razonable seguridad de que una persona
sana podrá desempeñar sus labores indefinidamente, cumpliendo con la jornada normal de
trabajo, sin sufrir molestias ni daños a su salud.

Los parámetros o límites de seguridad se establecen en función de los efectos en la
salud de las personas y el tiempo de exposición.

En nuestro país, las concentraciones ambientales máximas permitidas, o los límites

permisibles, se encuentran expresados en el Decreto Supremo Nº 594. Este cuerpo legal
incorpora los rangos de seguridad a los que pueden exponerse las personas sin sufrir una
enfermedad.

10. CONTAMINANTES AMBIENTALES

Los contaminantes presentes en el ambiente laboral pueden ser variados y diversos,
para su adecuado análisis se debe evaluar el tipo de contaminante existente y los niveles de
concentración en el aire o ambiente. También es necesario determinar el tiempo de
exposición de los trabajadores a este agente de riesgo, puesto que este factor es
determinante para estimar los posibles riesgos.

10. 1 Evaluación de agentes contaminantes

La evaluación de los agentes contaminantes se realiza en base a tomas de muestras y
análisis de los componentes de las sustancias químicas presentes en el medio ambiente
laboral.

Los resultados de las muestras se comparan con los límites establecidos en la
normativa legal vigente, específicamente en el Decreto Supremo Nº 594, del Ministerio de
Salud, el cual reglamenta las condiciones sanitarias y ambientales básicas en los lugares de
trabajo.

Para establecer los parámetros de seguridad en las exposiciones a los agentes de

riesgos, la normativa establece las siguientes definiciones:

• Límite Permisible Ponderado.

 45 Instituto Profesional Iplacex

El límite permisible ponderado (LPP) corresponde al valor máximo permitido, para el
promedio ponderado de las concentraciones ambientales de contaminantes químicos
existentes en los lugares de trabajo durante la jornada normal de 8 horas diarias, con un total
de 48 horas semanales.

• Límite Permisible Temporal.

El límite permisible temporal (LPT) corresponde al valor máximo permitido para el

promedio ponderado de las concentraciones ambientales de contaminantes químicos en los
lugares de trabajo, medidas en un período de 15 minutos continuos dentro de la jornada de
trabajo. Este límite no podrá ser excedido en ningún momento de la jornada.

• Límite Permisible Absoluto.

El límite permisible absoluto (LPA) corresponde al valor máximo permitido para las

concentraciones ambientales de contaminantes químicos medida en cualquier momento de
la jornada de trabajo.

Los límites permisibles establecidos en la normativa para las sustancias químicas y
agentes físicos corresponden a parámetros de referencia asociados al riesgo ocupacional.

Para aquellos caso en donde los resultados de las mediciones de las concentraciones
de sustancias químicas presentes en el ambiente sobrepasen los valores establecidos, el
empleador deberá adoptar todas las medidas preventivas necesarias para controlar el riesgo,
ya sea en su origen o fuente o proporcionando los elementos de protección necesarios.

10.2 Concentración ambiental de tóxico (ppm y mg/m3)

La concentración de un tóxico presente en el ambiente laboral se mide en partes por
millón (PPM) o en milígramos por metro cúbico de aire (mgr/m3).

Los miligramos expresan la concentración del contaminante presente en el aire, es

decir, la masa de la sustancia por unidad de volumen.

Los metros cúbicos representan la proporción entre el número de unidades de

volumen de aire en donde esta contenido. Esta unidad también puede representar la
proporción entre el número de moléculas de una sustancia química en estado de vapor o gas
por cada millón de moléculas de aire que lo contienen.

Realizar mediciones de las sustancias químicas presentes en el ambiente laboral,
permite predecir los posibles efectos que estas podrían ocasionar en las personas. A partir
de los resultados del análisis químico de las sustancias, es posible determinar las medidas
preventivas pertinentes para evitar enfermedades profesionales.

 46 Instituto Profesional Iplacex

10.3 Volúmenes de contaminantes ambientales

La normativa establece los límites permisibles ponderado (LPP), los límites
permisibles temporal (LPT) y los límites permisibles absolutos (LPA) para las siguientes
cantidades de sustancia:

- 206 sustancias establecidas para el LPP
- 45 sustancias establecidas para el LPT
- 15 sustancias establecidas para el LPA

Tabla con los límites permisibles absolutos establecidos en el artículo 61 del D.S. 594

N° Sustancia

Límite Permisible Absoluto (LPA)

 Observaciones

p.p.m mg/m3

1

Acido Bromhídrico 3 9,9 -

2

Acido Cianhídrico (expresado como
CN) 4,7 5 Piel

3

Acido Clorhídrico 5 6

4

Acido Fluorhídrico (expresado como F) 3 2,3 Piel

5

Alcohol n-Butílico 50 152 Piel

6

Cianuros (expresado como CN) 4,7 5 Piel

7

Etilenglicol, Aerosol de 40 100 A.4

8

Formaldehido 0,3 0,37 A.2

9

Glutaraldehido 0,05 0,2 A.4

10

Hidróxido de Potasio - 2 -

11

Hidróxido de Sodio - 2 -

12

Isoforona 5 28 A.3

13

Peróxido de metil etil cetona 0,2 1,5 -

14

Triclorofluorometano (FREON 11) 1000 5620 -

15

Yodo 0,1 1 -

 47 Instituto Profesional Iplacex

Los límites permisibles temporales para 45 sustancias y los límites permisibles
ponderados para 206 sustancias, se encuentran indicados en el decreto supremo 594,
artículo 66.

10.4 Concentración promedio ponderada

El artículo 60 del Decreto Supremo N° 594 establece que:

 “El promedio ponderado de las concentraciones ambientales de contaminantes

químicos no deberá superar los límites permisibles ponderados (LPP) establecidos en el
artículo 66 del presente Reglamento. Se podrán exceder momentáneamente estos límites,
pero en ningún caso superar cinco veces su valor. Con todo, respecto de aquellas sustancias
para las cuales se establece además un límite permisible temporal (LPT), tales excesos no
podrán superar estos límites.

Tanto los excesos de los límites permisibles ponderados, como la exposición a límites

permisibles temporales, no podrán repetirse más de cuatro veces en la jornada diaria, ni más
de una vez en una hora.”

10.5 Tiempo de exposición

Un elemento importante e influyente a considerar con respecto a la exposición de las
personas a los agentes químicos, es el tiempo.

El riesgo derivado de los agentes químicos y su relación con el deterioro de la salud,

es directamente proporcional al tiempo de exposición. Se estima que mientras mayor es el
periodo de tiempo en el cual los trabajadores se exponen a un riesgo, aumentan las
probabilidades de daño y de desarrollar una enfermedad profesional.

Por el contrario, al reducir el tiempo de exposición al riesgo, las probabilidades de

sufrir daño o una enfermedad profesional disminuye.

Para administrar y distribuir adecuadamente los tiempos asignados a una tarea con
exposición directa a un agente de riesgo, es necesario estimar la peligrosidad del
contaminante y su concentración en el ambiente. Con esta información se puede realizar una
adecuada organización del trabajo, implementando una serie de medidas preventivas del tipo
administrativas, para reducir al máximo posible los tiempos de exposición de los
trabajadores, como los sistemas de turnos o la rotación del personal.

 48 Instituto Profesional Iplacex

10.6 Métodos de control

Los métodos de control existentes, para los riesgos químicos se pueden dividir en dos:

- Control sobre el trabajador
- Control de los riesgos

• Control en el trabajador

Estos controles incluyen la capacitación, para asegurar el buen entendimiento de una

tarea y la forma correcta de realizarla, adoptando los estándares de seguridad establecidos
en el trabajo.

También se considera el monitoreo permanente de la salud de las personas,

expuestas a agentes de riesgo peligrosos, a través de los exámenes ocupacionales, los que
se realizan periódicamente para verificar que no exista daño.

Las técnicas de observación a los trabajadores, igualmente constituyen un mecanismo

de control, al identificar cualquier acto u acción que se aleje de la forma segura y establecida
de trabajar, la que debe ser corregida inmediatamente.

• Control en los riesgos

El control de los riesgos desde su fuente, incorpora las siguientes medidas:

- Sustitución del agente de riesgo. Esta medida propone cambiar el agente o fuente de
riesgo por otro menos riesgoso y que produzca los mismos resultados.

- Encerramiento del riesgo. Consiste en confinar la fuente de riesgo, con el objeto de
evitar su dispersión.

- Segregación de los trabajadores. Consiste en separa las personas de la fuente de
riesgo, con el objeto de reducir la cantidad de trabajadores expuestos.

Además de los controles en la fuente de riesgo, existen otras medidas que apuntan al

mismo objetivo, las cuales corresponden a:

- Planificación del trabajo con exposición a riesgos
- Dilución o ventilación general
- Ventilación localizada
- Elementos de protección personal

o Planificación del trabajo con exposición a riesgos

 49 Instituto Profesional Iplacex

La planificación del trabajo debe considerar aspectos preventivos, para evitar utilizar
sustancias que puedan ser peligrosas o utilizar aquellas que sean más inocuas. La
planificación debe considerar los tiempos de las exposiciones y el personal que desarrollará
el trabajo, puesto que aquellas personas que son más susceptibles a algunos químicos, o
que poseen patologías incompatibles con la exposición a ciertas sustancias deberán limitarse
al desarrollo de otras tareas, para evitar afectar o dañar su salud.

o Dilución o ventilación general

La ventilación general es un método utilizado para el control de sustancias químicas

presentes en el trabajo. Para este propósito se utilizan equipos de ventilación forzada o
mecánica, los cuales extraen el aire contaminado e inyectan nuevo aire limpio en el espacio
contaminado.

La dilución es otro mecanismo de control, este es menos eficiente que la ventilación

localizada, y es utilizada con frecuencia para dispersar los contaminantes ambientales en
estado de partículas, gases o vapores, que se producen dentro de algún recinto cerrado.

Ventilación general de los contaminantes

o Ventilación localizada

Este método de control considera la extracción de los agentes contaminantes de un
área localizada y específica, se aplica en procesos puntuales, donde se generan gases o
vapores, que pueden dispersarse al interior de un recinto, exponiendo a todas las personas
al riesgo de inhalación y sus efectos.

 50 Instituto Profesional Iplacex

Ventilación localizada por aspiración de los contaminantes

Como ya se ha mencionado, los riesgos, idealmente deben ser atacados en su fuente,

si esto no es posible se deben implementar medidas preventivas adicionales como los
elementos de protección personal, los cuales son una barrera entre el agente o sustancia
peligrosa y la persona ocupacionalmente expuesta.

o Elementos de protección personal

Cuando no es posible adoptar medidas de control que ataquen el riesgo desde la

fuente, entonces se debe considerar el uso de los elementos de protección personal, como
último recurso preventivo.

Para adquirir un adecuado dispositivo de seguridad, es necesario identificar el riesgo,

para adquirir el protector adecuado. Complementario a lo anterior es necesario capacitar a
los trabajadores en cuanto a su correcta utilización y mantención, además de establecer los
criterios para su cambio, en caso que sea necesario.

