

 1 Instituto Profesional Iplacex

SALUD OCUPACIONAL Y ERGONOMÍA

UNIDAD Nº I

Generalidades de Salud Ocupacional

 2 Instituto Profesional Iplacex

1. DEFINICIONES DE CONCEPTOS Y GENERALIDADES

En el ámbito preventivo, surgen múltiples disciplinas orientadas a la protección de la

salud de los trabajadores, estas disciplinas se potencian y permiten generar estrategias,
herramientas y metodologías tendientes a evitar daños a consecuencia de la exposición de
las personas a diversas fuentes de riesgo existentes en el trabajo.

En el ámbito preventivo es posible identificar dos grandes áreas de acción. El primero

está relacionado con prevención de accidentes laborales, en donde el uso de las distintas
ciencias y disciplinas asociadas, permiten el control o la eliminación de los riesgos en el
trabajo, evitando así, la ocurrencia de accidentes, los cuales, como consecuencia, pueden
generar daños de distinta gravedad, llegando incluso a provocar la muerte.

Las distintas estrategias utilizadas en el ámbito preventivo, para evitar la ocurrencia de

accidentes, están supeditadas a distintos factores, tales como:

- Tipos de riesgos: físicos, químicos, biológicos y ergonómicos.

- Criticidad del riesgo, según ponderación.

- Número de trabajadores expuestos.

- Susceptibilidad individual de las personas.

- Cultura preventiva.

- Habilidades, competencias, etc.

Dependiendo del riesgo, se adoptarán todas las medidas de control, tendientes a
evitar la ocurrencia de accidentes.

Evitar los accidentes no sólo supone eliminar y/o controlar el factor de riesgo de daño

o lesión en las personas, sino que también permite mejorar la productividad, dar continuidad
a los procesos, entre otros beneficios asociados.

El segundo ámbito de acción de la prevención de riesgos, está relacionado con evitar

las enfermedades profesionales, las que poseen características diferentes a los accidentes.
Las enfermedades profesionales se producen por una exposición prolongada a ciertos
factores de riesgo, que ocasionan como consecuencia deterioro en la salud de las personas
de manera paulatina.

Evitar las enfermedades profesionales, requiere la implementación de múltiples

estrategias, asociadas a distintas disciplinas, puesto que tal como ya se ha mencionado, los
riesgos son variados y de distinta naturaleza, lo que requiere de medidas diferenciadas
según el riesgo.

 3 Instituto Profesional Iplacex

Un elemento común entre los accidentes del trabajo y las enfermedades profesionales,
es que ambas pueden afectar e impactar negativamente la vida de las personas, la
diferencia radica en la forma en la cual se presentan, siendo los accidentes, eventos de
rápida manifestación, con resultados inmediatos, a diferencia de las enfermedades, las que
se producen después de exposiciones permanentes y prolongadas en el tiempo,
evidenciándose a partir de la presencia de síntomas anómalos, que afectan la salud de las
personas.

Diferencias entre accidentes laborales y enfermedades profesionales

A partir de los efectos negativos que los accidentes laborales y las enfermedades
profesionales provocan en la salud de las personas, se hace necesario contar con un área o
disciplina que considere el fomento de la salud laboral, estimando que es poco factible
eliminar la totalidad de los riesgos existentes, los que en alguna medida, siempre van a
coexistir en el mundo laboral.

Para resguardar la salud de los trabajadores, expuestos a múltiples y diferentes

riesgos, nace la salud ocupacional, la que se encarga, entre otros aspectos, de fomentar y
propiciar ambientes controlados y compatibles con la salud de las personas.

ACCIDENTE

DEL TRABAJO

ENFERMEDAD

PROFESIONAL

- Se presentan de forma
súbita.

- Se manifiesta de forma
rápida y violenta

- Pueden ocasionar lesiones
o incluso la muerte.

- Las lesiones se presentan
inmediatamente como
consecuencia del
accidente.

- Se presentan de manera
lenta y progresiva

- La mayoría de las
enfermedades
profesionales no son
reversibles, es decir, no
presentan recuperación.

- Son difíciles de identificar.
- Se evidencian a través de

los síntomas.

 4 Instituto Profesional Iplacex

1.1 Salud ocupacional

La Salud Ocupacional es una ciencia multidisciplinaria, que tiene por objetivo
promover y proteger la salud de los trabajadores, a través del control de los accidentes
laborales y las enfermedades profesionales, mediante la reducción del riesgo, a través de
estrategias diversificadas, que apunten a incorporar todas las medidas de seguridad,
tendientes a evitar daños.

Según la Organización Mundial de la Salud (OMS) en conjunto con la Organización
Internacional del Trabajo (OIT), han definido la salud ocupacional como:

“La rama de la salud pública, que busca mantener el máximo estado de bienestar
físico, mental y social de los trabajadores en todas las ocupaciones, protegerlos de los
accidentes del trabajo y de las enfermedades profesionales. En suma, adaptar el trabajo al
hombre”.

Tal como la definición lo explicita, la salud ocupacional no solo está referida a la
protección física de los trabajadores, sino que también considera aspectos del orden mental.
En la actualidad, la salud mental de las personas se ve afectada por diversos factores o
riesgos psicosociales, presentes en distintos rubros.

Para el gobierno, la salud ocupacional es una área de gran interés, debido a su

protagonismo en cuanto a la elaboración de leyes y normas vinculadas a la protección de los
trabajadores y a la fiscalización del cumplimiento de estas leyes y/o normativas en materias
de seguridad laboral.

Desde una visión holística, la salud, es una condición y/o estado del organismo que
favorece el normal y óptimo funcionamiento, en sistema equilibrado, no solo supeditado a la
vida diaria, sino también en la vida laboral. La salud entonces, mirada desde una perspectiva
global, no está acotada solo al hecho de no padecer de alguna enfermedad, sino más bien a
la condición necesaria el desarrollo de cualquier actividad, poniendo en funcionamiento las
funciones y capacidades necesarias del cuerpo humano.

De acuerdo a lo anterior podemos entender el concepto de salud como una condición

necesaria y primordial para el desarrollo del trabajo.

 5 Instituto Profesional Iplacex

Ámbito de acción de la Salud Ocupacional

+ + = RIESGO TIEMPO DE
EXPOSICIÓN

DOSIS
RECIBIDA

Agentes de riesgo físicos,
químicos, biológicos,
ergonómicos o psicosociales
presentes en cantidad
suficiente para provocar daño
en la salud de las personas

Tiempo de exposición
permanente y prolongado a los
distintos agentes de riesgo

Dosis recibida mayor a los
límites máximos permitidos

La suma de estos factores da paso a la
generación de una enfermedad
profesional.

Enfermedad profesional

“Disciplina que tiene por finalidad promover y mantener el más alto grado de
bienestar físico, mental y social de los trabajadores, evitando el

desmejoramiento de la salud causado por las condiciones de trabajo”.

Agentes de riesgo físicos,
químicos, biológicos,
ergonómicos o psicosociales
presentes en cantidad
suficiente para provocar daño
en la salud de las personas

Contacto con una energía
mayor a la que es capaz de
soportar una persona

Acciones riesgosas u omisiones de
acciones correctas que dan paso a
la ocurrencia de un accidente, junto
con condiciones de riesgo
presentes en el ambiente laboral

+ + RIESGO CONTACTO ACCIÓN O CONDICIÓN
SUBESTÁNDAR

Accidente del

trabajo =

La combinación del riesgo, más las
acciones y/o condiciones del trabajo,
pueden ocasionar accidentes laborales Salud Ocupacional

 6 Instituto Profesional Iplacex

1.2 Enfermedades profesionales

Las enfermedades profesionales existen desde que el hombre incorporó el trabajo a
su vida diaria, lo cual fue generando, ansiedad por el control de las enfermedades asociadas
al desarrollo laboral.

Al repasar la historia de la evolución de las enfermedades profesionales es necesario

mencionar las investigaciones realizadas por Hipócrates, famoso médico antiguo, al cual se
le conoció con el apodo de padre de la medicina, el cual estableció asociaciones importantes
entre el trabajo y el desarrollo de ciertas enfermedades.

Posteriormente, hacia el año 1500 el médico y mineralogista Jorge Agrícola realizó

una investigación acerca del asma y las úlceras en los pulmones, como parte de los efectos
del trabajo en minas, identificando algunas medidas preventivas, como los sistemas de
ventilación, a fin de evitar que los trabajadores murieran por esta causa. Este análisis quedó
plasmado en su libro denominado “De Re Metallica”.

El trabajo de Paracelso, quien fue un destacado profesor de química, que desarrolló

labores de minero durante una década, recogió importantes experiencias acerca de las
enfermedades que padecían los obreros de la época, como por ejemplo, afecciones
pulmonares y en el estómago, producto de las tareas de explotación y fundición de ciertos
tipos de minerales.

En el año 1700, el médico italiano llamado Bernardino Ramazzini, realizó importantes
estudios acerca de las enfermedades que aquejaban a los trabajadores de la época, en base
a la observación logró describir alrededor de 100 trabajos diferentes y sus respectivos
riesgos, incorporando dentro de los exámenes médicos la evaluación del trabajo de la
persona afectada, considerando un aspecto clave para diagnosticar. A través de todas las
investigaciones realizadas, Ramazzini realizó valiosas contribuciones al ámbito de la salud
ocupacional y la higiene industrial, recibiendo el nombre de “Padre de la Salud Ocupacional”.

En la actualidad se tiene claridad acerca de la génesis de las enfermedades
profesionales, las cuales tienen su origen en el trabajo o que se derivan directamente de la
actividad laboral que realizan las personas. En nuestro país, la Ley 16.744, vigente a partir
del año 1968, establece normas sobre accidentes del trabajo y enfermedades profesionales y
define la enfermedad profesional “como la causada de manera directa por el ejercicio de la
profesión o trabajo que realice una persona y que le produzca incapacidad o muerte”.

Un dato de interés acerca de las enfermedades profesionales en nuestro país, es el

que entrega el Ministerio de salud, el cual indica que estas patologías constituyen un
problema de salud pública, puesto que afecta en total al 35% de la población chilena
trabajadora.

Es importante destacar que en el ámbito preventivo, las enfermedades profesionales

son patologías que, cuando se desencadenan producen daños, que en algunos casos son
reparables, pero que siempre es posible prevenirlas, identificando básicamente los factores

 7 Instituto Profesional Iplacex

de riesgo asociados y aplicando e implementando todas las medidas de seguridad,
tendientes a evitarlas.

Una aclaración necesaria para el análisis de las enfermedades profesionales, es que

al utilizar el concepto de agentes de riesgo o riesgos asociados, o simplemente riesgo, estos
están referidos no solo a aquellos riesgos evidentes, que se encuentran en los lugares de
trabajo, como la falta de iluminación, ruido, presencia de químicos en el aire, sino también se
deben considerar todos aquellos factores de riesgo del orden psicosocial.

En el ámbito de la prevención de riesgos, el área específica encargada de abordar el
tema de las enfermedades profesionales es la Higiene Industrial, la cual corresponde a una
ciencia multidisciplinaria, que tiene por objetivo principal la identificación, evaluación y control
de los agentes de riesgos presentes en el trabajo, los que podrían ser causa del desarrollo
de enfermedades profesionales, afectar el entorno inmediato producto de los agentes de
riesgo existentes o en ambiente en general.

Tal como se mencionó, uno de las áreas de interés de esta ciencia es la identificación
de los distintos riesgos, presentes en el entorno laboral, los que pueden afectar la salud de
los trabajadores expuestos, o de la comunidad que forma parte del entorno.

La evaluación de los riesgos existentes es otra área de acción de la higiene industrial,

en esta etapa se hace necesario ponderar, valorar o estimar los posibles efectos de los
riesgos en base a las exposiciones y concentraciones utilizadas. Los resultados de esta
exposición determinarán la probabilidad de contraer alguna enfermedad profesional.

La fase de acción final, dentro de una secuencia lógica, es el control de los agentes de

riesgo identificados y evaluados, lo que se consigue con el diseño y desarrollo de estrategias
preventivas, tendientes a reducir, eliminar o controlar los riesgos a niveles aceptables, para
evitar daño en la salud de los trabajadores expuestos.

Teniendo claro el ámbito de acción de la higiene industrial, es posible establecer que
los factores de riesgo que pueden dar paso al desarrollo de una enfermedad profesional los
podemos encontrar tanto en el ambiente físico como en el psicosocial.

 8 Instituto Profesional Iplacex

Ámbito de acción de la Higiene Industrial

Para diagnosticar una enfermedad como profesional, es necesario establecer una

relación directa entre el agente de riesgo (físico, químico, biológico, ergonómico o
psicosocial) y los síntomas que presenta el trabajador(a) afectado. De acuerdo a lo anterior,
se puede establecer que cualquier enfermedad podría ser declarada como profesional, si se
establece la relación de causa – efecto directamente asociada al trabajo.

Con respecto a lo anterior, para establecer que una patología es de origen laboral, es

necesario identificar y asociar algunos factores presentes en el ambiente laboral, puesto que
en la mayoría de los casos, las personas tienden a confundir las patologías de origen común
con enfermedades profesionales o viceversa. Por lo que el factor causal, para efectos del
diagnóstico es de suma importancia, considerando lo siguiente:

- Características personales de los trabajadores.
- Susceptibilidad individual de las personas.

Identificación
de los riesgos

Evaluación de
los riesgos

Control de
los riesgos

Higiene

Industrial

Presentes en el ambiente
físico

- Riesgos químicos
- Riesgos físicos
- Riesgos biológicos

- Riesgos ergonómicos

Presentes en el ambiente
psicosocial

- Características y
organización del trabajo

- Clima laboral

 9 Instituto Profesional Iplacex

- Presencia del agente de riesgo.
- Concentración del agente de riesgo en el ambiente laboral.
- Tiempo de exposición de los trabajadores a uno o más agentes de riesgo durante el

desarrollo del trabajo.

Factores que influyen en la generación de enfermedades profesionales

 Características personales de los trabajadores

Las características personales de los trabajadores se refieren a las condiciones de

salud en las que se encuentra y su relación con el desarrollo de una enfermedad. Este factor
es relevante para descartar enfermedades que puedan haber sido contraídas en trabajos
previos y no en la actual labor que realiza. El estado de salud es un dato clave para
identificar las condiciones físicas y psicológicas necesarias para el trabajo, porque en
algunos casos existen trabajadores con patologías de base, que los hacen incompatibles con
el desarrollo de un cierto tipo de tarea, como por ejemplo, personas con asma crónica
desarrollando trabajos en ambientes polvorientos, en procesos de molienda o chancado.

Enfermedad

profesional

Características
personales de los

trabajadores

Presencia del agente
de riesgo

Susceptibilidad
individual de los

trabajadores

Concentración del
agente de riesgo en el

ambiente laboral

Tiempo de exposición
al riesgo

Factores que
generan

enferrmedades
profesional

 10 Instituto Profesional Iplacex

El identificar el estado de salud de los trabajadores, previo a su contratación, es
fundamental para evitar daños posteriores, los que no sólo se asocian con el potencial
desarrollo de una enfermedad, sino también con la ocurrencia de accidentes, como en
aquellas personas que sufren de vértigo, las cuales podrían sufrir accidentes graves o
fatales al trabajar en altura.

 Susceptibilidad individual

Otro factor importante a destacar es la susceptibilidad individual de las personas, lo

que depende de umbrales biológicos diferentes, posibles de identificar de acuerdo al grado
de afectación con respecto a la exposición a un mismo riesgo. En términos simples, la
susceptibilidad individual es un factor biológico y químico, en donde cada ser humano
reacciona diferente, frente a situaciones o estimulaciones similares, condición que se explica
por diversos motivos, tales como, sistemas inmunes más fuertes por vacunaciones recibidas;
condición de salud óptima, que resulta más resistente a algunas sustancias; patologías
mentales; entre otras.

 Presencia del agente de riesgo

Para controlar los factores de riesgos que generan las enfermedades profesionales, es
necesario identificar la naturaleza del agente de riesgo, para conocer el impacto de este en la
salud de las personas expuestas.

Para que una persona enferme a consecuencia del desarrollo de su trabajo, debe
existir uno o más agentes de riesgo presentes en el ambiente laboral, los que al entrar en
contacto con el cuerpo pueden dar paso al desarrollo de una enfermedad profesional.

La acción puntual que desencadena un agente de riesgo en el organismo es diversa,

en algunos casos los efectos pueden ser locales, dañando solo la zona afectada, o pueden
ser generalizados, en donde el daño afecta a varios órganos o sistemas simultáneamente.

 Los agentes de riesgo existentes en el trabajo se clasifican en cuatro categorías:

riesgos químicos; riesgos físicos; riesgos biológicos y riesgos ergonómicos. Cada una de
estas categorías posee sub clasificaciones que detalla y agrupa los riesgos según su
naturaleza, tal como se muestra en la siguiente tabla:

 11 Instituto Profesional Iplacex

Clasificación de los agentes de riesgos

Químicos

Físicos

Biológicos

Ergonómicos

- Sólidos:
 Polvos
 Humos
- Líquidos:
 Nieblas
 Rocíos
 Humos
 Smog

- Gaseosos:
 Gas
 Vapor

- Ruido
- Vibraciones
- Temperaturas

extremas:
 Frio
 Calor
- Radiaciones:
 Ionizantes
 No ionizantes
- Iluminación

- Virus
- Bacterias
- Hongos
- Parásitos

- Movimientos

repetitivos
- Posturas forzadas
- Manejo de cargas
- Características del

puesto de trabajo
y del entorno

o Agentes químicos

Este agente de riesgo está constituido por sustancias inertes y orgánicas presentes en
el ambiente laboral, las cuales pueden alterar la estructura química de los elementos
presentes en el medio. La exposición de las personas este riesgo puede dejar como
consecuencia graves daños en su salud.

Los agentes químicos, según el estado en el que se encuentran, se dividen:

- Los polvos y los humos son agentes químicos sólidos que se generan por suspensión
de partículas sólidas a causa de una combustión o combustión incompleta o por el
procesamiento de distintos materiales.

- Los agentes químicos líquidos corresponden a las nieblas, rocíos, brumas y smog, las
cuales se diferencias por el tamaño del líquido suspendido en el aire y por su origen.

- Los químicos gaseosos se dividen en gases y vapores, los que producto de la presión
y temperatura adoptan esta condición, la que es propicia para ser inhalada por las
personas expuestas.

 12 Instituto Profesional Iplacex

Trabajos con exposición a agentes químicos

Los riesgos químicos presentes en el aire, ejercen sus efectos dañinos al entrar al

organismo por las vías respiratoria, cutánea, parenteral, ocular o digestiva, siendo la vía
respiratoria una de las entradas más común, debido a la facilidad de respirar los productos
en el aire.

Es relevante destacar que los efectos de los agentes químicos en el organismo
pueden ser diversos, dependiendo básicamente de la vía de ingreso, la cantidad y la
peligrosidad del químico. Para entender las posibles consecuencias asociadas a la
exposición de los trabajadores a las sustancias químicas, es necesario describir los cuatro
tipos o categorías de efectos existentes, las que corresponden a:

- Efectos locales. Se considera un efecto local cuando el agente o sustancia ha tenido

contacto o ha ingresado a una parte del cuerpo del trabajador, no afectando el resto
del organismo. Una dermatitis puede ser un ejemplo de efecto local, en donde una
sustancia química abrasiva, al entrar el contacto con la piel puede ocasionar alergias,
las cuales se localizan solo en el área afectada.

- Efectos sistémicos. Estos efectos se producen cuando una sustancia potencialmente

peligrosa ingresa al cuerpo a través del torrente sanguíneo, distribuyendo el químico a
todos los órganos del cuerpo, afectando de manera completa el funcionamiento del
organismo. Como ejemplo se puede citar el plomo, compuesto utilizado en múltiples
procesos productivos, que al ingresar a la sangre puede producir anemia, debido a la

Fumigación

Minería

Laboratorio

Soldadura

 13 Instituto Profesional Iplacex

capacidad de destrucción de glóbulos rojos que posee, alterando el funcionamiento
global del cuerpo.

- Efectos agudos. Corresponde a la respuesta inmediata del organismo frente a la
presencia de una sustancia peligrosa. Estos efectos generalmente se terminan junto
con la exposición y las consecuencias asociadas son reversibles, pudiendo recobrar
las condiciones de salud originales, previo al contacto con el agente de riesgo. Un
ejemplo de efecto agudo es la cefalea o vómitos al utilizar solvente.

- Efectos crónicos. Son aquellos efectos que pueden presentarse después de un tiempo

prolongado, posterior a la exposición a una sustancia peligrosa, además,
generalmente tienden a manifestarse las consecuencias de los efectos por un tiempo
prolongado. El cáncer es un ejemplo de efecto crónico.

o Agentes físicos

Son aquellos riesgos presentes en el trabajo, que al interactuar con el ambiente

laboral tienen la propiedad de alterarlo negativamente, lo que puede afectar la salud de las
personas expuestas, sobre todo cuando estos riesgos poseen una energía superior a la que
cualquier organismo está dispuesto a soportar.

Las formas de energía bajo las cuales se manifiestan los agentes físicos, considera los
riesgos asociados al ruido; las vibraciones; temperaturas extremas, radiaciones ionizantes y
no ionizantes y la Iluminación.

- Ruido. El ruido es un agente de riesgo físico que comúnmente se encuentra presente

en la mayoría de los trabajos asociados a procesos productivos o transformación de
materias primas. El ruido se define como un sonido molesto al oído humano, medible y
cuantificable en decibeles.

Uno de los efectos inmediatos que genera la exposición a ruido, es molestia e
incomodidad, falta de concentración y dolor de cabeza. Los efectos a largo plazo
pueden ser sordera profesional o hipoacusia senso neural, cuando los trabajadores se
someten a más de 85 decibeles por periodos prolongados en el tiempo, siendo una
enfermedad estática, debido a que no es posible revertir los efectos negativos del
ruido ocasionados en el sistema auditivo, pero si es posible evitar que el daño
aumente al terminar o suprimir la exposición a este riesgo.

- Vibraciones. Corresponden a movimientos resultantes del uso de maquinarias o
herramientas, los que se transmiten al segmento corporal utilizado, provocando
dolencias músculo esqueléticas en las partes en contacto directo con las vibraciones.

- Temperaturas extremas. Las temperaturas extremas son el frio y el calor extremo,
este último se produce al incrementarse la temperatura corporal, la que habitualmente
y en condiciones normales es de 37° Celsius. Cuando el organismo se encuentra
expuesto a calor intenso, comienzan a producirse una serie de desórdenes físicos,

 14 Instituto Profesional Iplacex

como efecto de la exposición al calor, como ejemplo: aumenta la circulación
sanguínea, lo que genera una mayor sudoración, efectos que son parte de los
mecanismos de defensa del cuerpo para lograr regular la temperatura corporal a los
niveles normales.

Como una medida paliativa es necesario consumir líquidos en abundancia, para evitar
que los trabajadores expuestos a calor extremo se deshidraten.

Como parte de los efectos en el organismo producidos por el calor intenso se
encuentran los calambres, las quemaduras, el sincope o también denominado golpe
de calor, agotamiento por calor, etc.

Dentro de la categoría de temperaturas extremas, se encuentra el frío intenso, en
donde el organismo experimenta un descenso rápido de la temperatura corporal,
bajando drásticamente a menos de 37° Celsius, lo que activa una serie de
mecanismos de defensa, para hacer frente a esta condición, como por ejemplo:
disminuyendo el flujo sanguíneo para conservar el calor del cuerpo y evitar que éste
se congele. Cuando la temperatura desciende a menos de 34° Celsius existe grave
peligro para la salud de las personas, a los 31° Celsius se pierde la conciencia y a
menos de 28° Celsius existe una gran probabilidad de fallecer.

Ejemplos de trabajos con exposición a temperaturas extremas son: calderas,
fundiciones, frigoríficos, etc.

- Radiaciones. Las radiaciones se clasifican en ionizantes y no ionizantes, las primeras

se producen como consecuencia de la desintegración atómica de fuentes radiactivas
naturales y/o artificiales. La fuente de radiación natural corresponde a la radiación
existente de manera natural en nuestro planeta, producto de la existencia de ciertos
elementos radiactivos naturales, los cuales en su conjunto generan un fondo radiactivo
natural.

Las fuentes artificiales son aquellas generadas por el hombre para propósitos
medicinales, de diagnósticos y para la creación de energía.

Las radiaciones de la categoría no ionizante son aquellas que no poseen la capacidad
de ionizar la materia, dentro de las cuales se encuentran las radiaciones infrarrojas,
ultravioletas y los rayos microondas.

Los daños en el organismo por la exposición a las radiaciones ionizantes producen
tres tipos de efectos: locales, agudos y tardíos. Los efectos locales dependen de las
dosis de radiación que recibió el cuerpo o una parte de este, las que pueden
ocasionar, por ejemplo: cataratas, esterilidad, etc.

Los efectos agudos aparecen después de una exposición acotada, con altas dosis de
radiación recibidas, las que pueden producir radiomermitis o cáncer a la piel. Los
efectos tardíos también pueden causar cáncer e incluso problemas genéticos, los que
pueden desencadenarse después de un periodo prolongado, posterior a la exposición.

 15 Instituto Profesional Iplacex

- Iluminación. La iluminación es otro agente físico capaz de producir ciertas
enfermedades profesionales, debido a que la falta de esta, o una iluminación
inadecuada puede producir dificultad para el desarrollo de ciertas tareas. Los efectos
en la salud pueden ser fatiga visual o daño visual permanente.

Trabajos con exposición a agentes físicos

o Agentes biológicos

Los agentes de riesgo del tipo biológico consideran a todos aquellos organismos vivos

con la capacidad de producir daños y lesiones en las personas, mediante la contaminación
que producen en el aire, en el agua o en los alimentos, provocando con esto, algunas
enfermedades profesionales.

Los organismos vivos corresponden a: virus, bacterias, hongos y parásitos.

- Virus. Este agente biológico microscópico puede generar infecciones al ingresar al
organismo, ocasionando daño en la salud de las personas.

- Bacterias. Son microorganismos más complejos que los virus, viven sin un huésped y
pueden existir en cualquier ambiente.

- Hongos. Se encuentran presentes de forma natural en el suelo, algunos hongos
pueden habitar en animales y personas.

Rayos X

Fundición

Reparación de

pavimento

Frigorífico

Rescate en

montañaX

 16 Instituto Profesional Iplacex

- Parásitos. Son organismos vivos que dependen de otro organismo para poder vivir, los
efectos de los parásitos en la salud pueden provocar graves daños.

Los agentes biológicos pueden causar enfermedades profesionales de diversa

naturaleza, en la actualidad este factor de riesgo es controlable gracias a los avances y
descubrimiento de la medicina, los que han permitido contar con los medicamentos
necesarios para contrarrestar los efectos de las enfermedades adquiridas por los agentes
biológicos.

Una de las dificultades de los agentes biológicos, radica en la dificultad en identificar
los parásitos, bacterias o virus que provocaron la enfermedad. Además algunas patologías
comunes pueden ser fácilmente confundidas con una enfermedad profesional, de origen
biológico, o viceversa, puesto que es complejo identificar y establecer una relación de
causalidad, debido a que algunos organismos biológicos, como por ejemplo los hongos,
pueden encontrarse no solo en el trabajo, sino también en al aire libre y/o en el hogar.

Las personas expuestas a los agentes biológicos son principalmente los campesinos,
veterinarios y trabajadores de hospitales.

Trabajos con exposición a agentes biológicos

Agricultores

Veterinario

Médicos

Laboratorio

 17 Instituto Profesional Iplacex

o Agentes ergonómicos

Para comprender el ámbito de acción de los agentes de riesgo ergonómicos, es

necesario conocer el concepto de ergonomía. Según Horacio Rivera, Doctor en psicología y
ergónomo Chileno, la ergonomía es: “una aproximación multidisciplinaria que busca
comprender integralmente la situación de las personas en el trabajo, adaptando el trabajo al
hombre a través del análisis de los sistemas -persona - máquina - entorno-, con el objetivo de
aumentar simultáneamente la productividad global de los sistemas de trabajo y la calidad de
vida laboral”.

Los agentes de riesgo ergonómicos, según definición, están asociados a cuatro
factores que pueden ser causa de enfermedad profesional. El factor físico, ambiental, mental
y organizacional.

- Factor físico. Este factor está vinculado a las exigencias propias de cada puesto de

trabajo en particular, específicamente a las demandas de esfuerzos de adaptación
fisiológicos, supeditado al gasto energético que se invierte en cada tarea.

Como ejemplo de factor físico, se pueden mencionar todos aquellos trabajos que
requieren y demandan físicamente a los trabajadores y que implican fuerza, posturas,
movimiento y desplazamiento, como el manejo manual de cargas.

- Factor ambiental. Son aquellos factores que son parte del entorno laboral y que
pueden convertirse en factores de riesgo, afectando negativamente la salud de los
trabajadores.

Los factores ambientales que pueden afectar al desarrollo de un trabajo, incluso
llegando a provocar una enfermedad profesional, corresponden a los agentes de
riesgos físicos: iluminación, ruido, temperatura, vibraciones y además se incorpora el
equipamiento o herramientas utilizadas.

- Factor mental. Está relacionado con la exigencia mental asociada al trabajo. Las
exigencias mentales pueden ser cognitivas o afectivas. La primera (cognitiva) se
refiere a los conocimientos necesarios para realizar un trabajo particular, desde
demanda o procesamiento de información, uso de información y uso de capacidades
como la atención, concentración, reacción y coordinación.

La carga mental afectiva, está relacionada con las emociones que producen el trabajo,
el estado de ánimo y todos aquellos sentimientos que se generan a partir del
contenido de una tarea y la relación con el diseño del puesto de trabajo, la toma de
decisiones, el ritmo del trabajo (rutinario y/o monótono).

La demanda excesiva de carga mental cognitiva y afectiva, puede llevar a serias
alteraciones en el estado de salud de las personas.

- Factor organizacional. Este factor considera las exigencias del trabajo vinculadas a la
organización del mismo y su diseño, específicamente considera las normas,

 18 Instituto Profesional Iplacex

procedimiento, estilos de gestión, cultura organizacional, organización del trabajo,
entre otras.

Los cuatro factores ergonómicos que pueden estar presentes en cualquier tipo de

trabajo pueden influir en la salud de las personas y por consiguiente en su rendimiento y
satisfacción laboral.

Trabajos con exposición a agentes ergonómicos

 Concentración del agente de riesgo en el trabajo

Cuando la concentración de un agente de riesgo presente en el ambiente laboral
supera los parámetros o valores máximos permitidos, se generan las condiciones óptimas
para el desarrollo de una enfermedad profesional, puesto que el riesgo está fuera de control.

Este factor es uno de los más críticos e importantes en el control de las enfermedades

profesionales, puesto que basta con eliminar el agente de riesgo, la exposición o bajar las
dosis al mínimo posible para reducir el riesgo de desarrollar una enfermedad profesional a
cero. En este sentido se puede establecer que la dosis recibida es proporcional al daño o
efectos, mientras mayor sea la concentración de una sustancia peligrosa en el trabajo, mayor
será el riesgo de enfermar.

Demanda física, mental y

organizacional de los diferentes

trabajos

 19 Instituto Profesional Iplacex

Las concentraciones máximas permitidas para los distintos agentes de riesgo se
encuentran establecidas en el Decreto Supremo N°594, sobre Condiciones Sanitarias y
Ambientales Básicas en los lugares de Trabajo. Estos límites corresponden a los niveles
máximos que el organismo es capaz de soportar, sin sufrir daño.

El título IV, párrafo II, referido a los contaminantes químicos establece los niveles de

exposición, clasificándolos en tres categorías:

- Límite permisible ponderado. Según el artículo 59 del Decreto 594, el límite permisible
ponderado corresponde al valor permitido ponderado de las concentraciones
ambientales de contaminantes químicos existentes en los lugares de trabajo, durante
la jornada laboral normal de 8 horas diarias, con un total de 48 horas semanales.

- Límite permisible temporal. Es el 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. Es el valor máximo permitido para las concentraciones
ambientales de contaminantes químicos medidas en cualquier momento de la jornada.

Los limites o valores máximos establecidos por el decreto corresponden a valores de

referencia, lo que no significa que se deban utilizar agentes de riesgo al límite de los valores
indicados, sino más bien, tratar de mantener las dosis bajo los rangos referenciales, a modo
de establecer parámetros o márgenes de seguridad mayores, con el propósito de reducir la
probabilidad que los trabajadores expuestos enfermen al mínimo posible.

 Tiempo de exposición

 Este factor está referido al daño asociado con el tiempo de exposición al riesgo, lo que
implica que mientras mayor sea el tiempo que un trabajador se expone a un agente de
riesgo, mayor es la probabilidad de generar una enfermedad profesional.

1.2.1 Estadísticas de enfermedades profesionales en Chile

Para comprenden las repercusiones a nivel país que ocasionan las enfermedades
profesional, es necesario analizar y abordar este tema, como parte de los problemas de
salud pública. Según lo anterior el Ministerio de Salud de nuestro país, determinó que la
totalidad de las enfermedades profesionales declaradas como tal, afectan al 35% de la
población chilena trabajadora.

Según datos entregados por la Superintendencia de Seguridad Social, existe una

tendencia en aumento con respecto a las enfermedades profesionales, considerando que
durante el año 1996 estas concentraron un 0.22%, número que se incrementó al año 2003, a
un 0.34%.

 20 Instituto Profesional Iplacex

En cuanto al análisis estadístico, es relevante establecer que un número importante de
enfermedades profesionales son diagnosticadas en una primera instancia por médicos
particulares, los que realizan la derivación de los trabajadores afectados a sus respectivos
sistemas de salud de las mutualidades a las que se encuentran adheridos. También es
posible que ocurra lo contrario, que algún trabajador acuda al centro de salud de su
mutualidad por sospecha de una posible enfermedad profesional y que esta sea de origen
común.

En relación a lo anterior y con la finalidad de resguardar la salud de las personas, la

ley establece la forma de proceder cuando existen confusiones acerca del origen de una
patología, la que puede haber sido tratada de manera particular, debiendo ser tratada por su
sistema de mutualidad. Este procedimiento clarifica las acciones a seguir, las cuales están
contenidas en el artículo 77 bis de la Ley 16.744, que establece normas sobre accidentes del
trabajo y enfermedades profesionales, la que se cita a continuación:

Texto del artículo 77 bis de la Ley N° 16.744: “El trabajador afectado por el rechazo de

una licencia o de un reposo médico por parte de los organismos de los Servicios de Salud,
de las instituciones de Salud Previsional o de las Mutualidades de Empleadores, basado en
que la afección invocada tiene o no tiene origen profesional, según el caso, deberá concurrir
ante el organismo de régimen previsional a que esté afiliado, que no sea el que rechazó la
licencia o el reposo médico, el cual estará obligado a cursarla de inmediato y a otorgar las
prestaciones médicas o pecuniarias que correspondan, sin perjuicio de los reclamos
posteriores y reembolsos, si procedieren, que establece este artículo”.

Según datos de la Superintendencia de Seguridad Social (SUSESO) del año 2011, la

Asociación Chilena de Seguridad (ACHS) concentra la mayor cantidad de empresas
adheridas en el mercado, motivo por el cual, presenta más casos de enfermedades
profesionales.

Participación en el mercado de las mutualidades

 21 Instituto Profesional Iplacex

De acuerdo a los datos proporcionados por la SUSESO, se estimó lo siguiente:

- Las enfermedades profesionales más frecuentes son los trastornos músculo
esqueléticos.

- Las patologías asociadas a los problemas de salud mental como el estrés laboral
alcanzó un número importante de casos y con tendencia al alza.

- Durante el año 2011, la mutualidad que concentró la mayor cantidad de enfermedades

profesionales es la ACHS, con 2788 casos, debido a que es el organismo
administrador con mayor cantidad de trabajadores adheridos.

- El Instituto de seguridad del Trabajo cuantificó 1252 casos de enfermedades

profesionales y la Mutual de Seguridad de la Cámara Chilena de Construcción informó
1616 casos, siendo la segunda mutualidad con mayores adherentes.

- Del total de casos de enfermedades profesionales, distribuidos según actividad

económica, se desprende que el sector se servicios comunales y personales es el que
presenta el mayor número de patologías, con un total de 1793 casos de enfermedades
profesionales, luego sigue la industria manufacturera con 1026 casos. El sector
minero, junto con el rubro electricidad, gas y agua, presentan la menor cantidad de
patologías 37 y 11 casos respectivamente, durante el año 2011.

Total de casos de enfermedades profesionales por mutualidad, año 2011, fuente SUSESO

Series1;
ACHS; 2.788;

49%
Series1;
C.CH.C.;

1.616; 29%

Series1;
IST; 1.252;

22%

ACHS C.CH.C. IST

 22 Instituto Profesional Iplacex

Total de casos de enfermedades profesionales distribuidos según actividad económica
año 2011, fuente SUSESO

Series1;
Agricultura y
pesca; 729;

13%

Series1;
Minería; 37;

1%

Series1;
Industria

Manufacturer
a; 1.026; 18%

Series1;
Electricidad

, Gas y
Agua; 11;

0%
Series1;

Construcción;
333; 6%

Series1;
Comercio;
884; 15% Series1;

Transportes y
Comunicacion

es; 440; 8%

Series1;
Servicios

Financieros;
403; 7%

Series1;
Servicios

Comunales y
Personales;
1.793; 32%

Agricultura y pesca

Minería

Industria Manufacturera

Electricidad, Gas y Agua

Construcción

Comercio

Transportes y
Comunicaciones

Servicios Financieros

 1 Instituto Profesional Iplacex

SALUD OCUPACIONAL Y ERGONOMÍA

UNIDAD Nº I

Generalidades de Salud Ocupacional

 2 Instituto Profesional Iplacex

1.2.2 Características de las enfermedades profesionales

Es importante establecer que las enfermedades profesionales, en cuanto a su

desarrollo, evolución y tratamiento pueden agruparse en tres categorías: progresivas,
estáticas y regresivas.

Las enfermedades progresivas son aquellas que al diagnosticarse, se encuentran en

una etapa avanzada, por cuanto es posible inferir que el daño en el organismo es importante.
Las patologías de este tipo no poseen recuperación y aunque se elimine el factor de riesgo
que las ocasionó, el daño sigue avanzando hasta ocasionar la muerte. La silicosis es un
ejemplo claro de patologías progresivas, para la cual no existe tratamiento, lo que implica
que los síntomas y efectos en el organismo avanzan, hasta llegar a un estado de gravedad y
posterior fallecimiento.

Las patologías estáticas corresponden a las enfermedades profesionales en donde es
posible controlar y detener el daño producido en el organismo por un agente de riesgo
determinado. Lo anterior significa, que la persona afectada deja de exponerse al riesgo que
le ocasionó la enfermedad, el daño se detiene, no pudiendo revertirlo, pero evitando que siga
avanzando. Un ejemplo de enfermedad profesional estática es la hipoacusia senso neural o
sordera profesional, donde el daño provocado en el oído, producto de exposiciones laborales
prolongadas a ruidos que exceden la norma, genera pérdida de la capacidad auditiva, siendo
este daño imposible de revertir, sin embargo al eliminar el factor de riesgo, en este caso el
ruido, el daño se detiene.

Las del tipo regresivas, suponen una mejoría de los órganos o sistemas afectados, es

decir, es posible que una enfermedad profesional diagnosticada como tal, puede revertirse
con el tratamiento adecuado, incluso llegando a recuperar la pérdida de capacidad
ocasionada por la exposición a un riesgo. Un ejemplo de enfermedades regresivas son las
dermatosis de contacto, en donde al eliminar el agente químico que causa el daño en la piel,
es posible controlar el avance de la enfermedad e incluso revirtiendo los efectos de ésta.

1.2.3 Enfermedades profesionales más recurrentes

Una de las enfermedades profesionales más recurrentes son los trastornos músculo

esqueléticos, patología que está asociada a distintos factores de riesgos, como por ejemplo:
desarrollo de trabajo repetitivo; adoptar posturas incorrectas para manipular o manejar
cargas (levantar, transportar y descender), lo que puede ocasionar tendinitis y lumbago, entre
otros efectos negativos.

La segunda enfermedad profesional que se presenta con frecuencia por los

trabajadores de nuestro país, son las laringopatías. Esta patología corresponde a una
enfermedad que afecta principalmente a las cuerdas vocales, producto de sobreesfuerzos
asociados a su uso permanente y prolongado, como herramienta de trabajo.

 3 Instituto Profesional Iplacex

La tercera enfermedad profesional más frecuente corresponde a las dermatitis, esta
patología afecta mayormente a aquellos trabajadores que están en contacto con sustancias
riesgosas durante el desarrollo del trabajo, como por ejemplo: sustancias de origen químico.

Un problema común frente al diagnóstico de enfermedades profesionales en Chile, es
que habitualmente éstas son diagnosticadas o pesquisadas por un médico particular, puesto
que en la mayoría de los casos, las personas tienden a no asociar los síntomas o efectos
negativos en la salud, con causas relacionadas directamente por el ejercicio del trabajo. Lo
anterior significa, que las consultas en su mayoría, son acogidas por médicos particulares,
quienes al indagar acerca del origen de la enfermedad, se dan cuenta que en muchos casos
el origen es laboral.

La responsabilidad del médico particular, frente a la presencia o sospecha de un caso

de enfermedad profesional, es derivar al trabajador al centro de salud de su respectivo
organismo administrador, el que puede pertenecer a: la Asociación Chilena de Seguridad
(ACHS), la Mutual de Seguridad de la Cámara Chilena de Construcción (Mutual de
Seguridad CChC), Instituto de Seguridad Laboral (ISL) o al Instituto de Seguridad del Trabajo
(IST).

 Trastornos músculo esqueléticos

Los trastornos músculo esqueléticos más frecuentes son los que afectan a las

extremidades superiores (brazos y manos), esta enfermedad profesional afecta directamente
a los músculos, tendones, vainas, estructura articular, cartílagos y hueso. Dependiendo de
las características del trabajo, estos trastornos pueden afectar a algunas arterias y nervios
ubicados en las extremidades superiores.

Los trastornos músculo esqueléticos (TME) son causados por el desarrollo de trabajos

en el cual existen agentes de riesgo del tipo ergonómico, como las vibraciones, los
movimientos repetitivos, los esfuerzos físicos y las posturas o técnicas incorrectas o
sostenidas.

Es importante destacar que también existen otro tipo de factores que generan TME,

como el uso de elementos de protección personal con diseños que no se ajustan a la
anatomía de los trabajadores, herramientas con diseños incómodos, trabajos con demasiada
precisión y manipulación de piezas pequeñas.

Para conocer la real causa de los TME es necesario realizar evaluaciones de aquellos
puestos de trabajo, que en particular se desea analizar, con el objetivo de establecer una
relación directa de la dolencia asociada a la tarea o trabajo que se desarrolla, e identificar los
factores, posturas o esfuerzos que se realizan, lo que será de gran utilidad para establecer, a
partir de la evaluación realizada, las medidas preventivas, tendientes a eliminar, controlar o
reducir el riesgo, evitando así la ocurrencia de enfermedades profesionales.

Dentro de los TME existen además, otros factores que inciden en el desarrollo de la
enfermedad, los que corresponden a los factores psicosociales, los que son más difíciles de

 4 Instituto Profesional Iplacex

pesquisar, pero que igualmente pueden ser identificados y analizados, utilizando las
herramientas necesarias para este propósito, como por ejemplo, encuestas.

Los TME se presentan en múltiples actividades laborales, siendo el sector salud la que

posee la mayor cantidad de casos asociados.

Para mayor entendimiento, es necesario explicar que los TME que afectan a cualquier

segmento corporal, corresponde al nombre que engloba una serie de enfermedades que se
incluyen dentro de la categoría de TME, siendo los más frecuentes los siguientes:

- Tendinitis. La tendinitis se define como la inflamación de los tendones, los que

corresponden a cordones gruesos y fibrosos encargados de unir los músculos al
hueso. La función principal de los tendones es transmitir fuerza al segmento que se
desea mover.

Las principales enfermedades que afectan a los tendones son las tendinitis y las
tensosinovitis. La primera se produce debido a la inflamación de los tendones, y afecta
generalmente al segmento mano – muñeca. La tensosinovitis corresponde a la
inflamación de las capas que recubre los tendones, llamadas vainas. Las tendinitis y la
tensosinovitis pueden presentarse de manera simultánea, inflamándose los tendones
y además las vainas que los recubren.

La tendinitis puede ocasionarse por una exigencia intensa de algún segmento
corporal, ya sea en el trabajo e incluso en alguna actividad particular, distinta al plano
laboral. Las tensosinovitis se generan por esfuerzos excesivos.

Tanto la tendinitis como la tensosinovitis son patologías músculo esqueléticas
frecuentes en trabajadores de edades diversas. El tratamiento de estas enfermedades
profesionales está asociado a medicamentos, fisioterapia, inmovilización, inyección de
esteroides y cirugía, restringiendo las actividades laborales asociados a esfuerzos y
exigencias con el objetivo de permitir la completa recuperación del segmento afectado.
Como medidas preventivas para evitar las tendinitis y las tensosinovitis, es necesario
considerar las técnicas adecuadas de manejo manual de cargas y adoptar las
posturas correctas, cada vez que sea necesario manejar pesos.

Entre las tendinitis más recurrentes se encuentra la que afecta al manguito rotador,
que corresponde a la inflamación del recubrimiento del tendón, que se encuentra
ubicado en el hombro y afectando además los tendones cercanos a este segmento.
También es común la afección denominada dedo en resorte, que es una tensosinovitis
que daña la vaina del tendón del dedo, impidiendo extender o flextar el dedo afectado.

 5 Instituto Profesional Iplacex

Efectos de la tendinitis en el segmento mano - muñeca

- Lumbago. El lumbago es el dolor de la espalda causado por alguna contractura

muscular, golpe o anomalía en la columna, esta enfermedad es sumamente frecuente.

El lumbago recibe este nombre puesto que el dolor afecta a la zona lumbar, ubicada
en la parte baja de la columna. El dolor podría ubicarse en cualquier zona de la
columna, y es posible que se extienda a otra zona cercana a la espalda.

Las causas asociadas al lumbago son variadas, entre las cuales se encuentran
anomalías en la columna, traumas y sobreesfuerzos. El lumbago como enfermedad
profesional está vinculado a una serie de factores, como el trabajo repetitivo, la
exposición a vibraciones, el manejo manual de cargas, adoptar posturas incorrectas,
exceso de fuerza, entre otras. Esta enfermedad es una de las causas más frecuentes
de ausencia laboral transitoria en trabajadores menores de 45 años, en términos
estadísticos, aproximadamente el 80% de la población sufre de este mal o ha sufrido
de lumbalgía en alguna oportunidad.

 6 Instituto Profesional Iplacex

Posturas incorrectas asociadas a trastornos músculo esqueléticos
(TME) del tipo lumbago

 Laringopatías

Los problemas de voz pueden ser frecuentes en aquellas personas cuya profesión les

exige un uso frecuente de este recurso, como maestros, profesores, docentes en general.
Suele suceder de manera muy común, que las personas que trabajan con la voz,
desconocen el mecanismo y funcionamiento del sistema fonador, por tal motivo tienden a
realizar el trabajo sin considerar las medidas preventivas, las que podrían evitar patologías
como las laringopatías.

Debido a que las laringopatias corresponden a la segunda enfermedad ´profesional

que se presenta con mayor frecuencia, es relevante analizar los riesgos asociados y los
controles que se pueden adoptar para disminuir la aparición de estas patologías.

La disfonía es la alteración de la voz en cualquiera de sus cualidades, intensidad,

tono, timbre y duración, debido a perturbaciones orgánicas o a una falta de coordinación de
los músculos respiratorios, laríngeos o de las cavidades de resonancia que intervienen en el
acto vocal.

La voz es el instrumento fundamental para comunicarnos con los demás y en el caso
de algunos trabajadores, es también su herramienta de trabajo. Para comprender el
problema, se analizará el sistema vocal, el que puede dividirse en tres partes:

- Aparato respiratorio. En donde se almacena y circula el aire. El aparato respiratorio
considera la nariz, tráquea, pulmones y diafragma.

 7 Instituto Profesional Iplacex

- Aparato de fonación. En donde el aire se convierte en sonido. El aparato de fonación
considera la laringe y las cuerdas vocales.

- Aparato resonador. En donde el sonido adquiere sus cualidades de timbre que
caracteriza a cada voz en particular.

El cuidado de la voz nos lleva necesariamente al cuidado de las personas expuestas

al uso intenso y frecuente de esta herramienta de trabajo, para lo cual existen normas que
propician la salud vocal, aspecto importante, que indirectamente condiciona a los
trabajadores a modificar sus hábitos, lo que incidirá en un estado de salud general óptimo.

El uso correcto de la voz implica un aprendizaje, para lo cual es necesario conocer el

mecanismo de la fonación y los recursos de la voz, con la finalidad de tomar conciencia de
los propios hábitos, para corregirlos mediante el ejercicio y la automatización de los
mecanismos más adecuados.

La voz es el resultado de la acción conjunta de una serie de sistemas, entre los que se
encuentran el sistema postural, laríngeo y el resonador.

La higiene vocal implica implementar todos aquellos procedimientos dirigidos a

permitir el autocuidado de la voz, especialmente en aquellas personas que hacen un uso
profesional de la misma. Para llevar a cabo una adecuada higiene vocal es necesario tener
en cuenta una serie de precauciones, para evitar la irritación y/o el desgaste inútil de las
cuerdas vocales, aún en situaciones en que no se haga uso de la voz.

Existen diversas situaciones en donde se hace un mal cuidado de la voz, como por
ejemplo: gritar, hablar demasiado fuerte. La hiperfunción laríngea asociada a un abuso o mal
uso vocal da por resultado patologías laríngeas como las laringitis crónicas, nódulos y pólipos
vocales y úlceras de contacto, generalmente de tipo reversibles, cuando cesa la hiperfunción
laríngea o desgaste excesivo de la voz.

La laringitis crónica es una enfermedad que considera efectos inflamatorios y/o

irritativos crónicos de la mucosa faríngea. Esta patología puede ser causada por múltiples
factores, entre los que destacan el abuso y mal uso de la voz.

Los nódulos de cuerda vocal corresponden a una pequeña formación redondeada que

afecta a una o ambas cuerdas vocales y que evita que se cierre completamente.

El pólipo de cuerda vocal es una lesión que afecta a la laringe, específicamente a una

de las cuerdas vocales y puede llegar a producir una disfonía permanente en la persona
afectada.

Algunas situaciones que pueden propiciar el daño en la voz pueden ser las siguientes:

- Consumir productos y bebidas irritantes y secantes de la mucosa laríngea, como por
ejemplo: los condimentos, alcohol, comidas muy calientes o frías

 8 Instituto Profesional Iplacex

- El tabaquismo
- Exponerse a cambios bruscos de temperatura
- Gritar
- Asumir una alimentación pobre en fibras, considerando una escasa ingesta de

vegetales, frutas y granos enteros, los que representan la principal fuente principal de
fibra

- No beber suficiente líquido
- Falta de actividad física

Es importante destacar que existen otras situaciones que favorecen el daño a la voz,
como por ejemplo:

- La falta de sueño o mala calidad de sueño
- Problemas emocionales
- El estrés

Las medidas de control para prevenir la ocurrencia de laringopatías, están asociadas

principalmente a mantener conductas de auto cuidado, que deben prevalecer en los
trabajadores que utilizan la voz como herramienta de trabajo. A continuación se repasan
algunas medidas preventivas relevantes:

- Dentro de lo posible es necesario evaluar el limitar la cantidad de tiempo que se utiliza

la voz, debiendo adoptar esta medida, sobre todo en aquellos casos en donde el
trabajador se cansa con facilidad.

- Se debe evitar forzar la voz en situaciones en donde existe un exceso de ruido.

- No es recomendable gritar.

- Mantener un especial cuidado al enfrentar un resfrío y/o cuadros gripales.

- Aquellas personas que padecen de reflujo gastroesofágico, deben ser tratadas
oportunamente, debido a que esta situación podría incrementar el daño en la laringe y
afectar la producción de la voz.

- Es necesario evitar hablar de manera prolongada, a larga distancia y en el exterior.

- Se debe evitar toser o carraspear, puesto que este acto puede dañar los pliegues
vocales.

- No es recomendable hablar demasiado cuando se realiza actividad físico.

- Se deben evitar las comidas con ingredientes picantes, como el ají, mostaza y
pimienta.

- Es importante realizar reposo vocal después de haber utilizado intensamente la voz.

 9 Instituto Profesional Iplacex

- Mantener actividad física regular.

- Mantener una dieta balanceada.

- Mantener en todo momento una postura corporal adecuada mientras hace uso de su
voz. Las posturas incorrectas generan compensaciones musculares que pueden
afectar a la zona cervical y laríngea.

- No tensionar la parte alta del tórax.

- No es recomendable apretar los dientes, ni tensar la mandíbula.

- No se debe fumar, puesto que el tabaquismo es uno de los principales factores de
cáncer laríngeo, además de irritar y resecar las cuerdas vocales.

- No exponerse a ambientes muy secos, con excesiva calefacción o aire acondicionado,
porque disminuye la hidratación de las cuerdas vocales.

- Consumir alrededor de 2 litros de agua diarios, ya que los pliegues vocales necesitan

estar lubricados con una capa delgada de moco para poder vibrar eficientemente,
lubricación que se consigue tomando agua.

- Se debe modular al hablar, evitando hablar demasiado rápido.

- Evitar consumir productos como el alcohol y el café, ya que deshidratan las cuerdas
vocales.

- Evitar hablar demasiado fuerte, ya que puede traumatizar las cuerdas vocales.

- No susurrar, esto provoca tensión en la laringe.

- Evitar trabajar con la voz en ambientes polvorientos y con humo, lo que favorece la
irritación y deshidratación de las cuerdas vocales.

- Evitar los estados de nerviosismo, puesto que el control de la voz se asocia
directamente relacionada con las emociones.

- No es recomendable auto medicarse si se presenta alguna enfermedad en necesario
contar con el diagnóstico médico para el consumo de medicamento, puesto que
algunos medicamentos deshidratan las cuerdas vocales.

- Para hablar en espacios grandes se debe utilizar micrófono, para evitar el desgaste de
las cuerdas vocales.

Una de las medidas de control más relevantes para evitar las laringopatías es realizar

ejercicios de calentamiento vocal, los que incluyen la vocalización antes de iniciar la jornada
laboral, además de consultar con un especialista del organismo administrador ante la

 10 Instituto Profesional Iplacex

sospecha de síntomas que puedan estar asociados a una enfermedad profesional, por el uso
intenso de la voz en el trabajo.

Algunos síntomas de daño en la voz son:

- Tono de voz opaca.
- Sensación de quiebres del sonido al hablar.
- Percepción de pérdida de volumen.
- Agotamiento vocal, dolor y/o irritación.

Evitar las laringopatías supone que el uso del sistema fonatorio sea realmente

eficiente, produciendo mejores resultados con un mínimo de esfuerzo.

Las estrategias preventivas orientadas a evitar este tipo de enfermedades
profesionales deben necesariamente incorporar programas de control e informativos que
permitan a los trabajadores expuestos identificar e implementar los cuidados adecuados para
evitar las laringopatías, favoreciendo la higiene vocal.

Sistema fonatorio afectado con nódulos vocales

 Dermatitis

La dermatitis corresponde a la primera enfermedad profesional diagnosticada en
nuestro país. Esta patología presenta algunas variantes, dependiendo básicamente de
algunas características personales de los trabajadores, como susceptibilidades individuales y
otras relacionadas con el agente o sustancia química utilizada.

http://www.otorrinomarbella.com/wp-content/uploads/2011/06/nodulos-vocales-figura1.jpg

 11 Instituto Profesional Iplacex

A continuación se detallan los tipos de dermatitis más frecuentes de origen laboral:

- Dermatitis irritativa de contacto. Este tipo de dermatitis produce enrojecimiento de la
piel como respuesta a una sustancia química irritante, como por ejemplo algunos
detergentes industriales. Cuando se detiene el contacto con la sustancia química,
generalmente desaparecen los síntomas mencionados.

- Dermatitis irritativa crónica por contacto. Esta enfermedad al igual que la anterior,
también produce enrojecimiento de la piel en contacto con la sustancia química,
adicionando otros efectos como la picazón, descamación y fisuración de la piel. Esta
dermatitis se denomina crónica, cuando estas reacciones en la piel permanecen por
un periodo de tiempo prolongado.

- Dermatitis alérgica de contacto. Este tipo de enfermedad se genera por contacto con
una sustancia química específica, como consecuencia del contacto con la piel se
producen ampollas. Para determinar la sustancia en particular que causa este tipo de
dermatitis, existen un examen para diagnosticar la dermatitis alérgica de contacto, que
consiste en utilizar un parche con diversas sustancias químicas que se adhiere a la
piel por un periodo de tiempo, con el objetivo de determinar si existe reacción alérgica
a algunas de las sustancias contenidas en el parche.

Las medidas preventivas para evitar cualquier tipo de dermatitis consisten en:

- Evitar, en la medida de lo posible, el uso de sustancias químicas irritantes a la piel.

- Si es necesario el uso de sustancias químicas, se deben utilizar adoptando todas las

medidas de seguridad identificadas en la ficha técnica del producto.

- Las sustancias químicas concentradas deben ser diluidas en la medida correcta, para
evitar dermatitis u otras situaciones de riesgo como intoxicaciones.

- Utilizar los elementos de protección personal necesarios, guantes y/o mascarilla
(según corresponda).

- Posterior al uso de alguna sustancia es necesario lavar las manos con abundante
agua potable, para eliminar cualquier residuo de la sustancia química utilizada,
aunque se hayan utilizado guantes.

 12 Instituto Profesional Iplacex

Piel afectada por dermatitis

 Silicosis

La silicosis es una enfermedad que afecta a los pulmones, de carácter progresiva, la
que se desencadena por respirar pequeñas partículas de polvo de sílice. Sin embargo, es
posible detener el avance de la silicosis cuando se detecta a tiempo.

Cuando se aspira sílice, los pulmones, como mecanismo de defensa para eliminarlo

comienza a generar cicatrices, lo que hace que la respiración se haga cada vez más
dificultosa. En aquellos casos graves de silicosis, la persona afectada debe recibir oxígeno
de manera permanente para poder desarrollar las actividades más cotidianas de la vida,
hasta que se produzca la muerte.

La sintomatología de la silicosis no se presenta hasta bastante tiempo después de

haber adquirido la enfermedad, los primeros indicios se manifiestan como cansancio con
pequeños esfuerzos físicos, tos y desgarro.

La gravedad y evolución de la enfermedad depende de varios factores, como por
ejemplo:

- Tipo de polvo de sílice presente en el ambiente.
- Concentración de sílice en el aire.
- Tiempo de exposición de los trabajadores al polvo de sílice.
- Elementos de protección personal (EPP) utilizados por los trabajadores y personal

expuesto.
- Medidas preventivas implementadas.

http://www.google.cl/imgres?q=dermatitis+laboral&um=1&hl=es&sa=N&tbo=d&biw=1280&bih=491&tbm=isch&tbnid=UXt4udWWF6zq-M:&imgrefurl=http://www.ellatirdelasnoticias.com.mx/?p=31943&docid=4N2r1EXd-nz1qM&imgurl=http://www.ellatirdelasnoticias.com.mx/wp-content/themes/isotherm/thumb.php?src%3Dhttp://www.ellatirdelasnoticias.com.mx/wp-content/uploads/2012/04/dermatitis.jpg%26h%3D300%26w%3D598%26zc%3D1%26q%3D80&w=400&h=237&ei=1rcKUbCMF5Kq8ATdzIAQ&zoom=1&iact=hc&vpx=2&vpy=148&dur=3703&hovh=173&hovw=292&tx=214&ty=88&sig=111818657222220055283&page=4&tbnh=152&tbnw=244&start=52&ndsp=20&ved=1t:429,r:52,s:0,i:243

 13 Instituto Profesional Iplacex

Los trabajos o tareas en donde existe mayor riesgo de contraer esta enfermedad
profesional, son los siguientes:

- Limpieza abrasiva utilizando chorro de arena y cuarzo.
- Trituración de distintas piedras, como el cuarzo y la caliza.
- Perforación de roca.
- Esmerilado y/o lijado.
- Corte y pulido de cerámicas y pastelones.
- Limpieza con métodos abrasivos de artefactos dentales.
- Perforación y corte de hormigón.
- Corte y pulido de mármol.
- Tallado y pulido de vidrios.
- Labores de moldeo y desmolde en fundición.
- Traslado y manejo de carga de sílice.
- Fabricación de láminas de caucho sintético.
- Envasado de polvo en sacos.
- Limpieza de superficies con polvos de sílice.

Lamentablemente la silicosis es una patología que en la actualidad no posee

tratamiento, lo que significa que la calidad de vida de las personas con esta enfermedad baja
considerablemente, hasta llegar a un estado de gravedad y posterior fallecimiento.

Pulmón afectado de silicosis

 14 Instituto Profesional Iplacex

1.3 Accidentes del trabajo

Los diferentes agentes de riesgos que son la causa de múltiples enfermedades
profesionales, también pueden ser causa de accidentes laborales, ambos generan como
consecuencia daño en la salud de las personas afectadas, el que puede ser permanente o
temporal, incluso desencadenándose la muerte.

En nuestro país los accidentes del trabajo son administrados bajo el seguro social

establecido en la Ley 16.744, cuerpo legal que establece toda la normativa legal sobre
accidentes del trabajo y enfermedades profesionales. De acuerdo a la ley, accidente del
trabajo se define como: “toda una lesión que una persona sufra a causa o con ocasión del
trabajo, y que le produzca incapacidad o muerte”.

Bajo la perspectiva preventiva, es importante recordar que todos los accidentes
responden a causas que los provocan, desmitificando el factor “azar” o “mala suerte”, puesto
que ocurren como consecuencia de la fortuna. También es necesario indicar que la mayoría
de los accidentes tienen un origen multifactorial, puesto que obedecen a más de una causa.

Al analizar el factor causal es necesario identificar las variables que interactuaron y

que dieron como resultado la ocurrencia de un accidente, los que generalmente dejan como
resultado algún daño, aunque no en la totalidad de los casos.

Causalidad de los accidentes

Para comprender y analizar el por qué ocurren los accidentes, se hace imprescindible
el estudio del modelo de causalidad, elaborado por Frank Bird a partir del diseño original de
H. W. Heinrich, en 1930, en donde la premisa fundamental se enfoca en que todos los
accidentes ocurren por una o más causas que los provocan.

ACCIDENTE CAUSAS CONSECUENCIAS

 15 Instituto Profesional Iplacex

Partiendo de la base que los accidentes ocurren por múltiples causas, el modelo
plantea un análisis secuencial para determinar y despejar todas las situaciones que formaron
parte y dieron origen a un accidente.

Modelo de causalidad de los accidentes de Frank Bird

Este modelo tiene como objetivo llegar al origen de los accidentes, analizándolo desde
su ocurrencia hacia los eventos que los precedieron, en un orden preestablecido, para
establecer los vínculos de las situaciones que se cruzaron y que dieron paso a este hecho no
deseado.

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. Por lo anterior esta
secuencia también es conocida como la “secuencia de domino”, puesto que cuando ocurre
un accidente, este se puede comparar con las cartas del domino, puesto que al caer la
primera carta, se derrumban otras en un orden secuencial, esta analogía del dominó y el
modelo de Bird hace que la referencia a las etapas del modelo se haga como si fueran
cartas.

- Programas

inadecuados

- Estándares
inadecuados
del programa

- Cumplimiento
inadecuado de
los estándares

FALTA DE

CONTROL

CAUSAS

BÁSICAS

CAUSAS

INMEDIATAS
ACCIDENTES PÉRDIDAS

- 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

1 2 3 4 5

 16 Instituto Profesional Iplacex

 Carta N°1: Falta de control

La carta N° 1 corresponde a la falta de control, la que constituye la primera etapa del

análisis del modelo de causalidad. Dentro de esta carta se consideran las causas de origen
de un accidente, la falta de control es la última carta en analizarse después de un accidente.

La tendencia y lo esperable es que las distintas organizaciones cuenten con procesos
estandarizados y normados, para el desarrollo de todos los procesos que involucra la
generación de un producto o la entrega de un servicio, la estandarización de los procesos
incorpora los requisitos de seguridad que deben ser considerados en el desarrollo de una
tarea con un parámetro óptimo, todo lo anterior bajo el marco normativo legal de nuestro
país.

Estos estándares de seguridad deben estar plasmados en documentos oficiales y

formales de la organización, con la finalidad de mantener el orden y la información disponible
para cada trabajador que ejecute un proceso productivo diferente, ejecutando a la vez, los
requisitos normados, en los cuales se consideran todos los aspectos de seguridad
necesarios para que cada trabajo se haga de una manera segura.

La exigencia cabal del cumplimiento de los estándares de seguridad reducen las

desviaciones, omisiones o errores al desarrollar una tarea en particular, disminuyendo
considerablemente la probabilidad de accidentes y por consecuencia, de pérdidas, las que
producen demoras e interrupción en los procesos y/o entrega de servicios, entre otros
efectos negativos.

La falta de control entonces, se puede explicar en base a los siguientes tópicos:

- Inexistencia de estándares de seguridad para cada proceso que se lleve a cabo en
una organización.

- Existencia de estándares de seguridad inadecuados, obsoletos, o con estándares de
seguridad que no son pertinentes a los procesos que se realizan en una organización.

- Incumplimiento de los estándares de seguridad existentes y adecuados, por distintos

motivos que serán aclarados y abordados en las otras cartas del modelo de
causalidad o secuencia de dominó.

Esta carta es muy importante, puesto que en esta se encuentra la raíz de los

problemas de seguridad que se presentan en las organizaciones, evidenciando en algunas
ocasiones la falta de compromiso con la prevención de riesgos.

 17 Instituto Profesional Iplacex

 Carta N°2: Causas básicas

Posterior al análisis de la carta N°3, la que aborda las causas inmediatas, que
corresponden a acciones y condiciones inseguras o sub estándar, se analiza la carta N°2, la
que da cuenta de las causas básicas que dieron origen a un accidente. En esta etapa se
considera el análisis de los factores personales y los factores del trabajo, para determinar, la
asociación de estos factores en los accidentes.

El análisis de los factores personales está relacionado con tres aspectos referidos
básicamente a los trabajadores, que son:

- Falta de conocimiento, no sabe
- Falta de motivación o motivación incorrecta
- Falta de aptitudes y/o capacidades físicas

En tanto los factores del trabajo dicen relación con orígenes en las instalaciones o

dirigidas hacia el medio en el cual se desarrolla el trabajo.

o Factores personales

El análisis de los factores personales da respuesta del porqué las personas no actúan
con seguridad, cumpliendo las normas y procedimientos previamente establecidos, lo que
necesariamente lleva al análisis de tres situaciones puntuales, para responder a la
interrogante planteada:

- Falta de conocimiento (no sabe). Este aspecto se refiere a la falta de conocimiento

acerca de cómo realizar un trabajo en particular, se asocia con no saber, lo que lleva a
las personas a cometer fallas y errores que muchas veces son involuntarios, en donde
no existe una intencionalidad directa, sino más bien responde a la falta de
conocimientos relacionados con lo que tiene que hacer y como lo tiene que hacer.

- Falta de motivación o motivación incorrecta (no quiere). Esta situación se refiere a la

falta de motivación o motivación incorrecta, se explica debido a que las personas en
algunas ocasiones se saltan algunos procedimientos de seguridad para hacer más
corto el proceso, motivados por la rapidez, pero dejando de lado las medidas de
seguridad, debido a que no relevan la prevención de riesgos por falta de motivación
propia o por parte de la organización, así como una motivación incorrecta por alcanzar
metas o resultados de manera más ágil, creyendo equivocadamente que la seguridad
se puede obviar.

- Falta de aptitudes y/o capacidades físicas (no puede). Relacionado con las

competencias y aptitudes que un trabajo requiere, tanto físicas como psicológicas,
para realizarlo de manera correcta. El no puede significar que existen algunos
requisitos previos relacionados con estas capacidades que deben ser considerados
para determinar qué tipo de trabajador se hará cargo de una tarea. Cuando a una
persona se le encomienda una tarea, es necesario identificar los aptitudes requeridas,

 18 Instituto Profesional Iplacex

para evitar accidentes o situaciones que afecten la productividad o la continuidad de
los procesos en una organización.

o Factores del trabajo

Este factor incorpora algunas situaciones relacionadas con las condiciones sub
estándar presentes en el trabajo, dentro de las que se incluyen:

- Deficiente mantenimiento de máquinas y equipos. Como ejemplo en la mayoría de las
organizaciones no existen programas de mantención preventiva, estas generalmente
son reactivas, las que se realizan una vez que los equipos y las máquinas fallan, lo
que ocasiona demora y pérdida de continuidad en los procesos.

En el ámbito de la prevención de accidentes este factor es relevante, debido a que
muchos accidentes ocurren porque las máquinas o equipos utilizados se encontraban
en malas condiciones de uso, conjugado además con la falta de mantención
“preventiva”, sin esperar que los equipos fallen para revisarlos y ajustarlos.

- Hábitos de trabajo inadecuados. Relacionado con algunas situaciones generadas por

las personas, en donde no realizan los cuidados necesarios a las máquinas y equipos,
incluyendo el entorno físico de trabajo. Botar basuras o desperdicios en las
instalaciones resulta una condición habitual en algunos trabajos, lo que ocasiona
accidentes que son absolutamente evitables.

- Desgaste y/o deterioro normal de los materiales y equipos. Está relacionado con el

factor “mantención”, considerando que cualquier equipo y/o máquina posee un
desgaste propio del uso, además de la vida útil que pueda tener, indicada por el
fabricante. Este deterioro y desgaste normal de los materiales y equipos debe ser
considerado dentro de un programa preventivo, cambiando aquellas partes que se
requiera, para evitar accidentes por este motivo, volvemos entonces a la importancia
de las acciones preventivas en todo ámbito, las que nos permiten anticipar algunos
hechos, evitándolos.

- Uso inadecuado o incorrecto de las máquinas y equipos. Un elemento importante, tal

como se ha indicado es la mantención, pero tambien lo es el correcto uso que los
trabajadores realicen de los equipos y herramientas a cargo, en este sentido puede
ser que los equipos posean las mantenciones preventivas al día, pero si no se
combina con un adecuado uso, podría ocurrir un accidente. El uso inadecuado de
máquinas y equipos supone acciones arriesgadas y temerarias de las personas a
cargo, lo que necesariamente nos lleva a la pregunta del porque actúan de esta
manera, respuesta que es posible identificar en la carta N°1, denominada falta de
control, de esta manera se van conectando las etapas y secuencias de causalidad de
los accidentes.

 19 Instituto Profesional Iplacex

 Carta N°3: Causas inmediatas

Las causas inmediatas son la antesala del accidente, en esta etapa es posible
esclarecer la situación exacta que propicio el evento no deseado, las que se clasifican
en 2:

- Actos inseguros o sub estándar
- Condiciones inseguras o sub estándar

o Actos inseguros o sub estándar

Los actos inseguros o sub estándar corresponden a las acciones que realizan o dejan
de hacer las personas. Está referido directamente al factor humano y su incidencia en un
accidente.

Este concepto se denomina sub estándar, porque supone una desviación u omisión de

un estándar previamente establecido, ya sea que se encuentre establecido en la normativa
legal vigente o en las normas de seguridad establecidas en cada organización, como por
ejemplo en el reglamento interno de orden, higiene y seguridad.

El acto inseguro son las acciones que hace o deja de hacer un trabajador, que deja

como consecuencia un accidente. En esta carta se identifica inmediatamente la forma de
actuar de los trabajadores y su relación directa con el accidente, pero para conocer las
causas que motivaron o llevaron a una persona a cometer un acto inseguro, es necesario
retroceder a la carta anterior, en donde se puede encontrar la génesis del porque las
personas actúan de una manera en particular.

Algunos ejemplos de acciones sub estándar son las siguientes:

- Encender fuego en lugares prohibidos
- Alterar señalética de seguridad
- Operar una maquinaria o equipo sin la autorización respectiva
- No utilizar los elementos de protección personal o hacerlo de manera incorrecta
- Desactivar, anular o no utilizar los dispositivos de seguridad de máquinas y equipos
- Trabajar en estado de ebriedad o bajo los efectos de alguna droga
- Botar basura en el lugar de trabajo.

o Condiciones inseguras o sub estándar

Las condiciones inseguras o sub estándar, están directamente relacionadas con las

condiciones de riesgo existentes en el entorno laboral. Las condiciones inseguras generan
ambientes con riesgos fuera de control, lo que aumenta significativamente la probabilidad
que ocurra un accidente.

 20 Instituto Profesional Iplacex

Las condiciones inseguras pueden ser ocasionadas por las acciones de las personas,
que afectan el entorno laboral, esto se explica en la carta anterior. Estas condiciones pueden
ser de distinta naturaleza y resumir en las siguientes:

- Ruido ambiental mayor a los niveles seguros establecidos en la norma
- Falta de orden y limpieza en las instalaciones
- Instalaciones eléctricas deficientes o en mal estado
- Falta de iluminación
- Falta de ventilación
- Maquinarias y equipos en malas condiciones de operación
- Pisos resbalosos
- Falta de servicios higiénicos
- Inadecuado almacenamiento de objetos pesados
- Vías de tránsito y evacuación obstruidas
- Inexistencia de extintores contra incendios
- Presencia de sustancias químicas en una concentración mayor a lo establecido por

norma
- Entre otras.

Las causas inmediatas responden al síntoma del problema, para buscar la raíz o el

origen del porque esta condiciones y acciones aparecen, es necesario analizar las causas
básicas para lograr entender la naturaleza del problema y así determinar los controles
adecuados para evitar que el accidente vuelva a ocurrir.

 Carta N°4: Accidentes

El accidente corresponde a la etapa del contacto, en donde el trabajador interactúa

con una fuente de energía mayor a la que es capaz de soportar, dejando como resultado el
accidente.

Las fuentes de energía corresponden a los agentes de riesgo presentes en el

ambiente laboral, los que pueden ser de origen eléctrico, mecánico, radiactivo, etc. Estas
energías materializadas en los distintos tipos de agentes de riesgo (químicos, físicos,
biológicos y ergonómicos), pueden ocasionar accidentes y también enfermedades
profesionales, cuando el cuerpo del trabajador o una parte de él interactúa con estas fuerzas.

Este modelo de causalidad también puede ser utilizado para el análisis de los
incidentes o cuasi accidentes, que a diferencia de los accidentes son hechos que no
alcanzaron a generar daño en las personas o en el entorno.

Muchos autores, como Bird plantean la necesidad de incorporar todos los incidentes

en el análisis causal, debido a que los incidentes se pueden convertir en potenciales
accidentes al variar un poco las circunstancias en las cuales ocurrió.

 21 Instituto Profesional Iplacex

El estudio de proporción de accidentes realizado por Frank Bird, da cuenta 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 relación estadística releva la importancia de los incidentes como una alerta o

llamado de atención de alguna anomalía, la que se puede convertir en un accidente.

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:

 Carta N°5: Pérdidas

Las pérdidas son la consecuencia final de los accidentes, corresponden a los daños
que generaron los accidentes, las que pueden afectar directamente a los trabajadores, a la
propiedad, al proceso, al entorno y a la comunidad en general.

Los nefastos efectos de los accidentes pueden afectar sólo a las personas, o sólo a
las instalaciones o a ambos de manera simultánea.

Los incendios son un ejemplo claro de los efectos de los accidentes en la propiedad,

cuyas causas deben determinarse bajo el modelo de causalidad, para establecer en forma
precisa las situaciones que desencadenaron este hecho lamentable.

Los daños que ocasionan los incendios, son habitualmente perdidos totales. Existen
otros accidentes que afectan sólo a las personas y a los procesos, pudiendo no afectar ni
dañar las instalaciones.

Los efectos post accidente relacionados con la propiedad y los procesos tienden a
recuperarse hasta volver al estado inicial, sin embargo, el daño en las personas pueden ser
puede ser permanente.

2. PREVENCIÓN DE RIESGOS

La prevención de riesgos corresponde a un conjunto de acciones orientadas a

identificar, evaluar y controlar todos aquellos factores de riesgo existentes en el trabajo, los
que pueden ser causa de accidentes o enfermedades profesionales.

La prevención de riesgos se debe gestionar y administrar, para lograr el objetivo final,

que es evitar la ocurrencia de accidentes en el trabajo y el desarrollo de enfermedades
profesionales, considerando aquellas ciencias específicas, que forman parte del ámbito
preventivo, como la higiene industrial y la salud y seguridad industrial, entre otras.

El gestionar adecuadamente la prevención de riesgos, no sólo deja como resultado

esperado el reducir y eliminar los accidentes o enfermedades, sino que además se mejora

 22 Instituto Profesional Iplacex

notablemente la calidad asociada a la entrega de un servicio o a la elaboración de algún
producto, esto es a consecuencia de una buena gestión de riesgos. Lo anterior ocurre,
puesto que al asociar los problemas de calidad con las causas de los accidentes y las
respectivas medidas preventivas, es posible determinar que ambas situaciones son
coincidentes, entonces con toda propiedad, se puede afirmar que la prevención de riesgos no
sólo permite evitar accidentes y enfermedades, sino que también, se mejora la calidad de los
procesos y servicios.

La prevención de riesgos, es una técnica multidisciplinaria, que considera muchas

áreas y disciplinas diversas, cuyos contenidos son utilizados con un fin común, evitar el daño
en los trabajadores a propósito del desarrollo de sus tareas, identificar los factores de riesgo
presentes en los distintos sectores productivos y establecer las medidas preventivas
necesarias para el control de los riesgos.

Esta técnica multidisciplinaria considera las siguientes ciencias:

- Medicina
- Salud ocupacional
- Ergonomía
- Química
- Física
- Diseño industrial
- Higiene industrial
- Ingeniería
- Psicología
- kinesiología

 23 Instituto Profesional Iplacex

Causalidad de los accidentes

La esencia de la prevención de riesgos es la protección de los trabajadores, pero

también hay que precisar que la seguridad repercute en otros ámbitos, como el plano
económico y social, sobre todo cuando se analizan los alcances e impacto de la prevención
en algunos rubros que por su naturaleza poseen riesgos críticos, los cuales podrían generar
accidentes y grandes pérdidas en caso de siniestros mayores como los incendios, que en la
mayoría de los casos se producen por alguna falla eléctrica debido a la falta de mantención,
lo que está directamente asociado a la prevención o producto del acto inseguro de algún
trabajador.

En definitiva la prevención de riesgos, en la actualidad, le da un valor agregado a las
organizaciones, la que se traduce en una inversión valiosa de recursos, tanto materiales
como humanos, para mantener estándares de seguridad adecuados, que eviten que los
trabajadores se accidenten y enfermen, lo que reduce el ausentismo por las licencias
médicas y evita los reemplazos de trabajadores que desarrollan tareas específicas, en los
cuales la experiencia cobra vital relevancia.

Prevención
de Riesgos

Medicina

y Salud
Ocupacional

Ergonomía

Higiene

Industrial

Kinesiología

Psicología

Ingeniería

Diseño
Industrial

Química y
Física

 24 Instituto Profesional Iplacex

Invertir en seguridad es invertir en calidad, en confort, es validar la importancia de
cuidar a las personas y proveer condiciones de trabajo no sólo dignas, sino adecuadas,
según los requerimientos que se enmarcan en la legislación vigente.

La seguridad debe ser parte integrante de todos los procesos que se llevan a cabo en

el trabajo, debe incorporar a todos los niveles de la organización, de manera transversal, sin
distinciones, debe existir una cultura preventiva y de autocuidado en donde las personas se
protejan y adopten conductas de cuidado con ellos y con el entorno que los rodea, de esta
manera será posible hacer realidad la premisa fundamental que persigue esta ciencia
multidisciplinaria, que es la de evitar los accidentes que ocurran en el trabajo e impedir que
los trabajadores desarrollen una enfermedad profesional a lo largo de su vida laboral.

3. HIGIENE INDUSTRIAL, MUESTREO AMBIENTAL

La higiene industrial considera el estudio de los agentes de riesgo que ocasionan las

enfermedades profesionales, en este análisis, para identificar los controles necesarios, se
deben identificar inicialmente las sustancias o riesgos presentes en el ambiente, su
concentración, la cantidad de personas expuesta y el tiempo de exposición. Con todos estos
antecedentes es posible elaborar un programa de muestreo ambiental, que permita
establecer las concentraciones límites que deben respetarse contrastándolas con las
existentes.

Realizar un muestreo ambiental implica utilizar los instrumentos específicos para

pesquisar los niveles y concentraciones existentes en un ambiente en particular. Cualquier
agente de riesgo presente en el ambiente, ya sea del tipo químico, físico, biológico o
ergonómico, puede ser medido y comparado con las normas que regulan las exposiciones a
cada uno de los riesgos en particular. De esta manera se resguarda la salud de las personas,
al exponerlas a riesgos controlados, en concentraciones menores a los límites, evitando con
ello el desarrollo de enfermedades profesionales que afectan y dañan la salud de las
personas, haciéndola incompatible con el trabajo.

A modo de ejemplo, se presentan algunas formas de objetivar e identificar a través de
los muestreos o detecciones ambientales, los riesgos de algunos agentes.

En el caso del ruido, el muestreo ambiental consiste en medir los niveles de presión

sonora con un sonómetro integrado, el cual almacena datos acerca de la cantidad de
decibeles que está percibiendo el oído humano, para compararlo posteriormente con la
norma que regula este agente de riesgo físico.

En cuanto al análisis químico aplicado a la higiene industrial, se debe identificar la
naturaleza del agente químico y su concentración en el ambiente, lo que se consigue con
muestreos del aire, de partículas en el aire, en el agua, o en donde sea necesario realizar el
análisis, a través del uso de equipos de captación de muestras que permitan establecer si
estas poseen concentraciones seguras para la salud de las personas.

 25 Instituto Profesional Iplacex

Para los muestreos biológicos, se analizan algunos fluidos biológicos, como la sangre

o la orina, e incluso se utilizan algunos tejidos, para determinar los niveles de algún
compuesto en particular.

4. LEGISLACION CHILENA

La legislación chilena considera la protección del trabajador, en cuanto a establecer
las normas reguladoras de las condiciones bajo las cuales se permite el desarrollo de
cualquier actividad económica en nuestro país.

Los distintos cuerpos legales establecen los requisitos para el funcionamiento de las

organizaciones en un marco de seguridad, que vela por la integridad física y psíquica de las
personas. Las distintas institucionalidades hacen realidad este marco legal, a través de la
implementación de reglamentos y mediante la fiscalización del cumplimiento de todo aquello
relacionado con seguridad.

A medida que el país crece se desarrolla, aumenta el empleo, bajo lo cual se hace aun

más importante proveer de un marco legal regulador que considere esta dinámica,
modernizando las leyes en materias de seguridad y creando nuevas normativas, para los
nuevos riesgos que se presentan con el avance.

En cuanto a prevención de riesgos y seguridad, los cuerpos legales más relevantes en

estas materias son:

- Código del trabajo
- Ley 16.744
- Ley 20.001
- Decreto 594. Entre otros.

4.1 Ley 16.744, Decreto 594

La Ley 16.744, el 01 de Febrero de 1968, que establece el seguro social obligatorio
contra riesgos de accidentes del trabajo y enfermedades profesionales.

Esta ley tiene como principal objetivo administrar el seguro social obligatorio contra
riesgos de accidentes del trabajo y enfermedades profesionales, de acuerdo a lo establecido
en el código del trabajo. Este seguro es financiado con aportes del empleador en beneficio
directo de los trabajadores.

Los objetivos de la Ley son prevenir los accidentes del trabajo y enfermedades
profesionales y entregar las prestaciones médicas y económicas necesarias, atendiendo a la
lesión o daño que hay sufrido un trabajador a causa directa del trabajo.

 26 Instituto Profesional Iplacex

Características de la Ley

La ley 16.744 posee cuatro características enfocadas en la protección social en la cual
se enmarca.

Posee carácter solidario, puesto que los beneficios económicos y médicos que entrega

la ley, son financiados exclusivamente con el aporte del empleador. Además es universal,
debido a que protege de igual manera a todos los trabajadores, incluyendo a los estudiantes.

Otra característica importante es la integralidad y la unidad. La primera, relaciona las

prestaciones integrales, tanto médicas como económicas y preventivas con los recursos
obtenidos por parte de cada organización. La unidad se refiere a la cobertura igualitaria para
todos los beneficiarios de este seguro social.

 Contingencias cubiertas por la ley 16.744

Este seguro social considera cobertura para las siguientes contingencias:

- Accidentes del Trabajo. Entendiendo por accidente laboral como toda lesión que una
persona sufra a causa o con ocasión del trabajo, y que le produzca incapacidad o
muerte.

- Accidentes de trayecto. Los ocurridos en el trayecto directo, de ida o regreso, entre la

habitación y el lugar del trabajo.

- Enfermedades profesionales. 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.

 Personas protegidas por la Ley 16.744

Según la ley, los trabajadores con cobertura del seguro son los siguientes:

Ley 16.744

Solidaria

Universal

Integral

Unitaria

 27 Instituto Profesional Iplacex

- Todos los trabajadores por cuenta ajena, cualesquiera que sean las labores que
ejecuten, sean ellas manuales o intelectuales, o cualquiera que sea la naturaleza de la
empresa, institución, servicio o persona para quien trabajen; incluso los servidores
domésticos y los aprendices.

- Los funcionarios públicos de la Administración Civil del Estado, municipales y de
instituciones administrativamente descentralizadas del Estado.

- Los estudiantes que deben ejecutar trabajos que signifiquen una fuente de ingreso
para el respectivo plantel.

- Los trabajadores independientes y los trabajadores familiares.

- Estarán protegidos, también, todos los estudiantes de establecimientos fiscales o
particulares por los accidentes que sufran con ocasión de sus estudios o en la
realización de su práctica educacional.

 Decreto 594

El decreto supremo 594 es el reglamento que establece las condiciones sanitarias y
ambientales básicas que deberá cumplir todo lugar de trabajo.

Este importante cuerpo legal considera y establece los límites permisibles de

exposición ambiental a los agentes de riesgo químicos, agentes físicos, biológicos y
ergonómicos, establece además las condiciones básicas en los siguientes aspectos.

- Saneamiento básico de los lugares de trabajo
- Provisión de agua potable
- Disposición de residuos industriales, líquidos y sólidos
- Servicios higiénicos y evacuación de aguas servidas
- Guardarropías y comedores
- Condiciones ambientales (ventilación)
- Condiciones generales de seguridad
- Prevención y protección contra incendios
- Equipos de protección personal
- Contaminación ambiental
- Contaminantes químicos
- Ruido
- Vibraciones
- Exposición ocupacional al calor
- Exposición ocupacional al frío
- Iluminación
- Radiaciones ionizantes
- Límites de tolerancia biológica

 28 Instituto Profesional Iplacex

4.2 Evaluación de incapacidad

 El seguro social contra accidentes del trabajo y enfermedades profesionales establece
prestaciones médicas para aquellas personas afectada por alguna lesión producida a causa
de un accidente del trabajo o enfermedad profesional. Estas prestaciones médicas se
entregan de manera gratuita, como parte de la cobertura del seguro, hasta la completa
rehabilitación de la persona afectada o hasta que existan síntomas.

Para cursar las prestaciones médicas y económicas, se debe evaluar previamente. En
el caso de las incapacidades generadas por las enfermedades profesionales, es la Comisión
de Medicina Preventiva e Invalidez (COMPIN), perteneciente a la SEREMI de Salud la
encargada de evaluar y entregar una resolución con respecto al grado de invalidez de un
trabajador.

Para los casos de accidentes del trabajo que generen incapacidades, es la Comisión

de Evaluación Médica, perteneciente a los organismos administradores del seguro la
encargada de identificar y resolver acerca del grado y porcentaje de incapacidad del
trabajador afectado.

4.3 Concepto de indemnización y pensión

El seguro social contra accidentes del trabajo y enfermedades profesionales, dentro de
las prestaciones económicas, entrega subsidios, indemnizaciones y pensiones a aquellas
personas afectadas por lesiones producto de accidentes del trabajo y enfermedades
profesionales.

 Subsidio

 El subsidio corresponde a una prestación económica que se brinda al trabajador
afectado por una incapacidad temporal, la que posee un pronóstico favorable, puesto que las
características de este tipo de incapacidad son la recuperación completa, sin secuelas,
pudiendo reingresar y retornar a su trabajo de manera normal.

 El subsidio se calcula en base al promedio de los tres últimos meses antes del inicio
de la licencia médica. Si ocurre un accidente y el afectado no posee las cotizaciones
necesarias para completar los meses requeridos para promediar, se considerará la
remuneración mensual neta, establecida en el contrato de trabajo.

 Este tipo de prestación se cancela hasta el tiempo que dure el tratamiento médico, o
hasta la completa curación del trabajador afectado.

El pago máximo de este subsidio es de 52 semanas, pudiendo ser prorrogado, según
lo indique el médico tratante, por 52 semanas más. Lo anterior con objetivo de completar el
tratamiento y/o rehabilitación.

 29 Instituto Profesional Iplacex

Posterior a las 104 semanas, el trabajador afectado por un accidente o enfermedad
profesional debe ser dado de alta, o ser considerado y categorizado como un afectado por
invalidez parcial.

 Indemnización

 La indemnización también es una prestación económica, la que se cancela cuando
existen pérdidas de capacidad de ganancia, mayores iguales a 15% y menores de 40%. La
pérdida de capacidad de ganancia significa que el trabajador afectado pierde su capacidad
para trabajar, por ende deja de recibir un sueldo o remuneración por el desarrollo de su
trabajo, puesto que no se encuentra en condiciones de realizarlo.

 Esta pérdida de capacidad de ganancia la define la comisión evaluadora del
organismo administrador a la cual se encuentre afiliada la organización donde el trabajador
se accidentó o enfermó.

Siempre que la resolución de esta comisión no sea satisfactoria para el trabajador
afectado, este podrá apelar a la Superintendencia de Seguridad Social (SUSESO) los
resultados, en donde la SUSESO, revisará el caso y definirá en última instancia.

 Pensión de invalidez parcial

 La pensión de invalidez parcial se cancelará al trabajador afectado, que haya sufrido
una disminución de su capacidad de ganancia, presumiblemente permanente, igual o
superior a un 40% y menor a un 70%.

En este caso se cancelará un monto equivalente al 35% del sueldo base y la pensión
de invalidez parcial no podrá superar el 50% del sueldo base.

 Pensión de invalidez total

 La pensión de invalidez total se entregará al trabajador afectado, que haya sufrido una
disminución de su capacidad de ganancia, presumiblemente permanente, igual o superior a
un 70%.

 El pago será el equivalente al 70% del sueldo base y la pensión de invalidez total no
será mayor al 100% del sueldo base.

 Pensión de gran invalidez

 La pensión de gran invalidez se le brinda el trabajador afectado, que requiera la ayuda
y colaboración de otras personas para realizar los actos elementales y básicos de la vida.

 El trabajador tendrá derecho a un suplemento de pensión de gran invalidez de un 30%
de su sueldo base, siempre que permanezca y mantenga ese estado de dependencia.

 30 Instituto Profesional Iplacex

 En este caso, la pensión de gran invalidez no podrá ser mayor del 140 % del sueldo
base.

4.4 Legislación laboral: trabajo y embarazo

El embarazo supone múltiples cambios biológicos en la mujer, con motivo de asegurar
el adecuado desarrollo del bebé en gestación. Estos cambios condicionan las capacidades
físicas y las restringen, un ejemplo de aquello es la mayor sensibilidad que se experimenta
en este periodo. Para evitar riesgos en la salud de las trabajadoras embarazadas o en
periodo de gestación, la legislación Chilena ha considerado normas que protegen a la mujer
durante este periodo de vulnerabilidad física, las que se resumen a continuación:

- El Código indica que toda trabajadora en periodo de gestación que ejerza trabajos que

pudiesen afectar su salud, deberá ser reubicada, sin reducción de su salario, a otro
trabajo que no sea perjudicial para su estado.

- Ley Nº 20.001 que “regula el peso máximo de carga humana” prohíbe las
operaciones de carga y descarga manual para la mujer embarazada.

- No podrá ejecutar labores en horario nocturno.

- Las mujeres embarazadas deberán realizar trabajos en donde no se ponga en riesgo
su salud.

- Los trabajos desarrollados deberán ser compatibles con el estado de gestación.

 SEMANA 3

 1 Instituto Profesional Iplacex

SALUD OCUPACIONAL Y ERGONOMÍA

UNIDAD Nº II

Epidemiología ocupacional

 SEMANA 3

 2 Instituto Profesional Iplacex

1. CONCEPTO DE EPIDEMIOLOGÍA OCUPACIONAL

El concepto de epidemiología ocupacional nace y se origina a partir del estudio y

análisis de los riesgos laborales a los cuales se encuentran expuestos los trabajadores y que
son causa de accidentes y enfermedades profesionales que ocurren a partir de los riesgos de
diversa naturaleza. El daño más evidente que ocasionan los riesgos son los accidentes, sin
embargo las enfermedades profesionales también generan daños y consecuencias
perjudiciales para la salud, incluso pueden llegar a provocar la muerte. La epidemiología
ocupacional tiene como misión contrarrestar los efectos dañinos provocados por los riesgos,
determinando la causa del desarrollo de las enfermedades de origen laboral, a través de un
análisis causal, que permita establecer la condición exacta que ocasionó el daño.

Ciertamente la diversidad y naturaleza de los trabajos existentes incorpora una amplia

gama de riesgos de distintos orígenes (químico, físico, biológico y/o ergonómico), en donde
es posible encontrar la causa del deterioro en la salud de las personas ocupacionalmente
expuestas.

La epidemiología ocupacional corresponde a una disciplina íntimamente ligada al área

de la higiene industrial, puesto que ambas relacionan la detección, evaluación y el control de
los agentes de riesgo presentes en el trabajo, de hecho esta ciencia surge de la medicina
ocupacional, la que tiene como propósito el estudio de causalidad de las enfermedades
profesionales asociadas al trabajo. Tal como se ha mencionado, el objetivo principal de la
epidemiología ocupacional es la identificación de los factores de riesgo presentes en el
ambiente laboral, objetivando el riesgo versus el daño, a través de parámetros científicos y
mediciones, con el uso de distintas metodologías que permitan establecer una causalidad
directa entre las exposiciones y los efectos negativos en la salud de las personas. Este
análisis causal debe identificar un nexo directo, puesto que para que una enfermedad sea
declarada como profesional, la Ley 16.744, que trata acerca de las normas legales sobre
accidentes del trabajo y enfermedades profesionales, establece claramente en su artículo 7°,
título II, de contingencias cubiertas que: “Es 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”.

Esta relación de causalidad es la que se busca para declarar una enfermedad como

profesional, lo que en algunas ocasiones es difícil, puesto que se debe considerar el historial
médico de las personas, ya que a veces se puede confundir una patología común como
profesional o viceversa. Además existen algunas patologías de base, como la hipertensión,
que pueden propiciar o agudizar el desarrollo de una enfermedad profesional.

Para identificar los umbrales límites de los riesgos se utilizan metodologías de análisis
que permiten identifica los límites máximos que el organismo es capaz de resistir frente a un
riesgo sin enfermar. Estos datos y valores de referencia constituyen una valiosa e importante
información para clasificar y determinar los parámetros bajo los cuales se puede gatillar una
enfermedad de origen laboral, generadas por los riesgos existentes.

 SEMANA 3

 3 Instituto Profesional Iplacex

A partir de la identificación de los límites y causas de las enfermedades, surgen y se
desprenden una serie de medidas de control y prevención, que pueden ser implementadas
con el uso de distintas ciencias y disciplinas.

 Breve historia de la epidemiología

La epidemiologia ocupacional se remonta a la época de Hipócrates, el cual identificó

que algunos riesgos existentes en el trabajo daban origen a ciertas patologías derivadas del
mismo. A partir de este hito se ha desarrollado el concepto de epidemiologia ocupacional y el
estudio de los riesgos y su asociación directa con las enfermedades, por medio de la
observación y vigilancia de la salud de las personas laboralmente expuestas.

En la antigüedad los estudios epidemiológicos se enfocaban en los efectos más

evidentes, pero hoy en día con el avance de la tecnología se ha llegado a establecer incluso
problemas de origen laboral de distinta naturaleza, como las disfunciones reproductivas y las
enfermedades mentales, las cuales se generan a partir de la combinación de múltiples
factores de riesgos presentes en el ambiente laboral.

La mayoría de los estudios e investigaciones realizados en la década de los 80 acerca

del origen de las patologías laborales se han centrado en rubros como la industria y la
minería, en donde la gran cantidad de trabajadores vinculados a estos sectores económicos
son hombres, lo que ha cambiado sustancialmente con la sostenida incorporación de la
mujer al mundo laboral, estando presente en el desarrollo de labores que históricamente ha
realizado el hombre, por su peligrosidad.

 Concepto de epidemiología ocupacional

La palabra epidemiología surge de las palabras de origen griego “epi” “demos” y
“logos” que en su conjunto significan “el estudio de Epidemias”, relacionado al estudio de
todas aquellas enfermedades que afectan de manera temporal a una población en particular.

En la literatura de epidemiología existente es posible distinguir varios conceptos de

epidemiología, todos con un eje común, como la definición de Jonh Last, Doctor en Salud
Pública, que en el año 1983 incorporó a su diccionario epidemiológico la siguiente definición:
“La Epidemiología es el estudio de la distribución y determinantes de los relativos estados de
salud que ocurre en la población, y la aplicación de este estudio al control de los problemas
de salud.”

La epidemiología como concepto se ocupa del estudio en general de las afecciones en

la población, a partir de lo cual surge posteriormente el concepto de epidemiología
ocupacional, enfocada al estudio de las enfermedades profesionales y el deterioro en la
salud de las personas expuestas a riesgos de origen laboral. Esta especificidad de la
epidemiología permite acotar el campo de estudio y análisis al ámbito del trabajo, por tal
motivo se le adiciona la palabra “Ocupacional”.

 SEMANA 3

 4 Instituto Profesional Iplacex

La esencia de la epidemiologia ocupacional es estudiar y analizar la salud de la
población trabajadora, estableciendo, para cada ocupación en particular, la identificación de
factores de riesgo para la salud de las personas expuestas, la morbilidad1 asociada y las
teorías de control a partir del análisis causal de estas patologías.

La epidemiología ocupacional se encarga de estudiar el por qué se desarrollan
enfermedades en el ambiente laboral, utilizando los mismos métodos que se aplican para el
conocimiento de enfermedades comunes, de origen no laboral. En la actualidad a las
enfermedades en general se le aplica un análisis epidemiológico particular, para rescatar las
diferencias, las causas y los síntomas de estas patologías, asimismo la epidemiologia
ocupacional establece sus propios estudios epidemiológicos para cada patología laboral, por
ejemplo, el cáncer como patología común, posee un análisis particular, lo mismo ocurre con
enfermedades profesionales, como las neumoconiosis, dermatosis, neurosis, etc.

Algunas diferencias sustanciales de la epidemiologia general de la ocupacional, es

que esta última contempla el análisis y estudio de enfermedades que en algunos casos son
exclusivamente de origen laboral, por lo que no se podrían presentar en forma común en la
población en general, como las neumoconiosis ocasionadas en trabajos como la minería,
extracción, molienda, chancado, etc., con exposición a polvos de sílice, carbón, asbesto,
aunque este último se encuentra prohibido en nuestro país, aún quedan materiales que han
sido fabricados con este mineral. Otra patología laboral son los trastornos músculo
esqueléticos, a causa de múltiples factores de riesgo, como la adopción de posturas
incorrectas, uso de mobiliario inadecuado, no aplicar las técnicas de levantamiento y
transporte de cargas, entre otras.

La epidemiologia ocupacional es una ciencia dinámica, básicamente porque existe un

permanente desarrollo y avance de la tecnologías existentes, para mejorar y hacer más
eficientes los procesos productivos, lo que generan nuevos riesgos que van de la mano con
las nuevas tecnologías, estos riesgos podrían ser causa de nuevas enfermedades de origen
laboral, las que deben ser confirmadas mediante su estudio y análisis causal.

Debido a que el mundo laboral está en constante cambio y modernización, es

necesario comprender que estamos expuestos a desarrollo de nuevas enfermedades y que
esta condición permanecerá, mientras se mantenga la dinámica de avances, mejoras y
cambios para optimizar los procesos y el trabajo en general.

1
 La morbilidad está asociada al estudio y análisis de las personas que enferman, en una localidad y

temporalidad específica para establecer análisis estadísticos que permitan comprender la evolución avance y
retrocedo de la enfermedad en cuestión.

 SEMANA 3

 5 Instituto Profesional Iplacex

Dinámica de la epidemiología ocupacional

Englobando todo lo anterior, el objetivo principal de epidemiología ocupacional es
fundamentalmente la prevención del daño en la salud de las personas, mediante la
identificación de los riesgos y las consecuencias a causa de las exposiciones de origen
laboral.

Del objetivo de la epidemiología ocupacional se desprenden los siguientes ámbitos de

acción que abarca esta disciplina:

- Observación de las enfermedades profesionales ocasionadas por la exposición a los
diversos riesgos laborales.

- Establecimiento del análisis causal entre los factores de riesgo presentes y la
enfermedad.

- Seguimiento del desarrollo y evolución la enfermedad de origen laboral.

- Programa de vigilancia de la salud de los trabajadores expuestos a riesgos,

pertenecientes a distintos sectores económicos.

Trabajo = riesgos
existentes y conocidos

Mejora del trabajo=
modernización de procesos
e incorporación de nuevas

tecnologías

Consecuencia de mejorar
y optimizar el trabajo=
incorporación de nuevos

riesgos

Ambiente

Laboral

Análisis
Epidemiológico
Ocupacional de

las nuevos

riesgos

Nuevos riesgos = posibilidad de
generar nuevas enfermedades

profesionales

Análisis
Epidemiológico

Ocupacional
según riesgos

existentes

 SEMANA 3

 6 Instituto Profesional Iplacex

- Identificación del umbral máximo de exposición al riesgo (dosis y tiempo) sin que se
produzca daño en la salud de las personas, generando valores de referencia para
exposiciones seguras.

Ámbitos de acción de la epidemiología ocupacional

 Métodos y aplicaciones epidemiológicas

Dentro de los métodos utilizados por la epidemiologia ocupacional se encuentran los
siguientes:

- Observación. Consiste en observar la enfermedad de origen laboral dentro de un
período de tiempo determinado, considerando el número de personas afectadas. Este
método permite medir la frecuencia con al que se presenta la patología.

-

- Análisis causal. Supone establecer un perfil con las características de los riesgos
asociados a la enfermedad profesional a través de un análisis de causalidad, lo que
permite identificar los factores comprometidos en la ocurrencia de una enfermedad, la

Observación de
las

enfermedades

Análisis causal
(enfermedad &

riesgos)

Seguimiento del
desarrollo y

evolución de la
enfermedad

Programa de
vigilancia

epidemiológica

Valores y
umbrales de
referencia de

daño en la
salud

EPIDEMIOLOGÍA
OCUPACIONAL

 SEMANA 3

 7 Instituto Profesional Iplacex

que no sólo está condicionada a los riesgos existentes, sino además a los estilos de
vida de las personas y a su estado de salud general.

- Diagnóstico. Con el propósito de prevenir a tiempo el desarrollo de enfermedades
profesionales y confirmar los síntomas existentes en trabajadores expuestos a riesgos,
se utilizan distintos exámenes de diagnóstico para identificar daños y efectos
derivados de la exposición ocupacional.

- Génesis y desarrollo de las enfermedades profesionales. Este método consiste en
realizar un seguimiento a la enfermedad, desde su génesis, desarrollo y muerte con el
objetivo de estimar índices de mortalidad asociados.

- Estado de salud de los trabajadores. Proporciona información del estado de salud de
las personas ocupacionalmente expuestas, para establecer parámetros predictivos
que permitan identificar la evolución de una enfermedad profesional asociada al
estado de salud de las personas expuestas a distintos riesgos. Dependiendo del
estado de salud que posean las personas, este puede favorecer a la recuperación con
tratamientos específicos o puede agravar el cuadro.

- Evaluación. Permite determinar el impacto de las medidas de control adoptadas para

evitar las enfermedades profesionales, comparando y evaluando el estado de salud de
las personas previo a la implementación de los controles y posterior a las mismas.

- Umbrales de referencia. Del análisis y estudio de los factores que ocasionan las
enfermedades profesionales, se desprende e identifican las condiciones bajo las
cuales las personas pueden enfermar, con esta información se determinan los valores
de referencia seguros para la exposición a riesgos, y se identifican los umbrales de
exposición en los cuales se producirá la enfermedad.

o Aplicación de los métodos epidemiológicos

Para utilizar y aplicar los métodos epidemiológicos es necesario considerar las

siguientes etapas:

Etapa 1, Identificar el problema. Lo primero que debe realizarse en un estudio
epidemiológico es identificación del problema que afecta a los trabajadores
ocupacionalmente expuestos, esta información puede levantarse de manera intencionada, a
partir de la implementación de algún programa de vigilancia epidemiológica o puede
presentarse de forma espontánea, sin aplicar programas destinados a pesquisar problemas
asociados a la salud laboral.

Para lograr identificar el problema de salud que afecta a una población

ocupacionalmente expuesta, es necesario contar con la siguiente información:

 SEMANA 3

 8 Instituto Profesional Iplacex

- Sexo

- Identificación del actual trabajo u ocupación

- Tiempo en la cual ha permanecido desarrollando el trabajo u ocupación actual

- Edad

- Nivel educacional

- Nivel socioeconómico

- Datos de muertes ocurridas

- Muestras de sangre y orina para recoger información biológica de ciertos compuestos
que puedan estar presentes en el organismo.

- Muestras ambientales para recoger información de contaminantes y su concentración

en el ambiente laboral.

- Información acerca de los procesos que se desarrollan en el trabajo

Etapa 2, Riesgo y el estado de salud de las personas. Con la finalidad de establecer

un análisis causal, es necesario recoger información acerca del tipo de riesgo presente en el
trabajo, que puede ser uno o más y el estado de salud de las personas expuestas a los
riesgos identificados, de esta manera se obtiene información valiosa para estimar las
probabilidades de que se desarrollen las enfermedades o que se produzca la muerte.

Etapa 3, Análisis de la información. Una vez que se ha recopilado toda la información
necesaria para el análisis epidemiológico ocupacional, es necesario sistematizar y consolidar
los datos a fin de realizar un estudio detallado, que permita realizar una comparación de la
información para estimar resultados de prevalencia, incidencia y mortalidad, entre otros.

Etapa 4, Patrón de desarrollo de la enfermedad. Con el análisis de los datos
anteriormente indicados es posible establecer un patrón común de desarrollo de una
enfermedad en una población ocupacionalmente expuesta, esta información permite obtener
una respuesta acerca del por qué algunas personas sometidas al mismo riesgo y en las
mismas concentraciones enferman y por qué otras no presentan síntomas.

 Etapa 4, Hipótesis. Al existir claridad del patrón común de desarrollo de una
enfermedad en una población ocupacionalmente expuesta es posible elaborar una hipótesis
acerca de las causas bajo las cuales se contrajo o se presentó la patología, con las causas
claras se pueden identificar las medidas de control para evitar que las personas sigan
enfermando.

 SEMANA 3

 9 Instituto Profesional Iplacex

Etapa 5, Evaluación. Esta etapa supone evaluar la hipótesis, para lo cual se utilizan
estudios epidemiológicos retrospectivos y prospectivos. El estudio retrospectivo considera el
análisis de los datos bajo la variable efecto y el prospectivo la variable causa.

Etapa 6, Identificación de las medidas de control. A partir de los resultados obtenidos
en las etapas anteriores se pueden establecer las medidas de prevención y control para
evitar el desarrollo de la enfermedad. Esta información permite:

- Reducir las muertes asociadas a la enfermedad en estudio.

- Mejorar los programas de vigilancia epidemiológica

- Diseñar programas de capacitación para relevar los métodos de control para evitar

enfermedades.

 Concepto de salud pública

En términos amplios, la epidemiología y su campo de acción dieron paso al concepto
de salud pública, la que puede entenderse como el área que abarca la protección de la salud
de las personas que forman parte de la población, mejorando las condiciones de salud
existentes a través de distintas líneas de acción, como por ejemplo:

- Promoción de estilos de vida saludables

- Inmunizaciones (vacunación masiva)

- Campañas preventivas, entre otras.

La implementación de las líneas de acción para hacer realidad los objetivos que
persigue la salud pública depende de las políticas y programas de salud que establezca el
gobierno.

Tal como se indicó, la epidemiología es la disciplina que ha dado paso al ámbito de la
salud pública, la que también se relaciona con la medicina preventiva, puesto que ambas
ciencias se enfocan en mantener y preservar la salud de las personas. La medicina
ocupacional también se asocia y se deriva de los conocimientos que se han desarrollado en
el campo de la epidemiología.

La salud ocupacional y la salud pública poseen como factor común el uso de la

epidemiología, implementando sistemas de vigilancia de la salud de las personas, a fin de
establecer patrones de desarrollo de las enfermedades, identificando a través del análisis
causal, los riesgos que las producen y adoptar los controles necesarios para evitar que las
personas enfermen, todo como parte de un ciclo en donde al finalizar el estudio se deben
evaluar las medidas implementadas y reorientarlas en caso que sea necesario.

 SEMANA 3

 10 Instituto Profesional Iplacex

En nuestro país la salud pública es administrada por el Instituto de Salud Pública
(ISP), que corresponde a un servicio público autónomo, dependiente del Ministerio de Salud
y cuya misión se enmarca en: “Contribuir al cuidado de la salud pública del país, siendo la
institución científico técnica del estado que desarrolla de manera oportuna y con calidad sus
funciones de Referencia, Vigilancia y Fiscalización”.2

El ISP se crea en el año 1980, en 1982 esta institución es reconocida

internacionalmente como “Centro Colaborador de la Organización Mundial de la Salud
(OMS)”, por su trabajo específico en temas de inmunología y bacteriología. En el año 1994
se crea el Centro de Control de Dispositivos Médicos y de Diagnóstico, en donde se
resguarda el cumplimiento de las normas internacionales de certificación y seguridad y
actualmente esta organización trabaja en la acreditación de todos sus laboratorios de
certificación.

Epidemiología y áreas relacionadas

 Concepto de vigilancia epidemiológica

El concepto de vigilancia epidemiológica considera la observación y el análisis del
desarrollo de las enfermedades profesionales, incluyendo todos los factores asociados a su
ocurrencia y control.

El propósito principal de la vigilancia epidemiológica consiste en establecer un sistema

de vigilancia de aquellas enfermedades de origen laboral para recoger toda la información de

2
 La misión citada fue extraída desde la página web oficial del Instituto de Salud Pública , ISP: www.ispch.cl

Salud pública

Medicina preventiva

Salud ocupacional

Epidemiología

Sistemas de vigilancia de la
salud de las personas

Políticas y
programas de

salud del Gobierno
Medicina ocupacional

http://www.ispch.cl/

 SEMANA 3

 11 Instituto Profesional Iplacex

los riesgos asociada a la causa de estas patologías, para determinar las respectivas medidas
preventivas que permitan proteger la salud de las personas expuestas.

Estos programas permiten el monitoreo permanente de los factores de riesgo

presentes en el ambiente laboral y con ello evaluar constantemente los controles
implementados.

Como parte del servicio preventivo que las distintas mutualidades prestan a las

distintas empresas adheridas, se encuentran a disposición programas de vigilancia
epidemiológica generales, en donde estas entidades ofrecen a las empresas afiliadas una
batería de exámenes que permiten conocer el estado de salud de los trabajadores sometidos
a estas pruebas y establecer indicadores o síntomas que den cuenta de daño o lesiones a
causa del riesgo al cual se exponen.

A continuación se grafica con una tabla algunos ejemplos de programas de vigilancia

epidemiológica que ofrece la Mutual de Seguridad CChC:

Programa de vigilancia
epidemiológica

Agentes de
Riesgos asociados

Exámenes para

monitoreo del estado
de salud

Agentes neumoconiógenos
- Sílice

Radiografía de tórax - Asbesto

Radiaciones ionizantes
- Rayos x Hemograma

- Rayos gamma

Ruido laboral

- Ruido

Audiometría

Exposición a metales pesados
- Plomo Exámen de sangre

- Arsénico Exámen de orina

Exposición a solventes
- Tolueno

Exámen de orina
- Xileno

La vigilancia epidemiológica ocupacional persigue los siguientes objetivos:

- Identificar inicialmente las enfermedades, lesiones y cualquier factor de riesgo de
desarrollo de enfermedades profesionales.

- Pesquisar enfermedades de origen laboral a través de la identificación de los agentes
de riesgo existentes y los controles asociados.

 SEMANA 3

 12 Instituto Profesional Iplacex

- Estimar la magnitud y frecuencia del desarrollo de enfermedades profesionales en los
trabajadores.

- Establecer sistemas de alertas y generar notificaciones de los casos pesquisados.

- Evaluar los controles implementados a partir de las causas que afectan la salud de las

personas ocupacionalmente expuestas, para saber si son efectivos o si es necesario
redefinir los controles.

- Establecer una priorización de aquellos rubros o sectores económicos que requieran
una especial atención debido a que los riesgos son potencialmente peligrosos o
dañinos para la salud.

- Utilizar la información que se desprende del programa de vigilancia epidemiológica en
normativas que regulen estas materias.

Los programas de vigilancia epidemiológica ocupacional específicos poseen ciertas

particularidades bajo una estructura general, explicado por la tipología del riesgo que se
desea monitorear, esta vigilancia se puede implementar en cualquier sector económico en
donde se establezca que los riesgos existentes pueden provocar enfermedades y muertes,
para establecer los controles necesarios que impidan daños en la salud de los trabajadores.

Del concepto tradicional de vigilancia epidemiológica se desprende la metodología de
vigilancia centinela el cual nace por estudios de mortalidad en el ámbito ocupacional,
específicamente en vigilancia de trabajadores que elaboran fármacos, personal expuesto a
patologías de origen infeccioso. Este concepto de vigilancia centinela basado en el monitoreo
de la salud de los trabajadores se utilizó para analizar 50 enfermedades profesionales
denominadas “eventos centinela en salud ocupacional”.

Este listado de 50 enfermedades de origen laboral incorporó aquellas patologías

documentadas en base a estudios rigurosos, aportando una base para la identificación en el
campo de la medicina ocupacional y la epidemiología tradicional.

La metodología centinela ha permitido identificar trastornos en la salud de las

personas expuestas a múltiples factores de riesgo, haciendo más eficiente el programa de
vigilancia ocupacional, a través de la implementación de sistemas de alertas asociados a
síntomas incipientes que pueden colaborar a detener el avance del daño. Estas alertas se
basan en el análisis de enfermedades que generan como consecuencias incapacidades
permanentes o muertes.

 SEMANA 3

 13 Instituto Profesional Iplacex

Los elementos básicos de la vigilancia centinela considera las siguientes etapas:

A nivel general:

- Identificar a nivel macro los riesgos que producen las enfermedades profesionales en

los distintos sectores económicos, para contar con información cualitativa que aporte
al desarrollo de los programas de vigilancia.

- Controlar los factores de riesgo presentes en el trabajo, interviniendo en ellos a través
de la aplicación de medidas preventivas centradas en los riesgos, en la forma en que
las personas realizan sus trabajados, y en la organización de los procesos.

- Diseñar registros de consultas por síntomas de enfermedad y generar una red de
notificaciones.

- Elaborar protocolos de intervención frente a alertas de síntomas de enfermedades
ocasionadas en el trabajo.

- Implementar sistemas de evaluación de los programas de vigilancia.

- Describir los resultados y documentarlos para ampliar su uso en favor de la salud
laboral.

A nivel específico:

- Identificar el riesgo laboral particular que puede dañar la salud de las personas.

- Analizar los procesos críticos que generan el riesgo y la exposición ocupacional.

- Establecer un programa de monitoreo específico para recoger información importante
de los cambios en la salud de los trabajadores o síntomas que puedan relacionarse
con el desarrollo de un proceso en particular.

- Establecer una red de apoyo con organismos especializados y con los actores
involucrados.

- Elaborar un sistema que permita una intervención efectiva, acorde al sector, al riesgo y
a la cantidad de personas involucradas.

 SEMANA 3

 14 Instituto Profesional Iplacex

2. INCIDENCIA DE LOS ACCIDENTES LABORALES EN EL PAÍS

De acuerdo a datos estadísticos proporcionados por la Organización Internacional del
Trabajo (OIT), cada 15 segundos un trabajador fallece producto de un accidente del trabajo o
enfermedad profesional, lo que da como resultado que 6.300 personas mueren cada día, y
más de 2.3 millones de trabajadores fallecen durante el transcurso de un año.

Las muertes por accidentes del trabajo y enfermedades profesionales son el resultado

dramático de las exposiciones a los distintos riesgos, sin las medidas de control necesarias.
Además de las muertes ocasionadas, también es necesario mencionar una serie de
perjuicios y efectos negativos en aquellos trabajadores que quedan lesionados y que sufren
deterioro de su salud, como el ausentismo laboral, lo que genera un costo importante,
estimado anualmente en un 4% del producto interno bruto (PIB) global.

Al analizar estas cifras mundiales, es necesario reparar en que las condiciones de

seguridad laboral en cada país son diferentes, en países desarrollados existen estándares de
seguridad elevados, asociado a inversiones cuantiosas en dinero, que a largo plazo se
transforman en una inversión sustantiva, al reducir al mínimo la tasa de ausentismo por
accidentes y enfermedades.

Los países en vías de desarrollo presentan mayores costos por accidentes del trabajo

y enfermedades profesionales, debido a los escasos recursos destinados a la seguridad, lo
que se suma a la naturaleza de los riesgos en las actividades económicas desarrolladas, las
que generalmente se asocian a empleos peligrosos y de alto riesgo.

 Considerando además que variados estudios afirman que la pobreza y la

accidentalidad están estrechamente vinculadas, siendo un factor determinante en el aumento
de casos de acuerdo a esta condición. Esta asociación – accidentes & pobreza – puede
explicarse por la falta de recursos y/o conocimiento de la importancia que conlleva invertir en
seguridad, dejando este importante ítem fuera de las prioridades, lo que deja a los
trabajadores vulnerables a la ocurrencia de accidentes y enfermedades con las
consecuencias ya descritas.

Aquellos países con una legislación deficiente en materias de seguridad, higiene y

salud ocupacional poseen menos regulaciones con respecto a los riesgos existentes, lo que
ocasiona una serie de efectos debido al alto índice de accidentes y enfermedades, como el
aumento de las consultas médicas y licencias que se desprenden producto del daño en la
salud de las personas, colapsando el sistema de seguro social contra accidentes del trabajo
y enfermedades profesionales, haciéndolo ineficiente y mermando con aquello la capacidad
productiva del país.

Debido a los nefastos efectos que dejan los accidentes laborales y enfermedades

profesionales, se hace necesario contar con sistemas de vigilancia epidemiológica efectivos,
que permitan a través del monitorio constante y permanente de los factores de riesgos

 SEMANA 3

 15 Instituto Profesional Iplacex

presentes en el trabajo, establecer los parámetros seguros de exposición, asegurando
estándares de calidad para lograr el desarrollo de las actividades laborales diarias en
condiciones que garanticen la salud de las personas.

De acuerdo a lo anterior, la OIT insto a los gobiernos a colaborar en el desarrollo e

implementación de políticas nacionales que permitan relevar la importancia de la prevención
de accidentes laborales y enfermedades profesionales debido al impacto que estas tienen en
la economía y desarrollo de los países. En esta línea, el año 2010 el gobierno de Chile se
propuso al año 2015 la meta de reducir la tasa de accidentalidad3 del país de un 6% a un
4%, y bajar la fatalidad desde 6,5 por 100 mil trabajadores a 5, lo que ha significado un fuerte
trabajo preventivo por partes de las mutualidades, las cuales administran el seguro social
contra accidentes del trabajo y enfermedades profesionales, en reducir las tasas de
accidentes de las empresas e instituciones adheridas

Tasas de accidentabilidad por actividad económica
Año 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades.

La tasas de accidentalidad de los distintos sectores económicos de nuestro país

proporcionadas por la SUSESO, arrojan datos de interés que sirven para un análisis
profundo acerca de los rubros que presentan las cifras más altas y las causas asociadas a
estas altas tasas. En este análisis es importante considerar el aumento de los empleos, lo

3
 Tasa de accidentalidad: corresponde al número de trabajadores que se accidentan por cada 100 trabajadores,

en un período de tiempo determinado.

 SEMANA 3

 16 Instituto Profesional Iplacex

que incrementa las probabilidades de que ocurran más accidentes debido a que existe una
mayor masa laboral, en algunos casos con ciertas características especiales como el ingreso
al mundo laboral de trabajadores jóvenes, sin experiencia previa, lo que hace que el riesgo
aumente.

Al analizar las tasas de accidentalidad por sectores económicos, se desprende que el

rubro de transportes y comunicaciones presenta la mayor frecuencia de accidentes, con una
tasa de 7,9 casos de trabajadores accidentados, por cada cien trabajadores empleados. Los
accidentes más comunes en este rubro son golpes, sobreesfuerzos, atropellos y los choques,
también se presentan lesiones músculo esqueléticas por el manejo manual de materiales.

Una de las causas que este rubro sea especialmente riesgoso se debe a que el

transporte, a diferencia de otros sectores, es un trabajo que se desarrolla en distintos
espacios físicos, como las carreteras y calles del país, en donde no es posible el control de
todos aquellos factores de riesgo presentes, lo que aumenta exponencialmente el riesgo de
accidentes.

Evolución de la tasas de accidentabilidad
Años 2002 al 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades. En los datos no se consideraron los accidentes del trayecto.

En cuanto a la evolución de las tasas de accidentalidad, es posible apreciar una

disminución en la frecuencia de los accidentes durante un periodo de 9 años, lo que obedece
principalmente al fuerte trabajo preventivo que han realizado las mutualidades para cumplir
con la meta país que se propuso el gobierno, que considera disminuir la tasa de
accidentalidad a un 4% al año 2015.

 SEMANA 3

 17 Instituto Profesional Iplacex

Además de la meta nacional, la disminución de la tasa de accidentalidad se debe a
múltiples factores, como los siguientes:

- Mayor conocimiento y capacitación acerca de los riesgos existentes en el trabajo.

- Modernización de los procesos.

- Actualización y elaboración de leyes, decreto y normas que establecen exigencias en

materias de seguridad e higiene en el trabajo.

- Mayor fiscalización de la Dirección del Trabajo para verificar el cumplimiento de las
leyes de seguridad laboral.

Tasas de accidentabilidad de las actividades más riesgosas

Años 2002 - 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades. En los datos no se consideraron los accidentes del trayecto.

El sector transporte, industria, agricultura y pesca y la construcción lideran las tasas de

accidentalidad de las actividades más riesgosas, debido a que poseen características
particulares que hacen que las condiciones laborales sean de alto riesgo, como por ejemplo:

- Procesos productivos asociados al uso de máquinas y equipos complejos de operar y

con componentes en movimientos que adicionan peligros en su uso como cortes y
amputaciones.

 SEMANA 3

 18 Instituto Profesional Iplacex

- Condiciones climáticas adversas bajo las cuales se desarrolla el trabajo, lo que le
agrega otro componente de riesgo a las tareas.

- Condiciones de riesgos presentes en el medio, las cuales no son posible de controlar

por estar presentes en el entorno en donde se desarrolla el trabajo, como por ejemplo
el sector transporte.

- Uso de compuestos químicos peligrosos, que al manipularlos y/o utilizarlos de manera

incorrecta, sin cumplir los estándares de seguridad, puede ser causa de graves
accidentes, como explosiones, con consecuencias incluso fatales.

- Desarrollo de trabajo en altura.

- Manejo manual de materiales.

Tasas de accidentabilidad de las actividades menos riesgosas
Años 2002 – 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades. En los datos no se consideraron los accidentes del trayecto.
El sector comercio, servicios y minería se clasifican en los rubros o actividades menos

riesgosas. En el caso del comercio y del sector servicio estas cifras pueden explicarse por la
naturaleza del trabajo que se desarrolla, en donde es posible identificar la atención de
personas y la entrega de servicios, tareas que presentan riesgos moderados o bajos.

El trabajo que se desarrolla en la minería puede descomponerse en múltiples tareas,

todas de alto riesgo, como la extracción y el procesamiento del mineral, en donde el peligro
está presente en cada uno de los procesos que se llevan a cabo, por tal motivo este sector

 SEMANA 3

 19 Instituto Profesional Iplacex

ha trabajado intensamente en implementar estándares de seguridad exigentes, logrando
reducir al mínimo el riesgo. Este rubro constituye un ejemplo en cuanto al éxito que genera
una adecuada gestión preventiva, la que se traduce en tasas accidentalidad de 1,8, lo que
significa que por cada cien trabajadores, se accidentan 1,8 en el periodo de un año.

Tasas de accidentabilidad según tamaño de empresa
Año 2011

Pequeñas: empresas con 1 a 25 trabajadores.
Medianas: empresas con 26 a 100 trabajadores.
Grandes: empresas con 101 y más trabajadores

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades. En los datos no se consideraron los accidentes del trayecto.

Las tasas de accidentalidad también presentan variaciones de acuerdo al tamaño de

la empresa, en aquellas organizaciones grandes, con más de 100 trabajadores, es posible
estimar una mayor concentración de recursos destinados a la seguridad, lo que impacta
positivamente en el control y reducción de los accidentes.

En las pequeñas y medianas empresas las tasas de accidentalidad son mayores

debido a que en estas organizaciones los recursos son escasos y en la mayoría de los casos
son invertidos en optimizar los procesos que suelen ser artesanales o manuales, esta escasa
inversión en seguridad trae como consecuencia el aumento de los casos de accidentes
laborales.

Los recursos destinados a la seguridad deben entenderse siempre como una inversión

y no como un gasto, puesto que al inyectar recursos en capacitaciones, elementos de
protección personal, en mejorar las condiciones laborales, en realizar mantenciones

 SEMANA 3

 20 Instituto Profesional Iplacex

periódicas a las máquinas y equipos, etc. se aseguran ciertos estándares mínimos bajo los
cuales las personas pueden desempeñarse en forma segura, evitando la ocurrencia de
accidentes y por consiguiente el ausentismo, la rotación de personal y el aumento de la
cotización adicional diferenciada que el empleador debe cancelar a la mutualidad respectiva.

Promedio de días perdidos por accidentes de trabajo de las actividades
 Año 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades.

En el presente gráfico es posible apreciar la evolución de los días perdidos por

accidentes del trabajo en las actividades económicas más riesgosas durante el año 2011.
Los días perdidos corresponden a los días de ausentismo de los trabajadores por licencias
médicas, extendidas por profesionales del área salud de las respectivas mutualidades, en
donde se consigna el reposo de las personas que han sufrido distintos tipos de lesiones, las
que pueden ser de carácter temporal o permanente.

De acuerdo a las estadísticas proporcionadas por la SUSESO, el sector minería posee

un promedio de 28 días perdidos en el periodo de un año, la construcción y el transporte 17 y
el rubro industria aportó con 15 días perdidos. El promedio general es de 14.

 SEMANA 3

 21 Instituto Profesional Iplacex

Tasas de mortalidad por accidentes del trabajo según actividad económica

Año 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada
por las mutualidades. En los datos no se consideraron los accidentes del trayecto.

En algunos sectores como la minería, en donde los estándares de seguridad son altos,
se favorece el control de los accidentes en general. No obstante, cuando ocurre algún
accidente, este suele ser grave o fatal, lo que aumenta automáticamente las estadísticas de
fatalidad del sector.

En el rubro transportes el tipo de trabajo propicia la ocurrencia de accidentes fatales,

los choques o colisiones aportan cifras negativas al sector, asociado al alto riesgo que
representa el transporte.

La construcción se ha destacado negativamente por las cifras de muertes que suma

en sus registros, debido al riesgo propio del rubro y por las condiciones laborales bajo las
cuales se desempeñan las personas, en las cuales incluso se exponen a peligros diarios sin
los implementos o dispositivos de seguridad, lo que aumenta significativamente las
probabilidades que ocurra un accidente fatal. Lo anterior combinado con el bajo nivel de
escolaridad de los trabajadores que se desempeñan habitualmente en este rubro, y con la
resistencia al cambio y a trabajar con ciertos estándares de seguridad, hace más difícil la
tarea preventiva.

 SEMANA 3

 22 Instituto Profesional Iplacex

Calificaciones de los accidentes
Año 2011

Fuente: Superintendencia de Seguridad Social – SUSESO, información proporcionada por
las mutualidades.

Es importante destacar que en cuanto al análisis casuístico de los accidentes, existe
una cifra importante de accidentes comunes (13%), los cuales inicialmente se presentan y se
atienden como casos de accidentes laborales, pero que posterior a la evaluación médica son
calificados como accidentes comunes, por establecer que la causa que generó la lesión no
tiene su origen en el trabajo. Con esta calificación emitida por el médico tratante, la persona
afectada debe ser derivada a su sistema de salud particular (ISAPRE4 o FONASA5) para que
reciba las prestaciones médicas necesarias.

De los accidentes de origen laboral, el 50% ocurre en el trabajo, a causa o con

ocasión y genera reposo, el 26% no genera reposo y el 11% ocurre en el trayecto directo, de
ida o regreso al lugar de trabajo.

4
 ISAPRE: Instituciones de Salud Previsional. Son sistemas privados de seguros de salud, creados en Chile en

el año 1981.
5
 FONASA: Fondo Nacional de Salud, es el organismo público encargado de otorgar cobertura de atención,

tanto a las personas que cotizan el 7% de sus ingresos mensuales en FONASA, como a aquellas que, por
carecer de recursos propios, financia el Estado a través de un aporte fiscal directo. Definición extraída desde la
página oficial de FONASA www.fonasa.cl

http://www.fonasa.cl/

 SEMANA 3

 23 Instituto Profesional Iplacex

 Notificación Obligatoria de los accidentes graves y fatales

En nuestro país, el Ministerio de Salud (MINSAL) a partir del año 2000 implementó un
sistema de vigilancia epidemiológica de los accidentes del trabajo que ocasionaron como
resultado la muerte. Este sistema contempla el registro, notificación e investigación de
cualquier muerte que afecte a un trabajador en el desempeño de sus labores, con el objetivo
de cuantificar los fallecimientos ocurridos por el trabajo, estableciendo la(s) causa(s) que
originaron este desenlace fatal, y a partir de las mismas establecer las medidas de
prevención necesarias para evitar que estos accidentes vuelvan a ocurrir.

La notificación obligatoria de los accidentes graves y fatales en nuestro país se
establece a través de la Ley 20.123, que regula el trabajo en régimen de subcontratación, la
cual entró en vigencia en el año 2007. El detalle y la operativa de esta notificación se
encuentra establecida en la circular 2345, emanada por la Superintendencia de Seguridad
Social (SUSESO) en el año 2007.

Esta notificación permite cuantificar registrar estadísticamente el número de muertes a

nivel nacional, estimando las tasas de siniestralidad por sector económico y las medidas de
control para el control de los mismos, ya sea mediante la incorporación de nuevos cuerpos
legales según se requiera o modificando los existentes, dentro de otras medidas que se
puedan implementar.

De acuerdo a lo establecido en el artículo 76 de la ley 16.744 y en la ley 20.123 los
accidentes graves y fatales se definen como:

“Accidente fatal: corresponde a aquel incidente que provoca la muerte del trabajador

en forma inmediata o durante su traslado a un centro asistencial”.

“Accidente grave: corresponde a cualquier accidente grave que:

- Obligue a realizar maniobras de resucitación, u
- Obligue a realizar maniobras de rescate, u
- Ocurra por caída de altura, de más de 2 mts., o
- Provoque, en forma inmediata, la amputación o pérdida de cualquier parte del

cuerpo, o
- Involucre un número tal de trabajadores que afecte el desarrollo normal de la

faena afectada”.

Para tales efectos la ley indica que una faena afectada es aquel espacio o puesto de

trabajo en donde ocurrió el accidente, pudiendo llegar abarcar toda una faena en su conjunto,
lo que dependerá directamente de las características y origen del siniestro, y en donde la
empresa debe tomar acciones de seguridad inmediatas a fin de evitar poner en riesgo al
resto de los trabajadores.

 SEMANA 3

 24 Instituto Profesional Iplacex

Formulario de notificación de accidentes graves y fatales

 1 Instituto Profesional Iplacex

SALUD OCUPACIONAL Y ERGONOMÍA
UNIDAD N° II

Epidemiología ocupacional

 2 Instituto Profesional Iplacex

3. INCIDINCIDENCIA DE LAS ENFERMEDADES PROFESIONALES EN EL PAÍS
SEGÚN LAS DIFERENTES AREAS DE TRABAJO

Las enfermedades profesionales son aquellas patologías que afectan a los

trabajadores y que se derivan de la exposición a diversos riesgos de origen laboral, tal como
ya se ha indicado la Ley 16.744 establece que estas enfermedades son causadas de manera
directa por el ejercicio de la profesión o el trabajo que realice una persona y que le produzca
incapacidad o muerte.

Según el Ministerio de Salud las enfermedades profesionales constituyen un problema

de salud pública, debido a que afectan a una proporción importante de trabajadores que en
su conjunto suman alrededor del 35% de la población trabajadora de nuestro país, la que
corresponde a la fuerza laboral que impulsa el desarrollo económico.

Estas patologías tienen su origen en los múltiples riesgos existentes en el trabajo, los

cuales son absolutamente evitables, a través de una adecuada gestión preventiva y vigilancia
epidemiológica, que permita identificar los riesgos y las exposiciones, para establecer los
respectivos controles, con el objetivo de evitar que los trabajadores enfermen por el
desarrollo del trabajo.

De acuerdo a las estadísticas proporcionadas por la SUSESO, las enfermedades

profesionales más comunes y recurrentes en nuestro país son las siguientes:

- Dolencias asociadas a trastornos músculo esqueléticos

- Enfermedades de origen metal

- Dermatitis

- Sordera ocupacional

Las enfermedades profesionales a diferencia de los accidentes, son más difíciles de
identificar, lo que se explica por su desarrollo y múltiples factores asociados (estado de salud
de los trabajadores, riesgos de diversa naturaleza, susceptibilidad individual, entre otros). Su
difícil identificación también tiene relación con la poca información por parte de los
trabajadores en cuanto a las normas y leyes que regulan este tema, la falta de
procedimientos claros en las empresas, incluso en algunas ocasiones existe temor a perder
la fuente laboral, motivo por el cual algunas personas que experimentan síntomas de alguna
enfermedad profesional lo ocultan.

La resistencia al cambio es un factor común presente en las personas, y es un aspecto

que dificulta la prevención de riesgos de accidentes y enfermedades, puesto que las
personas se resisten a realizar cambios en la forma de realizar el trabajo, además existe
rechazo al uso de dispositivos de seguridad y elementos de protección personal, tema
recurrente con el cual se enfrentan los especialistas en seguridad, lo que claramente no
ayuda ni favorece a evitar el desarrollo de patologías de origen laboral.

SEMANA 4

 3 Instituto Profesional Iplacex

Como ya se ha dicho, existen muchos factores que dificultan la identificación y

prevención de las enfermedades profesionales, a pesar de los avances en seguridad, lo que
hace que la incidencia de estas patologías y sus factores relacionados sean aún un problema
de difícil control, que genera grandes pérdidas en el sector laboral del país, producto de las
consecuencias que estas ocasionan no solo en la economía del país, sino también en la
calidad de vida de las personas afectadas y de su entorno familiar. Un trabajador afectado
por una enfermedad profesional deja de trabajar, deja de percibir remuneración, en algunos
casos pierde la capacidad de realizar los actos más elementales y básicos de la vida, lo que
afecta también a su entorno inmediato. Imaginar el cambio de vida de un trabajador sano que
sufre de una enfermedad profesional, es un cambio radical, sobre todo cuando los efectos de
los riesgos conllevan secuelas permanentes e inhabilitantes para la vida productiva.

Los nefastos efectos que generan las enfermedades profesionales en los trabajadores
y en las actividades laborales, hace que la prevención y en control de éstas sea un
importante desafío, sobre todo considerando que la evolución de los riesgos es dinámica, y
que con este mismo dinamismo se generan nuevas patologías, las cuales deben ser
monitoreadas permanentemente para evitar que se transformen en enfermedades que
paralicen la vida laboral de las personas y mermen las capacidades económicas de las
empresas y del país.

En cuanto a los efectos de las enfermedades profesionales para los empleadores, es
importante destacar que estas implican importantes costos, al aumentar la prima del seguro
obligatorio contra accidentes del trabajo y enfermedades profesionales, las empresas
también se exponen a multas y sanciones al no respetar la normativa legal vigente en
materias de seguridad e higiene en el trabajo y pueden ser sujeto de demandas por parte de
los trabajadores que han sufrido daños en su salud, incluso se pueden sumar a estas
demandas, algunas instituciones que regulan este tema en nuestro país.

Otra dificultad se presenta por parte de los médicos ocupacionales, los cuales deben

diagnosticar y calificar las enfermedades profesionales, las que en algunas ocasiones no son
adecuadamente identificadas por falta de conocimiento, experiencia o incluso por carencia de
profesionales especialistas que puedan lograr establecer el nexo causal entre los síntomas
que presentan los trabajadores con las tareas o trabajos que estos desarrollan.

 Con todos los antecedentes proporcionados, es posible concluir que la prevención y

la vigilancia epidemiológica constituyen importantes aspectos en la gestión de las empresas
y organizaciones, para identificar y evitar la ocurrencia de patologías derivadas de la
exposición de riesgos laborales, con esto se persigue evitar las consecuencias y problemas
asociados a las enfermedades profesionales, mejorar la calidad de vida de las personas en el
desarrollo de sus tareas, optimizar los procesos incorporando estándares de seguridad y en
suma potenciar la economía del país.

 4 Instituto Profesional Iplacex

Consecuencias de las enfermedades profesionales

A fin de graficar y proporcionar datos relevantes de la incidencia e impacto de las
enfermedades profesionales en nuestro país, se presentan a continuación dos gráficos con
información acerca de las enfermedades profesionales con efectos o secuelas temporales y
permanentes más recurrentes en nuestro país.

Las enfermedades profesionales con secuelas permanentes, en donde el daño es
irreversible, se encuentran el daño auditivo, la silicosis, enfermedad osteotendinea y
descomprensiva, el asma y las dermatitis de contacto.

Dentro de las patologías de origen laboral con secuelas temporales, es decir, aquellas

que poseen mejoría completa después del tratamiento se encuentran las dolencias músculo
esqueléticas, las enfermedades de origen mental, las laringopatías, entre las más
recurrentes.

Consecuencia
de las

enfermedades
profesionales

Aumento en
costo del
seguro

Ausentismo
laboral por
licencias
médicas

Costos para la
economía

productiva del
país

Alteración en el
entorno familiar
inmediato del

trabajador
enfermo

Lesiones
temporales

Lesiones
permanentes

afectan la vida
normal de los
trabajadores

Demandas

Multas

Sanciones

Aumento de la
fiscalización

 5 Instituto Profesional Iplacex

Enfermedades profesionales con incapacidades permanentes

Enfermedades profesionales con incapacidades temporales año 2010

Fuente: Mutual de Seguridad de la Cámara Chilena de la construcción - Mutual de
Seguridad CChC.

47%

23% 22%

3% 3% 1% 1%

0%
5%

10%
15%
20%
25%
30%
35%
40%
45%
50%

59%

11% 9% 8% 7%
4% 2% 1%

0%

10%

20%

30%

40%

50%

60%

70%

 6 Instituto Profesional Iplacex

El estudio de las enfermedades profesionales a través de la epidemiologia ocupacional
ha permitido establecer importantes alcances con el objetivo de mantener la salud de los
trabajadores, a continuación se presentan algunos ejemplos de estos alcances:

- Los estudios de epidemiología acerca del desarrollo del cáncer ocupacional asociado
al uso del asbesto, permitió que este fuese prohibido en nuestro país. De esta manera
se elimina el riesgo y por consiguiente la enfermedad.

- Las frecuentes dermatitis por uso y contacto con el cemento derivo en diferentes
estudios para buscar componentes sustitutos que evitarán estas enfermedades
profesionales, llegando a determinar que el fortificante de sulfato de hierro cumplía
con estas características.

- Los estudios de las enfermedades músculo esqueléticas han dado paso a la
aplicación de la ergonomía para corregir posturas, técnicas y espacios y entornos
físicos en los cuales los trabajadores interactúan a diario.

- De acuerdo a los riesgos derivados del uso de solventes, específicamente en las
pinturas, se modificó su uso, cambiándolo por pinturas al agua.

 Registro de enfermedades profesionales

El deterioro o daño en la salud de las personas ocasionado por el trabajo, generan
innumerables pérdidas, producto de licencias, días perdidos, disminución de la productividad
y en general una serie de efectos negativos, que pueden afectar incluso a la economía del
país. Con la intención de evitar estos efectos se hace necesario identificar los errores en los
que se ha incurrido y que han desencadenado tales efectos, utilizando para esto la
epidemiología ocupacional, la que permitirá determinar la causa del daño y de la
enfermedad.

Como conclusión de estos estudios epidemiológicos, se determinó una serie de

agentes de riesgos que son en la actualidad causa de distintas patologías de origen laboral,
las cuales se encuentran contenidas en el Decreto Supremo N° 109, que aprueba el
reglamento para la calificación y evaluación de los accidentes del trabajo y enfermedades
profesionales, de acuerdo con lo dispuesto en la ley 16.744.

El Decreto Supremo 109 establece los agentes específicos que entrañan riesgo de

enfermedad profesional, especificados en la siguiente tabla:

 7 Instituto Profesional Iplacex

Agentes específicos que entrañan riesgo de enfermedad profesional

AGENTES DE
RIESGO

AGENTES ESPECIFICOS
TRABAJOS QUE ENTRAÑAN EL

RIESGO

QUÍMICO

1. Arsénico y sus compuestos, incluido el hidrógeno arseniado

Todos los trabajos que expongan el
riesgo durante la producción,
separación y utilización del agente.

2. Cadmio y sus compuestos

3. Cromo y sus compuestos

4. Fósforos, incluidos los pesticidas

5. Manganeso y sus compuestos

6. Mercurio y sus compuestos

7. Plomo y sus compuestos

8. Otros metales: antimonio, berilio, níquel, vanadio, talio, selenio y
telurio.

Todos los trabajos que expongan al
riesgo durante la producción,
separación y utilización del agente.

9. Flúor y sus compuestos

10. Derivados clorados y los hidrocarburos alifáticos y aromáticos,
incluidos los pesticidas.

11. Derivados halogenados de los hidrocarburos alifáticos.

12. Benceno y sus homólogos

13. Derivados nitrados y aminados del benceno.

14. Alcoholes y ésteres nitrados (nitroglicerina, etc.)

15. Sulfuro de carbono

16. Asfixiantes químicos:
- ácidos sulfídrico
- ácido cianhídrico y cianuros
- monóxido de carbono.

Todos los trabajos que expongan al
riesgo durante la producción,
separación y utilización del agente.

17. Alquitrán y petróleo, sus similares y derivados.

18. Plásticos y sus materias primas

FÍSICO

19. Energía ionizante, Rayos X, rádium y radioisótopos. Todos los trabajos que expongan al
riesgo durante la exposición al
agente.

20. Energía radiante: infrarroja, ultravioleta, microondas, radar y láser.

21. Ruido y ultrasonido

22. Aumentos o disminución de la presión atmosférica.
Todos los trabajos que expongan al
riesgo de descompresión brusca o
de hipopresión en altura.

23. Movimiento, vibración, fricción y comprensión continuos
Todas las operaciones que
expongan al trabajador a la acción
de estos agentes

BIOLÓGICO

24. Infecto-contagiosos y parasitarios
- Anquilostoma
- Bacilo anthrasis
- Brucela
- Bacilo tuberculoso bovino
- Espiroqueta hemorrágica
- Rabia
-Tétano

Transmitidos al hombre por razón de
su trabajo agrícola, pecuario, minero,
manufacturero, y sanitario.

25. Insectos ponzoñosos

Transmitidos al hombre por razón de
su trabajo agrícola, pecuario, minero,
manufacturero y sanitario

26. Vegetales
- Litre
- Hongos
- Fibras (algodón, lino y cáñamo)

POLVOS

27. Sílice libre (cuarzo, etc.)
Todos los trabajos que expongan al
riesgo durante extracción, molienda,
fundición, manufactura, uso y
reparación con materias primas o
sus productos elaborados.

28. Silicatos (asbestos, talco, etc.)

29. Carbón mineral (antracida, etc.)

30. Berilio y metales duros (cobalto, etc.)

 8 Instituto Profesional Iplacex

Este mismo cuerpo legal establece que las siguientes patologías corresponden a
enfermedades profesionales:

Enfermedades asociadas a trabajos con agentes de riesgo específicos

ENFERMEDADES TRABAJOS QUE ENTRAÑAN EL RIESGO Y AGENTES ESPECÍFICOS

1. Intoxicaciones
Todos los trabajos que expongan al riesgo por acción de agentes químicos (1-
16)

1

2. Dermatosis profesionales
Todos los trabajos que expongan al riesgo por acción de diferentes agentes
(1-16-17, 18, 19, 20 y 26).

3. Carcinomas y lesiones precancerosas de la
piel

Todos los trabajos que expongan al riesgo por acción de agentes físicos y
químicos (17, 19, y 20)

4. Neumoconiosis
- Silicosis
- Asbestosis
- Talcosis
- Beriliosis
- Neumoconiosis del carbón
- Bisinosis
- Canabosis

Todos los trabajos que expongan al riesgo por acción de polvo con:
- Sílice (27)
- Asbesto (28)
- Talco (29)
- Berilio (30)
- Carbón (29)
- Algodón y lino (26)
- Cáñamo (26)

5. Bronquitis, neumonitis, enfisema y fibrosis
pulmonar de origen químico

Todos los trabajos que expongan al riesgo por acción de un agente químico
(1-18)

6. Asma bronquial
Todos los trabajos que expongan al riesgo por acción de agentes químicos y
biológicos (1-18, 26)

7. Cáncer pulmonar y de las vías respiratorias
Todos los trabajos que expongan al riesgo por acción de agentes químicos y
físicos (1-18, 19)

8. Cáncer y tumores de las vías urinarias Todos los trabajos que expongan al riesgo por acción de aminas aromáticas.

9. Leucemia y aplasia medular
Todos los trabajos que expongan al riesgo por acción de de agentes químicos
y físicos (12, 19).

10. Lesiones del sistema nervioso central y
periférico; encefalitis, mielitis y neuritis

Todos los trabajos que expongan al riesgo por acción de agentes químicos,
físicos y biológicos (1-18-22, 24).

11. Lesiones de los órganos de los sentidos
Todos los trabajos que expongan al riesgo
por acción de agentes químicos y físicos (1-18, 19, 20, 21).

12. Lesiones de los órganos del movimiento
(huesos, articulaciones y músculos, artritis,
sinovitis, miositis, celulitis, calambres y
trastornos de la circulación y sensibilidad.

Todos los trabajos que expongan al riesgo por agentes químicos, físicos y
biológicos (9, 19, 22, 23 y 24).

13. Neurosis profesionales incapacitantes.
Todos los trabajos que expongan al riesgo de tensión psíquica y se
compruebe relación de causa a efecto.

14. Laringitis profesional con afonía
Todos los trabajos que expongan al riesgo por tensión fisiológica de las
cuerdas vocales.

15. Enfermedades infecto contagiosas y
parasitarias anquilostomiasis pústula maligna,
brucelosis, tuberculosis bobina y aviaria,
espiroquetosis, rabia y tétano

Todos los trabajos que expongan al riesgo por agentes biológicos animados.
(24).

16. Enfermedades generalizadas por acción de
agentes biologicos por picaduras de insectos
(abejas, arañas, escorpiones)

Todos los trabajos que expongan al riesgo de agentes biológicos animados
(25).

17. Paradenciopatías
Todos los trabajos que entrañan el riesgo por acción de agentes específicos
químicos, físicos, biológicos y polvos (1-4-5-6-7-8-10-14-16-17-18-19-20-21-
23-26-27-28)

18. Mesotelioma pleural
 Mesotelioma peritoneal

- Asbesto (28) (a)
- Asbesto (28) (b)

1
 Los números que aparecen inmediatamente al lado de los trabajos que generan los riesgos están relacionados

con los agentes de riesgo específicos establecidos en la tabla de agentes específicos que entrañan riesgo de
enfermedad profesional.

 9 Instituto Profesional Iplacex

Aun así, aunque la enfermedad en cuestión no aparezca en el listado de las patologías
de origen laboral, establecidas en el Decreto Supremo 109, se determinará y se calificará
como enfermedad profesional, siempre que ésta haya tenido su origen en el trabajo, en
donde la persona se haya expuesto a los riesgos propios de sus labores, aunque la persona,
al momento del diagnóstico ya no se desempeñe en el trabajo que le ocasionó la
enfermedad.

Por lo tanto, es posible que existan enfermedades profesionales que no se encuentran

contenidas en el listado indicado, puesto que es necesario recordar que los riesgos están en
permanente cambio y dependen de múltiples factores, como los avances en la tecnología, lo
que puede ocasionar el desarrollo de nuevas patologías, a propósito de la exposición laboral
a estos nuevos riesgos.

El listado de enfermedades profesionales del decreto 109 también incluyen las que
generan como consecuencia incapacidades temporales, es decir, aquellas que bajo un
determinado tratamiento es posible que la persona se recupere en un 100%. Estas
enfermedades profesionales corresponden a las siguientes:

Enfermedades que provocan incapacidades temporales

ENFERMEDADES CASOS EN QUE PROVOCA INCAPACIDAD TEMPORAL

1. Intoxicaciones, causadas por los agentes químicos (1-16)
Fase aguda o subaguda de la enfermedad que requiere
atención médica o cese del trabajo.

2. Demartosis, causadas por diferentes agentes (1-16-17, 18,
19, 20 y 26)

Fase aguda o subaguda de la enfermedad que requiere
atención médica o cese del trabajo

3. Carcinomas cutáneos, respiratorios y urinarios, causados
por agentes físicos
y químicos (1-18, 19, 20 y aminas aromáticas).

Durante el período de diagnóstico o de tratamiento.

4. Asma bronquial, bronquitis y neumonitis, enfisema y fibrosis
pulmonar, causada por agentes químicos y biológicos.

Fase aguda o subaguda de la enfermedad
que requiere atención médica o cese del trabajo.

5. Enfermedades del sistema nervioso central y periférico:
encefalitis, mielitis, neuritis y polineuritis, causadas por
agentes químicos y físicos (1-18-19-23).

Incluida en la fase aguda o subaguda de las intoxicaciones (1-
18) o de la acción de agentes físicos (19-23)

6. Enfermedades de los órganos de los sentidos, causadas por
agentes químicos y físicos (1-18, 19, 20 y 21).

Durante el período de diagnóstico y tratamiento inicial.

7. Neurosis y Laringitis con afonía, causada por trabajos que
expongan al riesgo de tensión fisiológica y psíquica y se
compruebe relación de causa a efecto con el trabajo.

Durante el período de diagnóstico y tratamiento inicial.

8. Enfermedades de los órganos del movimiento: artritis,
sinovitis, tenonitis, miositis, celulitis, calambres y trastornos
de la circulación y de la sensibilidad de
las extremidades causadas por agentes
diversos (9, 19, 22,23 y 24).

Fase aguda o subaguda de la enfermedad que requiere
atención médica o cese del trabajo

9. Enfermedades infecto contagiosas parasitarias, y por
picaduras de insectos,
causadas por agentes biológicos (24, 25).

Fase aguda de la enfermedad que requiere atención médica o
cese del trabajo.

10. Gingivitis úlcero necrótica y
paradenciopatías propiamente tales. (1)

Fase aguda de la enfermedad que requiere atención
odontológica y cese del trabajo.

 10 Instituto Profesional Iplacex

El listado de enfermedades profesionales también considera y categoriza aquellas
patologías que ocasionan incapacidades permanentes como la invalidez, las que se
clasifican según porcentajes previamente establecidos, que se asocian al grado de
incapacidad que estas enfermedades generan, las que se definen a continuación:

Enfermedades que provocan incapacidades permanentes
ENFERMEDADES CASOS EN QUE PROVOCA INCAPACIDAD PERMANENTE

1. Intoxicaciones, causadas por los agentes químicos
(1-16)

Fase crónica. Secuelas o complicaciones de las fases agudas y subagudas, de
carácter permanente:
a) Si incapacita principalmente para el trabajo específico (40% a 65%)
b) Si incapacita para cualquier trabajo (70% a 90%)

2. Dermatosis por diferentes agentes l. Fase crónica con lesiones irreversibles o lesiones desarrolladas en las fases
agudas y subagudas:
a) Si incapacita principalmente para el trabajo específico (40% a 65%)
b) Si incapacita para cualquier trabajo (70% a 90%)
II. Estado alérgico irreversible que incapacita para el trabajo específico, (2)
(25%)

3. Carcinomas cutáneos respiratorios y urinarios,
causados por agentes físicos y químicos (1-18, 19,
20 y aminas aromáticas).

I) Secuelas o complicaciones irreversibles, directas o indirectas (terapéuticas):
a) Si incapacitan principalmente para el trabajo específico (40% a 65%)
b) Si incapacitan para cualquier trabajo (70% a 90%)
II) Casos irrecuperables (90%)

4. Neumoconiosis, causadas por los agentes
26,27,28,29 y 30.

I. Todo caso radiológicamente bien establecido (polvos 27, 28, 29 y 30) o
clínicamente diagnosticado (polvos 26) con insuficiencia respiratoria o
complicaciones infecciosas:
a) Si incapacita principalmente para el trabajo específico (40% a 65%)
b) Si incapacita para cualquier trabajo (70% a 90%)
II. En los casos en que sólo exista comprobación radiológica o clínica se
aplicará lo dispuesto en los artículos 71º de la ley 16.744 y 17º de este
reglamento (25%)

5. Asma bronquial, bronquitis y neumonitis, enfisema
y fibrosis pulmonar, causados por agentes

I. Fase crónica e irreversible de la enfermedad con insuficiencia respiratoria:
a) Si incapacita principalmente para el trabajo específico, (40%a 65%).
b) Si incapacita para cualquier trabajo, (70%a 90%).
II. Estado alérgico irreversible que incapacita para el trabajo específico, (25%).
(1)

6. Enfermedades del sistema nervioso central y
periférico: encefalitis,: mielitis, neuritis y
polineuritis, causadas por agentes químicos y.
físicos (1-18, 19, 23).:

I. Lesiones nerviosas que afecten a un territorio neurológico de las
extremidades se aplicará el criterio del baremo de accidentes del trabajo
II. Lesiones nerviosas que comprometan a otros órganos
a) Si incapacitan principalmente para el trabajo específico (40% a 65%)
b) Si incapacitan para cualquier trabajo (70% a 90%)

7. Enfermedades de los órganos de los sentidos,
causadas por agentes químicos y físicos (1-18,
19, 20 y 21).

Lesiones de carácter permanente, que produzcan un déficit sensorial:
a) Si incapacitan principalmente para el trabajo específico. (40% a 65%)
b) Si incapacitan para cualquier trabajo (70% a 90%)

8. Neurosis y laringitis con afonía, causadas por
trabajos que expongan al riesgo de tensión
fisiológica y psíquica y se compruebe relación de
causa a efecto con el trabajo.

Fase crónica e irreversible de la enfermedad:
a) Si incapacita principalmente para el trabajo específico (40% a 65%)
b) Si incapacita para cualquier trabajo (70% a 90%)

9. Enfermedades de los órganos. del movimiento:

artritis, sinovitis,: tenosinovitis, miositis, celulitis,
trabajo calambres y trastornos de la circulación y
de la sensibilidad de las extremidades, causadas
por agentes diversos (9, 19, 22, 23 y 24).

Lesiones de los órganos del movimiento en su fase crónica e irreversible
a) Si incapacitan principalmente para el específico, (40% a 65%)
b) Si incapacitan para cualquier trabajo, (70% a90%)

10. Enfermedades infecto conta-giosas, parasitarias y
por picaduras de insectos,causadas por agentes
biológicos (24, 25).

Fase crónica. Secuelas o complicaciones de fases agudas y subagudas, de
carácter perma-nente:
a) Si incapacitan principalmente para el trabajo específico (40% a 65%)
b) Si incapacitan para cualquier trabajo (70% a 90%)

 11 Instituto Profesional Iplacex

 Sector salud

El sector salud es una de las áreas en donde se encuentran presentes la mayoría de
los agentes de riesgo descritos en la literatura, debido a la naturaleza de los distintos
trabajos que se desarrollan, como el diagnóstico médico, exámenes, intervenciones
quirúrgicas, rehabilitación, tareas administrativas, servicio de alimentación, etc. Esta variedad
de trabajos incorporan una gran variedad de riesgos, como los siguientes:

o Principales agentes de riesgos físicos presentes en el sector salud.

- Ruido. Presente por el uso de distintas herramientas utilizadas en diversas

intervenciones médicas.

- Radiaciones ionizantes. Presencia de rayos x por el amplio uso de esta energía para
exámenes de diagnóstico médico. Este riesgo es especialmente crítico, debido a las
características de las radiaciones. Estas no son percibidas por los órganos de los
sentidos, es decir, esta energía no se ve, no se siente y no es palpable, lo que la hace
invisible e imperceptible por las personas expuestas, las que tienden a sub estimar el
riesgo debido a estas particulares propiedades.

- Iluminación. De acuerdo a lo establecido en el Decreto Supremo 594, las condiciones

de iluminación en laboratorios, salas de consulta médica, mesas quirúrgicas, y sillas
dentales son las que demandan un mayor nivel de iluminación, por la complejidad de
las tareas desarrolladas.

o Principales agentes de riesgo químicos presentes en el sector salud.

- Uso de sustancias químicas como gases comprimidos, óxido de etileno, formol,

mercurio, etc., en procedimientos de limpieza, anestesia, entre otros.

o Principales agentes de riesgo biológicos presentes en el sector salud.

- Contacto con virus y bacterias. Este riesgo se encuentra presente principalmente en
laboratorios.

- Contagios y alta probabilidad de desarrollar enfermedades como la hepatitis,
tuberculosis, etc.

- Infecciones intra hospitalarias. Contagios durante el trabajo por contacto con pacientes

con enfermedades infecciosas o transmisibles por contacto con el agente patógeno
presente en el medio ambiente.

- Manejo de residuos biológicos. El desecho y manejo de residuos corto punzantes,

como agujas, jeringas, etc., puede ocasionar riesgo de contagio de enfermedades.

-

 12 Instituto Profesional Iplacex

o Principales agentes de riesgo ergonómicos presentes en el sector salud.

- Posturas forzadas en intervenciones y procedimientos de diagnóstico.

- Carga de trabajo física, producto del manejo manual de cargas y manejo manual de
pacientes.

- Carga mental, relacionado con aspectos cognitivos y emocionales asociados al trabajo

- Sistema de turnos que afectan el ciclo circadiano de las personas.

Principales enfermedades profesionales que afectan al sector salud

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

Virus del VIH

- Toma de muestra y análisis de sangre con

uso y contacto de elementos
cortopunzantes

- SIDA Síndrome de inmunodeficiencia
adquirida

Radiación ionizante

- Sala de radiodiagnóstico médico - Cáncer

- Intervenciones con uso de métodos de
contraste

- Radiodermitis

- Alteraciones reproductivas

Tolueno - Laboratorio de análisis químico - Dermatitis

Xileno - Anatomía patológica
- Alteraciones gastrointestinales

Formol - Tareas de aseo, higiene y desinfección
- Dermatitis

Rayo laser - Microcirugia
- Conjuntivitis

Oxido de etileno

- Esterilización

- Alteraciones reproductivas

- Dermatitis

Productos halogenados de
hidrocarburos alifáticos

- Anestesia en intervenciones médicas

- Conjuntivitis

- Daño neurologico

 13 Instituto Profesional Iplacex

Sector salud

 Sector minería

El sector de la minería es una de los rubros que presenta una gran cantidad de riesgos
críticos asociados a peligros de diversa naturaleza, tal como las estadísticas lo señalan, este
rubro presenta una tasa de fatalidad o mortalidad alta y una baja tasa de accidentalidad, esto
debido a que en las grandes faenas se han implementado sistemas de gestión de seguridad
con altos estándares de cumplimiento, lo que se traduce en un óptimo control de los
accidentes, pero cuando estos ocurren, suelen ser graves o fatales, producto de los riesgos
críticos que intervienen en casi todos los procesos que se desarrollan en el trabajo de la
minería, dentro del cual se pueden mencionar los siguientes factores de riesgo:

- Uso de maquinaria pesada, para el transporte del mineral y riesgos asociados al

tráfico de grandes vehículos de carga.

- Caída de rocas.

- Riesgo de incendios por el uso de productos químicos y explosivos.

- Condiciones atmosféricas adversas, que se traducen en una deficiente cantidad de
oxígeno debido a la altura en donde se desarrolla el trabajo.

- Concentración de gases tóxicos en los procesos de extracción del mineral.

 14 Instituto Profesional Iplacex

- En las faenas mineras en donde se extrae carbón, plomo y mercurio existe gran
presencia de sílice, mineral que genera la enfermedad profesional denominada
silicosis, que forma parte de las neumoconiosis que pueden afectar a los trabajadores
expuestos a este agente de riesgo.

- Explosiones por acumulación de metano al mezclarse con el aire.

- Uso y manipulación de explosivos en tronaduras para construir galerías y extraer el

mineral.

- Derrumbes de galerías.

Este sector es considerado históricamente uno de los trabajos más riesgosos que

existen producto de muchos accidentes que se han registrado con consecuencias fatales.
Basta recordar hace unos años atrás el gran accidente mediático ocasionado en la mina San
José ubicada en la región de Atacama, en donde producto de un derrumbe quedaron
atrapados 33 trabajadores.

Son múltiples los factores de riesgo presentes en la minería, tanto subterránea como a

rajo abierto o de superficie, los que se combinan con fallas o errores humanos que pueden
gatillar impactantes accidentes.

La exposición a la gran variedad de factores de riesgo implica un riesgo permanente

para la salud de los trabajadores, sobre todo en yacimientos y canteras pequeñas, con
procesos artesanales y con pocos recursos en seguridad, lo que hace que el riesgo aumente
sustancialmente.

Uno de los riesgos típicos del sector minero está vinculado a la exposición a la sílice,

lo que ocasiona una de las enfermedades profesionales más recurrentes de los trabajadores
del sector minero, la silicosis, este tema gatillo el compromiso de Chile para lograr erradicar
esta enfermedad lo que consta en la declaración realizada el año 2007 en el marco del
Programa Global de Erradicación de la Silicosis en el mundo al año 2030, promocionado por
la Organización Mundial de la Salud (OMS) y la Organización Internacional del Trabajo (OIT),
los Ministerios de Salud y del Trabajo y Previsión Social del Chile.

 15 Instituto Profesional Iplacex

Principales enfermedades profesionales que afectan al sector minería

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

- Uso de explosivos - Tronaduras - Sordera profesional

- Neumoconiosís

- Molienda
- Chancado

- Silicosis

- Sobre esfuerzo

- Transporte y manejo de cargas

- Trastornos músculo esqueléticos

- Temperatura extremas

- Fundición y procesado del mineral

- Síncope de calor
- Hipertemía

- Presión anormal

- Trabajo en faenas el altura - Hipoxia

En nuestro país existe una gran población trabajadora expuesta al riesgo de contraer
silicosis, no sólo en las faenas mineras, motivo por el cual es el Ministerio de Trabajo y
previsión Social estableció en el Decreto Supremo 101 que todas la mutualidades deben
incorporar programas de vigilancia epidemiológica de los riesgos que lo ameriten por
constituirse en un factor potencial de desarrollo de enfermedades profesionales.

En este marco se suma el compromiso adquirido por eliminar la silicosis a través de la

implementación de programas de vigilancia, que consideren los siguientes elementos:

- Identificación de los trabajadores expuestos a sílice.

- Muestreo ambiental del contaminante y comparación con los límites máximos
establecidos en la normativa.

- Exámenes ocupacionales de todos aquellos trabajadores con riesgo de contraer una
enfermedad profesional.

- Diseñar mapas de riesgo que permitan identificar las áreas en donde existe presencia
de sílice.

 16 Instituto Profesional Iplacex

Sector minería

 Sector agricultura

El sector agricultura presenta altas tasas de accidentalidad (6,8) relacionado con los
riesgos presentes en las distintas tareas que se realizan en este rubro, los cuales se pueden
resumir en los siguientes:

- Manejo de vehículos y maquinarias. Los componentes físicos de las maquinarias,
como las partes móviles, los ejes, poleas, pueden generar riesgos mecánicos.
También existe exposición a quemaduras por contacto con partes calientes y peligro
eléctrico. Además las maquinarias generan ruido lo que puede afectar la comunicación
y la alerta a ciertas señales de seguridad, ocasionando accidentes o el desarrollo de
enfermedades profesionales.

- Algunas máquinas generan vibraciones, pudiendo afectar algún segmento muscular
del cuerpo en contacto. Además del riesgo que ocasionan las vibraciones pueden
existir riesgo de atrapamientos, al desactivar las protecciones o dispositivos de
seguridad de las partes en movimiento de las máquinas

- El riesgo derivado del manejo manual de cargas es común y frecuente en la mayoría

de los sectores económicos, ya que el transporte de cargas, insumos, materiales o
cualquier otro elemento es una tarea básica implícita en la generación de productos o
en la entrega de servicios. El inadecuado manejo de cargas puede generar dolencias

 17 Instituto Profesional Iplacex

musculares y una serie de alteraciones físicas que pueden ocasionar daños
permanentes en la salud de las personas.

- Movimientos repetitivos, los cuales se pueden observar con frecuencia en trabajo con

procesos en línea, en donde se generan acciones repetidas a intervalos mínimos de
tiempo, cuando estas acciones se desarrollan por periodos prolongados se habla de
movimiento repetitivos, los que conllevan riesgo de enfermedades asociadas a
trastornos musculares igual que para el manejo de cargas. Un ejemplo de esto es el
proceso de selección de frutas o la recolección de la misma.

- Posturas incorrectas. Las posturas inadecuadas o incorrectas generan vicios
posturales que si se mantienen en periodos prolongados pueden dejar como
consecuencia daños en los segmentos corporales que han sido forzados o
demandados.

- El uso de ciertos plaguicidas puede dar paso a alteraciones genéticas y trastornos de
fertilidad, afectando la capacidad reproductiva de las personas.

- La exposición a la radiación ultravioleta es un riesgo habitual en el sector agricultura,

muchas tareas se desarrollan al aire libre, y la exposición a los rayos UV puede ser un
problema si no se toman las debidas precauciones. Una exposición prolongada a los
rayos solares puede ocasionar cáncer a la piel, y a corto plazo quemaduras y
eritemas.

- Las picaduras de insectos es un riesgo en el trabajo al aire libre, el tipo de insectos
que provoca la picadura condicionará el efecto y consecuencia en la salud de la
persona afectada.

- Los Riesgos de cortes, golpes y lesiones punzantes por el uso de herramientas
manuales (azadas, tijeras de poda, palas, picos, martillos, cinceles, cuchillos,hachas,
sierras, tenazas, alicates, destornilladores, llaves, etc.) puede generar amputaciones y
daños permanentes, a causa de su incorrecto uso o por encontrarse en malas
condiciones.

- Mordidas o picaduras de ratones, serpientes y otros animales salvajes pueden
transmitir peligrosas enfermedades, como por ejemplo el virus HANTA en ratones
silvestres de cola larga, el que puede ocasionar la muerte de la persona contagiada.

 18 Instituto Profesional Iplacex

Principales enfermedades profesionales que afectan al sector agricultura

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

- Uso de plaguicidas - Control de plagas
- Trastornos reproductivos y de fertilidad
- Alteraciones genéticas

- Posturas forzadas
- Movimientos repetitivos

- Manipulación de cargas

- Síndrome del túnel carpiano
- Lumbalgias

- Temperaturas extremas
- Trabajos al aire libre con exposición a

inlcemencias climaticas

- Hipotermia
- Hipertermia

- Exposición a radiación

ultra violeta

- Trabajo con exposición al aire libre,
cosecha, siembra, preparación de la tierra,
etc.

- Cáncer a la piel
- Melanoma

- Plantas y animales - Faenas al aire libre es possible el contacto

- Enfermedades parasitarias
- Alergias
- Envenenemientos

- Polen
- Caspa del ganado

- Contacto con plantas y animales
- Asma
- Rínitis

Sector agricultura

Uso de plaguicidas

Cosecha

 19 Instituto Profesional Iplacex

 Sector pesca

El sector pesquero posee riesgos particulares, propios del rubro, los cuales se pueden

diferenciar dependiendo del tipo de tarea a desarrollar. En general en el rubro pesquero es
posible identificar dos grandes procesos, la extracción de los peces desde el mar y el
procesamiento de los productos extraídos.

Con respecto a la extracción también es posible diferenciar los riesgos de acuerdo al

tipo de embarcación utilizada, la que puede ser artesanal o embarcaciones sofisticadas, en
donde la extracción de los peces es a una escala mucho más grande que la pesca artesanal,
utilizando tecnologías y maquinarias que permiten las maniobras de recogida del producto
desde el fondo del mar.

Es importante destacar que este sector económico posee participación de

trabajadores de ambos géneros (hombres y mujeres). Los hombres en general se abocan al
trabajo de extracción de los peces y las mujeres desarrollan labores asociadas al
procesamiento y faenado de los pescados, tareas en las que se incluyen el corte,
eviscerado, desespinado y envasado del producto, entre otras.

Los riesgos más importantes y que afectan mayoritariamente a los trabajadores de
este sector se asocian con agentes de riesgos físicos, químicos y ergonómicos, los cuales se
resumen en los siguientes:

o Agentes de riesgo físicos presentes en el sector pesquero.

- Exposición a temperaturas extremas (frío). El trabajo en el sector pesquero está
fuertemente condicionado por el clima existente y por las bajas temperaturas utilizadas
para la conservación de los productos. Los sectores en donde se refrigeran y se
congelan los productos del mar se encuentran a temperaturas entre los 2° a los
15°Celsius.

- Trabajo en ambientes húmedo. El ambiente laboral en general de este rubro es
primordialmente húmedo, esto debido a las características y condiciones del mar, que
es en donde se realiza la extracción del producto, las características de este y su
manipulación y limpieza.

- Ruido, debido al uso de máquinas en los procesos productivos.

o Agentes de riesgo químicos presentes en el sector pesquero.

- Las condiciones permanentes de humedad y el contacto con productos químicos para
la limpieza de los productos, generan riesgo de dermatosis de contacto en la piel de
los trabajadores expuestos.

 20 Instituto Profesional Iplacex

o Agentes de riesgo ergonómicos presentes en el sector pesquero.

- Posturas. Uno de los riesgos ergonómicos más comunes que se pueden encontrar en
el sector pesquero corresponde a las posturas que adoptan las personas para el
desarrollo de las tareas a su cargo, en este sentido es posible identificar que tanto en
las labores de extracción como en el procesamiento de los productos, la postura más
frecuente es la bípeda o postura de pie, durante toda la jornada laboral.

- Movimientos repetitivos. Los movimientos o tareas repetitivas están asociadas al
procesamiento de los productos, como el desespinado del pescado, en donde se
realizan movimientos rápidos y cortos, los cuales se repiten durante toda la jornada
laboral.

- Manejo manual de cargas. El levantar, transportar y descender manualmente cargas
pesadas, hasta 50 kilos, según lo establecido en la Ley 20.001, puede ser un factor
de riesgo importante si estas maniobras no son realizadas poniendo en práctica las
técnicas de manejo manual de cargas, sobre todo en faenas de carga y descarga de
los productos del mar.

Según la Organización Internacional del Trabajo (OIT) el sector pesquero es uno de

los más riesgosos, debido a las condiciones laborales particulares de este rubro, como lo son
las extenuantes jornadas de pesca en mar abierto, expuestos a las inclemencias del clima y
a las condiciones del mar, las cuales hacen que este tipo de trabajo sea particularmente
peligroso y con altos índices de accidentalidad, lo que coincide con los datos proporcionados
por la Superintendencia de Seguridad Social (SUSESO), en donde este sector registró una
tasa de accidentalidad de 6.8, durante los años 2002 al 2011, lo que la posiciona dentro de
las actividades más riesgosas.

En este sentido, la vigilancia epidemiológica de los trabajadores pertenecientes a este
sector se hace necesaria para obtener toda la información necesaria acerca de los riesgos a
los cuales se exponen y estimar a partir de estos riesgos los posibles daños a la salud,
identificando las medidas preventivas que se requieren para evitar el desarrollo de
enfermedades.

 21 Instituto Profesional Iplacex

Principales enfermedades profesionales que afectan al sector pesquero

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

- Temperaturas extremas
(frío)

- Pesca en mar abierto
- Tratamiento y conservación de los

productos extraídos

- Hipotermía

- Movimientos repetitivos

- Tareas de procesado del product
- Desespinado
- Fileteo

- Tendinitis
- Syndrome del dedo en gatillo

- Manejo manual de cargas - Tareas de transporte y carga

- Lumbalgias
- Trastornos tendinosos
- Hernia del disco

Sector pesquero

Selección

Extracción

Desespinado

Procesamiento

 22 Instituto Profesional Iplacex

 Sector construcción

El sector construcción históricamente ha registrado altas tasas de accidentalidad,
debido a que todos los procesos que intervienen en las obras son críticos, en este rubro las
construcciones y obras son diversas, como por ejemplo construcción de carreteras, caminos,
casas, edificios, etc.

El sector de la construcción posee algunas diferencias del resto de los rubros,

relacionado con la duración de las faenas en tiempos acotados y porque en esta área se
desempeñan en su mayoría trabajadores de sexo masculino, debido a la gran demanda de
esfuerzo físico de la mayoría de las tareas que implican la construcción.

Al igual que en otros sectores económicos, este rubro considera riesgos múltiples y
diversos, los que en algunos casos pueden traducirse en enfermedades profesionales,
accidentes incapacitantes y muertes cuando no se aplican los controles necesarios.

Los riesgos identificados en la construcción son los siguientes:

- Ruido por uso de maquinarias y por el proceso de construcción propiamente tal. En el
rubro de la construcción el ruido es uno de los riesgos más notorio y frecuente, en
general, la mayoría de los trabajos en obras generan ruido por sobre los límites
máximos establecidos en la normativa, esta situación obliga a casi todos los operarios
a utilizar protección auditiva, puesto que los niveles de ruido existentes habitualmente
se mantienen durante toda la jornada laboral.

- Caídas desde altura. El trabajo implica acciones en altura, con el uso de distintos
dispositivos de seguridad, como las cuerdas de vida, uso de andamios, etc., las que
en caso de no ser utilizadas pueden ocasionar la caída de los trabajadores resultando
en accidentes graves o fatales.

- Aplastamientos por caída de materiales y derrumbes. Este es un riesgo habitual por el
uso de distintos materiales para las obras, los que pueden ocasionar golpes,
aplastamientos, amputaciones o mutilación de algún segmento muscular.

- Contacto con productos químicos. El uso frecuente de solventes y otros químicos
pueden generar dermatitis de contacto e intoxicaciones.

- Quemadura por exposición a radiación ultravioleta en faenas al aire libre.

 23 Instituto Profesional Iplacex

Principales enfermedades profesionales que afectan al sector construcción

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

- Ruido
- Uso de maquinaria para remover

tierra y escombros.
- Uso de vehículos

- Sordera profesional

- Radiación
- Soldadura con arco voltaico
- Faenas al aire libre con

exposiciones a radiación UV

- Quemaduras

- Sobre esfuerzos
- Carga y transporte manual de

materiales

- Daño en la columna
- Lumbalgias

- Agentes químicos

- Por inhalación de polvos y fibras
- Limpieza con chorreo de arena

- Neumoconiosis

- Vapores y gases

- Uso de pinturas, solventes, aditivos,
etc.

- Intoxicaciones
- Daños neurológicos

- Sustancias corrosivas
- Tratamientos de limpieza de máquinas
- Aplicación y preparación de material de

espumado en aislamientos
- Dermatitis de contacto

Sector construcción

 24 Instituto Profesional Iplacex

 Sector Industria

La industria presenta variados riesgos, por la diversidad de los procesos que se
desarrollan, estos riesgos incluyen variadas operaciones inherentes. En la mayoría de los
procesos industriales se pueden encontrar los siguientes peligros:

- Riesgos por manejo de cargas, considerando el levantamiento, transporte y descarga.

- Almacenamiento de sustancias peligrosas

- Ruido, generado por maquinarias, equipos y uso de herramientas. Este agente de

riesgo físico se encuentra presente casi en la totalidad de las ocupaciones.

En general el sector industria incluye diversos rubros, como la industria textil,
maderera, papel, manufacturera, forestal, química, etc., que poseen riesgos específicos y
algunos son transversales, pero la diferencia radica en la magnitud del peligro, las
características de los trabajadores expuestos, cantidad y ambiente en el cual se realiza el
trabajo, estos factores condicionan el desarrollo y evolución de las enfermedades
profesionales.

Principales enfermedades profesionales que afectan al sector industria

AGENTES DE RIESGO TAREA ENFERMEDAD PROFESIONAL

- Ruido - Maquinarias y procesos en línea - Sordera profesional

- Ergonómicos

- Posturas forzadas
- Posturas mantenida
- Movimientos repetitivos en

procesos en línea que requieren de
acciones iguales en periodos de
tiempo reducidos.

- Manejo manual de cargas

- Trastornos músculo esqueléticos
- Tendinitis

- Iluminación
- Procesos que requieren de

discriminación de detalles finos.

- Fatiga visual

 25 Instituto Profesional Iplacex

Sector industria

 Prevención de las enfermedades profesionales en los distintos sectores
económicos

Los riesgos que afectan a los distintos sectores económicos son variados, no existe un

único riesgo asociado a un trabajo o tarea en particular, debido a esta multiplicidad de
riesgos presentes en los ambientes de trabajo es necesario priorizar los riesgos, utilizando
por ejemplo distintas herramientas, como la metodología VEP (valor esperado de la pérdida),
que permite establecer un listado o inventario de riesgos, para determinar cuál de ellos
presenta la mayor criticidad, resultado con el cual se prioriza el abordaje de estos riesgos,
debido al impacto y consecuencias asociadas debido a su naturaleza.

Esta valoración del riesgo permitirá identificar los riesgos prioritarios, a fin de
establecer las medidas de prevención y control, para evitar que estos sean la causa del
desarrollo de distintas enfermedades profesionales.

Como ya se ha indicado, las causas de los accidentes son múltiples, considerando los
factores ambientales y humanos los cuales pueden combinarse y producir alteraciones en los
procesos y los resultados por causa de los accidentes, la epidemiologia juega entonces un
rol fundamental en la prevención de accidentes, al determinar los factores de riesgo que
conllevan a la ocurrencia de accidentes y enfermedades de origen laboral, los cuales deben

 26 Instituto Profesional Iplacex

controlarse y administrarse bajo una adecuada gestión de riesgos, utilizando todas las
herramientas y metodologías existentes en la materia.

Los factores de riesgo presentes en el ambiente laboral son dinámicos debido a los
cambios y modernización necesaria para poder alcanzar los niveles óptimos esperados, y los
factores de riesgo menos evidentes se incluyen, como el clima laboral y todos los aspectos
relacionados con la organización del trabajo.

Según el modelo de causalidad las causas inmediatas de un accidente son los

síntomas de problemas con orígenes más profundos, incluso en un análisis más fino se
puede establecer una relación directa asociada a los problemas que afectan la calidad de un
producto o la entrega de un servicio, los que están estrechamente vinculados a los
problemas de seguridad.

Las enfermedades profesionales representan un problema que afecta la salud de la

población trabajadora de nuestro país, para hacer frente a estas patologías es necesario:

- Identificar los riesgos que provocan las enfermedades a través de un diagnóstico.

- Implementar las medidas de prevención y control necesarias para evitar el desarrollo
de enfermedades profesionales.

- Implementar programas de vigilancia epidemiológica permanentes que permitan

establecer parámetros objetivos (exámenes) del estado de salud de las personas
expuestas a los distintos riesgos y la correlación con un posible daño asociado al
trabajo.

- Proveer a los trabajadores de los elementos de protección personal adecuados, que
les permitan protegerse de los riesgos existentes.

- Instalar los dispositivos de seguridad necesarios para reducir, controlar o minimizar los
riesgos a los cuales se exponen los trabajadores.

- Capacitar a los trabajadores en cuanto a la prevención de enfermedades
profesionales.

- Registrar las enfermedades profesionales para contar con información de base que
facilite el conocimiento de la génesis, desarrollo y evolución de las enfermedades
profesionales.

 27 Instituto Profesional Iplacex

Modelo preventivo de las enfermedades profesionales en los distintos sectores
económicos

Riesgo de enfermedades
profesionales

Agentes de riesgo físico

Agentes de riesgo químico

Agentes de riesgo biológico

Agentes de riesgo ergonómico

Medidas preventivas y de
control

Programas de vigilancia epidemiológica

Uso de elementos de protección personal

Uso de dispositivos de seguridad

Capacitación

Registro

Identificación de riesgos

Diagnóstico

Uso de metodologías y
herramientas preventivas

Evaluación de medidas
preventivas y de control

Evaluar y redefinir las medidas
preventivas según corresponda

 28 Instituto Profesional Iplacex

 1 Instituto Profesional Iplacex

 SEMANA 5

SALUD OCUPACIONAL Y ERGONOMÍA

UNIDAD Nº III

Ergonomía

 2 Instituto Profesional Iplacex

 SEMANA 5

1. RIESGOS LABORALES EN LOS DIFERENTES PUESTOS DE
TRABAJO

Toda actividad laboral está asociada a riesgos, los riesgos en general poseen un

potencial de daño diferente, dependiendo de su naturaleza y origen, los que al interactuar
con los trabajadores pueden generar lesiones de distinta gravedad, producto del contacto
con una fuente de energía mayor a la capacidad que el hombre puede soportar, resultando
en un accidente o una enfermedad profesional, en aquellos casos en donde la exposición al
riesgo es permanente y prolongada.

Todos los riesgos presentes en el trabajo deben ser gestionados a través de

especialistas en seguridad, los cuales deberán aplicar la herramientas de gestión preventiva
necesarias, según corresponda, a fin de administrar los riesgos, lo que implica identificarlos,
a través de un diagnóstico inicial, evaluarlos, para establecer los peligros que deben ser
abordados primero, según resultado de la evaluación, lo que significa priorizar y aplicar las
respectivas medidas preventivas para su control. Cualquier gestión preventiva debe
considerar esta secuencia básica, la que puede tener variaciones en cuanto a las
metodologías utilizadas, pero que en definitiva apunta a un propósito común, que es evitar
accidentes y enfermedades profesionales, causadas por el desarrollo del trabajo.

La administración de los diferentes riesgos laborales supone considerar las siguientes

etapas y herramientas básicas:

- Diagnóstico
- Inspección de seguridad
- Observación de seguridad
- Priorización de los riesgos
- Identificación de las medidas preventivas
- Implementación de las medidas preventivas o de control
- Control de todas las etapas
- Evaluación del impacto de las medidas preventivas adoptadas

Este modelo de gestión es cíclico, podría repetirse las veces que sea necesario para

abordar y gestionar los riesgos existentes, lo que se traduce en un ciclo de mejora continua,
puesto que aquellos riesgos que no se priorizaron pueden ser relevados en una siguiente
etapa, hasta gestionarlos de manera integral.

 3 Instituto Profesional Iplacex

 SEMANA 5

Gestión de riesgos laborales

1.1 Identificación de riesgos

La identificación de riesgos es la primera etapa que debe considerar cualquier gestión
de riesgos, para lo cual es necesario levantar un diagnóstico riesgos existentes basados por
ejemplo en el modelo GEMA, en donde se deben identificar los riesgos en cuatro ámbitos:

- Gente, personas, trabajadores
- Equipos
- Materiales
- Ambiente de trabajo

Diagnóstico de los

riesgos existentes

Observaciones de

seguridad

Inspecciones de

seguridad

Paso 1

Paso 2

Enfoque

modelo

GEMA

Evaluar y priorizar

los riesgos

Paso 3

Identificar las

medidas preventivas

Control

Paso 4

Evaluar el

impacto de las

medidas

preventivas

implementadas

Metodología

VEP

Enfoque

GEMA

Implementar las

medidas preventivas

Estadísticas

de accidentes

 4 Instituto Profesional Iplacex

 SEMANA 5

Modelo GEMA

Este modelo permite reconocer los riesgos asociados a distintas variables, lo que

permite un enfoque global del problema, lo que es necesario, puesto que los accidentes son
causados por múltiples factores.

Para levantar los riesgos existentes en una organización o empresa se pueden utilizar

dos herramientas fundamentales: la inspección y la observación de seguridad.

 Inspecciones de seguridad

Las inspecciones de seguridad permiten identificar riesgos del entorno físico, para esto
se pueden utilizar listas de chequeo para identificar las condiciones de trabajo real y
compararlas con los estándares y requisitos legales existentes y con los propios de cada
organización, de esta manera se pueden determinar las brechas en cuanto a aspectos
relacionados con seguridad que no se cumplen o que tienen un cumplimiento parcial, según
corresponda.

 5 Instituto Profesional Iplacex

 SEMANA 5

Inspecciones de seguridad – enfoque en el entorno

A modo de ejemplo se presenta a continuación una lista de verificación de

cumplimiento de normas laborales y de condiciones y medio ambiente en el sector comercio
de la Dirección del Trabajo.

Razón Social:

Representante Legal:

RUT

Domicilio Empresa:

Fono:

Tasa de siniestralidad del último periodo: Nº total de accidentes del último año:

Caídas/golpes Muertes otros

Organismo Administrador de la Ley Nº 16´744

INP: CCHC: ACHS: IST:

Domicilio Faena:

Fono

Trabajadores hombre

Trabajadoras mujeres Menores

NORMAS BASICAS DE CUMPLIMIENTO Norma legal SI NO NC

SANEAMIENTO BASICO

I. Servicios Higiénicos

 6 Instituto Profesional Iplacex

 SEMANA 5

1.1 Cuenta con servicios higiénicos, de uso individual o colectivo. Art. 21 del D.S. 594 de 1999 del
MINSAL

1.2 Si los baños se encuentran en salas de baño del público, los que
utilizan los trabajadores (as) son de uso exclusivo

1.3 Cuenta con servicios higiénicos independientes y separados por sexo. Art. 22 del D.S. N° 594 de 1999,
MINSAL

1.4 Mantiene los servicios higiénicos en buen estado de limpieza y/o
funcionamiento.

Art. 22 del D.S. N° 594 de 1999,
MINSAL

1.5 Los excusados se ubican en compartimentos con puertas y separados
por medio de divisiones permanentes.

Art. 21 del D.S. N° 594 de 1999
MINSAL

II. Salas de vestir

2.1 Tiene habilitado un recinto destinado a vestuario (sala de vestir), (si los
trabajadores necesitan cambio de vestuario)

Art. 27 del D.S. N° 594 de 1999
MINSAL

2.2 La faena o empresa cuenta con el número suficiente de casilleros
guardarropas.

Art. 27 del D.S. N° 594 de 1999
MINSAL

2.3 Mantiene el orden y aseo de la sala de vestir. Art. 27 del D.S. N° 594 de 1999
MINSAL

III. Comedores

3.1 Dispone de comedor, para los trabajadores que se vean precisados a
consumir alimentos en el lugar de trabajo.

Art. 28 del D.S. N° 594 de 1999
MINSAL

3.2 El comedor cuenta con las condiciones mínimas exigibles: mesas y
sillas con cubierta de material lavable, lavaplatos, cocinilla y separado
de fuentes de contaminación (basuras, polvos, etc.).

Art. 28 del D.S. N° 594 de 1999
MINSAL

SEGURIDAD

IV. Escaleras

4.1 Mantiene buenas condiciones de orden, aseo e iluminación en
escaleras y estas cuentan con barandas.

Art. 184 del Código del Trabajo

V. señalización

5.1 Cuenta con señalización visible y permanente, indicando las vías de
escape y zonas de seguridad ante emergencias.

Art.. 37 D.S. N° 594/1999
MINSAL

VI. Instalaciones eléctricas

6.1 Mantiene protegidos los circuitos y equipos eléctricos mediante
protector diferencial.

Art.. 39 D.S. N° 594 de 1999
MINSAL y art. 19.1.2.1 Código
Eléctrico (D.S. N° 91)

6.2 Mantiene en buen estado los conductores eléctricos, enchufes,
interruptores, equipos de iluminación, ventilación, calefacción.

Art.. 39 del D.S. N° 594 de 1999
MINSAL

VII. Extintores

7.1 Mantiene extintores de incendio adecuados al riesgo a cubrir. Art.. 45 y 50 del D.S. N° 594 de
1999, MINSAL

7.2 Realiza mantención preventiva de extintores por lo menos una vez al
año (revisión técnica).

Art. 51 del D.S. N° 594 de 1999
MINSAL

7.3 Ubica extintores en sitios de fácil acceso y claramente identificables. Art. 47 del D.S. N° 594 de 1999
MINSAL

7.4 Instruye y entrena a los trabajadores sobre la manera de usar los
extintores en caso de emergencia.

Art. 48 del D.S. N° 594 de 1999
MINSAL

VIII. VIAS DE ESCAPE

8.1 Se cuenta con vías de escape Art 7º del D.S Nº 594 de 1999
MINSAL

8.2 Las vías de escape están expeditas, libres de obstáculos Art 7º del D.S Nº 594 de 1999
MINSAL

IX. RESPECTO DE LA EMPRESA MANDANTE

9.1 La empresa mandante da cumplimiento a su obligación de mantener en
los lugares de trabajo las condiciones sanitarias ambientales

Art. 3º del D.S Nº 594 de 1999
MINSAL

 7 Instituto Profesional Iplacex

 SEMANA 5

necesarias para proteger la vida y la salud de los trabajadores,
incluyendo a los terceros contratistas que realizan actividades para ella

9.2 La empresa mandante mantiene canales de información, asegurándose
que los trabajadores contratistas reciben la información sobre los
riesgos y la forma de prevenirlos.

Art. 3º del D.S Nº 594 de 1999
MINSAL

9.3 La empresa mandante otorga las facilidades par que los trabajadores
contratistas accedan a los baños , comedores, salas de vestir, otros

Art. 3º del D.S Nº 594 de 1999
MINSAL

X. PROTECCION A LA MATERNIDAD

10.1 Las mujeres embarazadas se encuentran realizando tareas que no son
perjudiciales para su salud (no levanta, arrastra o empuja grandes
pesos- no permanece de pie, por largos periodos- no realiza horas
extraordinarias – no trabaja de noche) .

Art. 202 del Código del

Trabajo.

10.2 Las mujeres embarazadas disponen libremente de silla y son
adecuadas para el descanso.

Art. 193º del Código del

Trabajo.

XI DERECHO A LA SILLA

11.1 Se mantienen el número suficiente de sillas o asientos a disposición de
los trabajadores (as)

Art. 193º del Código del

Trabajo.

11.2 Los trabajadores (as) que deben realizar la mayor parte de su trabajo
de pie, cuentan con silla adecuada para el descanso.

Art. 193º del Código del

Trabajo.

11.3 La forma y las condiciones en que el derecho a la sillas se ejerce se
encuentra contemplado en el Reglamento Interno.

Art. 193º del Código del

Trabajo.

INSTRUMENTOS DE PREVENCION DE RIESGOS

XII. Reglamento Interno

12.1 Tiene confeccionado el Reglamento Interno de Higiene y Seguridad. Art.. 14 del D.S. N° 40 Ministerio
del Trabajo y Previsión Social

12.2 Entrega copia del Reglamento Interno de Higiene y Seguridad a los
trabajadores.

Art. D.S. N° 40 Ministerio del
Trabajo y Previsión Social.

12.3 Incorpora disposiciones mínimas sobre riesgos específicos al
Reglamento Interno de Higiene y Seguridad.

Arts.16 al 20 D.S N° 40,
Ministerio del Trabajo y
Previsión Social

12.4 Tiene confeccionado el Reglamento Interno de Orden, Higiene y
Seguridad.

Art. 153, inc. 1° Código del
Trabajo

12.5 Incorpora disposiciones mínimas sobre riesgos específicos al
Reglamento Interno de Orden, Higiene y Seguridad.

Art. 154 del Código del Trabajo.

12.6 Entrega copia del Reglamento Interno de Orden Higiene y Seguridad a
los trabajadores.

Art. 156 inc. 2° Código del
Trabajo

XIII. Comité Paritario de Higiene y Seguridad

13.1 Tiene constituido el Comité Paritario de Higiene y Seguridad. Art. 66 de la Ley 16.744 y art.
1° del D.S. N° 54 de 1969
Ministerio del Trabajo y
Previsión Social

13.2 El Comité Paritario de Higiene y Seguridad cuenta con programa de
trabajo.

Art. 24 D.S. 54 de 1969 del
Ministerio del Trabajo y
Previsión Social

13.3 El empleador cumple los acuerdos del Comité Paritario de Higiene y
Seguridad.

Art. 184 del Código del Trabajo
en relación al art. 66, Ley 16.744

13.4 El Comité Paritario se reúne como mínimo una vez al mes o cada vez
que ocurre un accidente mortal, o a petición de los miembros del
comité.

Art. 16 D.S. 54 de 1969 del
Ministerio del Trabajo y
Previsión Social

13.5 El Comité Paritario realiza investigación de los accidentes. Art. 24 D.S. 54 de 1969 del
Ministerio del Trabajo y
Previsión Social

XIV Departamento de Prevención de Riesgos

14.1 Tiene Departamento de Prevención de Riesgos Profesionales. Art. 8 del DS N° 40 de 1969 del

 8 Instituto Profesional Iplacex

 SEMANA 5

Ministerio del Trabajo y
Previsión Social

14.2 El Departamento de Prevención de Riesgos es dirigido por un experto
profesional o a un experto técnico (según corresponda).

Art. 10 D.S. N° 40 de 1969,
modificado por el DS 95 de
1995, ambos del Ministerio del
Trabajo y Previsión Social

14.3 El Experto cumple con la jornada correspondiente. Art. 11 D.S. 40 de 1969 del
Ministerio del Trabajo y
Previsión Social

14.4 El Departamento tiene programa de trabajo. Art. 8 D.S. N° 40 de 1969,
Ministerio del Trabajo y
Previsión Social.

14.5 El Departamento lleva estadísticas de los accidentes. Art. 12 D.S. 40 de 1969 del
Ministerio del Trabajo y
Previsión Social

14.6 El empleador cumple con las medidas de prevención indicadas por el
Departamento de Prevención de Riesgos.

Art. 66, Ley 16.744

XV. Información de riesgos laborales

15.1 Informa a los trabajadores acerca de los riesgos laborales. Art.. 21 del D.S. N°40 de 1969,
Ministerio del Trabajo y
Previsión Social.

15.2 Informa a los trabajadores sobre las medidas de prevención de los
riesgos laborales y los métodos de trabajo correctos.

Art. 21 del D.S. N°40 de 1969,
Ministerio del Trabajo y
Previsión Social.

XVI SEGURO CONTRA ACCIDENTES Y ENFERMEDADES
PROFECIONALES

16.1 El empleador tiene afiliados a sus trabajadores al seguro (Ley 16.744) Art. 209 de DFL Nº1/1994 del C.
Del T.

16.2 El Organismo Administrador ha realizado visitas a los lugares de
trabajo.

Art. 3 D.S. 40/1969. Mintrab.

16.3 El Organismo Administrador ha prescrito medidas Técnicas.

Art. 3 D.S. 40/1969. Mintrab.

16.4 El Organismo Administrador ha capacitado a los trabajadores.

Art. 3 D.S. 40/1969. Mintrab.

16.5 El Organismo Administrador tiene implementado programas de
vigilancia de trastornos musculo esqueléticos

Art. 3 D.S. 40/1969. Mintrab.

Las listas de verificación deben considerar la normativa legal vigente particular al
sector u organización, a fin de hacerla pertinente a la necesidad de la información que se
desea levantar. Esta herramienta es de fácil uso, pudiendo ser utilizada por cualquier
persona que tenga conocimiento del rubro.

A partir de los resultados de la aplicación de la lista de verificación se pueden

identificar los riesgos o no cumplimientos en materias de seguridad e higiene, estableciendo
un diagnóstico inicial del estado de la organización o empresa en cuando a las condiciones
de riesgo existentes en las instalaciones. Este hito supone el primer paso para iniciar la
gestión de los riesgos identificados, con el propósito de evitar accidentes y desarrollo de
enfermedades profesionales.

 9 Instituto Profesional Iplacex

 SEMANA 5

 Observaciones de seguridad

Además de las inspecciones de seguridad, que tienen como objetivo levantar
información de los riesgos en el entorno físico, es necesario complementar esta información,
identificando riesgos derivados del factor humano. Las observaciones de seguridad apuntan
a levantar información acerca de los riesgos asociados a las personas, para lo cual es
necesario conocer en detalle todos los procesos o servicios que se llevan a cabo, puesto que
es en ellos en donde se puede determinar, a través de la observación, el desarrollo del
trabajo de acuerdo a los estándares de seguridad definidos.

Esta herramienta permite observar como las personas ejecutan su trabajo y si

cumplen con las normas de seguridad, como por ejemplo, uno de los aspectos a observar es
si utilizan los elementos de protección personal. También es posible desagregar procesos
complejos o críticos en etapas, y analizar cada una de ellas en base a la observación directa,
evaluando si las acciones realizadas se ajustan a lo esperado o si se desvían con respecto a
los estándares de seguridad definidos.

Las observaciones de seguridad se centran en la detección de riesgos asociados al

factor humano, en donde se observa a la persona en interacción con el entorno físico, con
máquinas, herramientas, etc. Esta identificación de riesgos centrado en los trabajadores es
relevante puesto que en general, al utilizar el modelo de causalidad de los accidentes es
posible concluir que la mayoría de estos son causados por las personas, ya sea de manera
accidental o intencional.

Para realizar observaciones de seguridad es necesario elaborar una lista de

verificación consignando en ella los aspectos que se desean conocer, de esta manera será
posible identificar prácticas habituales y comportamientos de los trabajadores mientras
realizan su trabajo y determinar si éstas son riesgosas, seguras o inseguras, lo que podría
desencadenar en la ocurrencia de accidentes. Un adecuado diseño de una pauta de
observación permite visualizar el compromiso de los trabajadores con las prácticas seguras
intencionadas por la organización.

Algunos aspectos generales a considerar en una lista de observaciones de seguridad

pueden ser las siguientes:

- Utilización de elementos de protección personal
- Adopción de medidas preventivas en el desarrollo del trabajo
- Utilización de los dispositivos de seguridad en máquinas y equipos
- Verificación de una conducta de atención y alerta frente a posibles riesgos
- Incorporación de orden y aseo en las tareas desarrolladas

 10 Instituto Profesional Iplacex

 SEMANA 5

Observaciones de seguridad – enfoque en las personas

Al diagnosticar las condiciones de seguridad en las instalaciones y en la forma en
cómo las personas desarrollan el trabajo, permite obtener un levantamiento de riesgos del
entorno y de aquellos relacionados con el factor humano, con un enfoque GEMA, es decir,
considerando todas las variables que pueden ocasionar accidentes o enfermedades en el
trabajo. A partir de la aplicación de estas herramientas es posible obtener un listado de
riesgos, de distinta naturaleza, los cuales deben ser evaluados y priorizados, para abordarlos
según su importancia e impacto.

 Evaluar y priorizar los riesgos

Una vez realizada la identificación de los riesgos existentes, es necesario evaluarlos y
priorizarlos. Cuando se requiere una evaluación más profunda y detallada de los riesgos que
fueron levantados en el diagnóstico inicial, se puede utilizar otra herramienta de diagnóstico
denominada Análisis Seguro de Trabajo (AST) para conseguir este objetivo.

El AST permite profundizar en los riesgos asociados a un proceso o tarea en
particular, desagregando el trabajo en etapas, siguiendo una secuencia lógica desde que se
inicia la tarea, hasta que concluye. Al desagregar las acciones que componen una tarea o
proceso, es posible identificar los riesgos y peligros asociados a una de las etapas
identificadas, para establecer en una etapa posterior las respectivas medidas de prevención
enfocadas a reducir, controlar o evitar los riesgos.

Este análisis permite además de identificar todos los riesgos de una tarea definida,

hacer más eficientes los procesos involucrados, de esta manera se consigue calidad y
seguridad al mismo tiempo.

 11 Instituto Profesional Iplacex

 SEMANA 5

Se recomienda iniciar un AST especialmente en aquellas tareas o procesos críticos o
claves, para lo cual es necesario considerar lo siguiente:

- Identificar y definir todas las acciones involucradas en la tarea o proceso,

desagregándola en etapas.

- Identificar todos los riesgos y peligros asociados a cada etapa de la tarea o
proceso, los cuales podrían ser diferentes o iguales.

- Identificar a partir de cada riesgo pesquisado en las etapas desagregadas, las

respectivas medidas de control.

También es recomendable elaborar un análisis seguro considerando los siguientes

criterios:

- Procesos o tareas en donde históricamente se han presentado incidentes o
accidentes.

- Procesos o tareas que se deben desarrollar de una única forma.

- Procesos o tareas nuevas o aquellas en las que se han incorporado
modificaciones.

Una vez realizado el AST y con claridad acerca de los riesgos de cada etapa y las
medidas de control, es posible elaborar procedimientos de trabajo seguros, los cuales se
realizan documentando y describiendo el proceso o tarea en etapas secuenciales y
consignando en cada una las medidas preventivas identificadas. Los procedimientos de
trabajo se desprenden del análisis seguro de trabajo y con ellos se obtiene claridad de los
riesgos asociados a cada proceso y la solución o forma de abordarlos con seguridad para
reducir al mínimo los riesgos que se levantaron.

Esta herramienta es fundamental para gestionar los riesgos existentes, puesto que la
única forma de identificarlos y priorizarlos según su importancia, es conociendo los procesos
o tareas que se desarrollan en el trabajo. Cada trabajo, rubro, empresa u organización posee
procesos productivos o prestación de servicios con tareas diferentes, sino se analizan esas
tareas y sus particularidades, es difícil aproximarse a una certera identificación de riesgos y
por consiguiente, a evitar accidentes y enfermedades.

Documentar un procedimiento de trabajo, en base a un AST considera los siguientes
aspectos:

- Objetivo. Definir el objetivo que persigue el procedimiento de trabajo, por
ejemplo: reducir al mínimo el riesgo de accidentes durante todas las etapas del
proceso, con el objetivo de reducir al máximo la probabilidad de ocurrencia de
accidentes o el desarrollo de una enfermedad profesional.

 12 Instituto Profesional Iplacex

 SEMANA 5

- Alcance. El procedimiento debe considerar las personas responsables del
cumplimiento de todas las medidas preventivas identificadas en cada etapa del
proceso o tarea a desarrollar.

- Conceptos de seguridad. El procedimiento debe considerar las definiciones de

todos los aspectos de seguridad contemplados en el documento, para que sean
comprendidos por todos los involucrados para su posterior adopción.

- Marco legal en materias de seguridad y normas de la organización. El

procedimiento debe consignar todos los requisitos asociados a las normas
legales de seguridad existentes y vigentes en el país que deben ser adoptadas,
incluyendo aquellas normas de seguridad establecidas por la organización, las
que en general se encuentran contenidas en los reglamentos internos de orden
higiene y seguridad.

- Definición de los equipos o herramientas a utilizar. Se deben identificar

claramente aquellos equipos, máquinas o herramientas que son utilizados en el
desarrollo del trabajo, puesto que en su uso se pueden evidenciar los riesgos
potenciales asociados a la ocurrencia de algún accidente o desarrollo de una
enfermedad. Por ejemplo en el caso de utilizar alguna herramienta que emite
ruido excesivo, esta condición genera riesgo de contraer sordera profesional, si
la exposición es permanente y prolongada. Existe una gran cantidad de
herramientas, máquinas y equipos que presentan riesgo de cortes,
atrapamientos y contactos eléctricos, entre otros.

- Dispositivos de seguridad. Es importante considerar e identificar el uso de

dispositivos de seguridad o elementos de protección personal para reducir la
probabilidad de accidentes y enfermedades, cuando no ha sido posible eliminar
el riesgo desde su fuente. Es necesario identificar cada dispositivo explicitando
los momentos en los cuales deben ser utilizados.

- Trabajadores. Se deben identificar los trabajadores a cargo del desarrollo de la

tarea o proceso, incluyendo los horarios en los cuales desempeñan estas
funciones, pensando en que existen algunos procesos que son continuos, que
no se detienen, en donde se realizan rotaciones a los sistemas de turnos, por lo
que a veces existe más de un operario involucrado en el proceso.

- Responsabilidades. En la realización de procesos o tareas, no solo interviene

el trabajador a cargo, en algunas ocasiones existen otros trabajadores
involucrados, como por ejemplo los supervisores. El procedimiento debe
identificar a todos los trabajadores involucrados en el trabajo y determinar el
nivel de responsabilidades de cada uno, así cada uno deberá adoptar las
medidas respectivas en torno a la realización de un trabajo seguro.

- Descripción de la tarea o proceso. El procedimiento debe identificar

claramente la tarea o proceso, desagregándola en etapas secuenciales y

 13 Instituto Profesional Iplacex

 SEMANA 5

ordenadas, detallando la forma en cómo ésta debe ser realizada, considerando
los aspectos de seguridad asociados a cada una de las etapas, de esta manera
se consigue no sólo seguridad, sino también calidad.

- Material de apoyo. Los procedimientos seguros de trabajo pueden incorporar

fotografías, esquemas, flujogramas y cualquier otra información adicional que
sirva de apoyo para complementar y explicar el proceso de la forma más clara
posible.

A continuación, a modo de ejemplo se presenta un procedimiento seguro de trabajo
referido al almacenamiento de sustancias químicas en una bodega:

Ejemplo de procedimiento seguro de trabajo

Rubro:

Aserradero

Proceso:

Almacenamiento de productos químicos

Objetivo:

Contar con un procedimiento seguro de trabajo para todos los trabajadores involucrados en el
proceso de almacenamiento de productos químicos de las maderas aserradas, a fin de evitar
accidentes del trabajo y enfermedades profesionales, considerando lo siguiente:

- Almacenar adecuadamente los productos.
- Evitar cualquier contacto directo con los químicos utilizados.
- Reducir la exposición al mínimo que sea posible.
- Utilizar los elementos de protección personal proporcionados por el empleador.
- Manipular adecuadamente los productos químicos.

Alcance

El proceso de almacenamiento de sustancias químicas consigna el uso de una bodega a
cargo de dos trabajadores que realizan las labores durante el único turno de día que existe.
También existe un supervisor a cargo de verificar que el proceso se realice según lo
programado.

Conceptos

de seguridad

Bodega - Zona crítica: corresponde a la zona física laboral donde se realizan aquellos
procesos denominados como críticos, los que han sido identificados previamente a través de
un análisis seguro de trabajo (AST), en donde se ha determinado que existe una alta
probabilidad que ocurran accidentes potencialmente graves, debido al uso y manipulación de
sustancias químicas.

Procedimiento seguro de trabajo: el procedimiento seguro de trabajo corresponde a un
documento en donde se detalla un proceso o tarea en particular, desagregándola en etapas,
según sea necesario, a fin de analizar y describir cada una de ellas consignando la forma
correcta de realizarla, considerando todas las medidas de seguridad que sean necesarias.

Marco legal y
reglamento

Marco legal en materias de seguridad en el trabajo: para este procedimiento se han
considerado las disposiciones legales siguientes:

 14 Instituto Profesional Iplacex

 SEMANA 5

interno de
higiene y
seguridad

- Ley 16.744, establece seguro social contra accidentes del trabajo y enfermedades

profesionales.
- Decreto Supremo 594, establece condiciones de seguridad básicas en los lugares de

trabajo.

Equipos,

herramientas
o materiales

a utilizar

Sustancia química antimanchas (P.CL.F. – NA, Borax)

Dispositivos
de seguridad

a utilizar

Los elementos de protección personal a utilizar son los siguientes:

- Máscara de seguridad con filtro de carbón activado.
- Coleto de PVC.
- Antiparras.
- Cubrenuca de plástico.
- Guantes de PVC de puño largo.
- Zapatos de seguridad.
- Botas para agua.

Trabajadores

a cargo

Único turno de día, desde las 08:30 hasta las 17:30 horas
- Marco Díaz Andrade
- Julio Canales Aguilar

Supervisor:
- Andrés Tapia

Proceso de almacenamiento de las sustancias químicas en la bodega

Descripción

proceso:

La bodega de productos antimancha debe ser utilizada exclusivamente para el
almacenamiento de productos usados para el control antimanchas de la madera. En este
espacio se almacenaran los envases originales, tanto vacíos como llenos, los que deberán
estar correctamente tapado, rotulados e identificados.

No se permite almacenar en la bodega alimentos, artículos personales de los trabajadores o
cualquier otro objeto ajeno a los productos descritos anteriormente.

Tendrá acceso a la bodega sólo el personal autorizado, el cual deberá portar su tarjeta de
identificación en todo momento

Actividades
del proceso:

El almacenamiento de los productos químicos considera las siguientes etapas:

1. Utilizar los elementos de protección personal durante toda la jornada laboral

2. Portar la credencial de identificación que permite el acceso a la bodega durante toda

la jornada laboral.

 15 Instituto Profesional Iplacex

 SEMANA 5

3. Recepción de los productos químicos según lo solicitado, verificando especificaciones

contenidas en la guía de despacho.

4. Chequear que cada tambor venga con su etiquetado de seguridad respectivo, legible

y en buenas condiciones.

5. Verificar que el producto venga con el sellado original de fábrica.

6. Trasladar los tambores de forma manual a la bodega aplicando las técnicas de

manejo manual seguro de materiales para lo cual los trabajadores han sido
capacitados.

7. Disponer los productos químicos de manera ordenada, sin bloquear la entrada ni

salida de la bodega ni las celosías de ventilación, las que renuevan el aire de la
bodega de manera natural.

8. En caso que algún tambor se rompa durante el proceso de traslado, se debe evitar el

contacto con las sustancias en su interior o que se hallan derramado, se debe solicitar
la presencia del supervisor e iniciar las acciones de limpieza y lavado del producto
derramado haciendo uso siempre de los implementos de seguridad.

9. Cualquier situación que afecte la seguridad del proceso debe ser inmediatamente

avisada al supervisor a cargo.

Material de
apoyo

- Actual procedimiento seguro de almacenamiento de sustancias químicas.
- Afiches con imágenes que refuerzan las técnicas seguras de manejo manual de cargas.
- Afiches reforzando el uso diario de los elementos de protección personal.

Los procedimientos de trabajo seguro permiten documentar los procesos, detallando y
describiendo la forma correcta y segura de realizar las acciones que componen un proceso
en particular, lo que produce un mayor compromiso por parte de los trabajadores a cargo,
puesto que se les provee de toda la información necesaria para realizar el trabajo en forma
segura y las consideraciones especiales en casos de emergencias, todo con la finalidad de
evitar que estos se accidenten durante el desarrollo del proceso o que enfermen a causa de
exposiciones a agentes de riesgo, lo que se evita incorporando las medidas de control en
todas las etapas del proceso.

También es importante realizar un control permanente y riguroso acerca del
cumplimiento del procedimiento seguro de trabajo, a fin de identificar desviaciones que
pueden ser corregidas en el momento, con lo que asegura y se refuerza la importancia de su
cumplimiento.

 16 Instituto Profesional Iplacex

 SEMANA 5

1.2 Medidas de prevención de riesgos

Las medidas preventivas o de control de los peligros y riesgos identificados en el
diagnóstico se establecen y se desprenden de esta identificación. Estas medidas preventivas
se pueden agrupar en cuatro categorías según el enfoque del modelo GEMA.

Las medidas de control deben ser específicas a los riesgos detectados y pueden estar

presentes en:

- Las personas que desarrollan el trabajo.
- Los equipos, materiales y herramientas utilizadas.
- Materiales.
- Ambiente de trabajo.

Según el riesgo detectado, existirán diversas medidas preventivas diseñadas e

implementadas en alguno de estos cuatro ámbitos o en todos a la vez. Para ejemplificar
algunas medidas preventivas, se dividirán según el modelo GEMA.

 Medidas preventivas en el primer componente del modelo - G: Gente

El primer elemento del modelo GEMA considera que algunos riesgos provienen de las

personas o trabajadores, específicamente cuando estos no desarrollan el trabajo conforme a
lo establecido, omitiendo normas de seguridad fundamentales para evitar riesgos.

En general el factor humano es uno de los principales elementos de causa de
accidentes, esto por una serie de factores, tales como no seguir los procedimientos
establecidos, no aplicar las correctas técnicas de manejo manual de materiales, realizar
sobreesfuerzos, no utilizar los dispositivos de seguridad y los elementos de protección
personal, realizar juegos peligrosos y bromas en el trabajo, no hacer caso de las
advertencias y normas de seguridad. Todas estas acciones son algunos ejemplos de las
acciones inseguras o sub estándar que cometen los trabajadores y que son causa de la
ocurrencia de accidentes.

Para evitar que este primer elemento sea un factor de riesgo, es posible considerar
una serie de medidas preventivas, como las siguientes:

o Capacitación

Una herramienta efectiva en prevención de riesgos es la capacitación, la que tiene
como objetivo educar a los trabajadores en cuanto a los riesgos a los cuales se exponen y
comunicar las medidas preventivas que la organización dispone para evitar que los riesgos
existentes se transformen en accidentes o enfermedades profesionales. En este sentido, el
informar a los trabajadores también es un requisito legal consignado en nuestra legislación
vigente, específicamente en el Decreto Supremo Nº 40, en donde se indica lo siguiente:

 17 Instituto Profesional Iplacex

 SEMANA 5

“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 correctos. 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 deban 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.”

Al proporcionar la información necesaria a los trabajadores, acerca de los riesgos y de

la forma en cómo evitarlos, se reduce la probabilidad de que este primer elemento del
modelo GEMA sea el causante de accidentes. También es válido recordar que las
capacitaciones o cualquier información en materias de seguridad que sea necesario
traspasar, se refuerce posteriormente, puesto que las personas tienden a olvidar algunos
principios o normas preventivas o que desestiman por considerar que tienen las destrezas
suficientes para evitar accidentes, por lo tanto esta herramienta es efectiva en trabajadores
nuevos y aquellos que llevan más tiempo en el trabajo y en ambos perfiles es necesario
reforzar todos aquellos contenidos considerados relevantes en el ámbito de la prevención.

o Observaciones de seguridad

El observar a los trabajadores en el desempeño de sus funciones permite identificar si

las normas y procedimiento de seguridad se están ejecutando conforme lo establecido, esta
es una medida preventiva muy común en aquellas empresas con múltiples procesos
productivos asociados, además durante la observación se pueden reforzar y corregir las
desviaciones pesquisadas, que se alejen de la forma correcta y segura de realizar el trabajo.

o Potenciar la cultura preventiva

Este aspecto es fundamental para evitar accidentes y enfermedades ocupacionales, la
cultura preventiva depende del compromiso de la organización y de sus trabajadores y de las
responsabilidades que estos asumen en estas materias. La actitud y el ejemplo que la
organización demuestre son factores esenciales para la adquisición de la cultura preventiva.

o Adoptar conductas de autocuidado en el trabajo

El autocuidado se refiere a las prácticas cotidianas y a las decisiones sobre ellas, que

realiza una persona, familia o grupo para cuidar de su salud. Las prácticas son destrezas
aprendidas a través de toda la vida, de uso continuo, por libre decisión, con el propósito de
fortalecer o restablecer la salud y prevenir la enfermedad.

El autocuidado busca que las personas se hagan cargo y acepten mayores

responsabilidades en materia del control de aquellos factores que podrían afectar su salud,
haciéndose más activas en la incorporación de conductas saludables.

El autocuidado laboral se orienta a desarrollar en cada trabajador una motivación
intrínseca hacia el propio cuidado a través de una real toma de conciencia que reactive y

 18 Instituto Profesional Iplacex

 SEMANA 5

movilice sus propios recursos para procurarse mayores niveles de seguridad y bienestar
general en su vida laboral. El objetivo central es reducir el nivel de exposición a riesgos de
accidentes y enfermedades que deriva de variables que se encuentran bajo el control del
propio trabajador.

El autocuidado en el ámbito laboral implica que los trabajadores reflexionen sobre los

propios actos y decisiones cotidianas, no imponiendo sino procurando que concluyan por sí
mismos que están arriesgando mucho más de lo que estarían dispuestos a perder (el futuro
de sus hijos, sus proyectos y anhelos, el bienestar familiar, en general aquellas cosas que
cada uno a nivel personal más valora). Ello, porque independientemente de que la
organización a la cual pertenezcan haga todos los esfuerzos posibles, ponga barreras al
error o las conductas sub estándar o inseguras, al final, en la mayoría de los casos, hay una
decisión personal respecto a optar por una conducta más o menos arriesgada.

En este sentido el trabajador debe modificar su forma de decidir, producto de la acción

de motivos y razones que tienen un mayor valor que los beneficios que está obteniendo de
las conductas irracionalmente arriesgadas. Pero esto debe ser un proceso voluntario y
personal, pues el cambio voluntario, el que resulta de la reflexión en torno a cosas que tienen
un real valor a nivel personal, tiende a ser más duradero.

Adquirir una conducta de autocuidado laboral implica, entre otras cosas, lo siguiente:

- Desear conscientemente satisfacer las propias necesidades de autocuidado en
el trabajo.

- Pensar en la posibilidad de iniciar y mantener una conducta de autocuidado
permanente en el trabajo.

- Analizar los pros y los contras de las alternativas antes de tomar una decisión

que pueda poner en riesgo a uno o más trabajadores.

- Seguir todas las recomendaciones y medidas preventivas establecidas por la
organización.

- Participar activamente en todas las iniciativas y estrategias de autocuidado

orientadas por la organización.

o Selección de personal acorde a las tareas a desarrollar

Una medida preventiva fundamental para evitar riesgos innecesarios durante el

desarrollo del trabajo, es asegurar adecuados mecanismos de selección de personal.
Implementando una selección acorde a los requerimientos del trabajo se evitan algunas
situaciones de riesgo, las que pueden generarse por la falta de destreza, competencias o
capacidad física de algunas personas para enfrentar tareas especiales.

 19 Instituto Profesional Iplacex

 SEMANA 5

Una adecuada selección de los trabajadores, determinada por las exigencias de la
tarea a desarrollar puede ser de gran utilidad en el ámbito preventivo, disminuyendo el
margen de error o limitando los riesgos por características personales y habilidades
individuales que son necesarias de considerar, según cada trabajo.

o Reglamentos internos de orden, higiene y seguridad

Los reglamentos internos de orden, higiene y seguridad también constituyen medidas

preventivas para que la organización establezca sus procedimientos, obligaciones y
sanciones, según los procesos que se lleven a cabo, este reglamento es un aspecto legal a
cumplir, según se indica en el Decreto 40, que aprueba reglamento sobre prevención de
riesgos profesionales, específicamente el título V hace referencia a lo siguiente:

 “Toda empresa o entidad estará obligada a establecer y mantener al día un

reglamento interno de seguridad e higiene en el trabajo, cuyo cumplimiento será obligatorio
para los trabajadores. La empresa o entidad deberá entregar gratuitamente un ejemplar del
reglamento a cada trabajador.

El capítulo sobre obligaciones deberá comprender todas aquellas materias cuyas

normas o disposiciones son de carácter imperativo para el personal, tales como el
conocimiento y cumplimiento del reglamento interno; el uso correcto y cuidado de los
elementos de protección personal; el uso u operancia de todo elemento, aparato o dispositivo
destinado a la protección contra riesgos; la conservación y buen trato de los elementos de
trabajo entregados para uso del trabajador; la obligatoriedad de cada cual de dar cuenta de
todo síntoma de enfermedad profesional que advierta o de todo accidente personal que
sufra, por leve que sea; la cooperación en la investigación de accidentes, la comunicación de
todo desperfecto en los medios de trabajo que afecten la seguridad personal; el acatamiento
de todas las normas internas sobre métodos de trabajo u operaciones, o medidas de higiene
y seguridad; la participación en prevención de riesgos de capataces, jefes de cuadrillas,
supervisores, jefes de turno o sección y otras personas responsables.

En el capítulo sobre prohibiciones se enumeran aquellos actos o acciones que no se

permitirán al personal por envolver riesgos para sí mismos u otros o para los medios de
trabajo. Estas prohibiciones dependerán de las características de la empresa; pero, en todo
caso, se dejará establecido que no se permitirá introducir bebidas alcohólicas o trabajar en
estado de embriaguez; retirar o dejar inoperantes elementos o dispositivos de seguridad e
higiene instalados por la empresa; destruir o deteriorar material de propaganda visual o de
otro tipo destinado a la promoción de la prevención de riesgos; operar o intervenir
maquinarias o equipo sin autorización; ingerir alimentos o fumar en ambientes de trabajo en
que existan riesgos de intoxicaciones o enfermedades profesionales; desentenderse de
normas o instrucciones de ejecución o de higiene y seguridad impartidas para un trabajo
dado.”

En este documento en general se incluyen todos los riesgos y medidas preventivas

que deberán adoptarse para evitar accidentes del trabajo y enfermedades profesionales,

 20 Instituto Profesional Iplacex

 SEMANA 5

debiendo ser conocido e implementado por todos los trabajadores, medida preventiva que
facilita el ordenamiento en materias de seguridad.

o Incentivos y reconocimientos

Incentivar a aquellos trabajadores que incorporan conductas de autocuidado y que

desarrollan su trabajo adoptando todas las medidas de seguridad establecidas, refuerza el
valor que la organización le asigna a la prevención de riesgos, relevando y premiando a
aquellas personas que en su vida laboral se esfuerzan por evitar accidentes y desarrollo de
enfermedades, lo que en definitiva beneficia a toda la organización.

Cuando existen incentivos o reconocimientos es posible que otros trabajadores se

motiven y adopten conductas seguras, favoreciendo la gestión preventiva de manera integral.

 Medidas preventivas en el segundo componente del modelo - E: Equipos y
herramientas

El segundo componente del modelo GEMA indica que los riesgos también pueden

provenir de los equipos y herramientas utilizadas. Según datos del Consejo Interamericano
de Seguridad existe una gran proporción de accidentes ocasionados máquinas, equipos y
herramientas. En este sentido las medidas preventivas apuntan a lo siguiente:

- Realizar mantenciones periódicas a los equipos y herramientas utilizadas en el

trabajo, a fin de asegurar un adecuado funcionamiento. Idealmente establecer y
ejecutar un programa de mantenciones preventivas, sin esperar a que los
equipos presenten fallas para someterlos a revisión.

- No inhabilitar los dispositivos de seguridad incorporados en los equipos y
herramientas.

- Utilizar los equipos y herramientas según las especificaciones de uso del

fabricante.

- Instruir a los trabajadores en cuanto al uso seguro de los equipos y
herramientas.

- No utilizar equipos, máquinas o herramientas defectuosos o en malas

condiciones.

- No utilizar equipos, máquinas o herramientas bajo los efectos del alcohol o las
drogas.

- Mantener delimitado el espacio físico en donde se utilizarán las maquinas o

equipos, para evitar el acceso a una zona peligrosa de personas no
autorizadas.

 21 Instituto Profesional Iplacex

 SEMANA 5

 Medidas preventivas en el tercer componente del modelo - M: Material

Las medidas preventivas en el tercer componente del modelo GEMA está relacionada

con los materiales que se utilizan en el trabajo, los cuales pueden ser diversos y
dependiendo de su naturaleza se pueden clasificar como riesgos potenciales.

El contacto con algunos materiales es uno de los principales causantes de
enfermedades profesionales, puesto que en este componente considera las materias primas,
los productos terminados, manipulación de materiales, materiales utilizados que pueden ser
filosos, tóxicos, pesados, fríos, calientes, entre otras características, los que pueden
ocasionar efectos negativos en los trabajadores expuestos.

Las medidas preventivas dependerán entonces de los materiales específicos utilizados

en el trabajo, los que pueden ser, entre otros, los siguientes:

o Sustancias químicas

Las medidas preventivas en el uso de sustancias químicas en general son las
siguientes:

- Identificar y reconocer las sustancias químicas y su potencial peligro.

- Identificar los efectos de las sustancias químicas y la forma en la que el

organismo los procesa. Algunos de los efectos de los químicos pueden ser:
tóxicos, corrosivos, irritantes, neumoconiógenos, asfixiantes, sensibilizantes,
cancerígenos y sistémicos.

- Identificar las vías de ingreso de las sustancias químicas.

- Conocer los límites máximos permisibles establecidos en el Decreto Supremo

Nº 594, que establece condiciones sanitarias y ambientales básicas en los
lugares de trabajo.

 22 Instituto Profesional Iplacex

 SEMANA 5

Efectos adversos de algunas sustancias químicas en el organismo

- Implementar las medidas preventivas respectivas frente al uso de sustancias

químicas.

- Limitar al máximo posible el tiempo de exposición de los trabajadores a los
contaminantes químicos.

- En caso que sea posible, sustituir la sustancia química por otra, que produzca el

mismo efecto, pero que no posea efectos tóxicos.

 23 Instituto Profesional Iplacex

 SEMANA 5

- Siempre que se pueda, evaluar la posibilidad de cambiar el proceso o método
de operación con sustancias químicas, reemplazándolo por otro que no utilice
sustancias contaminantes.

- Utilizar los elementos de protección personal que sean necesarios para evitar

contactos accidentales con las sustancias químicas.

- Considerar como medida preventiva el encerramiento de la faena en donde se
esté utilizando sustancias químicas, la finalidad es encerrar el espacio físico en
donde se realiza el proceso, evitando con esto la dispersión del contaminante
en el ambiente laboral.

- Otra medida efectiva corresponde a la segregación o separación de los

trabajadores expuestos directamente de los que realizan otros trabajos o
procesos productivos, de esta manera se evita exponer innecesariamente a las
personas que no están directamente relacionadas con el manejo de químicos.

- Otra medida preventiva necesaria para el uso de químicos es considerar un

adecuado sistema de ventilación general, diluyendo la sustancia química de
acuerdo a los límites máximos permitidos, introduciendo grandes volúmenes de
aire en el recinto en donde son usados.

- La ventilación local también es una medida preventiva efectiva, la que consiste

en captar la sustancia química desde la fuente de la cual emana, a fin de evitar
su dispersión al interior del recinto en donde se utiliza.

- Mantener la hoja o ficha de seguridad de la sustancia química utilizada, la que

deberá incluir toda la información respecto a la toxicidad, características, límites
máximos permisibles, efectos sobre la salud, consideraciones de primeros
auxilios, uso de elementos de protección personal, implementos contra
incendios, reactividad, normas y procedimientos de manipulación y para casos
de derrame accidental.

- Los envases de sustancias químicas deben incluir etiquetado de seguridad y

advertencia, con instrucciones claras para manipularlos de forma segura.

- Mantener los espacios destinados al almacenamiento y uso de sustancias
químicas limpio y ordenado, para evitar contactos accidentales y propiciar que
el entorno laboral no se contamine.

- Es importante disponer de las instrucciones e instalaciones con agua potable en

caso de contactos accidentales con sustancias químicas, para lo cual es
necesario remover todo el producto de la piel lo más pronto posible, utilizando
abundante jabón suave, agua potable caliente y una escobilla. Posteriormente
se debe secar la zona que fue lavada con una toalla limpia, para aquellos
contactos con sustancias como los solventes es necesario utilizar crema en la

 24 Instituto Profesional Iplacex

 SEMANA 5

piel, después del lavado, para reconstituir los aceites naturales existentes en la
piel.

- Una vez terminada la jornada laboral, los trabajadores deberán quitarse la ropa

de trabajo y los elementos de protección personal y lavar la ropa personal
aparte de la ropa de trabajo.

Es importante tener presente que las sustancias químicas pueden ocasionar daños y

efectos biológicos adversos, una vez que se alcanza el punto vulnerable de resistencia del
organismo. La probabilidad de daños al realizar trabajos manipulando o procesando
sustancias químicas constituye un riesgo, el cual se puede definir como la probabilidad de
que se produzcan efectos adversos en el organismo, bajo circunstancias concretas y
específicas de exposición.

o Materiales con filo

Las medidas preventivas en el uso de herramientas de corte son las siguientes:

- Las herramientas de corte u otra que presente filo, deberán ser utilizadas deben

ser utilizadas para la función que fueron diseñadas, siguiendo las instrucciones
de uso del fabricante.

- El tamaño de las herramientas de corte deben tener un tamaño adecuado al
usuario que las utilizará.

- Luego de utilizarlas, las herramientas deberán mantenerse limpias y libres de

grasas.

- En aquellas operaciones de corte en donde que generen como consecuencia
proyección de partículas, deberán utilizarse elementos de protección personal
para proteger la vista.

- No es seguro utilizar herramientas defectuosas o en malas condiciones. Previo

a su uso se debe verificar a través de una inspección visual simple que se
encuentren en buenas condiciones de uso.

- Frente al uso permanente de herramientas de corte, es necesario establecer un

programa preventivo de mantenciones, para mantenerlas en óptimas
condiciones de funcionamiento.

- No tocar directamente el filo de la herramienta con las manos sin protección.

- En aquellos casos que corresponda, se utilizarán guantes de protectores, para

evitar cortes accidentales.

 25 Instituto Profesional Iplacex

 SEMANA 5

- En caso que la herramienta de corte utilice accesorios, deberá observarse su
estado y reponerlos después que estos hayan cumplido su vida útil, para la cual
fueron diseñados.

- Herramientas de corte eléctricas deberán utilizarse bajo conexiones de corriente

adecuadas, evitando sobrecargas en el sistema eléctrico y evitando utilizarlas
en zonas húmedas, que puedan generar electrocuciones.

- Se debe tener máxima precaución de utilizar herramientas de corte, que

generen chispas, cerca de materiales combustibles.

- Para realizar mantención a las herramientas eléctricas de corte, se debe
asegurar que estas no se encuentren conectadas a la energía eléctrica.

- Evitar el uso de pulseras, anillos, o pelo suelto al operar herramientas eléctricas

de corte, puesto que estos elementos se pueden enganchar accidentalmente y
ocasionar graves accidentes.

Seguridad en el uso de materiales – herramientas de corte

o Manipulación de materiales

Las medidas preventivas en la manipulación de materiales son las siguientes:

- Considerar los aspectos contenidos en la Ley 20.001 y el Decreto 63 acerca del
manejo manual de cargas.

- Los trabajadores no podrán manipular manualmente cargas que superen los 50
kilos.

 26 Instituto Profesional Iplacex

 SEMANA 5

- Las trabajadoras no podrán manipular cargas mayores a 20 kilos.

- Las trabajadoras embarazadas no podrán realizar labores de manejo manual de
cargas.

- No podrá exigirse ni admitir el desempeño de un trabajador en faenas

calificadas como superiores a sus fuerzas o que puedan comprometer su salud
o seguridad.

- Utilizar los elementos de protección personal necesarios para manipular cargas

o materiales.

- El empleador deberá indicar a los trabajadores las técnicas seguras de
manipulación de materiales.

- Se debe verificar previamente los lugares por donde se transportara la carga,

asegurando que no existan obstáculos u factores de riesgo que puedan
ocasionar accidentes por caída del material que se transporta.

- Los trabajadores deberán adoptar las técnicas seguras de manipulación de

materiales, lo que considera, mantener el equilibrio, evitar torsiones, flexiones,
lateralizaciones (girar el tronco) y sobre exigencias. Levantar la carga o el
material acercándose lo más posible y ubicar los pies cada uno a un costado
del objeto a levantar, flexionar las rodillas y utilizar la fuerza de las piernas para
levantarlo. Transportar el objeto sin prisa, por la ruta previamente establecida y
con el material sujeto firmemente por ambas manos, cercano al cuerpo y sin
obstruir la visión del camino, una vez terminado el transporte, se debe
descender la carga considerando la misma técnica utilizada al levantar el
material.

- Aquellos trabajadores que sufran dolencias musculo esqueléticas no deberán

realizar manejo manual de materiales.

 27 Instituto Profesional Iplacex

 SEMANA 5

Técnica de levantamiento seguro de materiales

 Medidas preventivas en el cuarto componente del modelo - A: Ambiente

El último componente del modelo es el ambiente de trabajo, el cual también concentra
una proporción importante de accidentes, este factor está relacionado con todos los riesgos
que están presentes en el entorno laboral, como por ejemplo:

- Ruido
- Vibraciones
- Temperaturas extremas (frío o calor)
- Radiaciones ionizantes y no ionizantes

 28 Instituto Profesional Iplacex

 SEMANA 5

- Contaminantes en el aire presentes en distintas formas, como humos, nieblas,
polvos y rocíos

- Mobiliario y equipamiento inadecuado para el desarrollo del trabajo
- Entre otros.

Todos estos factores se pueden encontrar solos o en combinación con otros agentes

de riesgo. Las medidas preventivas generales de los factores de riesgo presentes en el
ambiente de trabajo, son las siguientes:

- Respetar los límites máximos permitidos para los agentes de riesgos físicos,

químicos, biológicos y ergonómicos presentes en el ambiente de trabajo, según
lo establecido en el Decreto Supremo Nº 594, el cual establece las condiciones
sanitarias y ambientales básicas en los lugares de trabajo.

- Contar con lugares de trabajo limpios y ordenados, las vías o pasillos de
circulación deben estar despejados y operativos para el transito común y para
las evacuaciones en caso de emergencias.

- Mantener una iluminación acorde al trabajo a desarrollar.

- El ruido no debe sobrepasar los niveles establecidos en el decreto 594, en caso

contrario se deberán implementar las medidas de seguridad necesarias para
reducir el ruido, utilizando la ingeniería, cambio de maquinaria ruidosa,
encerramiento de faena, segregación del personal o los elementos de
protección auditiva que permitan mitigar los efectos nocivos.

- Mantener una adecuada ventilación durante toda la jornada laboral.

- El lugar de trabajo debe contar con los servicios higiénicos y sanitarios básicos

para ser utilizados por los trabajadores durante el desarrollo de la jornada
laboral.

- Las dependencias deben contar con instalaciones eléctricas en óptimas

condiciones.

- Los pasillos, áreas de trabajo y de almacenamiento deben encontrarse
adecuadamente señalizados.

- Las instalaciones deben poseer sistemas adecuados de extinción contra

incendios, acorde al riesgo existentes, pudiendo ser: extintores, red húmeda,
red seca, rociadores o sistemas complementarios contra incendios.

- Los dispositivos de seguridad deben estar ubicados en lugares de fácil y acceso

y señalizados para su rápida identificación.

- Las escaleras deben poseer pasamanos y bandas antideslizantes.

 29 Instituto Profesional Iplacex

 SEMANA 5

- Los lugares de trabajo deben tener iluminación de emergencia, en caso de corte

de la energía eléctrica.

- Los techos y las paredes deben poseer las características de seguridad
necesarias para soportar los fenómenos climáticos y los sismos.

- Los lugares de trabajo deben disponer de depósitos para eliminar la basura.

- Los mobiliarios y herramientas deben ajustarse a las características físicas de

los trabajadores, para facilitar el desarrollo del trabajo, incorporando aspectos
ergonómicos.

Modelo GEMA interrelacionado

G
GENTE

TRABAJADORES

E
EQUIPOS

MÁQUINAS

HERRAMIENTAS

M
MATERIALES

A
AMBIENTE

LABORAL

 30 Instituto Profesional Iplacex

 SEMANA 5

Las medidas preventivas presentadas, están referidas a los cuatro aspectos del
modelo GEMA, las que fueron desagregadas para su mayor comprensión. No obstante es
necesario indicar que en la mayoría de los casos, los accidentes ocurren por múltiples
factores asociados, bajo los cuales es necesario implementar medidas preventivas
combinadas, para lograr una gestión de riesgos integral.

Es importante destacar que cualquier medida preventiva que sea implementada debe
ser evaluada, esto significa evaluar el impacto que la medida preventiva midiendo a través de
indicadores estadísticos la disminución de los accidentes del trabajo o enfermedades
profesionales. La evaluación de las medidas adoptadas permite saber si efectivamente estas
tuvieron los resultados esperados.

 Toda gestión de riesgos debe incorporar la evaluación de los resultados y los

controles en todas las etapas, a fin de re direccionar aquellas medidas que no están siendo
efectivas o levantar riesgos que no fueron considerados.

 1 Instituto Profesional Iplacex

 SEMANA 6

SALUD OCUPACIONAL Y ERGONOMÍA

UNIDAD Nº III

Ergonomía

 2 Instituto Profesional Iplacex

 SEMANA 6

1.3 Uso de elementos de protección personal

Los elementos de protección personal corresponden a dispositivos de seguridad que
son utilizados por los trabajadores, esta medida preventiva se utiliza básicamente cuando no
es posible eliminar o controlar los riesgos existentes en el trabajo, estos dispositivos de
seguridad constituyen la última línea de defensa contra los riesgos y peligros, y se deben
utilizar siempre que no sea posible atacar el riesgo desde su fuente u origen, o luego de
descartar cualquier otra intervenciones, por ejemplo ingenieril, que permita controlar o reducir
el riesgo existente, puesto que estas medidas preventivas suelen ser mucho más efectivas y
eficientes.

Los elementos de protección personal se definen como cualquier dispositivo que es

destinado a ser transportado o sujetado por los trabajadores para proveerles de protección
contra uno o más riesgos de diversa naturaleza, con el objetivo de evitar contactos
accidentales con los riesgos a los que se exponen, lo que podría resultar en accidentes o
enfermedades profesionales.

Los elementos de protección personal constituyen son una barrera de protección entre

la persona y el riesgo, y su uso no elimina por si sólo el riesgo o peligro, sólo lo evita. De
acuerdo a lo anterior, los dispositivos de seguridad deben ser usados considerando las
siguientes premisas fundamentales:

- Cuando es imposible eliminar el riesgo o peligro con otras medidas preventivas.

- Cuando a pesar de haber implementado las medidas preventivas sigue

existiendo riesgo residual.

- Cuando no es factible intervenir los riesgos y peligros desde la fuente u origen.

Los elementos de protección personal brindan protección individual a los trabajadores
expuestos a distintos agentes de riesgo, los que pueden ser de origen físico, químico,
biológico y ergonómico. El uso de los elementos de protección personal se encuentran
regulados en la normativa legal vigente, específicamente en los siguientes cuerpos legales:

- Ley 16.744, que establece normas legales sobre accidentes del trabajo y

enfermedades profesionales, artículo 67°. “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. Los reglamentos deberán consultar la
aplicación de multas a los trabajadores que no utilicen los elementos de
protección personal que se les haya proporcionado.

Artículo 68°. Este artículo explicita la obligación de las empresas de
proporcionar a sus trabajadores de los equipos e implementos de protección

 3 Instituto Profesional Iplacex

 SEMANA 6

personal necesarios, no pudiendo cobrar valor alguno por ellos. En caso que
esta obligación no se cumpla por parte de los empleadores, estos serna
sancionados por el Servicio Nacional de Salud.

- Decreto 18, Certificación de calidad de elementos de protección personal

contra riesgos ocupacionales. En este decreto se indica que cualquier
aparato, equipo y elementos de protección personal deben cumplir con todas
las exigencias de calidad establecidas para estos efectos, para esto, los
dispositivos deberán certificarse a través del organismo oficial encargado para
este propósito, que corresponde al Instituto de Salud Pública (ISP), el que
tendrá dentro de sus funciones certificar, autorizar, controlar y fiscalizar a todas
las organizaciones que lo requieran.

Las pruebas a las que deberán someterse los elementos de protección personal
estarán contenidas e indicadas en las normas chilenas oficiales y en las normas
que apruebe el Ministerio de Salud.

- Decreto 594, Aprueba reglamento sobre condiciones sanitarias y

ambientales básicas en los lugares de trabajo, Párrafo IV, de los equipos
de protección personal, artículo 53 y 54°. Este cuerpo legal indica que el
empleador deberá proveer a los trabajadores, sin costo, los dispositivos de
seguridad pertinentes al riesgo al cual se exponen, además deberán considerar
las capacitaciones necesarias para su correcto uso, mantención y
funcionamiento. Además se establece que los trabajadores deberán utilizar en
forma permanente estos dispositivos de seguridad, mientras se encuentren
expuestos a riesgos laborales.

- Normas Chilenas. El instituto Nacional de Normalización (INN) es el organismo
técnico en Chile a cargo de la elaboración de las normas chilenas que regulan
distintos productos, dentro de los cuales se encuentran los elementos de
protección personal, donde es posible identificar distintas normas que
consideran aspectos tales como la materialidad de los dispositivos, resistencia,
métodos de ensayo, rotulación, especificaciones técnicas y una serie de
regulaciones para regular la calidad de estos implementos de seguridad.

La adquisición y uso de los elementos de protección personal se encuentra regulado

por la legislación chilena en material de salud y seguridad laboral, por tal motivo este aspecto
básico, debe ser considerado en cualquier gestión de riesgos de una organización, para
identificar los equipos que se deben adquirir frente a un riesgo o peligro determinado
previamente por un experto en estas materias, el cual deberá asesorar en cuanto al
dispositivo adecuado, el que deberá estar certificado, en cuanto a su uso y mantención.

Actualmente en el mercado existe una gran variedad de dispositivos de seguridad, los
cuales proveen de protección a distintas partes del cuerpo, los que para mayor comprensión
se pueden clasificar en:

 4 Instituto Profesional Iplacex

 SEMANA 6

Variedad de elementos de protección personal existentes

 Elementos de protección personal para la cabeza

El casco es un elemento de protección personal que provee de protección a la cabeza
y cráneo, cubriéndolo total o parcialmente, según necesidad asociada al riesgo existente. El
casco es uno de los dispositivos de seguridad de mayor uso, motivo por el cual existe una
gran variedad en el mercado, con características diferenciadas dependiendo del riesgo y la
protección que se desea.

Algunos de los riesgos contra los cuales protegen los cascos son los siguientes:

- Golpes por caída de materiales
- Proyección de partículas
- Salpicadura de sustancias químicas
- Riesgos electricidad

Para los ojos

Para piernas y
pies

Para brazos y
manos

Para las vías
respiratorias

Para los oídos

Para la cara

Para la cabeza

Elementos de

protección
personal

EPP

 5 Instituto Profesional Iplacex

 SEMANA 6

Para estos dispositivos de seguridad existe una Norma Chilena que regula sus
características en cuanto a la protección que entregan, la que se encuentra contenida en la
NCh 461, titulada: “Protección personal – Cascos de seguridad para uso industrial –
Especificaciones y ensayos”.

De acuerdo a esta norma, los cascos de seguridad se encuentran clasificados según

sus propiedades en clase A, B, C y D.

A continuación se indica la protección que proveen los cascos según su clase:

Clasificación de
los cascos

Descripción Protección eléctrica

Clase A

Protegen contra: impactos, lluvia, llamas,
salpicaduras de sustancias ígneas.

Soportan 15.000 V con una fuga
máxima de 8 mA y una tensión de
hasta 20.000 V.

Clase B

Protegen contra: impactos, lluvia, llamas,
salpicaduras de sustancias ígneas.

Soportan 2.200 V con una fuga
máxima de 3mA.

Clase C

Protegen contra: impactos, lluvia, llamas,
salpicaduras de sustancias ígneas.

No tienen exigencias en lo
referente a protección eléctrica.

Clase D

Protegen contra: impactos reducidos.

No presenta exigencias de
protección eléctrica.

Los cascos de seguridad también pueden ser utilizados en combinación con otros
dispositivos de seguridad, como por ejemplo con protección auditiva o facial.

 6 Instituto Profesional Iplacex

 SEMANA 6

Casco de seguridad y sus componentes

La estructura del casco se compone de un arnés interno que provee de soporte a la

carcasa del casco y permite una adecuada fijación a la cabeza. Este arnés se forma por
correas, las cuales tienen la propiedad de soportar los impactos a los cuales son sometidos.

La efectividad de cualquier elemento de protección personal va a depender del usuario
que lo utilice, para lo cual es necesario considerar lo siguiente:

- Los elementos de protección personal deben ser seleccionados de acuerdo al

tipo de riesgo existente, si este dispositivo no es seleccionado adecuadamente,
no podrá prestar la protección necesaria que se espera.

- Es necesario identificar las características anatómicas de los trabajadores que
utilizarán estos implementos de seguridad, a fin de resguardar aspectos como
la comodidad, lo que condicionará su uso, sobre todo en aquellos trabajos en
donde su uso es permanente.

- Capacitar a los trabajadores en el correcto uso de los elementos de protección
personal y en su adecuado mantenimiento y limpieza, lo que permitirá acortar la
vida útil de estos dispositivos.

- Informar a los trabajadores acerca de los criterios utilizados para dar de baja o
cambiar el dispositivo por otro, por ejemplo, en el caso de los cascos de
seguridad, estos deben ser reemplazados por otro nuevo cuando han sido
sometidos a impactos, puesto que si se sigue utilizando, estos no prestarían la
protección necesaria.

Es habitual y normal que los trabajadores experimenten algún tipo de rechazo o

resistencia al uso de los elementos de protección personal, puesto que estos equipos
muchas veces pueden ocasionar molestias al utilizarlos, ya que suponen el uso de un

 7 Instituto Profesional Iplacex

 SEMANA 6

implemento adicional al cuerpo, que en general debe ser usado durante toda la jornada
laboral, lo que ocasiona algunas limitaciones en el movimiento y desplazamiento, lo que hace
que algunas personas no los utilicen.

Además de algunas incomodidades que pueden presentarte, es necesario realizar una

mantención periódica a algunos dispositivos de seguridad, a fin de asegurar un adecuado
funcionamiento, proveyendo de una efectiva protección contra el riesgo. Estas mantenciones,
en algunas ocasiones suelen ser olvidadas por los trabajadores, ya sea por falta de tiempo u
otros motivos que derivan en el uso de un dispositivo que no está siendo efectivo debido a
que no se le ha proporcionado el cuidado necesario.

Estas causas de rechazo o resistencia al uso de los elementos de protección personal

se pueden evidenciar con frecuencia en la población trabajadora, además se adiciona un
tercer elemento a considerar, el cual tiene relación con la forma de habitual de realizar el
trabajo, específicamente referido a que algunas personas afirman que ciertas tareas las han
desarrollado por bastantes años, lo que les permite asegurar un manejo, confianza y
destreza que no deja lugar a la ocurrencia de un accidente, concepto absolutamente
equivocado, puesto que, el que no haya ocurrido ningún accidente en el paso, no quiere decir
que no pueda ocurrir un accidente en el futuro.

Es usual escuchar a los trabajadores cuando indican que nunca han sufrido

accidentes, incluso sin utilizar elementos de protección personal, en estos casos es
importante recordar que esta relación experiencia versus cero accidentes no significa
necesariamente que se mantendrá en una constante. Incluso es posible asociar la
experiencia y destreza de un trabajador con un cierto relajo en cuanto a las normas de
seguridad asociadas, lo que puede propiciar la ocurrencia de accidentes.

Independiente del análisis de las causas que ocasionan que los trabajadores no

utilicen los dispositivos de seguridad, es necesario recordar que siempre el beneficio será
mayor que las incomodidades asociadas.

Como parte de las ventajas del uso de los dispositivos de seguridad, es importante

mencionar los siguientes:

- Proveen de protección frente a riesgos específicos que no han podido ser
controlados desde su origen, siendo una alternativa simple de implementar.

- Actualmente existe una gran variedad de elementos de protección personal en
el mercado, los cuales incorporan en sus estructuras aspectos relacionados con
el confort, lo que permite dar valor agregado al producto.

- Estos dispositivos constituyen una medida preventiva económica y factible de
implementar en cualquier tipo de trabajo que se requiera.

 8 Instituto Profesional Iplacex

 SEMANA 6

 Elementos de protección personal para ojos

Los elementos de protección personal para los ojos, los protegen de variados riesgos,
como por ejemplo:

- Proyección de partículas
- Salpicadura de sustancias químicas
- Polvo en suspensión
- Radiaciones
- Entre otros.

A continuación se resumen las propiedades más relevantes de los protectores para la

vista:

Clasificación de

los lentes de
seguridad

Descripción Imagen

Contra proyección

de partículas

Este tipo de protección visual provee
protección para trabajos en donde se
generen proyecciones de partículas, al utilizar
herramientas eléctricas o manuales. Es
necesario considerar protección adicional
lateral para las gafas que prestaran
protección contra la proyección de partículas
en todas direcciones.

Contra líquidos,

humos, vapores y
gases.

Los lentes que protegen la vista contra
líquidos, humos, vapores y gases poseen un
cierre hermético para los ojos, evitando el
contacto con estos productos. Los materiales
con los cuales son fabricados son variados,
caracterizándose principalmente por sus
bordes que están en contacto con la piel, lo
que da la hermeticidad necesaria, pero por
otro lado ocasionan que por falta de
ventilación se empañen.

 9 Instituto Profesional Iplacex

 SEMANA 6

Contra radiaciones

Las radiaciones son dañinas para los ojos,
por lo cual es necesario utilizar protección
visual para aquellas tareas en donde se
utilicen, los cuales deberán tener la
composición e intensidad necesaria para
absorber los diferentes tipos de radiaciones
existentes, como las infrarrojas y
ultravioletas.

En el caso de las radiaciones ionizantes, se
utilizan lentes plomados, los que están
fabricados con plomo, material que tiene la
propiedad de absorber las radiaciones.

 Elementos de protección personal facial

También existe protección facial, la que protege completamente la cara y ojos de
quemaduras y lesiones por proyección de partículas.

Clasificación de
los protectores

faciales

Descripción Imagen

Mascaras de

soldador

Las máscaras de soldador entregan
protección al rostro y ojos. Estos elementos
de protección personal protegen contra la
proyección de partículas incandescentes que
se desprende de las tareas de soldadura,
están formados por una máscara provista de
lentes los cuales tiene la propiedad de filtrar
los rayos UV e infrarrojos.

Protectores faciales

Estos elementos de protección personal,
permiten evitar contactos accidentales por
Proyección de partículas y otros cuerpos
extraños. Son fabricados con plástico
transparente, cristal templado o pantalla de
reja metálica.

 10 Instituto Profesional Iplacex

 SEMANA 6

 Elementos de protección personal para oídos

Estos elementos de protección personal proveen de protección al sistema auditivo de

los trabajadores expuestos a ruidos, que superan los límites máximos establecidos en las
normas legales vigentes. Estos dispositivos tienen la propiedad de reducir y evitar daños
ocasionados por ruido intenso.

Existen múltiples variedades de protectores auditivos en el mercado, lo que facilita su

accesibilidad y facilidad en la búsqueda del protector más cómodo según las características
de las personas que los utilizarán.

Los protectores auditivos se pueden clasificar en:

Clasificación de
los protectores

auditivos

Descripción Imagen

Tapones

Los tapones corresponden a dispositivos de
seguridad que se insertan en el conducto
auditivo externo y permanecen fijos en ese
lugar para reducir los niveles de ruido e
incluso protegen del ingreso de polvo o
partículas pequeñas. Actualmente existe una
gran variedad de tapones auditivos en el
mercado, de diferentes materiales, formas y
tamaños, lo que permite una seleccionarlos
de acuerdo al riesgo y características
anatómicas de las personas.

Orejeras o fonos

Las orejeras o fonos corresponden a
dispositivos de seguridad de forma
semiesférica, fabricados de plástico, con
relleno absorbentes de ruido (material
poroso). Estos protectores poseen una banda
de sujeción a la cabeza que permiten
regularlos de acuerdo a la anatomía y
comodidad de cada trabajador. Con respecto
a los tapones, es importante indicar que los
fonos brindan mayor protección contra el
ruido.

 11 Instituto Profesional Iplacex

 SEMANA 6

 Elementos de protección personal para las vías respiratorias

Los elementos de protección para las vías respiratorias tienen la capacidad de brindar
protección a los trabajadores de los contaminantes presentes en el aire.

Los contaminantes que con mayor frecuencia se encuentran presentes en los

ambientes laborales son los gases, vapores y polvos. Existen una gran variedad de
elementos de protección personas para las vías respiratorias, los que se diferencian según la
protección del contaminante en particular que entregan y para lo que fueron diseñados.

Los protectores de las vías respiratorias se pueden clasifican en:

Clasificación de
los protectores de
vías respiratorias

Descripción Imagen

Máscaras
purificadoras de aire

Las máscaras purificadoras de aire tienen la
función de evitar que los contaminantes
presentes en el ambiente de trabajo ingresen
al organismo de los trabajadores. Este tipo de
protección se clasifica en dos:

- Protección con respirador y filtro para

partículas, las que brindan protección
contra cualquier material particulado, como
polvos, humos y nieblas, entro otros. Esta
mascara cuenta con un filtro que posee una
rejilla de fibras muy finas las que captan el
material particulado.

- Protección con respirador y filtro químico,
las que protegen contra gases y vapores
tóxicos. Este dispositivo utiliza filtros que
contienen productos químicos granulados
los que captan y retienen los contaminantes
del aire. Los filtros químicos más utilizados
son los de carbón activado.

Respiradores con
suministro de aire

Los respiradores con suministro de aire
corresponden a elementos de protección
personal que protegen las vías respiratorias
del ingreso de contaminantes, suministrando
aire a través de tubos que captan el oxígeno
desde una fuente no contaminada. Estos
elementos de seguridad pueden ser utilizados
para cualquier tipo de contaminante, siempre
que se asegure la provisión de aire limpio.

Respiradores con

 12 Instituto Profesional Iplacex

 SEMANA 6

suministro de aire
autónomo

Los respiradores con suministro de aire
autónomo brindan protección completa contra
gases tóxicos independiente de su
concentración. Este consiste en el uso de un
tanque portátil, que provee de oxígeno al
trabajador y puede ser transportado
fácilmente por el propio operario. El oxígeno
es suministrado dentro de un cilindro, en
donde el aire se encuentra comprimido a alta
presión, el cual se conecta a través de una
manguera a la máscara, para que el
trabajador pueda respirar.

 Elementos de protección personal para manos y brazos

Los brazos y manos corresponden al segmento del cuerpo que con mayor frecuencia
se ve expuesto a accidentes, esto debido a su intenso uso con distintos fines laborales, en
procesos y procedimientos con uso de distintos materiales, herramientas y equipos.

Los riesgos a los cuales se exponen las manos y los brazos son diversos, algunos de

ellos son:

- Cortes
- Punciones
- Abrasiones
- Quemaduras por calor y frío
- Proyecciones de partículas
- Contactos con sustancias químicas y tóxicos peligrosos
- Entre otros.

Los guantes o elementos de protección personal para manos y brazos se diferencian

en cuanto a la protección que brindan, según su materialidad, la que provee de ciertas
características especiales contra riesgos específicos generados por el trabajo a desarrollar.

También existe una amplia variedad de estos implementos en el mercado, siendo fácil
su selección, considerando aspectos de seguridad y comodidad.

 13 Instituto Profesional Iplacex

 SEMANA 6

Clasificación de
los protectores de
brazos y manos

Descripción Imagen

Guantes de goma

Este tipo de guantes es utilizado
principalmente en el desarrollo de trabajos de
arreglo e intervención de circuitos eléctricos.
Estos guantes brindan protección contra
contactos accidentales con la energía
eléctrica, siempre que se encuentren en
buenas condiciones de uso.

Guantes sintéticos

Dentro de los guantes sintéticos se
encuentran los de caucho y PVC, los que
entregan protección contra contactos
accidentales con sustancias químicas, toxicas
y peligrosas.

Guantes de malla
de acero

Los guantes de malla de acero están
elaborados por una malla con tramas finas
para ser utilizados con herramientas de corte,
estos elementos de protección personal
brindan una resistencia efectiva contra cortes,
son muy utilizados por trabajadores que
realizan faenas de corte y venta de carne,
entre otros.

 Elementos de protección personal para los pies y piernas

Las piernas y los pies son vulnerables a los accidentes producto de la caída de objetos
pesados, cortantes o de productos químicos que pueden ocasionar graves lesiones, para
evitar este contacto es necesario el uso de calzado y botas de seguridad, las que deberán
poseer ciertas características para proteger de riesgos específicos.

El calzado y botas de seguridad presentan modelos y materiales variados, dentro de

los cuales se pueden indicar los siguientes:

 14 Instituto Profesional Iplacex

 SEMANA 6

Clasificación de

los protectores de
piernas y pies

Descripción Imagen

Calzado de
seguridad

Calzado de seguridad con punta protectora:
brindan protección contra caída de objetos
pesados o cortantes, se utilizan
frecuentemente en rubros como la minería y
la construcción.

Calzado de seguridad conductor de
electricidad: están construidos para evitar la
electricidad estática, lo que evita la
producción de chispas en trabajos en donde
se utilicen materiales inflamables.

Calzado de seguridad para riesgos eléctricos:
estos zapatos se construyen con materiales
aislantes de la electricidad, no poseen
materiales metálicos, con lo que se evita la
conducción de la electricidad y contactos
accidentales.

Botas de seguridad

Las botas de goma o PVC son utilizadas para
brindar protección a las piernas y pies contra
impactos y cortes, son ampliamente utilizadas
en los rubros de construcción, laboratorios y
tintorerías.

Los elementos de protección personal constituyen una efectiva medida preventiva,
siempre que se hayan agotado todas las medidas preventivas que apuntan a eliminar o
controlar los riesgos desde su fuente, entonces, cuando no es posible intervenir en los
riesgos, se debe considerar el uso de los implementos de seguridad, como la última línea de
defensa preventiva, en donde su efectividad dependerá de las características del
implementos y del adecuado uso y mantención que le den los trabajadores.

1.4 Técnicas para evaluar riesgos ocupacionales

La evaluación de riesgos corresponde a la segunda etapa, recordemos que la primera

es la elaboración del diagnóstico en donde, a través de uso de distintas herramientas se

 15 Instituto Profesional Iplacex

 SEMANA 6

identifican todos los riesgos existentes en el trabajo, luego de levantar el diagnóstico de los
riesgos y peligros existentes es necesario realizar una evaluación de ellos, a fin de valorarlos
y priorizarlos en orden, según aquellos que sean potencialmente peligrosos y que requieran
ser abordados primeros. Posterior esta evaluación y clasificación de los riesgos, se
determinan las medidas preventivas que se implementarán para eliminar, reducir o controlar
los riesgos detectados.

Una técnica para evaluar los riesgos ocupacionales es clasificarlos en base a criterios
claros, para gestionarlos y abordados según el orden de importancia. Una adecuada gestión
de riesgos debe considerar la valoración de los peligros para poder gestionarlos
adecuadamente, estableciendo las prioridades en base a las consecuencias probables de un
riesgo potencial, de esta manera se consigue ordenar y categorizar los riesgos.

Para ordenar los riesgos según su importancia, se presentan tres clasificaciones que

pueden ayudar a gestionarlos, estableciendo criterios según su impacto y consecuencias.
Esta clasificación divide los riesgos en tres: riesgos y peligros altos, medianos y bajos.

 Riesgos y peligros altos.

Los riesgos y peligros altos son aquellos que pueden ocasionar como resultado a las
siguientes consecuencias:

- Muerte o invalidez
- Gran daño en las instalaciones, equipos, herramientas y materiales.
- Enfermedades incapacitantes

 Riesgos y peligros medianos.

Los riesgos y peligros medianos suponen consecuencias de menor impacto que los

riesgos y peligros altos, pero que de todas formas requieren de la implementación de
acciones concretas y medidas preventivas pertinentes que permitan evitarlos.

En esta clasificación considera accidentes con las siguientes consecuencias:

- Incapacidades temporales
- Daños parciales en las instalaciones, equipos, herramientas y materiales

 Riesgos y peligros bajos.

Los riesgos y peligros bajos consideran efectos menores a consecuencia de riesgos

que ocasionan accidentes. En esta categoría se pueden señalar los siguientes criterios para
clasificar un riesgo como bajo:

- Lesiones leves

 16 Instituto Profesional Iplacex

 SEMANA 6

- Daños en instalaciones, equipos, herramientas y materiales menores, que no
impiden el funcionamiento de los procesos. El trabajo se puede seguir
desarrollando de manera normal.

Para estimar de manera más objetiva la prioridad de los riesgos se puede utilizar una
herramienta denominada Valor Esperado de la Perdida (VEP), en donde se utiliza un criterio
matemático para evaluar la magnitud de los riesgos considerando dos variables:

- La consecuencia esperada
- La probabilidad de ocurrencia

Para utilizar esta herramienta se utiliza una ecuación simple, combinando las variables

indicadas:

Para utilizar esta herramienta es necesario asignar valores a la consecuencia y a la

probabilidad de ocurrencia para establecer que tan crítico puede resultar un riesgo en
particular. La finalidad es abordarlos según su potencialidad de gravedad y ocurrencia y
gestionarlos identificando las medidas preventivas más adecuadas.

A continuación se ejemplifica la forma de calcular el valor esperado de la perdida con

el siguiente ejemplo:

VEP = C x P

En donde C es la consecuencia, que significa la magnitud o
gravedad que genera un riesgo y P es la probabilidad que el
riesgo desencadene un accidente.

 17 Instituto Profesional Iplacex

 SEMANA 6

(C)

Consecuencia

Valor Riesgo

Criterio

4 Alto

- Muerte
- Incapacidades permanente
- Grandes daños en las instalaciones

2

Mediano

- Incapacidades temporales
- Daños parciales

1

Bajo

- Lesiones leves
- Daños menores

(P)

Probabilidad

Valor Riesgo

Criterio

4 Alto

- Una vez en 100 exposiciones

2

Mediano

- Una vez 1.000 exposiciones

1

Bajo

- Una vez en 10.000 exposiciones

Matriz de valores esperados de la pérdida (VEP)

C

Consecuencia

Alto 4x4= 16 4x2=8 4x1=4

Mediano 4x2= 8 2x2=4 2x1=2

Bajo 1x4= 4 1x2=2 1x1=1

 Alto Mediano Bajo

 P
Probabilidad

VEP
Nivel de criticidad del

riesgo

Color asignado según
criticidad

16

- Altamente crítico

8

- Crítico

2 a 4

- Moderado

1

- No crítico

 18 Instituto Profesional Iplacex

 SEMANA 6

Con las matrices y los valores establecidos, es posible establecer la criticidad de un
riesgo. Un ejemplo de esto es el siguiente caso:

Un operario de una carnicería realiza distintas labores durante el día, dentro de las

cuales debe cortar la carne en trozos pequeños para su venta, para lo cual ocupa una
máquina eléctrica de corte, la que posee una sierra que gira a gran velocidad para cortar
carne y hueso. Durante una jornada laboral de 8 horas, el trabajador corta aproximadamente
80 trozos de carne. El trabajador no utiliza los guantes de malla de acero y se estima que
frente a un contacto accidental podría existir una lesión permanente, como la amputación de
un dedo, la mano o una parte de ella.

Según el caso presentado, la consecuencia en caso de accidente puede ser una

amputación, que corresponde a una incapacidad permanente, a la cual se le asigna un valor
de 4, que corresponde a un riesgo alto.

La probabilidad de ocurrencia del accidente está dada por la cantidad de cortes que

realiza, los que son menos de cien, por lo que se le asigna el valor 4, alto riesgo de
probabilidad de ocurrencia.

Con estos valores se calcula el valor esperado de la perdida, es decir:

Lo que significa que el valor de resultado 16, corresponde a una tarea altamente

crítica.

Esta herramienta es de gran utilidad para estimar la criticidad de los riesgos,

identificando las probables consecuencias y las veces que la tarea o proceso se realiza
durante el desarrollo de la jornada. De esta manera es posible aplicar este cálculo a todos los
riesgos identificados, a fin de evaluarlos y valorarlos, para ordenarlos y gestionarlos según
prioridad.

1.5 Exámenes de laboratorio de control de riesgos biológicos, físicos y químicos

Los exámenes de laboratorio también constituyen una medida preventiva, estos

pueden ser aplicados a trabajadores expuestos a diferentes tipos de riesgos, los que pueden
ser químicos, físicos y biológicos.

El examen se realiza para conocer la concentración de una sustancia o tóxico en el

organismo y también para conocer si existen efectos negativos o daños en las personas. Con

VEP = 4 x 4
VEP = 16

 19 Instituto Profesional Iplacex

 SEMANA 6

los resultados de los exámenes es posible evaluar la adopción de las distintas medidas
preventivas, enfocadas a evitar daños en la salud de las personas.

Riesgo físico

Examen de control

Ruido

- Audiometría tonal La audiometría tonal es un examen de

control en donde se evalúa la capacidad auditiva del
trabajador, esto se mide al estimular el oído con sonidos
diferentes para identificar el umbral de audición.

Radiaciones ionizantes

- Evaluación de alteraciones del número de células en la

sangre.
- Evaluación de la alteración de los cromosomas.

Fatiga visual

- Examen visual completo :
- Visión cercana y lejana
- Astigmatismo
- Capacidad de enfoque
- Coordinación ocular
- Percepción de profundidad
- Percepción cromática
- Estrabismo

Hipotermia e Hipertermia

- Hemograma
- Sedimento de orina
- Estudio de líquidos
- Estudio de heces
- Radiografía de tórax

Riesgo químico

Examen de control

Contaminantes químicos

- Evaluación biológica de orina, sangre, aire exhalado y

uñas.

- Evaluación de la concentración ambiental del químico en el

aire a través de un muestro y análisis.

- Se pueden utilizar tubos colorimétricos, bombas de

muestro personal, borboteadores, entre otros.

 20 Instituto Profesional Iplacex

 SEMANA 6

Riesgo biológico

Examen de control

Contaminantes biológicos

- Muestras y análisis de sangre

- Control serológico

- Muestras y análisis de orina

 21 Instituto Profesional Iplacex

 SEMANA 6

2. DESCRIPCIÓN DE LOS PUESTOS DE TRABAJO Y
ERGONOMÍA

La ergonomía esta intrínsecamente ligada al ámbito laboral, puesto que en cada

puesto de trabajo existe una interacción hombre – máquina – entorno. Esta interacción se da
en cada proceso o tarea desarrollada, en la cual es posible identificar aspectos ergonómicos,
tanto como factores de riesgo o como medidas preventivas.

Actualmente la ergonomía como ciencia ha cobrado mayor relevancia, esto, debido a

que los requerimientos básicos de seguridad están de alguna manera abordados en su
totalidad, siendo entonces la ergonomía un desafío para integrar aspectos de seguridad con
comodidad, que en definitiva apunta al mismo objetivo de la prevención de riesgos, evitar
dolencias, accidentes, molestias y adaptar el trabajo al hombre, evitando múltiples problemas
asociados, que no solo tienen relación con el confort, sino también con el bienestar, tanto
físico como mental.

En algunos casos se tiende a pensar que la ergonomía sólo se centra en resolver

situaciones de incomodidad relacionadas con puestos de trabajo en oficinas, concepto
erróneo, puesto que la ergonomía va más allá de los aspectos netamente físicos asociados
al trabajo, también se ocupa de aspectos organizacionales, en donde se han establecido
ciertos factores que causan trastornos a nivel mental y físico, que pueden ocasionar
enfermedades profesionales.

La ergonomía por tanto, no está supeditada sólo a la evaluación de puestos de

trabajos, sino que aborda distintos factores de riesgo de manera integral, pudiendo ser
utilizada como herramienta preventiva en todos los rubros y trabajos existentes, para lo cual
existen herramientas especializadas que permiten identificar, evaluar y adoptar controles
ergonómicos para lograr el objetivo central de adaptar el trabajo al hombre y no esperar que
el hombre se adapte al trabajo.

2.1 Concepto de ergonomía

La ergonomía es una ciencia multidisciplinaria que tiene como objetivo central
comprender de manera integral las interacciones del hombre con el trabajo, esta ciencia
busca adaptar el trabajo al hombre, para lo cual es necesario analizar los sistemas
involucrados en la actividad laboral, a fin de aumentar la productividad, la calidad y la
seguridad, haciendo más armónica la relación hombre – trabajo.

La palabra ergonomía proviene del griego (ergon= trabajo y nomos = ley Natural),

designa un campo científico que tiene como objetivo el estudio del hombre y de sus
interacciones con los elementos constituyentes de un sistema de trabajo determinado.

 22 Instituto Profesional Iplacex

 SEMANA 6

La ergonomía como ciencia multidisciplinaria utiliza otras áreas de estudio para su
desarrollo, como la ingeniería, medicina, psicología, kinesiología, antropometría, diseño
industrial, anatomía, sociología, entre otras. El uso de estas ciencias combinadas, permite
obtener soluciones integrales a problemas de origen multifactorial, bajo este enfoque es
posible identificar factores de riesgos físicos, mentales y ambientales.

Para comprender el campo de acción de la ergonomía, es necesario identificar

algunas demandas o exigencias que las tareas les imponen a los trabajadores, las cuales se
clasifican en cuatro:

Demandas o exigencias del trabajo

La carga global de trabajo tiene relación con el costo que tiene para una persona el
realizar o desarrollar su trabajo

 Exigencias físicas

La carga o exigencia física es el costo que tiene para una persona el realizar el

trabajo, respondiendo a las demandas físicas de la tarea. Las exigencias físicas son:

Exigencias

Físicas

- Posturas
- Movimientos
- Fuerza
- Desplazamientos

Exigencias

mentales

- Cognitiva
- Afectiva

Exigencias

ambientales

- Ruido
- Equipamiento
- Temperatura
- Vibraciones
- Iluminación

Exigencias

organizacionales

- Cultura organizacional
- Políticas de gestión de personas
- Estilos de gestión y liderazgo
- Normas y procedimientos
- Organización del trabajo

 23 Instituto Profesional Iplacex

 SEMANA 6

- Sobre esfuerzos osteoarticulares.
- Sobre esfuerzos musculares.
- Fatiga física
- Dolor
- Aumento de la frecuencia cardiaca
- Aumento en el consumo de oxígeno.
- Aumento de sudoración
- Lesiones musculares,
- Lesiones tendinosas o discales.
- Incapacidad de movimiento y funcionalidad

 Exigencias mentales

Las exigencias mentales corresponden a las demandas afectivas y cognitivas del

trabajo.

La exigencia mental cognitiva está asociada al conocimiento, especialmente referida a

aspectos como el comprender, procesar y elaborar información necesaria en el trabajo,
también supone el uso de ciertas capacidades de orden psicológico, como por ejemplo, el
nivel de concentración, grado de atención en la tarea, tiempos de reacción frente,
coordinación, etc.

La exigencia mental afectiva está asociada principalmente a las emociones, a los

estados de ánimo, los sentimientos que generan los contenidos del trabajo, la toma de
decisiones, la rutina, el dinamismo, la autonomía, las relaciones interpersonales, etc. En
general corresponde a la percepción, motivación y satisfacción o desagrado que el trabajo le
genere a una persona.

 Exigencias ambientales

Las exigencias ambientales corresponden a todos los factores presentes en el entorno
de trabajo que pueden favorecer o afectar el trabajo, estos factores ambientales son los
siguientes:

- Ruidos
- Iluminación
- Temperaturas
- Vibraciones
- Mobiliario y equipamiento
- Maquinarias
- Etc.

El ambiente físico y las condiciones de trabajo conforman las exigencias ambientales,

de las cuales algunas se encuentran reguladas en la legislación nacional y otras son
adaptadas.

 24 Instituto Profesional Iplacex

 SEMANA 6

 Exigencias organizacionales

Las demandas organizaciones corresponden a las exigencias que impone el
empleador, en cuanto a la organización del trabajo, lo que puede facilitar o hacer más
dificultoso el desarrollo del trabajo, esta exigencia organizacional considera los siguientes
elementos:

- Organización jerárquica (vertical u horizontal)
- Normas de la organización
- Procedimientos establecidos
- Clima laboral
- Cultura organizacional (es la forma en como se hace el trabajo en una

organización determinada)
- Valores
- Sistema de gestionar el trabajo y los procesos
- Estilos de liderazgo
- Estilos de supervisión

La ergonomía se trata de percibir los estímulos del ambiente que rodean al trabajador,

para distinguir aquellos factores que en su totalidad conforman un proceso en un puesto de
trabajo determinado, para percibir estos estímulos es necesario observar e incluso
implementar el doblaje, es decir, pasar de ser un observador a realizar el trabajo para
conocer y vivir las exigencias y demandas reales que esto significa, de esta manera es
posible comprender por qué las personas trabajan de cierta forma.

El doblaje significa sentir y vivir el trabajo de otro, para tener un entendimiento integral

y completo de la tarea que se desea evaluar, esta es la forma más completa de analizar un
proceso y los factores de riesgo ergonómicos asociados, para realizar una intervención
ergonómica, la que debe considerar esencialmente los siguientes objetivos:

- Mejorar las condiciones de trabajo de las personas, logrando adaptar el trabajo

al hombre y en segunda instancia adaptar al hombre al trabajo.

- Conseguir que el sistema de trabajo, cualquiera que sea, tenga un rendimiento
óptimo, identificando los factores de riesgo del trabajo que hagan reducir su
rendimiento o que causen daños.

- Implementar las respectivas medidas preventivas que se desprendan de la

evaluación de los factores de riesgo.

2.2 Ambiente laboral como fuente de estrés: temperatura, ventilación, luz,
contaminación

La ergonomía considera el sistema hombre – máquina como parte integrante del
entorno en donde se realiza el trabajo, no como un sistema aislado, por tal motivo es
esencial considerar una interacción constante de estos tres elementos, puesto que no es

 25 Instituto Profesional Iplacex

 SEMANA 6

posible realizar una evaluación ergonómica aislada, sin contemplar los múltiples factores
presentes en el entorno laboral, que pueden favorecer o perjudicar el desarrollo de una tarea.

La ergonomía por lo tanto busca identificar los sistemas de trabajo, considerando el
entorno en sus dimensiones físicas, organizacionales, legales, etc.

Las características físicas del entorno corresponden a:

- Nivel y tipo de iluminación
- Temperatura
- Ruido
- Ventilación
- Entre otros.

El ambiente laboral o factor de demandas ambientales como se denomina en

ergonomía puede ser un factor de estrés adicional a las exigencias de la tarea, imaginar un
trabajo con alta carga mental y cognitiva, sin las condiciones adecuadas puede
desencadenar graves accidentes, estos factores físicos o del entorno aparte de constituir
condiciones de riesgo pueden afectar de manera permanente el desarrollo del trabajo.

Las condiciones de seguridad del entorno laboral pasan a ser parte del sistema de

trabajo, en donde debe existir armonía entre los recursos disponibles para realizar el trabajo
y los recursos personales de los propios trabajadores. De esta manera existirá un equilibrio,
en donde no se realizarán esfuerzos adicionales ni se expondrá la salud de las personas
para conseguir un objetivo.

Las condiciones del entorno, básicamente referida a los agentes de riesgo físicos y

químicos, se encuentran reguladas en el Decreto Supremo Nº 594, en donde se establecen
los parámetros máximos y mínimos para cada agente de riesgo, los cuales pueden aportar
positivamente al desarrollo del trabajo o negativamente cuando las condiciones básicas no
se cumplen.

En general es importante indicar que cualquier condición adversa, ya sea que se

encuentre regulada o no en la normativa legal vigente, puede ser un agente estresor que
afecte la calidad y desarrollo del trabajo, generando un esfuerzo adicional de las personas
por realizar su trabajo en condiciones no aptas, este esfuerzo por los trabajadores de
adaptarse al trabajo y sus condiciones es inadecuado, recordando el concepto y enfoque de
la ergonomía, es el trabajo el que debe ser adaptado al hombre, básicamente evitando
estresores en el entorno y otros derivados de factores organizaciones, para conseguir un
equilibrio armónico, que conjugue la seguridad, con la calidad y la ergonomía.

 26 Instituto Profesional Iplacex

 SEMANA 6

3. CONCEPTO DE EXAMEN PRE-OCUPACIONAL Y
OCUPACIONAL: OBJETIVO Y PREVENCIÓN DE RIESGOS

El trabajo puede ser causa de deterioro de la salud de las personas, esto, debido a la

exposición a factores de riesgo de distinta naturaleza y en diversas concentraciones lo que
sumado al tiempo o periodo de exposición, los que pueden ser meses o años, pueden
desencadenar el desarrollo de múltiples enfermedades de origen laboral.

Con el objetivo de monitorear el estado de salud de las personas e impedir que se

enfermen, existen los exámenes pre ocupacionales y los ocupacionales. Cada uno de estos
exámenes tiene un propósito distinto.

Los exámenes pre ocupacionales son aquellos análisis que se realizan como parte

del proceso de selección a las personas, previo al desarrollo del trabajo, estos exámenes
buscan seleccionar las personas más aptas e idóneas para un trabajo en particular,
generalmente se realizan estos análisis considerando las demandas físicas o mentales de
una tarea específica, características que deben ser pesquisadas a través de pruebas que
lleguen a determinar los candidatos más aptos para el cargo.

Por ejemplo, para trabajos que se desarrollan en altura, se exige un examen

denominado altura geográfica, en donde se busca con distintos exámenes identificar si la
persona posee las características físicas y de salud compatibles con el cargo, con esto se
asegura que la persona podrá ser capaz, de acuerdo a sus capacidades físicas, de enfrentar
el trabajo sin que esta enferme o su organismo colapse. Si no se realizara este examen, lo
más probable es que muchas personas no aptan sufran de alzas de presión, que les impida
trabajar.

Los exámenes pre ocupacionales son diversos, dependiendo de la naturaleza del

trabajo para el cual se requiere realizar la selección de personas, otro ejemplo de esto es el
caso de trabajos que requieren de una alta demanda mental, por ejemplo, concentración y
respuesta, como los controladores de tráfico aéreo, a quienes se les somete a pruebas
psicológicas exhaustivas para identificar su nivel de concentración mental, este tipo de
trabajo es altamente complejo, un error del controlador aéreo puede costar muchas vidas,
motivo por el que sólo aquellas personas con las capacidades necesarias pueden ejercer
este tipo de tareas.

Los exámenes pre ocupaciones son herramientas preventivas, puesto que permiten

evitar riesgos innecesarios, seleccionando, como ya se ha indicado, a los trabajadores de
acuerdo a sus aptitudes, tanto físicas como mentales. También es importante destacar que
estos exámenes permiten evitar que alguna patología en particular se agrave, las personas
que poseen enfermedades de base como la hipertensión, sordera, depresión, u otras podrían
generar cuadros agudos si se las expone a distintos agentes de riesgo que agraven su
condición.

 27 Instituto Profesional Iplacex

 SEMANA 6

Los exámenes ocupacionales son aquellos que se realizan a los trabajadores para
determinar y descartar daños en la salud por la exposición a los agentes de riesgo existentes
en el trabajo. Estos exámenes deben ser realizados con la frecuencia y periodicidad
necesaria, a fin de monitorear permanentemente el estado de salud de las personas y tomar
las medidas preventivas, para los casos en donde exista daño.

Una medida preventiva a considerar cuando un trabajador presenta daños en su

salud, es evaluar el cambio de actividad a otra en donde no se exponga al riesgo que le
ocasionó el daño.

Los exámenes ocupacionales en sí mismos son medidas preventivas que permiten

conocer si los riesgos se encuentran debidamente controlados, esto quiere decir, que
aplicando los controles adecuados, no debiesen afectar la salud de las personas, de lo
contrario, se deben reevaluar los controles existentes y modificarlos o complementarlos por
otros más efectivos.

