

 1Instituto Profesional Iplacex

TÉCNICAS DE LA PREVENCIÓN

UNIDAD I

TRABAJO Y SALUD

 2Instituto Profesional Iplacex

1. EL TRABAJO Y LAS TÉCNICAS DE LA PREVENCIÓN DE LA SALUD

 El trabajo y las técnicas de la prevención de la salud, son aspectos de interés a
estudiar, toda vez que se reconocen estas temáticas en cuanto a su impacto en la calidad de
vida laboral de las personas, en el desempeño diario de las tareas a desarrollar, en la
productividad de las organizaciones, en la calidad de los productos y servicios, y en el
abordaje integral de la seguridad, vista desde la perspectiva de las ciencias y estrategias
asociadas, las que en su conjunto aportan a establecer una cultura integral en prevención de
riesgos.

1.1 El concepto de salud y su enfoque al ámbito laboral

• Salud

 Al analizar el concepto de salud, podemos identificar diversas definiciones,
dependiendo de las distintas perspectivas o ámbitos bajo las cuales se aborde la definición.
Por ejemplo, es muy común identificar el concepto de salud, con una condición particular del
estado en el que se encuentra el cuerpo humano. En muchas ocasiones se tiende a asociar
la salud, con el no padecimiento de alguna patología o enfermedad, la que podría afectar de
manera parcial o total al organismo.

 Al repasar otras definiciones, encontramos el concepto salud, referido al área mental,
área que ha sido ampliamente explorada por expertos en el tema, y que ha cobrado especial
relevancia en los tiempos actuales, debido principalmente al aumento de las patologías del
orden mental, tales como el estrés laboral, entendiendo que esta afección surge a raíz de la
exposición a las altas demandas de trabajo, sobre todo cuando la capacidad de control del
individuo expuesto es baja. También se produce cuando existe un desequilibrio entre un alto
esfuerzo, en cuanto a las demandas y obligaciones que generan las tareas del trabajo y
cuando las remuneraciones son bajas, sin existir recompensas de por medio.

 Las depresiones son otro tipo de variantes en las patologías del orden mental, que
surgen de las alteraciones del estado de ánimo, acompañadas de otros síntomas. Al
ahondar en lo específico, el burnout o síndrome del quemado, es una patología relativamente
menos explorada, pero en aumento, la cual se define como la sensación de fracaso y
agotamiento, derivada de una sobrecarga de exigencias de energía, recursos o fuerza
espiritual.

 Sin duda, las definiciones acerca del concepto salud son múltiples, su pertinencia
dependerá en gran medida del ámbito de acción en particular que se desee estudiar y
profundizar. En el ámbito físico o corporal, esta estará dada por el intercambio equilibrado
entre los procesos químicos y biológicos de un individuo con respecto al medio. Y en cuanto
a la salud mental, estará dado por el bienestar psicológico y emocional.

 3Instituto Profesional Iplacex

• La salud desde el enfoque laboral

 La salud mirada desde la perspectiva laboral, representa un ámbito importante a
considerar, puesto que la fuerza laboral, representa la productividad, la cual puede verse
mermada si coexiste con ambientes de trabajos inseguros y riesgosos.

La salud, vista desde el enfoque laboral, no sólo está supeditada al ámbito de
responsabilidad individual de las personas, como entes productivos, sino también está
estrechamente vinculada con las organizaciones o lugares de trabajo, los cuales tienen la
obligación, tanto legal como ética, de resguardar la salud de las personas, proveyendo
lugares de trabajo libres de riesgos o ambientes con riesgos controlados, a fin de resguardar
la integridad física y bienestar general de los trabajadores.

 La Organización Mundial de la Salud (OMS) ha establecido una definición integral del
concepto salud, la que ha sido ampliamente aceptada y utilizada en este campo, que indica
lo siguiente:

 “La Salud es el completo estado de bienestar físico, psíquico y social de un individuo
y no sólo la ausencia de enfermedad de un individuo integrado y funcionando en su
sociedad”.

• El concepto de Calidad de Vida laboral

 La calidad de vida laboral, se puede entender como un proceso dinámico y continuo,
centrado en los ámbitos que favorecen y promueven la satisfacción de los trabajadores,
otorgándoles oportunidades de desarrollo y bienestar personal y laboral, y participación en el
fortalecimiento de sus ambientes de trabajo.

 En este sentido, la calidad de vida, puede ejercerse en las organizaciones o lugares
de trabajo en distintas modalidades, atendiendo a las necesidades básicas como punto de
partida, e incorporando estrategias diferenciadas de acuerdo al enfoque en las iniciativas que
se requieran promover.

 En la búsqueda del bienestar y satisfacción laboral de los trabajadores, la calidad de
vida laboral puede ser integrada como un tema de interés e incorporada a los planes de
trabajo de las empresas, donde el foco, puede ser, por ejemplo:

- El Desarrollo Personal y Laboral. Potenciando las competencias laborales a través del
perfeccionamiento continúo de los trabajadores.

 4Instituto Profesional Iplacex

- La promoción de estilos de vida saludable. Propiciando el desarrollo y fortalecimiento
de aquellas conductas y estilos de vida que conducen al bienestar físico, mental y
social.

- Las iniciativas recreativas. Contribuyendo a la salud física y mental de los

trabajadores, favoreciendo la integración y los buenos ambientes laborales.

 A modo de ejemplo, muchas organizaciones en nuestro país han incorporado las
denominadas “Pausas Activas”, las cuales buscan mejorar el estado físico y la preparación
para enfrentar el desarrollo del trabajo, compensando con ejercicios focalizados el desgaste
físico de los trabajadores.

Pausas activas

- Los reconocimientos e incentivos. El reconocimiento de los equipos de trabajo
destacados por implementar prácticas asociadas a la generación de buenos
ambientes laborales contribuye al desarrollo y la satisfacción laboral.

1.2 Personas y ambiente de trabajo

 En prevención de riesgos existe una metodología denominada GEMA, sigla que
corresponde o que se define como la interacción de las personas en su ambiente de trabajo,
clasificándolo en 4 ámbitos de acción:

 5Instituto Profesional Iplacex

Gente
e

Equipo
Material

Ambiente

- G Gente
- E Equipos
- M Material
- A Ambiente

 El concepto GEMA se puede utilizar en cualquier lugar de trabajo, donde convergen e
interactúan permanentemente estos cuatro factores.

Concepto GEMA

• Gente

 El primer elemento denominado “Gente”, se refiere a las personas que realizan o
desarrollan labores o tareas en un trabajo determinado, las cuales difieren entre ellas, al
poseer distintas culturas, formación educacional, profesional y condición física, lo que
condicionará su forma de afrontar las tareas en el ámbito laboral.

 El elemento humano, visto desde la interacción con el medio o entorno laboral, es el
principal factor causante de accidentes. Condición en particular que será profundizada más
adelante.

 6Instituto Profesional Iplacex

• Equipos

 Los “Equipos”, reúnen a las herramientas, maquinarias e instalaciones con las cuales
interactúan los trabajadores, a las cuales también se les ha atribuido una alta ocurrencia de
accidentes, lo que ha generado la necesidad de elaboración de procedimientos y normas
seguras de operación, creación de normativas legales de regulación y entrenamiento para
uso y funcionamiento. Es importante destacar, que de acuerdo a los rápidos avances en las
tecnologías modernas, se van incorporando al mismo tiempo nuevos riesgos.

• Material

 El “Material” o materias primas que los trabajadores utilizan para el desarrollo de sus
tareas, también constituye un factor de riesgo y ocurrencia de accidentes, por ejemplo en
tareas de elaboración de pinturas, donde las materias primas son productos químicos, los
cuales son altamente perjudiciales para la salud de los trabajadores, sino se siguen las
normas de seguridad establecidas en su uso.

• Ambiente

 El “Ambiente” o entorno físico que rodea a los trabajadores, constituye el último
elemento de la metodología GEMA, en él se incluyen las instalaciones, el aire que se respira,
el ruido existente, la iluminación, etc.

 Si la prevención de riesgos no se considera en cada uno de los elementos que
conforman el GEMA, pueden ocurrir los accidentes. El evitarlos es parte de una gestión
exitosa en seguridad, incorporada a todos los ámbitos del trabajo.

• Organización del trabajo y su impacto en la salud y seguridad

 Como se explicó en el modelo GEMA, los lugares o ambientes de trabajo, contribuyen,
positivamente, proporcionando lugares seguros a los trabajadores, o negativamente
favoreciendo la ocurrencia de accidentes.

 La normativa legal vigente contribuye regularizar los ambientes laborales, en cuanto a
la estandarización de una serie de aspectos, tales como infraestructura, iluminación,
condiciones sanitarias y ambientales básicas en los lugares de trabajo, a través del Decreto
Supremo N°594.

 7Instituto Profesional Iplacex

1.3 Riesgos y su clasificación

• Concepto de riesgo

 La definición formal proporcionada por los textos, indica que los riesgos son la
probabilidad de ocurrencia de algún evento no deseado, en esta línea, y desarrollando más
ampliamente el concepto, el o los riesgos, se encuentran presentes en todo momento, y son
parte de nuestra vida diaria, no quedando supeditados sólo al ámbito laboral.

 Esta afirmación se puede ejemplificar de manera simple: cuando una persona se
levanta por la mañana, desde ese momento, e incluso al dormir, se encuentra expuesta a
uno o más riesgos, por ejemplo, de ser sorprendida y asaltada por algún antisocial, de caerse
en el baño, producto del piso mojado luego de haberse bañado, de quemarse con líquido
caliente al derramar una taza de té, ser atropellada al salir de su casa con dirección al trabajo
por un conductor ebrio, etc.

 La variedad de riesgos a los cuales nos encontramos expuestos es múltiple, y están
presentes en todo momento, aunque es bastante deseable, es imposible pretender eliminar
todos los riesgos existentes, puesto que cada actividad genera un riesgo, cada creación
nueva incorpora riesgos, cada acción realizada presenta riesgos. Frente a esta realidad nos
queda discriminar aquellos riesgos altos, de aquellos que son inocuos, o que no producirán
efectos destructivos o negativos, o que estos efectos serán reducidos.

 En términos de seguridad en el trabajo, la literatura describe e indica la forma de
ponderar los distintos riesgos laborales, con el propósito de, principalmente eliminarlos, luego
controlarlos o finalmente identificarlos.

 En seguridad, eliminar el riesgo es la meta deseada, no obstante, el sentido de
realidad indica que sólo algunos riesgos se pueden eliminar. Eliminar un riesgo en el trabajo,
significa que deja de existir la probabilidad de ocurrencia de un evento deseado, entendiendo
como “evento no deseado” un accidente, por ejemplo: un trabajador que debe desplazarse
por las instalaciones de su lugar de trabajo, trasportando material pesado en sus brazos,
puede caer producto de las irregularidades del piso. Al nivelar o emparejar el piso, se elimina
el riesgo de caída, por esa causa, aunque el trabajador pudiese caer por otros motivos.

 Controlar el riesgo es el paso siguiente, cuando no es posible eliminar un riesgo,
debemos pasar a la fase siguiente, que dice relación con controlarlo. Lo anterior significa
asumir el riesgo, pero incorporando elementos que puedan minimizar los efectos negativos
en caso de ocurrencia de un accidente, por ejemplo: en una barraca de madera, un
trabajador utiliza una máquina cepilladora para quitar las astillas en la madera, la interacción
del trabajador con la máquina genera un riesgo alto (por los efectos negativos en caso de
contacto con la máquina), pero si a esta máquina se le incorpora en su diseño algún
mecanismo de protección, que impida el contacto físico del operario, se podría decir que este
riesgo está controlado.

 8Instituto Profesional Iplacex

 Cuando no es posible eliminar o controlar el riesgo, se debe identificar, señalándolo a
través de diferentes elementos, con el propósito de que las personas adviertan el peligro y
tomen las debidas precauciones. Por ejemplo: los tableros de electricidad no se pueden
eliminar de las empresas, son necesarios para el funcionamiento de los equipos y
maquinarias eléctricas y para una adecuada iluminación en los lugares de trabajo, sin
embargo, como el contacto directo con la energía eléctrica constituye un riesgo alto, se
puede controlar, con el uso de cajas o gabinetes protectores de los cables y conectores con
energía eléctrica, identificando además este riesgo con señalética que indique acerca del
peligro de contacto eléctrico.

Señalización del riesgo

 Al ampliar el concepto a riesgo aceptable, se está utilizando el término para describir
un riesgo que ha sido reducido a tal nivel, que puede ser perfectamente tolerado por la
empresa y sus trabajadores, lo que quiere decir que la organización, respetando sus
obligaciones legales y su propia política de seguridad, ha minimizado el riesgo, convirtiéndolo
en tolerable.

 Un riesgo aceptable puede ser por ejemplo, en un jardín infantil, que los niños se
caigan, esta situación no sólo tiene que ver con el estado de los pisos u con otra condición
del entorno, sino que responde más bien al grado de desarrollo de los niños pequeños, los
cuales se encuentran en proceso de aprender a caminar, y esta acción conlleva a un riesgo
de caída, el cual es aceptable, porque se entiende que parte de su desarrollo.

• Concepto de peligro

 9Instituto Profesional Iplacex

 Generalmente se tiende a utilizar los conceptos de riesgo y peligro como si tuviesen el
mismo significado, sin embargo, su alcance es distinto, como ya se mencionó, el riesgo es la
probabilidad de ocurrencia de un evento no deseado (accidente), y el peligro, se puede
definir como la fuente, situación, o acto, con potencial de dañar en términos de lesiones a las
personas o provocar enfermedad, o una combinación de estos.

 Un peligro puede ser por ejemplo, un balcón de un departamento sin malla protectora,
puesto que el espacio sin protección, genera riesgo de caída. Riesgo en tanto, sería la acción
de utilizar el espacio del balcón, sin la prudencia necesaria, lo que podría causar riesgo de
una caída.

 A continuación se indican los tipos de peligros de acuerdo a la clasificación de la
Norma ANZI

 A continuación se cita un listado correspondiente a los peligros estandarizados de
acuerdo a la norma Americana ANSI, American National Standards Institute.

Tipos de peligros según NORM ANSI

1 Caída a diferente nivel

2 Caída al mismo nivel

3 Contacto con objeto caliente

4 Contacto con fuego

5 Contacto con electricidad

6 Contacto con objeto cortante

7 Contacto con objeto punzante

8 Contacto con sustancia química

9 Golpeado con objeto o herramienta

10 Golpeado por objeto

11 Golpeado contra objetos o equipos

12 Choque por otro vehículo

13 Choque contra elementos móviles

14 Choque contra objeto o estructura fija

15 Atropamiento por objeto fijo o en movimiento

16 Atropamiento entre objetos en movimiento o fijo y en movimiento

17 Exposición a polvo

18 Exposición a gases

19 Exposición a vapores

20 Exposiciones a rocíos

21 Exposiciones a nieblas

22 Exposición a humos metálicos

23 Exposición a radiaciones Ionizantes (Rayos X, alfa, beta, gama)

 10 Instituto Profesional Iplacex

24 Exposición a radiaciones infrarrojas

25 Exposición a radiaciones Ultravioletas

26 Exposición a agentes biológicos (bacterias, hongos, etc.).

27 Exposición a calor

28 Exposición a frío

29 Exposición a ruido

30 Exposición a vibraciones

31 Exposición a presiones anormales

32 Inmersión

33 Sobreesfuerzo por manejo manual de materiales

34 Sobreesfuerzo por movimiento repetitivo

35 Sobre tensión mental y psicológica

36 Sobre tensión física

37 Incendio

38 Explosión

39 Causado por terceras personas

40 Causado por animal o insecto

41 Atropello

42 Intoxicación por alimentos

43 Otros especificar

• Clasificación de los riesgos laborales

 En los ambientes laborales pueden encontrarse variados tipos de riesgos, los cuales,
para buen entendimiento, análisis y estudio, se han clasificado en las siguientes categorías:

o Riesgos químicos. Los que incluyen:

- Gases y vapores aerosoles
- Polvos
- Humos
- Nieblas
- Rocíos

o Riesgos físicos. Los que incluyen:

- Ruido
- Vibraciones
- Presiones anormales
- Temperaturas extremas (frío y calor)
- Radiaciones ionizantes y no ionizantes

 11 Instituto Profesional Iplacex

- Iluminación deficiente

o Riesgos biológicos. Los que incluyen:

- Virus
- Bacterias
- Hongos
- Parásitos
- Sustancias alergénicas

 Los riesgos psicosociales y ergonómicos son agentes de riesgos relativamente
nuevos, los cuales se pueden encontrar en numerosos lugares de trabajo y que afectan en
forma los cuales han sido incorporados a la clasificación existente.

o Riesgos psicosociales. Los que incluyen:

- Estrés laboral
- Enfermedades cardiovasculares
- Enfermedades respiratorias
- Enfermedades inmunitarias
- Enfermedades gastrointestinales
- Enfermedades mentales, entre otras.

o Riesgos ergonómicos. Los que incluyen:

- Movimientos repetitivos
- Posturas forzadas
- Sistema de turnos
- Carga física y metal de la tarea

1.4 Accidentes e impacto en la salud de las personas

 Los accidentes son considerados un problema de salud. De acuerdo a estudios
realizados, los accidentes representan la tercera causa de muerte en la población adulta y
son la principal causa de muerte en la población infantil.

 De acuerdo al estudio de la proporción de accidentes realizado por Frank Bird, en
1969, se explica en términos simples, que por cada 600 incidentes sin daño ocurridos, se
generan 30 accidentes con daño material, 10 accidentes leves y 1 accidente grave o
incapacitante.

 12 Instituto Profesional Iplacex

 Este modelo trata de establecer la importancia que poseen los incidentes, como un
alerta o llamado de atención de alguna situación de riesgo o peligro que eventualmente se
podría convertir en un accidente potencial, si no se controla a tiempo.

Proporción de accidentes Frank Bird, en 1969.

• Consecuencia de los accidentes

 Tal como el origen de los accidentes es multifactorial, las consecuencias de los
accidentes también son múltiples o variadas, puesto que no sólo dejan lesiones como
resultado evidente, además de lesiones pueden ser causa de otros problemas, como los que
se indican a continuación:

 13 Instituto Profesional Iplacex

Consecuencia de los accidentes

Daño a las
personas

Daño físico
- Lesiones temporales
- Lesiones permanentes
- Muerte

Daño
psicológico

- Sufrimiento del accidentado
- Trastorno en el grupo familiar
- Trastorno en el equipo de trabajo

Problemas legales Demandas
judiciales

- Pérdidas de tiempo
- Perdidas de recursos

Pérdidas económicas

- Materiales
- Infraestructura
- Reparaciones y/o arreglos
- Pago de indemnizaciones y tratamientos

1.5 Modelo de causalidad de los accidentes

 Los accidentes son eventos no deseados, también se pueden definir como un hecho
inesperado, que interrumpe un proceso normal, tanto en el trabajo como en la vida cotidiana
y que puede producir lesiones a las personas e incluso la muerte o daños a materiales o a la
propiedad. El impacto en la salud de las personas frente a la ocurrencia de un accidente va a
depender del tipo de accidente y de su gravedad.

 Se dice que un accidente “puede producir lesiones”, porque su consecuencia es
azarística, por ejemplo: una persona que camina con los cordones de sus zapatos sin
amarra, puede tropezar, caer al suelo y golpearse la cabeza, pero también puede que
tropiece, pero que no caiga.

 Uno de los elementos claves para la prevención efectiva de todo tipo de accidentes, es
modificar la creencia y aceptación fatalista de que los accidentes son “inevitables” y que
ocurren por “mala suerte.” Muchas personas asocian la ocurrencia de accidentes al azar o
mala fortuna, o porque creen que están predestinados a este hecho indeseado.

 La prevención de riesgos se ha encargado de desmitificar estas creencias, a través del
modelo de causalidad o causa efecto, propuesto en el año 1974, donde con una metodología
simple se explica que los accidentes son hechos predecibles y evitables, ya que obedecen a
una o más causas concretas que pueden identificarse claramente.

 Generalmente al analizar la secuencia de hechos que desencadenaron un accidente,
es común identificar varias causas asociadas a su ocurrencia, es por este motivo que los
accidentes suelen ser de origen multifactorial, es decir, el accidente es resultado de una serie
de causas combinadas, interrelacionadas o conectadas entre sí.

 14 Instituto Profesional Iplacex

Modelo de causalidad de los accidentes

 La oportuna identificación de las causas y los factores que las generaron, es clave
para evitar su ocurrencia.

 El modelo de causalidad también es conocido como la secuencia del dominó, puesto
que el accidente va ocurriendo en una secuencia, tal como cuando cae una pieza de dominó,
la que va empujando las demás.

• Requisitos del sistema

Todas las actividades laborales se desarrollan en procesos o sistemas que poseen

ciertos estándares de cumplimiento, entendiendo como estándar, los requisitos de desarrollo
de un trabajo para alcanzar el nivel deseado de logro en la operación. Estos estándares o
requisitos pueden estar documentados en las empresas en mapas de procesos, fichas
técnicas, listado de verificación, reglamentos internos, procesos de inducción, procedimientos
de trabajo, etc. Todos estos documentos indican el nivel deseado para realizar el trabajo, el
cual muchas veces no se cumple, dando paso a la ocurrencia de accidentes.

Un ejemplo, un trabajador nuevo, sin inducción, realizando la limpieza de vidrios en
altura, puede ser víctima de un accidente grave, incluso fatal si cae al vacio, lo que podría
suceder si la persona no ha recibido la instrucción de cómo desarrollar este trabajo con
adecuados estándares de seguridad, como por ejemplo, utilizando un arnés de seguridad.

Accidentes

 15 Instituto Profesional Iplacex

• Causas básicas

Las causas básicas se dividen en factores personales y factores del trabajo. Esta

etapa recibe el nombre de causa básica, debido a que en el análisis causal de los
accidentes, su raíz se encuentra en alguno de los factores indicados.

Los factores personales, explican las causas del porqué las personas o los

trabajadores no desarrollan sus labores adecuadamente, agrupando estas causas en tres
situaciones: falta de conocimiento, capacidad o habilidad; motivación incorrecta o inadecuada
y problemas físicos o mentales.

La falta de conocimiento, capacidad o habilidad, tiene que ver con las competencias

de las personas para el desarrollo de un trabajo en particular. Es importante en la etapa de
contratación, seleccionar a personas que presenten idoneidad para la tarea solicitada, puesto
que en gran medida, este importante elemento, contribuirá a la seguridad y a evitar la
ocurrencia de accidentes. Por ejemplo: para contratar a un conductor de un bus de pasajeros
con una ruta de viajes al sur del país, se requiere, como mínimo, que la persona sepa
conducir, acreditando esta competencia con su licencia respectiva, puesto que este tipo de
trabajo es riesgoso, y no se puede confiar esta importante tarea a personas inexpertas o que
se encuentren en proceso de aprendizaje, porque el más mínimo error puede generar un
grave accidente.

La motivación incorrecta o inadecuada es un aspecto que está presente en la
ocurrencia de accidentes. Personas desmotivadas tiende a prestar poca atención en el
trabajo, a omitir procedimientos, y a arriesgarse, exponiendo su seguridad y la del resto de
los trabajadores.

Los accidentes pueden ocurrir por que las personas simplemente no pueden ejecutar

una tarea o trabajo determinado por la falta de capacidad física o mental. Falta de capacidad
física, por ejemplo, al contratar a una persona con visión reducida para desarrollar un trabajo
de precisión.

Los factores del trabajo, también inciden en la ocurrencia de los accidentes,

corresponden a los actos o condiciones del trabajo que facilitan la ocurrencia de estos
eventos no deseados, y de las condiciones de las instalaciones, como factor de riesgo, por
ejemplo:

- Inexistencia de normas de trabajo o normas de trabajo inadecuadas.
- Diseño o mantenimiento inadecuado de las máquinas y equipos.
- Hábitos de trabajo incorrectos.
- El uso y desgaste normal de equipos y herramientas.
- Uso inadecuado o incorrecto de equipos, herramientas e instalaciones de trabajo.

 16 Instituto Profesional Iplacex

• Causas inmediatas

Las causas inmediatas corresponden a los actos o condiciones inseguras o sub

estándar los cuales generan accidentes debido a la existencia de una desviación en cuanto a
la forma establecida o al estándar de cómo se debe realizar el trabajo o en las condiciones
bajo las cuales se desarrolla el mismo.

Acto inseguro o sub estándar se refiere a lo que hacen o dejan de hacer las personas

para que ocurra un accidente. En tanto las condiciones inseguras son el resultado de
instalaciones con factores de riesgo presentes, los cuales contribuyen directamente en la
ocurrencia de accidentes.

El texto “Administración del control de pérdidas” de Frank Bird y Frank Fernández,

define el acto inseguro como: “la violación de un procedimiento de seguridad aceptado, el
que permite que ocurra un accidente”. Y la condición insegura como: “una condición o
circunstancia física peligrosa que puede permitir directamente que se produzca un
accidente”.

Un acto inseguro es por ejemplo, una persona realizando un trabajo de soldadura sin

su respectiva máscara de protección facial. Si además el piso donde la persona esta
soldando se encuentra mojado, estamos en presencia de una condición insegura, debido al
riesgo de electrocución presente en el ambiente de trabajo.

• Incidentes – accidentes

En esta etapa, denominada de contacto, que plantea la secuencia o modelo de

causalidad, se encuentra el incidente y el accidente. La diferencia entre ambos conceptos
esta dado por el resultado. El incidente se puede definir como un hecho o acontecimiento no
deseado, que puede generar pérdidas, cuando estas pérdidas se relacionan con lesiones a
las personas o daños a la propiedad, se puede decir que estamos en presencia de un
accidente, pero si el hecho no ocasiono daño material, ni en las personas, entonces estamos
en presencia de un incidente. El incidente constituye una alerta, acerca de una situación de
riesgo, que en circunstancias un poco distintas puede ocasionar un accidente.

En esta etapa, para que ocurra un accidente, debe necesariamente existir un contacto

físico de una persona, con un material o elemento que le produzca un daño, el cual también
puede afectar a la propiedad. Por ejemplo: trabajadores expuestos a emanaciones de
sustancias tóxicas, donde el contacto físico con los vapores, al ser inhalados por la persona,
pueden ocasionarle daño o lesiones, puede desmayase o perder el conocimiento,
dependiendo de la cantidad de toxico en el ambiente y del tiempo de exposición al riesgo.

 17 Instituto Profesional Iplacex

• Daños y pérdidas

La última etapa de post-contacto, es el daño o la perdida, pues tal como se indico, los
accidentes producen efectos nefastos, tanto en las personas como en las instalaciones,
donde la lesión física es el efecto más evidente en las personas, el cual puede ser
permanente, inhabilitando al trabajador de por vida, o temporal, donde la persona tiende a
recuperarse en un 100%, sin embargo pueden quedar secuelas psicológicas producto del
impacto que genero el accidente, por lo que el daño, en algunos casos no es sólo físico.

Esta es la etapa final de la cadena de eventos que ocasiono el accidente. En esta

etapa, en términos preventivos, se puede utilizar la información de las causas de los
accidentes para evitar que ocurran nuevamente.

2. MARCO NORMATIVO DE LA PREVENCIÓN EN CHILE

En cualquier comunidad organizada existe la obligación de adoptar un comportamiento
prudente, el que no lesiones ni perjudique a ninguna persona. Lo anterior se constituye en
una obligación que para las personas, como también para las empresas, tanto privadas o
públicas y las empresas perteneciente Estado.

El Estado está al servicio de la personas y por lo tanto debe propiciar su completo

bienestar físico y mental. Por tal motivo la constitución política del estado Chileno, en cuanto
a los “Deberes y Derecho Constitucionales”, consagra, los siguientes:

- Art. 19 Nº 1 inciso 1° indica lo siguiente: “El derecho a la vida y a la integridad física

y psíquica de la persona”.

- Art. 19 Nº 9 inciso 1° indica lo siguiente: “El derecho a la protección a la salud”.

- Art. 19 Nº 9 inciso 2° indica lo siguiente: “El Estado protege el libre e igualitario

acceso a las acciones de promoción, protección y recuperación de la salud y de
rehabilitación del individuo”.

2.1 Normas legales relativas a la prevención de accidentes y de enfermedades profesionales

La temática de prevención de riesgos, se encuentra enmarcada en lo que es el
Derecho Laboral y dentro de ésta rama, se encuentra la Seguridad Social.

La Seguridad Social considera un conjunto de normas que son aplicables a cualquier

organización (fábrica o empresa en general o cualquier lugar de trabajo), especialmente
estableciendo obligaciones tanto para los empleadores como también para los trabajadores,
y cuya súper vigilancia la realizan los órganos especializados del Estado.

 18 Instituto Profesional Iplacex

En el ámbito del trabajo intervienen el Estado, la empresa y los trabajadores. El

Estado hace efectivo su rol a través las Leyes, los reglamentos y las instituciones públicas,
encargadas de fiscalizar el cabal cumplimiento de todo el cuerpo legal vigente. Los entes
fiscalizadores son los Servicios de Salud y la Dirección del Trabajo.

Entregar y proveer protección para los trabajadores, es el principal deber de los

empleadores, los cuales deben implementar todas aquellas medidas de seguridad e higiene,
establecidas por los Servicios de Salud, Mutualidades y Comités Paritarios de Higiene y
Seguridad.

El empleador tiene la obligación civil de responder a un trabajador por el daño

provocado, según las reglas generales. Cuando no cumple la normativa legal vigente, en
materia de seguridad y prevención de riesgos, puede ser multada y sancionada con la
cancelación de su funcionamiento, además se le podrá recargar la cotización adicional que
paga por conceptos de accidentes del trabajo y enfermedades profesionales, hasta llegar a la
clausura de la empresa.

Los trabajadores tienen la obligación de respetar todas las normas se seguridad y

prevención de riesgos consideradas en la legislación vigente, además de aquellas normas de
seguridad que contemple la empresa, tales como el reglamento interno de higiene y
seguridad.

Si un trabajador no respeta las normas de seguridad, este puede ser multado o incluso

puede ser desvinculado de la empresa, por incurrir en una causal de despido, además de las
responsabilidades civiles o penales establecidas en las normas comunes.

En nuestro país, las primeras disposiciones legales en materia de accidentes del
trabajo se dictaron a partir del año 1916, a través de la Ley Orgánica N°3170. Posteriormente
la Ley 4055 introduce algunas modificaciones y entre ellas contempla la enfermedad
profesional.

2.2 Código del Trabajo

De acuerdo a lo establecido en el Código el Trabajo, el libro II indica lo siguiente:

“De la Protección a los Trabajadores”, normas generales de protección, normas de

protección a la maternidad y normas del seguro social contra riesgos de accidentes del
trabajo y enfermedades profesionales.

• Normas generales:

 19 Instituto Profesional Iplacex

El Artículo 184 del Código del Trabajo indica que: “El empleador estará obligado a
tomar todas las medidas necesarias para proteger eficazmente la vida y la salud de los
trabajadores, manteniendo las condiciones adecuadas de higiene y seguridad en las faenas,
como también los implementos necesarios para prevenir accidentes y enfermedades
profesionales.”

Deberá asimismo prestar o garantizar los elementos necesarios para que los

trabajadores en caso de accidente o emergencia, puedan acceder a una oportuna y
adecuada atención médica, hospitalaria y farmacéutica.”

Según lo expuesto en el anterior artículo citado, la protección de los trabajadores,

establecida en el Código del Trabajo, dice relación a dos ámbitos fundamentales:

- Al deber en el ámbito de la higiene y la seguridad.
- Al deber en el ámbito de la asistencia médica en caso que ocurra un accidente del

trabajo.

El Artículo 190 del Código del Trabajo indica que: “Los Servicios de Salud fijarán en
cada caso las reformas o medidas mínimas de higiene y seguridad que el trabajo y la salud
de los trabajadores aconsejen.”

En materias relativas a las normas del seguro contra riesgos de accidentes del trabajo

y enfermedades profesionales, indica lo siguiente:

El Artículo 209 del Código del Trabajo, en el inciso 1° indica que: “El empleador es

responsable de las obligaciones de afiliación y cotización que se originan del seguro social
obligatorio contra riesgos de accidentes del trabajo y enfermedades profesionales regulado
por la Ley 16.744”

El Artículo 219 del Código del Trabajo, indica que: “Las empresas o entidades a que
se refiere la Ley Nº 16.744, están obligadas a adoptar y mantener medidas de higiene y
seguridad en la forma, dentro de los términos y con las sanciones que señala esa Ley.”

2.3 Ley 19.345

La Ley 19.345 establece la incorporación de todos los trabajadores pertenecientes al
sector público a ser parte de los beneficios que otorga la Ley 16.744, acerca del seguro
social contra accidentes del trabajo y Enfermedades Profesionales.

El artículo 1° de la ley 19.345, el su inciso 1°, indica que: “Los trabajadores de la

Administración Civil del Estado, centralizada y descentralizada, de las Instituciones de
Educación Superior del Estado y de las Municipalidades, incluido el personal traspasado de
la administración municipal de conformidad con lo dispuesto en el Decreto con Fuerza de Ley
Nº 1 – 3063, de 1980, del Ministerio del Interior, que hubiera optado por mantener su

 20 Instituto Profesional Iplacex

afiliación al régimen previsional de los empleados públicos; los funcionarios de la Contraloría
General de la República, del Poder Judicial, y del Congreso Nacional, a quienes no se les
aplique en la actualidad la Ley Nº 16.744, quedarán sujetos al seguro contra riesgos de
accidentes del trabajo y enfermedades profesionales a que se refiere este último texto legal.”

El artículo 3° de la ley 19.345, indica que:“La adhesión de las entidades empleadoras
de los trabajadores a los que se refiere el inciso primero del artículo 1º de esta Ley, a las
Mutualidades de la Ley 16.744, requerirá autorización previa del Ministerio respectivo.

La afiliación podrá efectuarse en forma separada por cada entidad empleadora o

conjuntamente por dos o más de ellas.

En todo caso, para efectuar la adhesión a que se refiere el inciso anterior, será

obligatorio que la entidad empleadora consulte previamente a las respectivas Asociaciones
de Funcionarios a nivel regional.

En caso que la adhesión se realice en forma conjunta por dos o más entidades

empleadoras, ella requerirá, además de la autorización previa indicada en el inciso primero,
acuerdo de los respectivos Jefes Superiores. Si no se produjere acuerdo, resolverá sobre la
materia el o los Ministros de los cuales dependen o a través de los cuales se relacionen con
el Ejecutivo.

Las citadas entidades empleadoras, en sus respectivas regiones deberán afiliar a la

totalidad de sus trabajadores a una misma mutualidad, incluidos aquellos que con
anterioridad a la vigencia de este cuerpo legal, se encontraban afectos a la Ley 16.744.

En el evento que la afiliación se efectué en conjunto por dos o más Órganos, Servicios

o Entidades Empleadoras, ellos serán considerados como un solo empleador para la
aplicación de la cotización adicional diferenciada.”

2.4 Decretos y Reglamentos asociados a la Ley 16.744

a) Decreto Supremo N° 40 del Ministerio del Trabajo y Seguridad Social

Este Decreto Supremo Aprueba Reglamento sobre Prevención de Riesgos
Profesionales.

En lo particular, este cuerpo legal explicita las actividades que deben cumplir los

Departamentos de Prevención de Riesgos en las empresas que ocupen más de 100
trabajadores, como el área a cargo de gestionar el tema de prevención de riesgos en las
organizaciones, administrándolo, es decir, planificando, organizando y supervisando todas
aquellas acciones permanentes, tendientes a controlar los riesgos de accidentes del trabajo y
enfermedades profesionales.

 21 Instituto Profesional Iplacex

También señala la clasificación establecida para los Expertos en Prevención de
Riesgos, indicando que estos, para ejercer su trabajo, deben estar debidamente inscritos y/o
registrados en los registros de los Servicios de Salud respectivo.

Especifica los requisitos o requerimientos que deben cumplir los Reglamentos Internos

de Higiene y Seguridad, en todas las empresas u organizaciones que ocupen a más de de
diez trabajadores.

b) Decreto Supremo N° 594 del Ministerio de Salud

Este Decreto Aprueba Reglamento sobre condiciones sanitarias y ambientales básicas
en los lugares de trabajo.

c) Decreto Supremo N° 67 del Ministerio del Trabajo y Previsión Social

El Decreto 67 Aprueba reglamento para aplicación de artículo 15 y 16 de Ley Nº
16.744, sobre exenciones, rebajas y recargos de la cotización adicional diferenciada.

d) Decreto Supremo N° 54 del Ministerio del Trabajo y Seguridad Social

Este Reglamento Aprueba la constitución y funcionamiento de los Comités Paritarios

de Higiene y Seguridad. Establece que en toda empresa, faena, sucursal o agencia en que
trabajen más de 25 personas, se deben formar los Comités Paritarios de Higiene y
Seguridad, según corresponda. Indica, también, la forma en que estos Comités deben
constituirse, como deben estar integrados, y las funciones que deben cumplir.

2.5 Ley N° 16.744

 Luego se promulgó 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, Ley
vigente actualmente.

 La normativa legal anterior a la Ley 16.744, tenía carácter compensatorio, puesto que
el foco se centraba en entregar las prestaciones médicas y pecuniarias, una vez ocurrido el
accidente. En cambio la Ley 16.744, además de las prestaciones médicas y pecuniarias,
incorpora el aspecto preventivo, regulando, exigiendo y promoviendo acciones tendientes a
evitar la ocurrencia de accidentes del trabajo y enfermedades profesionales, obligando a
trabajadores y empleadores a participar activamente.

La Ley 16.744 establece el seguro social obligatorio contra riesgos de accidentes del
trabajo y enfermedades profesionales, de carácter obligatorio, de acuerdo a lo establecido en
el Código del trabajo, el cual es financiado completamente por el empleador con la finalidad
de adoptar el seguro contra riesgos laborales, beneficiando a los trabajadores, lo que les

 22 Instituto Profesional Iplacex

proporciona protección y cobertura en caso de accidentes del trabajo y enfermedades
profesionales.

• Los objetivos de la Ley:

- Prevenir los accidentes del trabajo y enfermedades profesionales

- Otorgar todas las prestaciones médicas necesarias para curar al trabajador, para que
pueda volver a recuperar su capacidad de ganancia, entendiendo este concepto como
la capacidad de trabajar.

- Rehabilitar al trabajador afectado por un accidente del trabajo o enfermedad

profesional.

- Entregar las prestaciones económicas a causa del accidente o enfermedad

• Características de la Ley:

- Solidaridad: es solidaria porque todos los beneficios que entrega esta ley, son
financiados exclusivamente con el aporte del empleador.

- Universalidad: es universal porque protege a todos los trabajadores por igual, incluso a
los estudiantes, de acuerdo a lo establecido en el Decreto Supremo N° 313.

- Integridad: posee integridad porque todos los recursos y aportes son destinados a la
prevención de riesgos laborales, a las prestaciones médicas y a las prestaciones
económicas que reciben los trabajadores en caso de accidente o enfermedad.

- Unidad: los beneficios de la Ley son iguales para todos los trabajadores, no se hace
diferencia ni distingo por la profesión, sueldo, u otro tipo de diferencias.

• Contingencias cubiertas por la ley 16.744

 La Ley 16.744 establece en su Título II, en los artículos 5° y 7° las contingencias
cubiertas, las que corresponden a las siguientes:

o Accidente del Trabajo

Se entiende por accidente del trabajo toda lesión que una persona sufra a causa o con

ocasión del trabajo, y que le produzca incapacidad o muerte.

 Son también accidentes del trabajo los ocurridos en el trayecto directo, de ida o
regreso, entre la habitación y el lugar del trabajo.

 23 Instituto Profesional Iplacex

 Se considerarán también accidentes del trabajo los sufridos por dirigentes de
instituciones sindicales a causa o con ocasión del desempeño de sus cometidos gremiales.

 Exceptúense los accidentes debidos a fuerza mayor extraña que no tenga relación
alguna con el trabajo y los producidos intencionalmente por la víctima.

o Enfermedad Profesional

Es 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.

• Personas protegidas por la Ley 16.744

 La Ley 16.744 establece en su Título I, en los artículos 2° y 3°, las personas
protegidas por el seguro contra accidentes del trabajo y enfermedades profesionales, las que
corresponden a las siguientes:

 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.

• Organismos administradores de la Ley 16.744

 La operatividad del seguro social contra accidentes del trabajo y enfermedades es
administrada por tres organismos:

o Organismos de Administración Delegada (Autoseguro)

 Las empresas que pueden operar como organismo de administración delegada, son
aquellas que cuentan con más de dos mil trabajadores, las cuales administran su propio

 24 Instituto Profesional Iplacex

seguro contra accidentes del trabajo y enfermedades profesionales, para lo cual deben tener
autorización de la Superintendencia de Seguridad. Por ejemplo: Codelco.

 Los organismos de administración delegada, deben proporcionar atención médica a
los trabajadores accidentados o afectados por una enfermedad profesional.

 Con respecto a las prestaciones económicas, estos organismos están enmarcados
sólo al pago de subsidios e indemnizaciones, debiendo el ISL, cancelar las pensiones que les
corresponda a los trabajadores.

o Instituto de Seguridad Laboral (ISL)

 El Instituto de Seguridad Laboral es la institución responsable de pagar las
indemnizaciones y pensiones a sus afiliados, en tanto que los subsidios y prestaciones
médicas deben ser requeridos por éstos en los Servicios de Salud.

o Las Mutualidades.

 Las Mutualidades corresponden a la Asociación Chilena de Seguridad, la Mutual de
Seguridad de la Cámara Chilena de la Construcción y el Instituto de Seguridad del Trabajo,
estas son corporaciones de derecho privado, sin fines de lucro. Sin fines de lucro significa,
que todos los excedentes que generen estas mutualidades deben ser guardadas como
reservas para el pago de pensiones y a mejorar los servicios médicos.

• Prestaciones que establece la Ley 16.744

 La Ley 16.744 establece en su Título V, las prestaciones del seguro contra accidentes
del trabajo y enfermedades profesionales, las que corresponden a las siguientes:

o Prestaciones Médicas

 La víctima de un accidente del trabajo o enfermedad profesional tendrá derecho a las
prestaciones médicas que se otorgarán gratuitamente hasta su curación completa o mientras
subsistan los síntomas de las secuelas causadas por la enfermedad o accidente:

- Atención médica, quirúrgica y dental en establecimientos externos o a domicilio.
- Hospitalización si fuere necesario, a juicio del facultativo tratante.
- Medicamentos y productos farmacéuticos.
- Prótesis y aparatos ortopédicos y su reparación.
- Rehabilitación física y reeducación profesional.
- Gastos de traslado y cualquier otro que sea necesario para el otorgamiento de estas

prestaciones.
- Como se aprecia, se podría resumir que las prestaciones médicas van desde el

algodón hasta la rehabilitación.

 25 Instituto Profesional Iplacex

o Prestaciones Económicas

- Subsidio

 El subsidio es una prestación que se entrega al trabajador que sufre de alguna
incapacidad temporal. La incapacidad temporal es una condición transitoria, donde la lesión
tiene recuperación completa y de la cual el trabajador no presenta secuelas, pudiendo
reintegrarse a su trabajo.

 El subsidio se calcula en base al promedio de los tres meses más próximos al mes en
que se inicia la licencia. 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.

 Los subsidios se cancelarán mientras dure el tratamiento, hasta la curación del
afectado. De todas maneras, la duración máxima de pago del subsidio será de 52 semanas,
lo que puede ser prorrogado según el médico tratante por 52 semanas más, con el propósito
de mejorar el tratamiento o rehabilitación. Pasada esas 104 semanas, el trabajador afectado
por un accidente o enfermedad profesional debe ser dado de alta, o ser considerado y
categorizado como afectado por una invalidez parcial.

- Indemnización

 La indemnización corresponde a una prestación económica, la que corresponde ser
pagada por pérdidas de capacidad de ganancia (PCG), mayores iguales a 15% y menores de
40%.

 Se paga el equivalente al sueldo base, sacando un promedio de los seis últimos
sueldos, considerando la totalidad de las remuneraciones imponibles del trabajador afectado.

 La pérdida de capacidad de ganancia significa que un trabajador accidentado o que
sufre una enfermedad profesional, deja de percibir su sueldo por no encontrarse
completamente apto para realizar su actividad. La PCG la define la comisión de evaluación
del organismo administrador a la cual este adherida la empresa donde el trabajador se
lesiono o enfermo, el trabajador además tiene la posibilidad de apelar a la Superintendencia
de Seguridad Social (SUSESO) en caso que no comparta los resultados de la evaluación.

- Pensión de invalidez parcial

 La pensión de invalidez parcial la recibirá el 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%.

 26 Instituto Profesional Iplacex

 Se pagará 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 la recibirá el trabajador afectado, que haya sufrido una
disminución de su capacidad de ganancia, presumiblemente permanente, igual o superior a
un 70%.

 Se pagará un monto 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 la recibirá el trabajador afectado, que requiera la ayuda y
colaboración de otras personas para realizar los actos elementales de la vida.

 El afectado 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.

 La pensión de gran invalidez no podrá ser mayor del 140 % del sueldo base.

3. ORGANIZACIÓN Y GESTIÓN DE LA PREVENCIÓN

La prevención de riesgos y su gestión se encuentran reguladas, en gran parte, bajo la

normativa legal vigente, la que regula, a través de los distintos reglamentos y leyes, el ámbito
y quehacer de las temáticas relacionadas con la seguridad y la prevención de riesgos.

Complementario a lo anterior, existen servicios especializados, a cargo de controlar y
fiscalizar el cumplimiento de las disposiciones legales, junto con definir los requisitos en
materias de seguridad.

La gestión de riesgos, además de la normativa que la regula, se encuentra enmarcada

en las metodologías y herramientas propias del ámbito preventivo, como lo son, por ejemplo:
las inspecciones y observaciones de seguridad, todo lo anterior, con la finalidad de contar
con lugares de trabajo seguros, para evitar accidentes y enfermedades.

3.1 La responsabilidad empresarial en la prevención de riesgo

Todos los empleadores tienen la obligación de entregar y garantizar higiene y
seguridad para todos los trabajadores. Lo anterior se enmarca en el ámbito jurídico que se
establece a partir del contrato de trabajo, el cual se encuentra regulado por la normativa legal

 27 Instituto Profesional Iplacex

vigente, que nace de la respuesta del estado, frente al nuevo escenario en la organización
del trabajo, básicamente por el masivo uso de máquinas, lo que ocasiono un aumento en los
trabajadores lesionados. El cumplimiento de esta obligación legal es un deber de carácter
imperativo, que puede ser ampliado o mejorado, pero que en ningún caso puede ser
disminuido, restringido o suprimido.

Asimismo, si estas obligaciones y disposiciones legales contenidas en la normativa
legal vigente en Chile no se cumplen, o no se cumplen las disposiciones establecidas por el
Servicio de Salud o de la Mutualidad a la que la empresa o empleador se encuentre
adherido, y si por lo anterior se produce un accidente del trabajo, o se genera una
enfermedad profesional, el empleador será culpable de dicho accidente o enfermedad y
podría hacer frente a sanciones de tipo administrativas, civiles o penales que establece la
Ley.

Cualquier persona que no cumpla la obligación genérica de no causar daño a la

persona o propiedad de otro, debe, normalmente, responder de todos sus actos, y esto es lo
que en forma simplificada puede denominarse “Responsabilidad”. Para que exista algún tipo
de responsabilidad civil o criminal, debe necesariamente existir un acto ilícito de por medio.

El cumplimiento de esta obligación por parte de los empresarios, para con todos sus

trabajadores, es de trascendencia superior a la voluntad de las partes. En el artículo 210 del
Código del Trabajo, se indica la obligación de las empresas o entidades a las que se refiere
la Ley 16.744 (Ley de accidentes del Trabajo y Enfermedades Profesionales) a adoptar y
mantener todas las medidas de higiene y seguridad en la forma, términos y con las
consecuencias o sanciones que señala y establece esta Ley.

Para poder aplicar en la práctica lo que se indica en el artículo 184º del Código del

Trabajo, el Decreto Supremo Nº 40, que Aprueba el Reglamento sobre Prevención de
Riesgos Profesionales, establece en su Título VI la obligación de informar de los Riesgos
Laborales, lo que también es conocido como “El Derecho a Saber”. De acuerdo a esto, y
según lo indicado en el artículo 21, el empleador debe: “informar oportuna y
convenientemente a todos sus trabajadores, acerca de los riesgos que entrañan sus labores,
de las medidas preventivas y de métodos de trabajo correctos. Los riesgos son los
inherentes a la actividad de cada empresa. Especialmente deben informar a los trabajadores
de los elementos, productos, y sustancias que deban utilizar en los procesos de producción o
en su trabajo, sobre la identificación de los mismos (formula, 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 los
riesgos.”

El cumplimiento de estas obligaciones indicadas anteriormente, por parte de los

empleadores, se debe llevar a cabo por medio del trabajo que desarrollan los Comités
Paritarios de Higiene y Seguridad y de los Departamentos de Prevención de Riesgos de las
empresas u organizaciones, al momento de contratar a nuevos trabajadores o de crear
actividades o procesos que impliquen y generen nuevos riesgos.

 28 Instituto Profesional Iplacex

Cuando en una organización o empresa no existen Comités Paritarios de Higiene y

Seguridad o un Departamento de Prevención de Riesgos, a cargo de un profesional experto
en temáticas de seguridad, el empleador deberá entregar a todos los trabajadores la
respectiva información, correspondiente a los riesgos a los cuales se encuentran expuestos y
las medidas preventivas adoptadas, en la forma que estime más conveniente.

En el mismo tenor, la Ley 16.744 contra accidentes del trabajo y enfermedades
profesionales, en su artículo 68º, indica lo siguiente: “Las empresas o entidades deberán
implantar todas las medidas de seguridad en el trabajo que les prescriban directamente el
Servicio de Salud o, en su caso, el respectivo organismo administrador a que se encuentren
afectas”.

La misma Ley 16.744, en su artículo 67º, indica que: “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”.

• Dolo o culpa frente a un accidente o enfermedad profesional

De acuerdo a lo indicado en el presente documento, para que un accidente de trabajo

o enfermedad profesional, sea efectivamente un acto ilícito, dando lugar a indemnizaciones
y sea fuente de obligaciones, es necesario que exista una relación de causalidad entre el
daño o lesión ocasionada y que esta sea como consecuencia o efecto de dolo o culpa.

• Responsabilidad administrativa del empleador

Al no cumplir las normas relativas a Higiene y Seguridad en el Trabajo, puede dar
paso a la responsabilidad administrativa del empleador, sin perjuicio de la responsabilidad
civil y penal, por la ocurrencia de accidentes del trabajo o enfermedades profesionales.

El no cumplimiento de las disposiciones legales, puede generar:

- La aplicación de Multas
- El cierre total o parcial de la faena o empresa
- La clausura definitiva
- La aplicación de alzas en cotización adicional diferenciada que cancela el empleador

Como fuentes de responsabilidad administrativas se encuentran las siguientes:

- El Código del Trabajo
- La Ley 18.834, Estatuto Administrativo
- El Código Sanitario
- La Ley 16.744, De Accidentes del Trabajo y Enfermedades Profesionales, entre otras.

 29 Instituto Profesional Iplacex

• Responsabilidad Civil

Para entender la responsabilidad civil, se debe suponer que esta existe, siempre que
se genere un incumplimiento frente a una obligación preexistente, establecida.

Si la obligación preexistente, ya mencionada, ha sido establecida mediante un
contrato, entonces se da lugar a una responsabilidad contractual; y si ha sido establecida por
medio de la Ley, entendiéndola como la obligación de no causar daño, entonces se origina
una responsabilidad extracontractual, la que puede ser delictual o cuasidelictual, según se
trate de un acto intencional (referido al acto doloso o dolo) o negligente (referido la culpa).

Con respecto a la responsabilidad civil, tanto contractual o extracontractual, motiva
una nueva obligación, referida a reparar patrimonialmente el daño causado. En términos
simples, la víctima o persona afectada tiene el derecho a ser indemnizada económicamente,
ya sea por el daño material, como por el daño moral sufrido, para que, en lo posible, esta
persona afectada reciba una reparación que debe equivaler al daño que le han causado. En
consecuencia esta reparación puede obtenerla a través de la acción ordinaria de la
indemnización de perjuicios, tramitándola ante los tribunales de justicia.

En todo aquello relacionado con la responsabilidad contractual en el ámbito de

prevención de riesgos y enfermedades profesionales, la normativa básica y general se
encuentra establecida en el código del trabajo, donde las normas más relevantes, en lo que
se refiere a la responsabilidad extracontractual y las disposiciones que la regulan, se
encuentran contenidas principalmente en el Título XXXV del Código Civil, llamado “De los
delitos y cuasidelitos” (civiles).

• Código Civil

De acuerdo a lo establecido en el Código Civil, en su artículo 2.316, inciso 1°,

establece que: “Es obligado a la indemnización el que hizo el daño y sus herederos”.

En su artículo 2.320, inciso 1°, establece que: “Toda persona es responsable no sólo
de sus propias acciones, sino del hecho de aquellos que estuvieren a su cuidado”.

Más adelante en el artículo 2.323, inciso 1°, se indica que: “El dueño de un edificio es
responsable a terceros (...) de los daños que ocasione su ruina acaecida por haber omitido
las necesarias reparaciones...”

• Ley 16.744

De acuerdo a lo indicado en la Ley 16.744, contra accidentes del trabajo y
enfermedades profesionales, se establece en el articulo N° 69 que: “Cuando el accidente o
enfermedad se deba a culpa o dolo de la entidad empleadora o de un tercero, sin perjuicio de
las acciones criminales que procedan, deberán observarse las siguientes reglas:

 30 Instituto Profesional Iplacex

a) El organismo administrador tendrá derecho a repetir en contra del responsable del

accidente, por las prestaciones que haya otorgado o deba otorgar, y
b) La víctima y las demás personas a quienes el accidente o enfermedad cause daño

podrán reclamar al empleador o terceros responsables del accidente, también las otras
indemnizaciones a que tengan derecho, con arreglo a las prescripciones del derecho
común, incluso el daño moral.”

• Responsabilidad Penal

Existen ciertas conductas que poseen un alto significado del bien social, que bajo

ciertas condiciones lesionan o pueden lesionar a las personas, afectando la salud o la
integridad física, también extendiéndose hacia los daños que puede sufrir la propiedad, las
cuales están descritas específicamente o tipificadas en la Ley, de manera que si alguien
incurre en ellas en forma dolosa o culpable, debe responder penalmente y hacerse
merecedores de una “pena”, las que pueden ser privativas de libertad, como por ejemplo: la
prisión o el destierro, o de pérdida de ciertos derechos civiles, como quedar inhabilitado para
ejercer cargos públicos.

Esta responsabilidad se hace efectiva después de la tramitación de un procedimiento
penal que se inicia generalmente a través de una denuncia o querella.

Con respecto a la responsabilidad penal, de ésta, sólo responden las personas
naturales. Las personas jurídicas son incapaces de cometer delito. Sin embargo, como en
muchos casos el delito puede ir acompañado, también, de responsabilidad civil a fin de que
el responsable repare los daños patrimoniales que ha causado a la víctima o a sus bienes,
una persona jurídica puede verse obligada a responder civilmente por un delito o cuasidelito
penal cometido por uno de sus representantes o dependientes.

Principalmente los delitos (dolo) de homicidio y lesiones, y los cuasidelitos (culpa) de

homicidio y lesiones, se encuentran tipificados en el Código Penal.

3.2 Condiciones de trabajo: prevención y protección

Tal como se ha indicado, los trabajadores interactúan permanentemente con riesgos,
los cuales se encuentran presentes en los lugares de trabajo, tanto en mayor o menor
medida, No se debe olvidar que en todos los ambientes laborales, los riesgos se encuentran
presentes y representan, en algunos casos, la potencialidad de convertirse en accidentes
laborales o enfermedades, si los factores que origina los riesgos no se eliminan o se
controlan.

Como parte de las técnicas preventivas para proteger a los trabajadores, se

encuentran las inspecciones de seguridad, las cuales se encuentran enfocadas

 31 Instituto Profesional Iplacex

principalmente a identificar las condiciones inseguras o subestándar, presentes en los
lugares de trabajo, esta metodología permite para detectar y controlar riesgos potenciales de
accidentes y enfermedades profesionales, para controlar o eliminar los factores de riesgo
detectados.

Existen dos clases de inspecciones, las informales o inspecciones no planeadas y las

inspecciones planeadas.

• Inspecciones no planeadas o informales

Las inspecciones no planeadas o informales tienen como propósito realizar una
revisión de las instalaciones, con el objetivo de detectar riesgos de accidentes laborales o
enfermedades profesionales. Son informales, porque no son informadas a los trabajadores y
no requieren de una gran profundización en la observación, más bien se recoge aquella
información evidente, que salte a la vista, acerca de aquellos riesgos, identificados, que
puedan ser causa de accidentes inmediatos. La información recabada en la inspección no
planeada será de gran utilidad para posteriormente realizar una inspección planeada, más
profunda.

Estas inspecciones permiten detectar en forma efectiva las situaciones de riesgo,

presentes en los lugares de trabajo, tales como:

- Vías de tránsito obstaculizadas.
- Iluminación deficiente.
- Condiciones de higiene inadecuadas, basuras presentes en el piso.

• Inspecciones planeadas o formales

Las inspecciones planeadas o formal, es una herramienta que ayuda a resolver los

riesgos detectados en las inspecciones no planeadas, su foco sigue siendo la revisión de las
condiciones de seguridad de las instalaciones en donde se desarrolla el trabajo. El objetivo
es programar con la periodicidad necesaria las inspecciones, para identificar riesgos de
accidentes laborales o factores de riesgo que puedan ocasionar una enfermedad profesional,
y consignarlos en una planilla de registro o lista de verificación, considerando más tarde las
gestiones necesarias para eliminar, reducir, controla o identificar el riesgo.

Algunos ejemplos de riesgos detectados en las inspecciones planeadas:

- Instalación eléctrica deficiente.
- Ruido excesivo en las instalaciones.
- Falta de señalización de seguridad.

 32 Instituto Profesional Iplacex

• Observaciones de seguridad

Las observaciones de seguridad tienen como propósito identificar riesgos de
accidentes o enfermedades profesionales específicamente en relación a la actitud de los
trabajadores para enfrentar las tareas diarias. El objetivo principal es identificar riesgos de
acciones inseguras o subestándar, a través de la observación del desarrollo del trabajo,
estableciendo en un informe aquellos actos, que podrían generar un accidente o una
enfermedad profesional, en caso que el acto inseguro o subestándar se mantenga en el
tiempo.

Las observaciones de seguridad, al igual que las inspecciones, pueden ser planeadas

o no planeada, es decir, se puede programar una observación de seguridad a un trabajador
en especifico, indicándole previamente acerca de esta actividad, o, se puede realizar una
observación de seguridad no planeada, donde no se le indica previamente a los trabajadores
observados acerca de esta actividad. La ventaja de la observación no planeada, es que, al
observar al trabajador, durante el desarrollo de sus tareas, se puede evidenciar si las
prácticas laborales se realizan de acuerdo a los estándares de seguridad establecidos por la
empresa. Las observaciones planeadas, son avisadas previamente, por lo que pueden tener
un sesgo importante, puesto que el trabajador al saber con anticipación que su trabajo va a
ser observado, tratará de realizarlo sin cometer errores ni omisiones.

Algunos ejemplos de actos inseguros o subestándar detectados en las observaciones:

- Desviarse de un estándar previamente establecido para el desarrollo del
trabajo.

- No utilizar los elementos de protección personal, para protegerse de riesgos de
accidentes del trabajo y enfermedades profesionales.

- Desactivar los dispositivos de seguridad de una máquina.
- Manejar vehículos (grúa horquilla) a exceso de velocidad.
- Utilizar una herramienta que se encuentre en mal estado.

En cuanto a la protección de los trabajadores, cuando los riesgos no se pueden

eliminar, ni controlar todo lo que se quisiera, y estos siguen presentes en el lugar de trabajo,
se debe proteger al trabajador con elementos de protección personal (EPP), los que
constituyen una línea defensa entre las personas y el agente de riesgo.

• Elementos de protección personal (EPP)

Los EPP son dispositivos de protección personal, que tienen como propósito generar

una barrera física de protección entre el trabajador y el riesgo frente al cual se está
exponiendo, como por ejemplo: ruido, radiaciones, temperaturas extremas, etc.

Generalmente las partes o zonas del cuerpo más expuestas corresponden a las

manos, brazos y cara. Para que los EPP cumplan una función de protección efectiva, se

 33 Instituto Profesional Iplacex

encuentran regulados de acuerdo a la normativa legal vigente, específicamente a través del
Decreto Supremo N° 18, que establece: “Certificación de calidad de elementos de protección
personal contra riesgos ocupacionales”.

De acuerdo a lo establecido en el D.S. N° 18, todos los EPP que sean utilizados por

los trabajadores para evitar riesgos de accidentes del trabajo y enfermedades profesionales,
deben cumplir con todas las exigencias de calidad. Además se indica que el Instituto de
Salud Pública (ISP), será el organismo oficial, encargado de autorizar, controlar y fiscalizar a
los organizamos que estén interesados en contar con la autorización para certificar estos
dispositivos.

Los EPP más utilizados son: guantes, casco, protectores auditivos, antiparras o lentes

de seguridad y zapatos de seguridad.

Elementos de protección personal más utilizados

3.3 Organismos de actuación administrativa y sus funciones

A continuación, se presentan los distintos organismos administrativos y entidades
fiscalizadoras, en el ámbito de la seguridad laboral, las que de acuerdo a la normativa legal
vigente, juegan un rol fundamental, en cuanto a supervigilar el cumplimiento de todos los
aspectos legales, tanto por parte de los empleadores, como de los trabajadores, relacionados
con la seguridad y prevención de riesgos.

 34 Instituto Profesional Iplacex

• Dirección del Trabajo

La Dirección del Trabajo nace en el año 1924, y actualmente se encuentra regulado
por la Ley Orgánica es el D.F.L. Nº 2 del Ministerio del Trabajo y Previsión Social, la que
establece su estructura, facultades y atribuciones. Esta entidad corresponde a un organismo
público descentralizado, el cual se encuentra fiscalizado o supervigilado por el Presidente de
la República, por medio del Ministerio del Trabajo y Previsión Social.

La misión de la Dirección del Trabajo es. “Velar por el cumplimiento de la legislación
laboral, fiscalizando, interpretando, orientando la correcta aplicación de la normativa y
promoviendo la capacidad de autorregulación de las partes, en la búsqueda del desarrollo de
relaciones de equilibrio entre empleadores y trabajadores”.

Este organismo del estado, presta servicios de manera gratuita a trabajadores,
empleadores, dirigentes sindicales, autoridades de gobierno, miembros del poder judicial, a
las organizaciones de trabajadores, a los representantes políticos, a las organizaciones de
empleadores, a los organismos internacionales, universidades, y a las organizaciones no
gubernamentales (ONG). Su trabajo consiste en realizar inspecciones de trabajo, tanto a
nivel comunal, provincial como regional.

o Funciones de la Dirección del Trabajo

- Proporcionar permanentemente información acerca de la normativa legal vigente en el

ámbito laboral, previsional y de higiene y seguridad en el trabajo, orientando de
manera transparente y precisa acerca de los tópicos consultados o trámites
solicitados.

- Entregar información con respecto al rol y servicio prestado.

- Garantizar la entrega de material a quienes lo soliciten, sobre la normativa legal
vigente, en materias de seguridad y previsión.

- Entregar, en un plazo no mayor a los 60 días, los resultados de la fiscalización
solicitada.

- Brindar atención oportuna y preferente a los dirigentes sindicales.

- Garantizar los espacios de participación a la ciudadana.

- Llevar y mantener un sistema de registro de las tramitaciones realizadas.

• Servicios de salud

El Servicio de Salud corresponde a una entidad fiscalizadora de la normativa legal
vigente en el ámbito de la higiene y seguridad, en materias de seguridad. Los Servicio de

 35 Instituto Profesional Iplacex

Salud son entidades especializadas y poseen un rol normativo y a su vez fiscalizador.
También a estos servicios les corresponde entregar las autorizaciones sanitarias respectivas
a las empresas y organizaciones que las soliciten para su adecuado funcionamiento. Bajo el
ámbito del rol normativo, este servicio proporciona toda la reglamentación de higiene y
seguridad en los lugares de trabajo, materias que se encuentran definidas en el Decreto
Supremo N° 594, el cual establece “Reglamento sobre las condiciones sanitarias y
ambientales básicas en los lugares de trabajo”.

Los servicios de salud, también son conocidos como SEREMIS de salud.

o Funciones del Servicio de Salud:

- Resguardar la salud y del medio ambiente de la población, para que las
personas no se enfermen y vivan mejor.

- Realizar, prevenir y promocionar campañas sanitarias de protección a la salud.

- Autorizar y fiscalizar materias como higiene y seguridad del ambiente y de los
lugares de trabajo, junto con el adecuado funcionamiento de todas las
actividades productivas que se realizan.

- Sancionar las disposiciones del Código Sanitario y otras normativas cuando

éstas no se cumplen.

- Vigilar los rangos establecidos para la calidad del aire, el agua, los alimentos y
los medicamentos, entre otros importantes ámbitos, que repercuten
directamente en la salud de las personas, a través del laboratorio ambiental.

• Superintendencia de Electricidad y Combustibles (SEC)

La SEC es un organismo regulado por la Ley Orgánica Constitucional de la
Superintendencia de Electricidad y Combustibles, la misión de la SEC es vigilar que los
servicios de electricidad, los servicios de gas y combustibles, se desarrollen adecuadamente
en cuanto a seguridad, calidad y precio.

El objetivo es fiscalizar y supervigilar el cumplimiento de la normativa legal vigente
acerca de la generación, producción, almacenamiento, transporte y distribución de
combustibles líquidos, gas y electricidad, verificando la calidad de los servicios, enmarcado
en el cuerpo legal, donde las operaciones y el uso de los recursos energéticos no constituyan
peligro para las personas.

 36 Instituto Profesional Iplacex

o Funciones de la Superintendencia de Electricidad y Combustibles:

- Fiscalizar cumplimiento de normativa legal vigente.

- Actualizar la normativa técnica.

- Proporcionar información sobre el mercado y sus agentes.

- Proveer de información a las personas acerca de sus derechos.

• Servicio Agrícola y Ganadero (SAG):

El SAG es un organismo del estado, que tiene por objetivo apoyar el desarrollo de la
agricultura, mediante la protección y mejoramiento de la salud de los animales y vegetales,
evitando que estos ingresen al país enfermedades o plagas que puedan resultar en un
peligro para las personas y afectar el rubro de la agricultura.

o Funciones del Servicio Agrícola y Ganadero:

- Proveer de la certificación acerca de la inocuidad, identidad, pureza y otros
atributos de los insumos y productos, tanto de origen vegetal como animal,
prestando respaldo oficial exigido por los mercados de destino.

- Preservar y mejorar la condición sanitaria de los recursos silvoagropecuarios
productivos del país, a través de prevención, vigilancia, control, supresión y
erradicación de plagas y enfermedades.

- Proteger, conservar y acrecentar la sustentabilidad de los recursos naturales

renovables.

- Fiscalizar el cumplimiento de la normativa legal vigente, en el ámbito de las
especies, productos, subproductos e insumos silvoagropecuarios y recursos
naturales.

- Mantener y mejorar el acceso de las especies, productos e insumos
silvoagropecuarios a los mercados internacionales, superando los requisitos del
ámbito del servicio, facilitando los procesos de nuevas importaciones, sin que
estos pongan en riesgo el patrimonio fito y zoosanitario nacional.

El concepto “fito y zoosanitario” corresponde a un criterio, método de proceso o
producción que está directamente relacionado con la seguridad de los alimentos, con el
transporte de animales o vegetales, o con el material necesario para su sobrevivencia
durante el transporte.

 37 Instituto Profesional Iplacex

• Servicio Nacional de Geología y Minería (SERNAGEOMIN)

El SERNAGEOMIN, es un organismo del estado, descentralizado, encargado de

prestar asesoría técnica al Ministerio de Minería, con el objetivo de aportar a los programas
del gobierno, relacionados con la minería y geología.

o Funciones del Servicio Nacional de Geología y Minería:

- Incrementar las fiscalizaciones en seguridad minera, en cuanto a la cantidad y

calidad, con el propósito de de dar cumplimiento a la normativa legal vigente,
para mejorar las condiciones de seguridad del sector.

- Impulsar, regularizar y controlar los aquellos proyectos de explotación y cierre
de instalaciones y faenas mineras en la pequeña minería, asegurando el
cumplimiento de la normativa vigente.

- Prestar asesoría técnicamente a los tribunales de justicia en el proceso de

constitución de concesiones mineras, apoyando el crecimiento de la actividad e
inversión minera.

- Entregar respuesta oportuna a las autoridades ambientales, con respecto a las
solicitudes de evaluación de impacto ambiental.

- Propiciar mayor conocimiento sobre los recursos naturales y peligros geológicos
de nuestro país.

- Fomentar la inversión en explotación de los recursos minerales, hídricos y

energéticos.

- Fortalecer y promover la formación profesional de expertos en seguridad
minera, con la finalidad de contribuir al mejoramiento de las condiciones de
seguridad del área.

• Dirección General del Territorio Marítimo y de Marina Mercante (DIRECTEMAR)

La DIRECTEMAR, corresponde a un organismo perteneciente a la Armada,

cautelando el cumplimiento de la normativa legal vigente en el ámbito marítimo, con el
objetivo de proteger la vida humana en el mar, el medio ambiente y los recursos naturales.
Además es el encargado de regular todas aquellas actividades que se desarrollen en el
medio acuático, contribuyendo al desarrollo marítimo del país.

 38 Instituto Profesional Iplacex

o Funciones de la Dirección General del Territorio Marítimo y de Marina Mercante:

- Velar por la seguridad de la navegación y la protección de la vida humana en el
mar.

- Fiscalizar el cumplimiento de la normativa legal vigente.

- Preservar los recursos hidrobiológico, respetando los tratados relativos a la
protección del medio ambiente marítimo.

4. OBLIGACIONES PREVENTIVAS DE LOS TRABAJADORES

Una actitud positiva hacia la Prevención de riesgos de accidentes por parte de los

trabajadores, depende de la forma en que las organizaciones se responsabilicen de su
gestión. La actitud y el ejemplo que dé en materia de seguridad, son elementos y factores
esenciales en la formación de las actitudes de los trabajadores, debiendo desarrollar en ellos
hábitos de seguridad en los lugares de trabajo, fundamentalmente desde el primer día que
las personas ingresan a una empresa, ya que, la persona recién ingresada se ve afectada
por enormes cambios, propios de la actividad laboral, siendo propensa a sufrir accidentes.

Por ello, la inducción forma parte de un proceso inicial primordial y clave, desde el

primer día hay que explicar y demostrar el compromiso de la organización en materias de
seguridad y prevención de riesgos.

El proceso de inducción inicial permite que los trabajadores reciban toda aquella
información necesaria para desarrollar hábitos seguros de trabajo y dar cumplimiento a todas
las disposiciones legales vigentes. Se debe resaltar permanentemente los aspectos positivos
de un desempeño seguro y manifestar reconocimiento a quienes tengan hábitos seguros en
el desempeño del trabajo.

Por otra parte es importante destacar las buenas comunicaciones, ya sean, escritas o

verbales, puesto que ayudan a desarrollar las actitudes positivas y dan la oportunidad para
que los trabajadores presenten sugerencias. De esta forma se hacen partícipes y se
identifican con los objetivos de la seguridad y prevención de riesgos, los cuales tienen que
estar dentro de sus tareas. Lo que prueba que las organizaciones le otorgan la debida
importancia al tema y a los demás factores que intervienen en el desempeño de un buen
trabajo.

4.1 Reglamentos internos de Higiene y Seguridad

Los trabajadores obligatoriamente deben respetar y cumplir con todas las
disposiciones establecidas en los reglamentos internos de higiene y seguridad de las

 39 Instituto Profesional Iplacex

empresas y organizaciones. El reglamento interno corresponde a un documento que cada
empresa debe elaborar e implementar, donde están contenidas todas a las normas que
deben ser aplicadas por los trabajadores.

De acuerdo a la normativa legal vigente, el Decreto Supremo N° 40, que aprueba
reglamento sobre prevención de riesgos laborales, establece en su título V, artículo 14, 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 de
reglamento a cada trabajador.

El reglamento interno de higiene y seguridad debe contar al menos con:

• Las disposiciones generales.

El apartado de las disposiciones generales podrá incluirse todos aquellos
procedimientos relacionados con exámenes médicos, investigación de accidentes, formas de
facilitar el desarrollo del trabajo de los Comités Paritarios de Higiene y Seguridad, los
procesos de inducción en temáticas de prevención de riesgos a trabajadores nuevos, entre
otros.

• Las obligaciones.

En el apartado relacionado con las obligaciones de los trabajadores, se establecen
aquellas normas importantes de cumplir, como por ejemplo:

- Conocer y cumplir todas las disposiciones contenidas en el reglamento interno.

- Utilizar los elementos de protección personal adecuadamente y el cuidado que se les

debe dar a estos dispositivos de seguridad.

- La obligación de informar acerca de los riesgos en los lugares de trabajo.

- La participación en prevención de riesgos de capataces, jefes de cuadrilla,
supervisores y otras personas responsables.

• Las prohibiciones.

En el apartado de las prohibiciones se indican todas aquellas acciones que se

encuentran prohibidas de realizar por el consiguiente riesgo que estas implican para los
trabajadores y para las instalaciones de la empresa, por ejemplo:

- Presentarse al trabajo bajo los efectos del alcohol o drogas.

 40 Instituto Profesional Iplacex

- Conducir un vehículo de la empresa en forma irresponsable y temeraria, exponiendo a
riesgos de accidentes a terceros.

- Fumar en el puesto de trabajo o en aquellos recintos que no se encuentren

expresamente autorizados.

- Encender fuegos, anafres eléctricos y usar cualquier artefacto no autorizado
expresamente en los recintos de la empresa.

• Las Sanciones

El apartado de las sanciones, relaciona las acciones prohibidas con sanciones,

cuando estas se realizan por los trabajadores. Las sanciones que pueden sufrir los
trabajadores pueden ir desde una amostestación verbal acerca de algún acto realizado, que
de acuerdo al reglamento interno de higiene y seguridad se encuentre prohibido, también
existen las amonestaciones escritas y multas en dinero.

4.2 Comités Paritarios de Higiene y Seguridad (CPHS)

El Comité Paritario de Higiene y Seguridad (CPHS) es un organismo técnico, en el cual
participan representantes de la empresa y de los trabajadores, con la finalidad de constituirse
en un comité que tiene a cargo la identificación y evaluación de las condiciones de riesgos de
accidentes del trabajo y enfermedades existentes en los lugares de trabajo. Este organismo
está regulado por el Decreto Supremo N° 54.

• Fundamento Legal del Comité paritario de higiene y seguridad

 El artículo 66° de la Ley 16.744 establece que en toda empresa, faena, sucursal o
agencia en que trabajen más de 25 personas, se organizarán comités paritarios de higiene y
seguridad, todo ello regulado por los D.S. N° 54 y N° 76 del Ministerio del Trabajo y Previsión
Social, el cual “Aprueba Reglamento para Constitución y Funcionamiento de los Comités
Paritarios de Higiene y Seguridad”, publicado en el Diario Oficial del 11 de marzo de 1969.

• Ley Nº 20.123

 La Ley 20.123 regula el trabajo en régimen de subcontratación, modifica la Ley
16.744, incorporándole el artículo 66° Bis, donde se establece que la empresa principal o
mandante, deberá velar por la constitución y funcionamiento de un comité paritario de faena,

 41 Instituto Profesional Iplacex

en aquellas faenas donde la totalidad de los(as) trabajadores(as) que prestan servicios en un
mismo lugar de trabajo, cualquiera sea su dependencia, sea mayor a 25 trabajadores, todo
ello regulado en el Título IV del D.S. N° 76 del Ministerio del Trabajo y Previsión Social, el
cual “Aprueba reglamento para la aplicación del artículo 66 bis de la ley N°16.744 sobre la
gestión de la seguridad y salud en el trabajo en obras, faenas o servicios que indica”,
publicado en el Diario Oficial del 18 de enero de 2007.

Cuadro comparativo entre comités paritarios

Comités Paritarios de Higiene y Seguridad

Comités Paritarios de Faena

Abreviación

CPHS1 CPF2

¿Cuando corresponde

constituirlos?

Cuando en una empresa, faena,
sucursal o agencia trabajen más de
25 personas dependientes del
mismo empleador.

Cuando la totalidad de los(as)
trabajadores(as) que prestan servicios
en un mismo lugar de trabajo,
cualquiera sea su dependencia, sea
mayor a 25 trabajadores(as), y cuyo
número se mantenga por más 30 días
corridos.

Fundamento legal

Artículo 66° Ley N° 16.744

Artículo 66° Bis Ley N° 16.744
(incorporado por la Ley 20.123)

Marco regulatorio

Decreto Supremo N°54

Decreto Supremo N° 76 y Decreto
Supremo N°54

Miembros
constituyentes

Titulares:
6 miembros, 3 representantes del
Empleador y 3 representantes de
los(as) trabajadores(as)

Suplentes:
6 miembros, 3 representantes de la
empresa y 3 representantes de
los(as) trabajadores(as)

Total: 12 miembros

Titulares:
6 miembros, 3 representantes de los
empleadores y 3 representantes de
los(as) trabajadores(as)

Sin suplentes

Total: 6 miembros

Elección de miembros

Representantes de la Empresa:
- Designados libremente por parte

del empleador.

Representantes de las Empresas:
- Designados mediante reglas

establecidas en los artículos 21° y

1 Comité Paritario de Higiene y seguridad
2 Comité Paritario de Faena

 42 Instituto Profesional Iplacex

Representantes de los trabajadores:
- Votación directa y secreta por

parte de los(as) trabajadores(as).

24° del D.S. N°76.

Representantes de los(as)
trabajadores(as):
- Elegidos mediante reglas

establecidas en los artículos 21°, 22°
y 23° del D.S. N° 76.

• Organización de los Comités Paritarios

 El Artículo 1º del Decreto Supremo Nº 54, que aprueba el Reglamento para la
Constitución y Funcionamiento de los Comités Paritarios de Higiene y Seguridad, expresa lo
siguiente:

 “En toda empresa, faena sucursal o agencia en que trabajen más de 25 personas se
organizarán Comités de Higiene y Seguridad compuestos por representantes patronales y
representantes de los(as) trabajadores(as), cuyas decisiones adoptadas en el ejercicio de las
atribuciones que les encomienda la Ley Nº 16.744, serán obligatorias para la empresa y los
trabajadores. Si la empresa tuviera faenas, sucursales o agencias distintas en el mismo o en
diferentes lugares, en cada una de ellas deberá organizarse un Comité Paritario de Higiene y
Seguridad.

 Corresponderá al Inspector del Trabajo respectivo decidir, en caso de duda, si procede
o no que se constituya el Comité Paritario de Higiene y Seguridad”.

• Elección de los integrantes del Comité Paritario

 El CPHS estará formado por 3 representantes del empleador y 3 representantes de
los(as) trabajadores(as). Por cada miembro titular se designará y elegirá otro en carácter de
suplente.

• Representantes de la empresa

 Los representantes de la empresa en las unidades de trabajo serán designados
preferentemente entre personas vinculadas a las actividades técnicas que se desarrollen
donde se constituya el CPHS.

 La designación de los representantes patronales se realizará 15 días antes de las
votaciones, cuando en esta unidad de trabajo se organice por primera vez el Comité
Paritario.

 43 Instituto Profesional Iplacex

La designación se realizará con 15 días de anticipación a la fecha en que cese en sus
funciones el Comité Paritario que deba renovarse, esta información tiene que publicarse en
un lugar visible.

• Representantes de los trabajadores

 La elección de los representantes de los trabajadores tendrá que ser convocada por el
presidente del CPHS que termina su período, con no menos de 15 días de anticipación a la
fecha en que se deba realizar.

 El representante del empleador, convocará a los trabajadores a constituir el Comité
Paritario, cuando éste se constituya por primera vez en una unidad de trabajo.

 La elección de los representantes de los trabajadores se efectuará mediante votación
secreta y directa y se anotarán seis nombres de trabajadores.

 Las personas elegidas con las tres primeras mayorías serán miembros titulares y las
tres mayorías siguientes serán suplentes.

 Si se produce un empate entre dos o más trabajadores, se decidirá mediante sorteo.
Los requisitos que deben cumplir los trabajadores para ser electos como integrantes del
CPHS son:

- Tener más de 18 años de edad.

- Saber leer y escribir.

- Trabajar en la empresa, faena, sucursal o agencia y tener una antigüedad mínima de
un año.

- Acreditar haber asistido a un curso de prevención de riesgos profesionales dictado por

el Servicio Nacional de Salud o por un Organismo Administrador de la Ley 16.744 o
estar trabajando o haber trabajado en un Departamento de Prevención de Riesgos
Profesionales de la empresa, en tareas relacionadas con la prevención de riesgos, por
lo menos durante un año.

• Acta de la elección de trabajadores

 En el acta de la elección de los trabajadores debe constar:

- Número total de votantes.

- Total de representantes por elegir.

 44 Instituto Profesional Iplacex

- Nombres, en orden decreciente, de las personas que obtuvieron votos.

- Nómina de elegidos.

 El acta debe ser firmada por quien haya presidido la elección y por los trabajadores
electos que desearen hacerlo.

 El acta debe ser enviada a la Inspección del Trabajo correspondiente, con una copia
para el organismo administrador y otra para la empresa.

• Miembros suplentes

 Los miembros suplentes del CPHS sólo podrán asistir a las sesiones cuando les
corresponda reemplazar a los titulares, tanto los representantes de los trabajadores, como
los de la empresa.

 Los suplentes representantes de los trabajadores y de la empresa serán llamados a
integrar el CPHS según el orden con que la empresa los designó y los trabajadores de
acuerdo a la votación con que fueron electos.

• Reunión de Constitución del CPHS

 Entre los miembros titulares del CPHS se deberá elegir un presidente y un secretario,
lo cual se podrá hacer en forma directa y por simple mayoría.

 Se debe realizar una reunión luego de cerradas las mesas con los integrantes del
CPHS (12 personas: 6 representantes de la empresa y 6 representantes de los trabajadores)

• Cesación del Cargo

 Un miembro deja de pertenecer al CPHS, cuando deja de prestar servicios en la
respectiva empresa o no asiste a dos sesiones consecutivas sin causa justificada.

 El secretario deberá enviar las correspondientes cartas a la Dirección del Trabajo,
empresa y Organismo administrador.

• Fuero

 Un representante titular de los trabajadores gozará de fuero hasta el término del
mandato del CPHS.

 Tendrá derecho a fuero un representante de los trabajadores titulares en el CPHS en
los siguientes casos:

 45 Instituto Profesional Iplacex

- En el CPHS que se constituyó primero.

- En las unidades que haya más de 250 trabajadores.

- En el CPHS permanente si los hubiere. Estos no son obligatorios, pero son
recomendables en aquellas empresas donde existen varios comités y se encargarían
de la supervisión del funcionamiento de todos los demás CPHS.

• Funciones del CPHS

 Las funciones del CPHS son las siguientes:

- Vigilar el cumplimiento por parte de la empresa y los trabajadores de las normas de
prevención de riesgos profesionales.

- Asesorar e instruir a trabajadores en la aplicación de normativas de prevención.

- Determinar si el accidente o enfermedad profesional se debió a negligencia
inexcusable del trabajador.

- Investigar las causas de los accidentes, señalando las medidas de control para evitar
su repetición.

- Cumplir con las funciones o misiones que encomienda el Organismo Administrador.

- Indicar la adopción de medidas de higiene y seguridad que sirvan para el control de
los riesgos.

- Promover la realización de cursos de adiestramiento o capacitación profesional. Estos
cursos van dirigidos a cubrir necesidades reales de capacitación de las empresas y los
trabajadores que laboran en ellas.

- Informar oportuna y convenientemente a todos los trabajadores de los riesgos que
entrañan sus labores, de las medidas preventivas y los métodos de trabajo correctos.

• Funciones de los miembros del CPHS

 Las funciones que les corresponderán cumplir son:

o Presidente:

- Disponer el lugar y horario de la reunión.

 46 Instituto Profesional Iplacex

- Preparar la tabla o secuencia de los temas a tratar.

- Dirigir la reunión.

- Revisar y firmar actas aprobadas por los integrantes del CPHS.

- Firmar documentos que emanen de acuerdos adoptados por los integrantes tanto a
nivel interno como externo de la empresa.

- Encargarse de las relaciones con diferentes niveles administrativos de la empresa, así
como con organismos externos.

o Secretario:

- Citar a reunión a los miembros del CPHS y personas invitadas.

- Tomar acta de los temas tratados en la reunión.

- Preparar el acta de cada reunión.

- Distribuir actas de reuniones a los integrantes del CPHS.

- Dar lectura a documentos recibidos y enviados por el CPHS.

- Enviar copia del acta de cada reunión al organismo administrador.

o Integrantes:

- Asistir a las reuniones del CPHS.

- Colaborar con el presidente en el logro de los objetivos o acciones programadas.

- Capacitar y motivar a los trabajadores en el cumplimiento de las normas de seguridad

e higiene industrial.

- Realizar investigaciones de accidentes.

- Efectuar inspecciones.

- Efectuar observaciones de seguridad para detectar acciones subestándar y programar
actividades tendientes a capacitar al trabajador para evitar accidentes y enfermedades
profesionales.

• Frecuencia de Reuniones

 47 Instituto Profesional Iplacex

 El CPHS deberá reunirse en forma ordinaria una vez al mes. También se podrá reunir
en forma extraordinaria en caso de solicitud conjunta de un representante de la empresa y
uno de los trabajadores o cuando ocurra un accidente fatal o si, a juicio del presidente, el
accidente pudiera originar una disminución de capacidad de ganancia permanente mayor de
40%.

• Quórum

 El CPHS podrá funcionar al asistir a la reunión un representante de la empresa y uno
de los trabajadores.

 Si a la reunión no concurren todos los representantes, se entenderá que los asistentes
disponen de la totalidad de los votos de su respectiva representación.

• Acuerdos del Comité Paritario

 Todos los acuerdos del CPHS se adoptarán por simple mayoría. En caso de empate
se solicitará la intervención del Organismo Administrador, que decidirá técnicamente lo más
aconsejable.

• Acta de Reunión

 Se dejará constancia de lo tratado en cada reunión mediante la correspondiente acta.
Una vez que el acta esté aprobada por el CPHS, deberá mantener un acta en el lugar de
trabajo y enviar una copia al organismo administrador.

• Plan de Trabajo

 Es importante que el plan de trabajo sea ajustado a las funciones del CPHS, el que a
su vez será consecuente con la meta y objetivos propuestos.

 Un buen plan permitirá definir y ordenar las actividades, distribuyendo equitativamente
la ejecución de tareas entre los integrantes del CPHS. Incluso se puede hacer participar a los
miembros suplentes como colaboradores.

• Fijación de las metas y objetivos

 Las metas propuestas se tienen que proyectar para el período en que actuará el
CPHS, es decir, dos años, y los objetivos deben ser factibles de desarrollar de acuerdo a la
realidad de la empresa.

• Proposición de metas y objetivos

 48 Instituto Profesional Iplacex

 Dado que la mayoría de las empresas proyectan sus metas en función de resultados
de ocurrencia de accidentes del trabajo y enfermedades profesionales, el CPHS puede
establecer los logros a alcanzar de la siguiente forma:

o Meta

 Disminuir, por ejemplo, un 50 % el número de accidentes del trabajo con incapacidad
temporal, en un período de dos años y evitar la generación de enfermedades profesionales.

o Objetivos

 El o los objetivos definirán el curso de acción que el CPHS tomará o desarrollará para
consolidar la meta propuesta.

Por ejemplo:

- Detectar y controlar condiciones de riesgo en las áreas de trabajo, para optimizar y
preservar el nivel de salud de las personas y mantener operativos los recursos
materiales.

- Analizar y establecer medidas correctivas o normativas que eviten la repetición de
accidentes del trabajo y enfermedades profesionales ocurridas.

- Desarrollar acciones de educación que permitan crear hábitos y actitudes hacia la
prevención y control de los riesgos.

- Establecer canales de comunicación entre el CPHS y los trabajadores de la empresa,
entregando así también elementos que difundan la importancia de la cultura
preventiva.

• Elementos de acción de un Plan

 Un plan simple de trabajo puede constituirse con no más de tres elementos de acción,
como por ejemplo:

o Estudio histórico de causas de accidentes del trabajo enfermedades profesionales.

Son los antecedentes de accidentes del trabajo y enfermedades profesionales

registrados en la unidad de trabajo u otras unidades de trabajo, con los cuales el CPHS
priorizará áreas dentro de la organización donde se deben acentuar las acciones a
desarrollar mediante el plan.

o Evaluación sistemática de avance y resultados

 49 Instituto Profesional Iplacex

Es de vital importancia que en forma regular se analicen y evalúen los avances del

programa y la mejor instancia para ello es la realización de reuniones periódicas, que están
establecidas en el Decreto Nº 54 sobre CPHS.

• Metodología para las reuniones

 Una reunión de trabajo debe tener una metodología, la cual permite que sea eficiente
y efectiva. Una metodología simple puede contener, por ejemplo, los siguientes elementos:

o Fijar con anticipación el día y hora en que se realizarán las reuniones, las que pueden
ser acordadas con la coordinación y organización de unidades de trabajo a objeto de
no interferir en el normal funcionamiento de ésta.

o Definir un temario de reunión por el cual guiarse, que puede contener los siguientes
puntos:

- Lectura del acta anterior.

- Revisión del cumplimiento de acuerdos adoptados anteriormente o del programa de

trabajo.

- Informe de accidentes del trabajo y enfermedades profesionales ocurridos en el mes.

- Informe de las comisiones que se hayan constituido en el CPHS.

- Análisis de situaciones de riesgos potenciales de accidentes del trabajo y
enfermedades profesionales, acordando medidas para su control.

- Análisis de materias de interés mutuo con jefaturas o superiores invitados a reuniones.

• Creación de comisiones de trabajo:

 Dado que por lo general los integrantes del CPHS cumplen funciones específicas
dentro de la organización en cada una de las unidades de trabajo, se hace necesario que las
acciones a desarrollar por el Comité sean asignadas equitativamente.

 Para tal efecto, se puede trabajar sobre la base de comisiones que tendrán funciones
específicas a cumplir:

o Comisión de investigación de accidentes

 50 Instituto Profesional Iplacex

 La investigación de accidentes es un proceso en que se toma conocimiento del hecho
accidental, se obtiene información al respecto a través del afectado o afectados, del testigo o
los testigos del proceso en que ocurrió y de la constitución en el lugar donde ocurrió el
accidente.

 Se analiza esta información, se determinan las causas que lo originaron y las
consiguientes medidas de prevención que permitan evitar la ocurrencia de nuevos casos
similares, siendo esto último la finalidad de la investigación.

 La Investigación de Accidentes es un proceso preventivo; por tal razón, quienes lo
desarrollen deben tener una actitud positiva.

 Dado que este proceso preventivo actúa sobre el entorno de trabajo y en particular
sobre los trabajadores, es necesario que el CPHS, paralelamente a establecer la
investigación como un proceso de operación y como una forma de contribuir a lograr su
finalidad preventiva, contribuya a preparar a los trabajadores. La actitud positiva en este
proceso evitará choques de personalidad entre investigadores, afectados y testigos,
estableciéndose la comunicación necesaria para lograr el objetivo de la Investigación de
Accidentes: prevenir.

o Comisión detección de riesgos

 Su acción, netamente preventiva, permite detectar en forma oportuna situaciones que
pueden desencadenar un accidente laboral o generar a futuro una enfermedad profesional.

 Registrar a través de visitas a las áreas de trabajo el hecho de cometer acciones
subestándar por parte del trabajador, como la existencia de condiciones subestándar. Esta
comisión puede estar formada a su vez por la Comisión Observaciones y la Comisión
Inspecciones.

 Este proceso, mediante la constitución en terreno del CPHS a través de su Comisión
Observaciones, busca detectar prácticas incorrectas de los trabajadores en la realización de

sus tareas habituales, denominadas acciones subestándar, para luego corregirlas. Es un
proceso cuya finalidad es el correcto desarrollo del trabajo, de las tareas en forma segura y
de acuerdo a los estándares o Inspección de Seguridad.

 La Inspección de Seguridad es un proceso preventivo, de acción directa sobre el lugar
físico de trabajo, procesos, equipos, instalaciones. Mediante la constitución en dicho lugar el
CPHS, a través de su Comisión Inspecciones, detecta condiciones de riesgo para la salud de
los trabajadores, denominadas condiciones subestándar. Las evalúa (analiza y pondera) y
determina las medidas de prevención que permitan eliminar o controlar tales condiciones.

 51 Instituto Profesional Iplacex

 El Comité Paritario puede efectuar las observaciones de seguridad en forma natural
durante el desarrollo de las tareas habituales, en las respectivas unidades de trabajo. Esta
observación se denomina no planeada, incidental o informal.

 Por otra parte, el CPHS, a través de su Comisión Observaciones, puede efectuar la
denominada Observación Planeada (Calendarizada). Este es un proceso de detección de
acciones subestándar en el que se ha definido previamente al trabajador, la tarea y el lugar
en que se observará. Se retroalimentará al trabajador, de ser necesario en los
procedimientos previamente establecidos.

 Para cumplir su finalidad, el desarrollo de las Inspecciones de Seguridad debe ser
continuo en el tiempo y periódico, dado que la generación de condiciones subestándar
también se presenta en forma continua

 El CPHS puede efectuar las Inspecciones de Seguridad en forma natural mientras sus
integrantes desarrollan sus tareas habituales, lo que se denomina inspección no planeada.
Mediante ésta se detecta lo que está a la vista.

 Por otra parte, el CPHS, a través de su Comisión Inspecciones, puede realizar lo que
se denomina inspección planeada. Este es un proceso de detección de condiciones
subestándar en el que previamente se ha definido qué se inspeccionará y qué condiciones
subestándar se buscará detectar. Su desarrollo es sistemático y permanente.

o Comisión de capacitación y difusión

 Será la encargada de promover y programar aquellas actividades orientadas a
entregar a los trabajadores, mediante cursos, charlas, procedimientos que existen y el
modelaje de éstos, los conocimientos que les permitan crear hábitos en su quehacer como
individuos que forman parte de la sociedad. Se solicitará al organismo administrador apoyo
en temas requeridos por el CPHS.

 A través de su accionar, se proyectará la acción del CPHS hacia el interior de la
unidad de trabajo, así como también hacia el exterior. Los medios por los cuales se puede
lograr este objetivo serán:

- Implementación de un diario mural donde se publicará información sobre: acuerdos

y cumplimiento de medidas de prevención adoptadas por el CPHS, artículos
escritos en boletines, diarios o revistas, que digan relación con la prevención,
estadísticas de accidentes, etc.

- Elaboración de un concurso de afiches o proposición de ideas de prevención,
haciendo participar activamente a todos los trabajadores de la unidad de trabajo.

- Distribución de material de difusión técnica que sea de interés para el control de

los riesgos, tales como afiches u otros.

 52 Instituto Profesional Iplacex

Ejemplo de actividades de esta comisión:

Objetivo: esta comisión tiene como propósito capacitar y difundir la importancia de la
Prevención de Riesgos, las consecuencias que generan los accidentes del trabajo y
enfermedades profesionales, tanto para la salud de los trabajadores, como las repercusiones
sobre los bienes materiales.

ACTIVIDADES A DIFUNDIR E

F

M A M J J A S O N D

Publicación de afiche x
Funciones del Comité
Riesgos y medidas preventivas x x x x
Uso de extintores
Difusión Plan de Emergencias x
Publicación de trípticos x
Coberturas de la Ley 16.744 x x
Procedimientos para accidentes x x

• Asesoría Técnica

 Sin desconocer la capacidad e interés que demuestren los integrantes del CPHS, es
importante que estén asesorados técnicamente por expertos en prevención de riesgos, que
son profesionales que dominan ampliamente la materia y que de acuerdo a la ley forma parte
del comité por derecho propio. El Prevencioncita de Riesgos asesor tendrá derecho a voz,
pero no a voto.

 1Instituto Profesional Iplacex

TÉCNICAS DE LA PREVENCIÓN

UNIDAD II

TÉCNICAS DE LA PREVENCIÓN ASOCIADAS A LAS CONDICIONES DE
TRABAJO

 2Instituto Profesional Iplacex

1. LUGARES Y ESPACIOS DE TRABAJO

Los lugares o espacios físicos donde las personas desarrollan sus actividades

laborales diarias, es un aspecto relevante a considerar, puesto que la seguridad de las
personas depende, en parte, de estos espacios.

Los ambientes laborales pueden presentar riesgos variados y muy diferentes,

dependiendo del rubro o actividad de la empresa o institución. En estos ambientes convergen
e interactúan permanentemente las personas con las instalaciones, los materiales, el
ambiente, las maquinarias e insumos, los cuales pueden ser causa de accidentes o
generación de enfermedades, si no se encuentran debidamente regulados, según la
normativa legal vigente, la que considera, entre otros, los aspectos básicos de seguridad en
los lugares de trabajo, con la finalidad de garantizar condiciones mínimas de seguridad y
protección para el adecuado desarrollo de las labores por parte de los trabajadores.

1.1 Protección colectiva e individual

• El concepto de protección

El concepto de protección puede tener varias interpretaciones, las que pueden ser: el
sentido de supervivencia, el autocuidado, la protección entendida como la garantía contenida
en el marco legal regulatorio y la protección en el ámbito laboral.

La protección de la integridad física por parte de las personas, está relacionado al
sentido más básico de supervivencia, donde el organismo reacciona biológicamente, frente a
una situación de riesgo, activando los mecanismos de defensa para enfrentar una situación
que puede ser amenazante o riesgosa.

La protección vista desde la perspectiva del autocuidado, se entiende como los
cuidados que se proporciona la propia persona para tener una mejor calidad de vida,
determinado fundamentalmente por aspectos propios de la misma y en algunos casos por
aspectos externos, como por ejemplo, el medio o entorno donde habita y las condiciones
laborales.

El marco legal vigente también provee cuidado a las personas insertas en el mundo

laboral, a través de leyes y decretos que regulan las condiciones de seguridad de los
ambientes de trabajo, limita los niveles de exposición a ciertas sustancias peligrosas, y en
general incorporan las medidas de protección que los empleadores deben adoptar para
proteger eficazmente la vida de las personas, durante el desarrollo de las actividades
laborales diarias.

 3Instituto Profesional Iplacex

• Los riesgos en la actividad laboral

Los riesgos del trabajo son múltiples y variados, estos dependerán del rubro o

actividad laboral de la empresa o institución; sin embargo a pesar de la multiplicidad de
riesgos, la normativa legal vigente recoge e incorpora en el Decreto Supremo N°110,
perteneciente a la Ley 16.744, una escala para determinar el riesgo de la empresa, según la
actividad laboral que desarrolla. Este decreto establece el porcentaje de cotización adicional
diferenciada, que deberán cancelar las empresas a los organismos administradores
(mutualidades) por concepto de accidentes y enfermedades, categorizando las actividades y
sub-actividades en función del riesgo.

Las empresas podrán disminuir el monto del pago del seguro a las mutualidades, en

caso de disminuir los accidentes y enfermedades en un periodo de tiempo determinado, en
tanto las empresas nuevas deberán pagar el seguro de acuerdo al riesgo establecido en este
cuerpo legal.

Las actividades que presentan un mayor riesgo de acuerdo al Decreto Supremo

N°110, llegando a pagar el máximo porcentaje de cotización adicional diferenciada (3,40),
corresponden a:

- Explotación de minas y canteras.
- Fundición y refinación de metales.
- Caldererías en general.
- Astilleros.
- Fábricas de cemento y cal, con canteras.
- Fábricas de vidrios, espejos, botellas, tubos, envases y otros productos de

vidrio.
- Fábricas y depósitos de explosivos, pólvora, municiones, fulminante, guías para

minas y fuegos artificiales.
- Gasfitería y hojalatería, interior y exterior en edificios de cualquier número de

pisos.
- Demolición de construcciones.
- Carga y descarga de buques.
- Frigoríficos.
- Empresas de fumigación aérea.

Las actividades que presentan un menor riesgo de acuerdo al Decreto Supremo

N°110, llegando a pagar el menor porcentaje de cotización adicional diferenciada (0),
corresponden al rubro comercio y servicios.

 4Instituto Profesional Iplacex

Actividades laborales

• La protección de las personas en el ámbito laboral

El factor humano es el más importante en cuanto a la prevención de riesgos y

ocurrencia de accidentes y enfermedades profesionales, de acuerdo a la literatura existente,
el factor humano es el causante de la mayor parte de los accidentes, por consiguiente, se
hace relevante considerar las distintas estrategias referidas a la protección individual de los
trabajadores, las que pueden ser:

o Procesos de selección de personal

Para contar con trabajadores calificados, es importante que las empresas e

instituciones cuenten con adecuados procesos de selección, utilizando los filtros y pruebas
pertinentes, a fin de identificar las personas más idóneas para el tipo de trabajo, potenciando
sus capacidades, habilidades y competencias.

Para un adecuado proceso de selección de personal, se deben considerar dos

aspectos importantes:

FUNDICIÓN

EDUCACIÓN FRIGORÍFICO

MINERÍA

 5Instituto Profesional Iplacex

- Las competencias y habilidades de los postulantes difieren entre ellos,
dependiendo de sus conocimientos, aptitudes y capacidades físicas.

- Se debe considerar las habilidades y conocimientos para un puesto de trabajo
específico, teniendo claramente identificado los requisitos de las personas que
podrán acceder al trabajo, de cual dependerá el éxito y buen desempeño.

Los requisitos para un puesto de trabajo se pueden categorizar en:

- Los conocimientos de las personas.
- La experiencia previa, según el tipo de trabajo.
- Las aptitudes, tanto físicas, como psicológicas.

Se debe tener presente que un adecuado proceso de selección, contribuirá a una

adecuada productividad y a una menor accidentalidad por parte de los trabajadores, los
cuales teniendo las competencias necesarias para un puesto en particular, podrán realizar un
trabajo “bien hecho”, lo cual es sinónimo de seguridad, por lo tanto, un buen proceso de
selección se traduce en una herramienta preventiva.

o Procesos de inducción en prevención de riesgos

El proceso de inducción en prevención de riesgos es fundamental, puesto que se
orienta a informar a todos los trabajadores nuevos, acerca de las estrategias y medidas
preventivas y de seguridad de las empresas e instituciones, con el propósito de facilitar la
inserción laboral y facilitar la obtención de mejores resultados en términos de un óptimo
desempeño del trabajo, considerando todas las normas de protección para evitar accidentes
laborales y enfermedades profesionales.

En estos procesos de inducción se deben entregar a los trabajadores nuevos, todos

aquellos documentos relevantes y necesarios, relacionados con prevención de riesgos y
seguridad, según corresponda, como por ejemplo:

- Reglamento Interno de Higiene y Seguridad.
- Fichas se seguridad.
- Protocolos de trabajo seguro.
- Plan de emergencias, entre otros.

Una actitud positiva hacia la prevención de riesgos de accidentes, depende de la

forma en que la gerencia y jefaturas se responsabilicen de su gestión. La actitud y el ejemplo
que dé en materia de seguridad, son factores esenciales para la formación de las actitudes
de un equipo de trabajo. Debiendo desarrollar en ellos hábitos de seguridad desde el primer
día, ya que, la persona que recién ingresa a un determinado trabajo, se ve afectado por
enormes cambios, siendo propensa a sufrir accidentes. Por ello, como parte del proceso de
inducción, desde el primer día es necesario explicar y demostrar el compromiso de la
organización en materias de seguridad. Esta importante orientación inicial permite que los

 6Instituto Profesional Iplacex

trabajadores reciban toda la información necesaria para desarrollar hábitos seguros de
trabajo y dar cumplimiento a las disposiciones legales vigentes.

o Capacitación en prevención de riesgos

La capacitación en el ámbito de la prevención de riesgos debe ser una tarea
permanente, debido que, normalmente en las empresas, los procesos de producción o la
entrega de servicios se va actualizando, de acuerdo a los avances tecnológicos y la
demanda existente, lo que tiende a modificar los procesos establecidos inicialmente,
incorporando muchas veces riesgos nuevos o aumentando los existentes, lo que requiere de
nuevos conocimientos y medidas preventivas.

De lo anterior se desprende la necesidad de contar con programas de capacitación y

desarrollo continuo y sistemático, dirigido a todos los trabajadores, para asegurar que las
personas realicen su trabajo con un mayor rendimiento, mejorando la calidad en todos los
procesos y por consiguiente elevando los estándares de seguridad, lo que evitará o
disminuirá los accidentes y enfermedades.

o Reconocimiento

Es importante y deseable que los empleadores incorporen algún tipo de

reconocimiento a aquellos trabajadores que poseen un desempeño seguro, resaltando
permanentemente lo positivo de realizar un trabajo o tarea, poniendo en práctica todas las
medidas preventivas aprendidas.

Es altamente motivante para un trabajador recibir el reconocimiento de la organización

donde se desempeña, por los hábitos seguros para realizar su trabajo.

o Elementos de protección personal (EPP)

Una de las medidas de protección de las personas más frecuentemente utilizada, son

los elementos de protección personal. Estos dispositivos de seguridad proveen de protección
a las distintas partes del cuerpo y frente a diversos agentes de riesgos. Son generalmente
utilizados cuando no es posible atacar el riesgo desde su fuente, por lo que constituyen la
última línea de defensa en materias de seguridad.

Los EPP poseen algunas limitaciones, por lo que su adquisición deberá estar en

función del riesgo al que se encuentre expuesto cada trabajador, considerando que estos
dispositivos deben traducirse en un mecanismo de protección, que favorezca el desarrollo del
trabajo en forma segura, sin generar nuevos riesgos producto de su uso. Por ejemplo, si
existen niveles de ruido intensos, pero es necesario que los trabajadores atiendan algunas
señales sonoras, se deberá buscar un EPP adecuado, que provea de protección auditiva,
pero que a la vez permita al trabajador, escuchar las señales sonoras de alerta.

 7Instituto Profesional Iplacex

En cuanto a la adquisición de los elementos de protección personal, es importante
señalar, que éstos se encuentran regulados a través del Decreto Supremo N° 18,
“Certificación de calidad de elementos de protección personal contra riesgos ocupacionales”.
Esta normativa indica que todos los dispositivos de seguridad deben cumplir con las
exigencias de calidad establecidas por el Instituto de Salud Pública (ISP), que es el
organismo oficial, encargado de autorizar, controlar y fiscalizar la calidad de estos productos.

Además de una correcta adquisición de EPP, se debe asegurar un buen uso por parte
de los trabajadores, lo que se logra a través de distintas estrategias, tales como las
capacitaciones acerca de su uso, cuidados y mantenciones, para garantizar un buen
funcionamiento y una afectiva acción protectora, que evitará la ocurrencia de accidentes y
enfermedades por parte del personal expuesto.

Categorización de los elementos de protección personal

PROTECCIÓN RESPIRATORIA

PROTECCIÓN AUDITIVA

PROTECCIÓN FACIAL

PROTECCIÓN A LA CABEZA

PROTECCIÓN CORPORAL

 8Instituto Profesional Iplacex

• Las medidas de protección en instalaciones con riesgos potenciales

Otra medida de protección dirigida a los trabajadores, corresponde a algunos métodos

preventivos, dirigidos al rediseño de procesos productivos, maquinarias, herramientas o en
las instalaciones en general. Lo anterior debido a que en muchas ocasiones, cuando se
diseñan procesos productivos, puesto de trabajo o cuando se adquieren maquinarias o
herramientas, éstas no cuentan con los adecuados mecanismos de seguridad, o no son
considerados como importantes, en algunas ocasiones los dispositivos de seguridad suelen
ser costoso y no se visualiza como una inversión, sino más bien como un gasto.

La experiencia en materias de prevención de riesgos, ha llevado a determinar la

importancia de la seguridad a la hora de diseñar o adquirir maquinarias o herramientas, lo
que permitirá asegurar adecuados procesos productivos y un desarrollo seguro de las
actividades laborales. Muchas veces se deben incorporar modificaciones tendientes a
proveer de adecuados mecanismos de seguridad en estos elementos, lo que puede ser más
costoso que considerarlas previamente.

Un ejemplo de lo anterior, puede ser el diseño de una instalación que requiere el uso

de una máquina que genera una gran cantidad de polvo en suspensión, donde previo a la
adquisición de la máquina se establecen adecuados diseños de espacios, en el recinto, para
la captación del polvo, evitando someter a los trabajadores a ambientes polvorientos con la
consecuencia de enfermar, si la exposición se prolonga en el tiempo.

Es así, que a raíz de la falta de visión preventiva, se han generado diversas

metodologías de tipo técnico, con el propósito de corregir la falta de mecanismos o
dispositivos de seguridad, teniendo como objetivo eliminar o reducir al mínimo los agentes
ambientales que puedan enfermar a los trabajadores. Previo al uso de estos métodos, se
debe realizar un diagnóstico y evaluación completa, a fin de identificar efectivamente los
agentes de riesgo presentes en el desarrollo del trabajo, para elegir el más correcto, las que
se agrupan de la siguiente manera:

o Sustitución

Este método sugiere evaluar la posibilidad de cambiar o sustituir el agente de riesgo,

siempre que sea posible, por otro que sea menos dañino o inocuo para la salud de los
trabajadores expuestos.

Por ejemplo, en la industria de las pinturas, antiguamente era bastante utilizado el

plomo, como componente principal, actualmente fue reemplazado por otro compuesto,
menos dañino, como el óxido de titanio.

 9Instituto Profesional Iplacex

Otros ejemplos:

- Cambiar un proceso riesgoso, por otro, donde el riesgo existente sea menor o
se encuentre controlado.

- Cambiar una máquina que genera gran cantidad de partículas metálicas, por
otra, donde la producción de partículas sea menor, o se incorpore un sistema
de extracción que evite la exposición del trabajador.

- Cambiar el proceso de molienda en seco de minerales, lo que ocasiona una

fuente de contaminación debido al polvo en suspensión, efectuando el proceso
en húmedo, lo que elimina la producción de polvo.

Sustituir o cambiar el riesgo

o Confinamiento

Consiste en aislar o encerrar el agente de riesgo para evitar en lo posible la exposición

innecesaria de los trabajadores. Esto se consigue confinando el factor de riesgo para
controlar la exposición del personal al estrictamente necesario.

Por ejemplo, en los hospitales, las máquinas de rayos x, se encuentran en salas

confinadas, donde se mantiene el riesgo de radiación controlado, además el uso de plomo en
paredes, biombos y chalecos, permite restringir el riesgo de recibir radiación, sólo al personal
y pacientes estrictamente necesario.

RIESGO

LIBRE DE
RIESGO

 10 Instituto Profesional Iplacex

Confinar el riesgo

o Segregación

La segregación significa separar a aquellos trabajadores que se encuentran

innecesariamente expuestos a un riesgo específico.

Segregar a los trabajadores respecto del riesgo

RIESGO

RIESGO

 11 Instituto Profesional Iplacex

o Metodología de las 4 t

Una vez que los riesgos han sido analizados e identificados, se puede proponer el uso

de una metodología denominada las 4T, desarrolladas por el ingeniero Samuel Chávez
Donoso, la cual explica en términos sencillos, el uso de 4 acciones para la adecuada
administración de los riesgos en los lugares de trabajo, combinando cuatro verbos que inician
con T:

La primera T sugiere terminar con el riesgo, aunque en muchas ocasiones eliminar el
riesgo resulta difícil, es una estrategia efectiva, puesto que al eliminar un riesgo específico,
se termina con el riesgo de exposición de las personas a sufrir accidentes del trabajo o
enfermedades profesionales. Por ejemplo, al eliminar el ruido en una fábrica de manofactura
permitiría eliminar el riesgo de sordera al cual se encuentran expuestos los trabajadores,
aunque puede resultar complejo, si se considera que la mayor parte de la producción de
manofacturas se realiza con maquinarias que generan, en conjunto, ruido excesivo.

La segunda T se refiere a tratar el riesgo, está referida a múltiples acciones y

estrategias preventivas, orientadas y destinadas a tratar los riesgos presentes en los
ambientes de trabajo, las que suelen ser habitualmente utilizadas. Por ejemplo, a través del
uso, por parte de los trabajadores, de los elementos de protección personal (EPP), que
corresponden a dispositivos de seguridad que tienen como objetivo proteger las distintas
partes del cuerpo, proporcionando barreras efectivas de contacto con los distintos agentes
nocivos, tales como el ruido, caídas de material, sustancias tóxicas, etc.

La tercera T corresponde a tolerar el riesgo, lo que supone, asumir, aceptar y convivir

con algunos riesgos presentes en el ambiente laboral, siempre y cuando, hayan sido
analizados y se tenga certeza que no generarán consecuencias graves ni pérdidas
cuantiosas. Por ejemplo, es muy común identificar en los ambientes de trabajo desniveles en
los pisos, producto del uso y desgaste normal, lo cual puede ser aceptado como un riesgo
menor, que en caso de generar un accidente, no ocasionará daños graves a las personas ni
pérdidas cuantiosas en las instalaciones.

La cuarta T se refiere a transferir el riesgo, se trata de transferir los riesgos presentes

en los ambientes laborales a terceros, por ejemplo, a través de empresas aseguradoras o

4T

- Terminar

- Tratar

- Tolerar

- Transferir

 12 Instituto Profesional Iplacex

contratistas, donde se externaliza y traspasa el riesgo, para que un tercero asuma la
responsabilidad de los costos y las pérdidas que ocasionaron los riesgos.

o Orden y limpieza en el lugar de trabajo

El orden y limpieza es un elemento preventivo, que debiese estar presente en todos
los lugares de trabajo, puesto que provee de un ambiente seguro y favorece el adecuado
desarrollo de las tareas.

Es necesario que las empresas establezcan un programa de orden y limpieza, de

acuerdo a las necesidades particulares, controlando que éste sea implementado, lo que
favorecerá el aumento de producción, debido al orden y desecho de desperdicios, mejora
también el control de los materiales utilizados, evitando la perder de tiempo en la búsqueda
de materiales o elementos perdidos.

Un adecuado programa de orden y limpieza, contribuye además a evitar accidentes,

manteniendo el piso limpio, libre de basuras y obstáculos, facilitando el acceso a las
máquinas y equipos, eliminando o reduciendo el riesgo de incendio o combustiones
espontáneas, entre otros.

 1.2 Norma y señalización de seguridad

Como ya se ha mencionado, cuando no es posible eliminar un riesgo específico, existe
otra alternativa, que consiste en señalizarlo, haciendo evidente el peligro a través del uso de
colores, símbolos y mensajes claros, que permiten informar acerca de un peligro. Sin
embargo, es importante destacar que las señales de seguridad deben ser usadas
adecuadamente, evitando sobrecargar los espacios de trabajo, lo que puede confundir, más
que ayudar.

Por otra parte, el uso de esta herramienta preventiva, debe aplicarse justificadamente,

siempre que sea necesario, para lo cual es esencial contar con la asesoría especializada de
un Experto en Prevención de Riesgos o del organismo administrador (mutualidad) que
cuenta con estos profesionales, para que orienten en cuanto a su ubicación.

La señales de seguridad, su correcto uso y cuidado por parte de los trabajadores,

permite alertar acerca de los riesgos y peligros presentes en el ambiente laboral y se
transforma en una herramienta fundamental, que aporta a la prevención de accidentes.

El Instituto de Normalización Nacional (INN), es el organismo que tiene a su cargo el

estudio y preparación de las normas técnicas a nivel nacional, el cual pone a disposición una
serie de normas técnicas, relativas a las señales de seguridad, dentro de las cuales se
destacan las siguientes:

 13 Instituto Profesional Iplacex

- Norma Chilena 1410/1978: Colores de Seguridad.
- Norma Chilena 1411/1978, parte I: Letreros de Seguridad.
- Norma Chilena 1411/1978, parte II: Señales de Seguridad.
- Norma Chilena 1411/1978, parte IV: Identificación de Riesgos de Materiales.
- Norma Chilena 2189/1992: Seguridad – Señalización de Edificios – Condiciones

Básicas.
- Norma Chilena 2111/1991: Prevención de Incendio en Edificios – Señalización.

Para un mayor entendimiento acerca del alcance y campo de aplicación de las

señales, colores y símbolos de seguridad, se explica a continuación, las principales normas
técnicas, que corresponden a las más utilizadas en el ámbito de la seguridad laboral:

• Norma Chilena 1410/1978: Colores de Seguridad.

Esta Norma Chilena trata acerca de los colores utilizados en el ámbito de la seguridad

y su significado, el cual es universal. En ella se plantea que los colores de seguridad por si
solos no eliminan el riesgo, y por lo tanto éstos, no sustituyen o no deben sustituir las
medidas de prevención de riesgos existentes, sino más bien complementarlas.

Cuando un color específico es aplicado adecuadamente, puede ayudar a los

trabajadores a identificar los riesgos presentes en un lugar de trabajo, lo que permite evitar
los riesgos de sufrir accidentes.

o Color de seguridad

La Norma define color de seguridad como: “color de propiedades especificas, al cual

se le atribuye un significado o mensaje de seguridad”.

Los colores de seguridad de acuerdo a la norma corresponden a 8, cada uno de ellos

posee un significado particular asociado a la seguridad, el cual se detalla a continuación:

COLOR SIGNIFICADO

Rojo

- Peligro
- Equipos y aparatos contra incendios
- Detención

Naranja

- Partes peligrosas de máquinas o equipos mecánicos
- Para resaltar riesgos de equipos o maquinas en movimiento
- Equipos de construcción y de transporte en zonas nevadas y en desiertos

Amarillo - Atención y peligros físicos

Verde
- Seguridad
- Equipo de primeros auxilios

Azul - Advertencia

Púrpura - Riesgo de radiaciones ionizantes

Blanco y Negro

- Vía libre o una sola dirección
- Elementos o lugares que deben ser mantenidos en buen estado de limpieza
- Control de circulación

 14 Instituto Profesional Iplacex

Los colores de seguridad según su significado se ejemplifican a continuación,

mediante las siguientes imágenes:

 Color rojo: Color amarillo:

Extintor contra incendios Demarcación de seguridad en pisos

 Color Naranja: Color amarillo:

Tractor para retirar nieve Cartel peligro de caída

 Color Púrpura: Color verde:

Zona de radiación Botiquín de primeros auxilios

 15 Instituto Profesional Iplacex

• Norma Chilena 1411, parte II: Señales de Seguridad.

De acuerdo a lo indicado en la Norma Chilena 1411 de señales de seguridad, se
especifican en este documento las señales y símbolos de prevención de riesgos utilizados
con el objetivo de prevenir accidentes, riesgos a la salud y para enfrentar condiciones de
emergencia o peligros inminentes. El propósito de la NCh1411 es simplificar el uso de las
señales y símbolos empleados en el ámbito de la prevención de accidentes.

Para un mayor entendimiento de las señales de seguridad, la norma entrega las

siguientes definiciones:

o Símbolo de seguridad

La norma define símbolo de seguridad, como la imagen simple, que tiene por objeto

indicar gráficamente el significado de la señal de seguridad.

o Señal de seguridad

Corresponde a una señal, que por la combinación de una forma geométrica, de un

color y de un símbolo, forman una indicación determinada, dirigida a la seguridad. La señal
de seguridad puede, además, llevar un texto en letras, palabras o cifras.

o Señal auxiliar

Corresponde a una señal que comprende solamente un texto destinado a

complementar, si es necesario, la señal de seguridad.

Los símbolos y señales de seguridad, acompañadas de los respectivos colores de
seguridad, los cuales también se encuentran regulados en la Norma Chilena 1410, tienen
como característica principal, captar la atención de las personas frente a un riesgo o peligro,
facilitando que éstas puedan, a través de los símbolos, señales y colores, interpretar su
significado y tomar los resguardos necesarios, para evitar accidentes.

De acuerdo a la norma, las formas geométricas de las señales, representan un
significado en particular, que se señala a continuación:

 16 Instituto Profesional Iplacex

Forma geométrica de las señales

FORMA SIGNIFICADO

Señal de

Prohibición

Señal

Mandatoria

Señal de

Precaución

Señal de

Información

Ejemplo de señales de seguridad de prohibición:

 Cruce prohibido para peatones Prohibido fumar

 17 Instituto Profesional Iplacex

Ejemplo de señales de seguridad de precaución:

Precaución alto voltaje Precaución peligro de fuego

Ejemplo de señales de seguridad mandatorias:

Usar casco protector Usar protector auditivo

Ejemplo de señales de seguridad informativas:

 Zona de lavado de ojos Vía de escape

 18 Instituto Profesional Iplacex

1.3 Planes de emergencia y autoprotección

Nuestro país presenta condiciones geográficas, climatológicas y sociales que lo hacen
estar expuesto a distintos tipos de emergencias de origen natural, tales como terremotos,
inundaciones, tsunamis, etc. También existen otro tipo de emergencias, derivadas
específicamente de las actividades laborales desarrolladas por el hombre, como por ejemplo
los incendios, explosiones, escapes de gas, etc.

Todos los trabajadores pertenecientes a las empresas e instituciones que se
encuentran distribuidas a lo largo del país, se encuentran vulnerables a cualquier tipo de
emergencia, tanto de origen natural como humano. Esta realidad exige que las
organizaciones cuenten con planes de emergencias y autoprotección adecuados, específicos
y pertinentes para enfrentar las emergencias de manera eficiente, con el propósito de
garantizar la seguridad de los trabajadores, las instalaciones y la comunidad en general.

• El concepto de emergencia

Las emergencias, según definición oficial de la Oficina Nacional de Emergencias del
Ministerio del Interior ONEMI, corresponden a eventos adversos y/o destructivos que
generan como resultado alteraciones a las personas, los bienes, los servicios y el ambiente,
causadas por un suceso natural o generado por la actividad humana, que exceden o no la
capacidad de respuesta de la comunidad afectada.

Cuando estas alteraciones intensas exceden la capacidad de respuesta de la

comunidad afectada, estamos en frente a un desastre. En el caso que la capacidad de
respuesta no se vea superada, se califica como emergencia.

Las emergencias se pueden clasificar según su origen en naturales o humanas y

según su forma de manifestación en lenta o rápida.

Las emergencias de origen natural son aquellas derivadas de la manifestación de

amenazas generadas por fenómenos naturales sobre un sistema vulnerable y corresponden
a:

- Sismos
- Erupciones volcánicas
- Incendios forestales
- Tsunamis
- Inundaciones
- Deslizamientos o aluviones
- Sequías, entre otros.

Las emergencias de origen humano se manifiestan a partir de la acción de las

personas y sus interrelaciones, ya sean de manera intencional o accidental y corresponden
a:

 19 Instituto Profesional Iplacex

- Acciones delictuales y/o terroristas
- Explosiones y/o incendios
- Intoxicaciones y epidemias, entre otros.

Las emergencias de manifestación lenta, son aquellos fenómenos o eventos de lento

desarrollo, que por su duración, extensión y severidad, terminan generando daños materiales
y/o humanos, con características de emergencia, por ejemplo: sequías, contaminación
ambiental, etc.

Las emergencias de manifestación rápida, son aquellos eventos de desarrollo

intempestivo y violento, generando daños materiales y humanos con características de
emergencias, por ejemplo: terremotos, explosiones, etc.

• Elementos básicos de un plan de emergencias

El Plan de Emergencias corresponde a un documento que contiene el desarrollo de un
conjunto de acciones, con el objetivo de preparar a las personas para enfrentar distintas
situaciones de emergencia, evitando o reduciendo el daño a los trabajadores y en las
instalaciones. El Plan de Emergencias de una organización o empresa debe entenderse
como un proceso dinámico, donde el plan debe ser elaborado, implementado, practicado,
evaluado y actualizado permanentemente, en función de los cambios existentes, como por
ejemplo, cuando existan cambio en los procesos, cambio de máquinas, equipos, rotación de
trabajadores, etc.

Etapas de implementación del plan de emergencias

1: Plan
elaborado

2: Plan
actualizado

4: Plan
evaluado

3: Plan
practicado

Plan de
Emergencias

 20 Instituto Profesional Iplacex

Los elementos básicos que deben ser considerados para elaborar en plan de
emergencias son los siguientes:

o Análisis de vulnerabilidad

El análisis de vulnerabilidad consiste en realizar un diagnóstico detallado acerca de las

amenazas existentes en el lugar de trabajo, tanto en su interior como en el exterior o en el
entorno inmediato.

Es fundamental que el diagnóstico considere la probabilidad de ocurrencia de una

emergencia, es decir, que se estime cual es el evento que podría con mayor probabilidad
afectar el normal desarrollo de los procesos y el efecto o consecuencias que éstas tendrían
en caso de materializarse. Todo lo anterior permitirá levantar la información relevante para el
desarrollo de las acciones diversificadas que serán aplicadas y ejecutadas al poner en
práctica el plan de emergencias.

o Recursos disponibles

Luego de realizar el diagnóstico de las amenazas existentes, se deben determinar los

recursos disponibles de la organización, para enfrentar los distintos tipos de emergencias
que pueden ocurrir. Estos recursos pueden ser materiales, económicos o humanos, como
por ejemplo:

- Brigadas o lideres de emergencias
- Dispositivos de emergencias: extintores, red húmeda, red seca, alarmas, luces

de emergencias, detectores de humo, rociadores, escaleras de evacuación,
megáfonos para alertas a los trabajadores, chalecos reflectantes, botiquín de
primeros auxilios, entre otros.

- Medios de comunicación
- Identificación de zonas de seguridad, tanto internas o dentro del lugar de

trabajo, como externas o fuera de las instalaciones.
- Planos de evacuación
- Señalética de evacuación
- Coordinación previa con las redes y organismos de emergencias: Bomberos,

Carabineros, salud, etc.
- Números de teléfono de emergencias. En el ámbito de las emergencias existe

una mnemotecnia denominada el ABC de la emergencia, que permite recordar
rápidamente los números de teléfonos de emergencias establecido en un orden
lógico, tal como se muestra en la siguiente figura:

 21 Instituto Profesional Iplacex

El ABC de la emergencia

Es importante que los recursos disponibles para enfrentar las emergencias se

encuentren disponibles y operativos, en los casos de los dispositivos de seguridad, para que
sean un facilitador del control y mitigación de los efectos de una emergencia y no se
transformen en elementos negativos que dificulten la puesta en práctica del plan.

o Distribución de Roles y funciones

Una vez identificadas las amenazas y los recursos existentes, se deben asignar y
distribuir los roles en todo el personal existente. La asignación de roles debe considerar que
las personas que liderarán las acciones contendidas en el plan de emergencias deben
poseer ciertas características personales, las que deben ser compatibles con sus
capacidades, por ejemplo:

- Capacidad de liderazgo.
- Capacidad de reacción frente a una situación adversa.
- Capacidad de mantener la calma y transmitir tranquilidad.
- Conocimiento de las acciones que se deben poner en práctica en caso de una

emergencia.
- Compatibilidad física para el desarrollo de las acciones contenidas en el plan de

emergencias.

Las personas a cargo de ejercer las acciones contenidas en el plan de emergencias

deben estar capacitadas y entrenadas para enfrentar de manera adecuada una emergencia,
para que pueda intervenir en forma oportuna, resguardando su propia seguridad y la del
resto de los trabajadores. Es esencial que para cada acción asignada a un trabajador en
particular, exista un suplente, que reemplace al trabajador titular en caso que este no se
encuentre presente al momento de producirse una emergencia.

Las acciones mínimas que deben ser consideradas en la asignación de acciones del

plan de emergencias, son las siguientes:

A
AMBULANCIA

131

B
BOMBEROS

132

C
CARABINEROS

133

 22 Instituto Profesional Iplacex

- Utilizar el mecanismo de alerta (alarma, sirena, u otro).
- Realizar el llamado telefónico al organismo de emergencia que corresponda

(ABC de la emergencia).
- Cortar los suministros de gas, electricidad y agua, según corresponda.
- Liderar la evacuación en caso que corresponda, hacia la zona de seguridad

interna o externa.
- Ubicarse en el lugar seguro dentro de las instalaciones identificado en el plan

de emergencias.
- Abrir puertas para la evacuación.
- Incorpora y entregar instrucciones a aquellas personas ajenas a la

organización.
- Operar los extintores contra incendios o red húmeda.
- Utilizar el botiquín de primeros auxilios.
- Mantener contacto y comunicación con los organismos de emergencia y

respuesta que correspondan (personal de carabineros, bomberos, entre otros).
- Evaluar las condiciones de las instalaciones antes de retornar al lugar de

trabajo.

Los trabajadores que asumirán las acciones contenidas en el plan de emergencias
pueden ser denominados líderes de emergencias, brigada de emergencia o cualquier otro
nombre que identifique sus funciones.

o Simulacros

Para un adecuado entendimiento y funcionamiento de las acciones contenidas en el

plan de emergencias, es necesario difundirlo entre todos los trabajadores y además ponerlo
en práctica, a través de ejercicios o simulacros de evacuación, los que deben ser
programados con una periodicidad regular durante el año.

Los simulacros son de suma importancia para evaluar la pertinencia y funcionamiento

del plan de emergencias, puesto que permiten identificar cuán preparadas están los
trabajadores y cuánto saben acerca de cómo actuar durante una emergencia. Además es
posible detectar debilidades en el diseño del plan o en la respuesta de los involucrados y
aplicar las respectivas medidas con el objetivo de mejorarlo.

o Ejemplo de acciones básicas contenidas en un plan de emergencias

Los siguientes ejemplos corresponden a acciones genéricas y básicas consideradas

en un plan de emergencias, se debe tener presente que el plan de una organización debe
responder a las condiciones y riesgos existentes atendiendo prioritariamente a proveer de
seguridad a los trabajadores y secundariamente evitar daños en las instalaciones.

Acciones básicas para casos de amago de fuego o incendio:

 23 Instituto Profesional Iplacex

- Mantener la calma y activar la alarma para alertar a todos los trabajadores.
- Dar aviso a bomberos (132), de inmediato.
- Si el fuego es un amago de incendio (fuego pequeño), se debe intentar

apagarlo, utilizando el extintor contra incendios.
- Si el fuego se convierte en un incendio (fuego descontrolado), no se debe

intentar apagarlo, sólo se debe proceder a la evacuación de todos los
trabajadores, siguiendo las vías de evacuación establecidas previamente en el
plan de emergencias.

Acciones básicas para casos de terremoto:

- En generar no se debe evacuar durante un terremoto.
- Mantener la calma y transmitir tranquilidad al resto de las personas.
- Se debe, en lo posible, evitar moverse, hasta que el movimiento cese.
- No se debe correr ni intentar escapar.
- Es importante alejarse de ventanas y de objetos en general que puedan caer,

para evitar golpes y lesiones.
- Se debe abrir la puerta, para evitar que esta quede trabada con el movimiento.
- Realizar el corte de los suministros de luz, agua y gas cuando cese el

movimiento.
- Cuando se detenga el movimiento telúrico, dirigirse hacia la zona de seguridad

y permanecer en ese lugar hasta chequear que no exista riesgo.
- En caso que la empresa o institución se encuentre en zona de inundación por

tsunami, se debe evacuar hacia la zona de seguridad externa, alejada del borde
costero, alcanzando al menos una cota de seguridad de 30 metros sobre el
nivel del mar. Si las instalaciones se encuentran demasiado cerca del borde
costero y es un edificio de más de 4 pisos, se debe realizar una evacuación
vertical, es decir, los trabajadores deben acceder a los pisos superiores, desde
el quinto hacia arriba, para alcanzar la cota de seguridad de 30 metros de altura
sobre el nivel del mar.

Acciones básicas para casos de escape de gas:

- Mantener la calma.
- Realizar el contacto con Bomberos (132) dando aviso de la emergencia.
- Evacuar rápidamente hacia la zona de seguridad y permanecer allí hasta que el

riesgo haya pasado.
- Apagar cualquier artefacto de gas o fuego que pueda estar siendo utilizado.
- Dejar las luces en la misma posición en la que se encuentran para evitar que

cualquier chispa ocasione una explosión.
- Abrir las puertas y ventanas para ventilar el recinto.
- Es importante recordar que el olor a gas produce acostumbramiento, si después

de un tiempo de exposición a una fuga de gas no se siente olor, no significa
que ya no exista una fuga o acumulación.

 24 Instituto Profesional Iplacex

- No utilizar fósforos para hallar fugas de gas. Es recomendable hacerlo con una
solución de agua con jabón. En caso de identificar una fuga de gas se debe
cerrar la llave de paso de suministro y arreglar la fuga a través de personal
especializado y certificado por la Superintendencia de Electricidad y
Combustibles (SEC).

2. DIMENSIONES Y DISPOSICIONES DEL PUESTO DE TRABAJO

La problemática de la adaptación del hombre al trabajo y las disposiciones y
regulaciones de los puestos de trabajo es abordada a través de la Ergonomía, puesto que
esta ciencia aborda en conjunto cada uno de los factores que afectan a las personas en sus
puestos de trabajo, integrando múltiples disciplinas las cuales intervienen desde sus áreas de
competencias, en la búsqueda de equilibrios y seguridad en los espacios y ambientes
laborales.

La ergonomía busca identificar las interacciones de las personas con los demás
elementos de un sistema, para diseñar a través del uso de métodos y principios teóricos los
espacios de trabajo más adecuados, optimizando el bienestar y el rendimiento.

Esta ciencia considera el conjunto de otras disciplinas, tales como:

- Arquitectura
- Medicina
- Psicología
- Prevención de riesgos
- Higiene industrial
- Kinesiología
- Antropología
- Diseño industrial
- Entre otras.

Un elemento importante a considerar es que la ergonomía no sólo es utilizada en

personas que trabajan en lugares fijos, también se aplica a personas que trabajan en varios
puestos de trabajo, sin tener uno fijo. Es por este motivo que esta ciencia no debe verse en
un contexto aislado.

Es importante que en las empresas se equilibre la productividad y bienestar humano,

puesto que este es el propósito que busca la ergonomía. En general se tiende a pensar que
esta ciencia es netamente médica y psicológica, lo que no es correcto, puesto que en ella
intervienen múltiples conocimientos acerca de los límites de respuesta física y mental de los
trabajadores, para concebir adecuados diseño del trabajo, evitando el desgaste y las

 25 Instituto Profesional Iplacex

enfermedades. Evitar las enfermedades derivadas del trabajo es el objetivo que persigue la
ergonomía.

2.1 Ergonomía en puestos de trabajo

Existe una infinidad de puestos de trabajo, para lo cual se pueden entregar variadas

recomendaciones se seguridad y ergonomía, sin embargo, como no es posible detallar cada
una, se hace necesario priorizar y abordar aquellos trabajos con mayor frecuencia de
exposiciones, como lo es el puesto de trabajo en oficinas y sus dimensiones, a fin de
concentrar la información en aquellos aspectos que deben ser observados, analizados y
mejorados, para prevenir enfermedades futuras producto del puesto de trabajo y sus
exigencias.

Antes de comenzar con el detalle de un puesto de trabajo en particular, es necesario
mencionar, que la normativa nacional vigente, establece cuatro factores a considerar para
realizar un estudio e intervención en el desarrollo del trabajo y la interacción con el entorno
físico:

- Factor físico. Considera las exigencias del puesto de trabajo que demandan un
esfuerzo adaptativo fisiológico y mayor gasto energético y metabólico.

- Factor ambiental. Son todos aquellos agentes ambientales, presentes en el
ambiente laboral, que pueden afectar la salud de los trabajadores.

- Factor mental. Corresponde a las exigencias del trabajo que demanda

esfuerzos adaptativos del sistema nervioso.

- Factor organizacional. En este factor se incluyen las exigencias del puesto de
trabajo, en cuanto a la organización y diseño de la tarea y su entorno
psicosocial.

Estos cuatro factores se traducen en las exigencias del trabajo, los cuales pueden ser

diferentes en intensidad, puesto que por ejemplo un trabajador del rubro construcción, tiene
una mayor demanda física que una persona que realiza un trabajo de oficina. Las diferencias
van a estar dadas por la naturaleza del trabajo y las condiciones para su desarrollo. Las
exigencias de un corredor de bolsa son principalmente del orden metal, donde requiere de
concentración y análisis cognitivo para el logro del trabajo. Todas estas diferencias
demuestran la necesidad de establecer parámetros particulares para cada caso, con el
objetivo que tanto las tareas, como los espacios, las dimensiones y las especificidades
propias de cada trabajo no se conviertan en factores perjudiciales para la salud de las
personas.

 26 Instituto Profesional Iplacex

• Ergonomía en oficinas

Una vez aclarados los factores de riesgo presentes en un puesto de trabajo, se puede
mencionar que en casi todas las organizaciones, existen ambientes de oficina y utilización de
pantallas de computadores. Lo que ha generado la necesidad de estudiar la interacción entre
las personas y los puestos de oficinas, con todos los accesorios y equipos utilizados para
identificar los factores de riesgos ergonómicos presentes con el objetivo de buscar las
medidas preventivas más pertinentes según el diagnóstico previo y la proposición de
acciones de mejora para estos ambientes.

En cuanto a las dimensiones y disposiciones de los elementos de un puesto de
trabajo, con desarrollo de tareas de oficina en posición sedente (sentado), se puede indicar lo
siguiente:

o Postura frente al computador

La postura de trabajo frecuente frente a un computador es sentado, para lo cual se

debe considerar lo siguiente:

- Cuello. Para mantener el cuello en una posición adecuada, mientras se utiliza el
computador, se deben considerar que los ojos deben mirar hacia el frente,
evitando las inclinaciones hacia abajo, arriba o hacia los costados.

- Hombros. La postura de los hombros debe ser una postura relajada.

- Codos. Los codos deben quedar apoyados y mantenerlos cerca del cuerpo
formando un ángulo entre 90º y 100º.

- Muñecas. Ambas muñecas deben quedar en una postura relajada y alineada

con el antebrazo con el propósito de evitar desviaciones hacia los costados.

- Espalda. La espalda debe mantener en una postura natural, manteniendo la
curvatura original.

- Cadera. La cadera debe quedar en una posición donde se genere un ángulo de

90º a 100º con respecto a los muslos.

- Rodillas. Las rodillas deben generar un ángulo mayor a 90º, para permitir el
adecuado flujo sanguíneo a toda la extremidad inferior.

- Pies. Los pies deben permanecer completamente apoyados en el suelo, si la

persona no alcanza el suelo con sus pies, deberá utilizar un apoyapié.

 27 Instituto Profesional Iplacex

Correcta postura sedente (sentado) en un escritorio

o Distribución y organización del área de trabajo

Para una adecuada distribución de los artículos o elementos de trabajo que se utilizan
sobre un escritorio, es necesario considerar cuan seguido se utilizan durante el desarrollo del
trabajo, para disponerlos cerca y hacer más cómodo su uso. Para un mejor entendimiento, la
siguiente imagen indica la forma correcta de disponer de los elementos de trabajo sobre una
superficie o escritorio.

 28 Instituto Profesional Iplacex

Correcta organización, disposición y frecuencia de uso de los elementos de trabajo

FRECUENCIA
DE USO BAJA

FRECUENCIA DE
USO REGULAR

FRECUENCIA DE

USO ALTA

Corchetera

Documento Teléfono

Agenda

Archivador Lápices

Cuaderno

calculadora

o Agentes de riesgo ambientales o del entorno laboral

Con respecto al entorno donde se desarrolla el trabajo, es posible identificar algunos

factores de riesgo, los cuales pueden ocasionar un desgaste mayor del trabajador,
generando deficientes condiciones para la tarea, como por ejemplo:

- Brillo excesivo
- Falta de ventilación
- Iluminación deficiente
- Ruido
- Mobiliario inadecuado

 29 Instituto Profesional Iplacex

El brillo excesivo reflejado en las pantallas es uno de las situaciones que se observa

con mayor frecuencia. Existen dos tipos de brillo, el directo, que es cuando a luz se refleja
directo en los ojos y el indirecto, cuando se refleja la luz, natural o artificial en la pantalla y
esta se refleja en los ojos. Este factor de riesgo y desgaste de la visión se puede corregir,
ubicando la pantalla del computador de manera tal de evitar los reflejos de luz, usando la
regulación de brillo y contraste del equipo y utilizando cortinas para regular la entrada de luz
natural.

Se debe proveer de una adecuada ventilación, controlando aspectos tales como, la
temperatura y la humedad, evitando los ambientes demasiados fríos o calurosos. Una
temperatura ambiente adecuada es de 21 a 23° C.

Los niveles de iluminación para el adecuado desarrollo del trabajo, se encuentran

establecidos en el artículo 103° del Decreto Supremo N°594, tabla que se cita a continuación:

LUGAR O FAENA

NIVEL DE ILUMINACIÓN (LUX)

Pasillos, bodegas, salas de descanso,
comedores, servicios higiénicos, trabajos en
general que no exigen discriminación de
detalles finos.

150

Trabajo prolongado con requerimiento
moderado sobre la visión, trabajo con cierta
discriminación de detalles.

300

Trabajos que requieren de discriminación de
detalles finos.

500

Laboratorios, salas de consulta y diagnóstico
y salas de esterilización.

500 a 700

Costura, trabajo de aguja, revisión prolija,
corte y trazado.

1000

Trabajo prolongado con discriminación de
detalles finos

1500 a 2000

Sillas dentales y mesas de autopsias 5000

Mesa quirúrgica 20000

Los niveles de ruido de una oficina en general no son altos, por ende no se traducen

en un factor de riesgo que pueda ocasionar una enfermedad profesional. Sin embargo,
algunos sonidos pueden convertirse en ruidos molestos, aunque no alcancen elevados

 30 Instituto Profesional Iplacex

niveles, los que podrían generar molestias, incomodidades, distracciones, errores, y
descenso del estado de atención.

Con respecto al nivel de ruido recomendado para oficinas, existe una norma británica

(BS 7179) que indica que el nivel de ruido no debería superar los 55 decibeles, debiendo
mantenerse bajo los 60 decibeles.

2.2 Disposiciones de los puestos de trabajo

Independiente de las particularidades de cada trabajo, existen generalidades en

cuanto a los espacios físicos, los cuales se encuentran regulados por el Decreto Supremo Nº
594, el cual establece las disposiciones destinadas a velar porque en los lugares de trabajo
existan condiciones sanitarias y ambientales que resguarden la salud de los trabajadores,
regulando aspectos tales como:

- Condiciones generales de construcción y sanitarias
- Disposición de residuos industriales líquidos y sólidos
- Servicios higiénicos y evacuación de aguas servidas
- Guardarropías y comedores
- Iluminación
- Ruido
- Vibraciones
- Digitación
- Ventilación
- Prevención y protección contra incendios
- Exposición al calor
- Exposición al frío
- Equipos de protección personal
- Regulación de la exposición a contaminantes químicos
- Exposición a radiaciones

• Condiciones generales de construcción y sanitarias

En este ámbito se hace referencia a varios aspectos básicos relacionados con las

instalaciones y su mantención, donde cualquier construcción y/o modificaciones deben
realizarse respetando la normativa legal vigente. Se pone énfasis en el estado y mantención
de las instalaciones donde habitan los trabajadores, la temperatura ideal y el orden, higiene y
limpieza que debe mantenerse durante toda la jornada laboral.

• Provisión de agua potable

El decreto establece que todo lugar de trabajo debe contar con agua potable a

disposición de los trabajadores para su consumo y aseo personal. Este aspecto es

 31 Instituto Profesional Iplacex

importante para mantener las condiciones básicas de higiene necesaria en los trabajos y
para satisfacer las necesidades biológicas de las personas.

• Disposición de residuos industriales líquidos y sólidos

Con respecto a la disposición de residuos industriales, tanto líquidos como sólidos, se
establece la prohibición de vaciar estos desechos en la red pública, específicamente aquellas
sustancias radiactivas, corrosivas, venenosas, infecciosas, explosivas, inflamables o
peligrosas. Las descargas de sustancias contaminantes al alcantarillado, deberá realizarse
según lo dispuesto en la Ley de Bases Generales del Medio Ambiente. Además queda
prohibido arrojar en cualquier depósito de agua natural, los relaves procedentes de procesos
industriales o mineros que no hayan sido sometidos a tratamientos de depuración. La
acumulación, tratamiento y eliminación final de cualquier residuo industrial deberá poseer la
respectiva autorización sanitaria.

• Servicios higiénicos y evacuación de aguas servidas

Se indica la obligación de todos los lugares de trabajo de contar con servicios

higiénicos y de duchas en caso de utilizar sustancias tóxicas en el desarrollo del trabajo. Las
cantidades de excusados, lavatorios y duchas se establecen a partir de la cantidad de
personas existentes, las cuales harán uso de estos servicios.

• Guardarropías y comedores

Cuando la naturaleza del trabajo requiera que los trabajadores almuercen en las

instalaciones o utilicen ropas de trabajo especiales, deberán proveerse casilleros,
guardarropas y comedores.

• Iluminación

De acuerdo al tipo de trabajo a realizar, se establecen los parámetros de iluminación

artificial (expresados en Lux) mínimos para el desarrollo de las tareas por parte de los
trabajadores, los cuales parten de 150 Lux.

• Ruido

Se establece una clasificación del ruido en estable, fluctuante e impulsivo, las cuales

se diferencian por los tiempos de exposición a este factor de riesgo, la forma del ruido y su
medición. Además se establecen y regulan los tiempos de exposición de los trabajadores
dependiendo de la cantidad de decibeles a los cuales se encuentran expuestos.

• Vibraciones

 32 Instituto Profesional Iplacex

Se regulan las exposiciones de los trabajadores a las vibraciones y se realizan
parámetros de medición de la exposición en los distintos segmentos corporales.

• Digitación

Se regula el tiempo de digitación de los trabajadores a un máximo de 8 horas diarias y
40 horas semanales, estableciéndose los respectivos descansos durante el desarrollo de la
tarea.

• Exposición al calor

Se indican los parámetros para evaluar las exposiciones de los trabajadores a la carga
calórica ambiental y los límites máximos de exposiciones sin riesgo para la salud de las
personas.

• Prevención y protección contra incendios

Se abordan las medidas necesarias que deberán adoptarse en los lugares de trabajo

para prevenir incendios y la obligación de contar con extintores contra incendios de acuerdo
a las dimensiones del recinto. Se mencionan las características de los equipos de extinción,
su ubicación y señalización respectiva.

• Exposición al frío

Se establecen los parámetros de temperatura mínima corporal y la exigencia de

proveer de ropas especiales para enfrentar las exposiciones al frio.

• Equipos de protección personal

La entrega de los elementos de protección personal, libre de costos a los trabajadores,

en caso que los requieran, la capacitación necesaria para su uso y correcto empleo y el
cuidado y protección de estos dispositivos por parte de los trabajadores. Los EPP además
deben cumplir con las certificaciones de calidad establecidas en el decreto N°18.

• Regulación de la exposición a contaminantes químicos

Los límites de tolerancia biológica dependiendo de los agentes químicos a los cuales
los trabadores se exponen, se establecen según muestras de orina y sangre, en un listado
detallado.

• Exposición a radiaciones

Aparecen los reglamentos asociados a los límites de explosión permitidos para las

radiaciones ionizantes y para las no ionizantes.

 33 Instituto Profesional Iplacex

3. MAQUINAS Y EQUIPOS

A partir de la revolución industrial el uso de máquinas y los equipos se masifico

fuertemente, lo que le añadió un componente adicional de riesgo a las tareas y procesos en
el trabajo, junto con el uso de máquinas y equipos que facilitan la ejecución de los procesos,
aumento el riesgo de accidentes por contactos con estos elementos.

La prevención de riesgos orientada al trabajo con máquinas y equipos se hizo

necesaria y fundamental para disminuir los accidentes por su uso. En la actualidad existe una
variedad infinita de máquinas, las cuales poseen en sus componentes partes móviles,
elementos cortantes, generan proyección de partículas y calor, entre otros. Estas
características particulares de cada máquina y equipo, deben ser analizadas con el objetivo
de identificar los riesgos asociados en ellas y disponer de las medidas de seguridad para
evitar accidentes, que muchas veces suelen ser graves, sobre todo en aquellas con partes
móviles y cortantes.

3.1 Manipulación, transporte y almacenamiento

La manipulación, transporte y almacenamiento es una de las actividades laborales que
se desarrollan con mayor frecuencia. Actualmente existen muchos procesos que se realizan
con ayudas mecánicas, pero no todas las manipulaciones de material se pueden mecanizar.

Con respecto a este tema, es indispensable repasar las técnicas existentes, las que

utilizadas adecuadamente, permiten mejorar los niveles de productividad y evitar accidentes
y dolencias asociadas al levantar, transportar y almacenar cargas.

La mayor parte de los trabajadores no realizan un manejo manual de cargas utilizando

los métodos correctos, muchas veces porque les resulta más fácil o invierten menos tiempo,
este hábito va perpetuando conductas de riesgo y son propicias para el desarrollo de
dolencias músculo esqueléticas, las cuales son frecuentes en este tipo de trabajo.

• Técnicas de levantamiento y descenso de una carga

- Antes de iniciar cualquier manejo manual de carga, es necesario revisar el

recorrido que hará, verificando que las vías de tránsito se encuentren
despejadas y libres de obstáculos que puedan interferir en el desplazamiento.

- Se debe verificar las condiciones del piso y evaluar la ruta por donde se

realizará el transporte de la carga y la presencia de obstáculos, rampas y
escaleras.

 34 Instituto Profesional Iplacex

- Antes de levantar una carga, el trabajador se debe acercar lo más posible al
objeto, agachándose, flectando las rodillas y ubicando sus pies alrededor de la
carga, para mantener el equilibrio.

- Se debe levantar la carga con la fuerza de las piernas manteniendo la espalda

recta.

- Al levantar una carga manteniendo la espalda curvada se genera tensión de los
músculos, además de producirse una distribución desequilibrada del peso. Las
cargas levantadas manteniendo la espalda recta, permite una distribución
adecuada del peso.

- Se debe sujetar firmemente la carga, manteniendo los brazos lo más cerca

posible del cuerpo.

- Dependiendo de la carga, se deben utilizar los elementos de protección
personal adecuados, como por ejemplo: guantes

- Se debe agarrar la carga firmemente y mantenerla lo más cerca posible del

cuerpo para evitar una exigencia muscular del segmento superior (brazos)

Técnica de levantamiento y descenso de una carga

• Técnicas de transporte de una carga

El transporte de carga es aquella tarea donde una persona camina sosteniendo un

objeto sin la ayuda mecánica. El transporte de una carga puede ser realizada de distintas
maneras. Lo aconsejable frente al transporte de un material es:

 35 Instituto Profesional Iplacex

- Evaluar previamente el peso, tamaño, forma y presencia de accesorios de
sujeción de la carga, por ejemplo asas o manillas, las que pueden facilitar el
transporte.

- Es necesario estimar la distancia que se va a recorrer con la carga.

- Transportar una cargar pesada en una sola mano podría ser causa de fatiga
muscular. Sin embargo, esta es una técnica utilizada a menudo para manejar
rápidamente un objeto.

- El transportar una carga apoyándola sobre un hombro podría significar perder

estabilidad y ocasionar una gran fatiga muscular y presión local sobre esta zona
del cuerpo.

- Idealmente el transporte de la carga debe realizarse, manteniéndola lo más

apegada posible al cuerpo y sujetándola firmemente con ambas manos.

- Se debe evitar que la carga obstruya la visión de la persona que la esta
transportando, para evitar caídas y accidentes en general.

- Se deben evitar los desplazamientos muy extensos con cargas pesadas.

Técnica de levantamiento y descenso de una carga

3.2 Condiciones de protección y seguridad

Ante los riesgos que representa para la seguridad y salud de los trabajadores el

manejo manual de cargas, en agosto del año 2005 entró en vigencia la Ley Nº 20.001 que

 36 Instituto Profesional Iplacex

“regula el peso máximo de carga humana”. La normativa asociada a esta ley, se encuentra
reglamentada en el Decreto Supremo Nº63/2005 del Ministerio del Trabajo de ese año.

Tanto el sentido de la ley, como de su reglamento, apuntan a que en los lugares de

trabajo se evite al máximo el manejo manual de carga y de lo contrario, que se utilicen
medios técnicos para estos efectos (automatización de los procesos o ayudas mecánicas).

También se definen los límites legales:

- Si la manipulación manual es inevitable y las ayudas mecánicas no pueden

usarse, no se permitirá que se opere con cargas superiores a 50 kilogramos.
- Se prohíbe las operaciones de carga y descarga manual para la mujer

embarazada.
- Los menores de 18 años y mujeres no podrán llevar, transportar, cargar,

arrastrar o empujar manualmente, y sin ayuda mecánica, cargas superiores a
los 20 kilogramos.

El deber de protección obliga al empleador a adoptar medidas de seguridad y salud

para los trabajadores, que en el caso de manejo manual de carga no se limita sólo a no
sobrepasar los límites generales, sino que incorpora la evaluación de sus riesgos; establecer
procedimientos de trabajo seguro; informar y capacitar a los trabajadores sobre la
manipulación correcta de cargas; tener medidas de supervisión para el cumplimiento de las
normas de seguridad, entre otras.

3.3 Equipos, instalaciones y herramientas

De acuerdo a datos nacionales, en nuestro país, uno de cada cinco accidentes del
trabajo es producido por el uso de máquinas y herramientas. Una porción importante de ellos
son graves, lo que se traduce en lesiones del tipo mutilación e incluso la muerte.

Los trabajadores interactúan constantemente durante el desarrollo del trabajo con los

equipos, instalaciones y herramientas, las que combinadas permiten el desarrollo de
procesos que dan paso a la elaboración de productos o servicios. Esta interrelación
permanente debe ser observada con especial cuidado, para evitar que alguno de estos tres
elementos se convierta en una potencial causa de accidentes.

• Equipos y herramientas

Una máquina corresponde a un conjunto de elementos vinculados entre sí, donde uno
de ellos es móvil. Las máquinas son activadas y entran en funcionamiento a través de algún
tipo de energía o fuerza distinta de la humana.

 37 Instituto Profesional Iplacex

Es importante destacar que el trabajo realizado con el uso de distintos equipos y
herramientas debe ser analizado para identificar la forma segura de realizarlo. La gran
mayoría de las herramientas simples no presentan un potencial riesgo en su uso, son
aquellas que poseen partes móviles, cortantes, o abrasivas, las que merecen un cuidado
especial. Estos cuidados se refieren específicamente, que de acuerdo al tipo de riesgo que
estas herramientas generen, se deben utilizar en combinación con los elementos de
protección personal adecuados. Por ejemplo, una cierra circular, que genera proyección de
partículas, es necesario el uso de protección visual, lentes o antiparras, las que eviten
accidentes por partículas incrustadas en los ojos.

Los riesgos presentes en el uso de máquinas son:

- Atrapamiento
- Cortes
- Golpes
- Aplastamiento
- Punción
- Vibraciones
- Ruidos
- Proyección de partículas
- Exposición a radiaciones
- Entre otros.

Los sistemas de protección utilizados en el uso de herramientas son variados, los más

comunes son:

- Resguardos de las partes en movimientos. Las partes móviles son provistas de
resguardos, que impiden el contacto accidental, estos mecanismos pueden ser
fijos o móviles.

- Resguardos de detección de presencia. Algunas máquinas poseen sistemas de
seguridad más sofisticados, donde un sensor de movimiento impide que la
máquina funcione, cuando se detecta la presencia de un elemento ajeno.

- Botón de parada de emergencia. Estos dispositivos son de gran utilidad cuando

se produce algún contacto accidental, permitiendo detener la máquina a través
de un botón diseñado especialmente para este uso.

- Barreras de seguridad. Estas impiden que el cuerpo o parte del cuerpo de un
trabajador se encuentre en una zona de riesgo de la máquina, evitando su
funcionamiento a través de barreras de seguridad.

Las máquinas en su uso deben considerar no sólo sus propios mecanismos de

seguridad, sino también aquellos elementos de protección personal necesarios para evitar
contactos riesgosos del tipo cortes, proyección de partículas, ruidos excesivos, etc.

 38 Instituto Profesional Iplacex

Para asegurar un adecuado y seguro funcionamiento de máquinas y herramientas, es
necesario que éstas sean utilizadas de acuerdo a lo indicado en su manual o
especificaciones de uso y que sean sometidas a mantenciones periódicas, a fin de descartar
riesgos de accidentes por esta causa.

• Instalaciones

Las instalaciones se conjugan con la seguridad de las máquinas, herramientas y
equipos, puesto que en ellas deben identificarse y combinarse los siguientes elementos que
provean de seguridad en forma integral:

- Señalizaciones de seguridad. Las instalaciones deben contar con las

señalizaciones de seguridad adecuadas al tipo de riesgo. Se debe evitar una
sobrecarga de señales que muchas veces provocan confusión en vez de
advertir de los riesgos. Por lo que es muy importante, para estos casos,
consultar la normativa legal vigente con respecto a este tema, además de la
asesoría técnica de un profesional idóneo.

- Delimitación de las máquinas y herramientas. La demarcación del perímetro
permitido para la circulación de personas y para restringirlo es muy importante,
en cuanto que permite reducir las exposiciones innecesarias a ciertas máquinas
y herramientas peligrosas.

- Orden e higiene en los lugares de trabajo. El orden y aseo es un aspecto clave

en la seguridad, así se evita que basuras o desechos puedan ser foco de
incendios, además permite el aseo de pisos y el orden de los desperdicios,
contribuye a evitar caídas y accidentes varios.

- Iluminación adecuada al tipo de tarea desarrollada facilita el trabajo, si la

iluminación es deficiente se pueden ocasionar accidentes por falta de
visibilidad.

- Disposición de los dispositivos de seguridad necesarios: extintores, botiquín de

primeros auxilios, etc.

4. PLANES DE EMERGENCIA Y EVACUACIÓN

Los planes de emergencia y evacuación son documentos que reúnen una serie de
acciones a realizar por parte de personas entrenadas, con el objetivo de evitar accidentes y
pérdidas de vidas humanas producto de una emergencia.

 39 Instituto Profesional Iplacex

Cualquier instalación debe tener un plan pertinente y adecuado para el tipo de
emergencias que lo puedan afectar de acuerdo a un análisis previo. Este plan además debe
ser implementado mediante la capacitación de todos los trabajadores y evaluado por medio
de la simulación de una emergencia.

4.1 Principios básicos de seguridad

Los principios básicos de seguridad son resguardar la vida de las personas, mediante

diversas acciones contenidas en un plan de emergencias, el cual que identifica las distintas
formas de proceder de acuerdo a las situaciones particulares de riesgo a las que puedan
verse expuesta.

Los planes de evacuación responden a la salida masiva de personas desde un recinto

o zona en riesgo. La acción de salir o evacuar, permitirá resguardar la vida y seguridad de los
trabajadores y esta acción debe ser estudiada, escrita, difundida y practicada por todos los
actores involucrados en una situación de emergencia donde sea necesario evacuar.

Un adecuado plan de emergencias y de evacuación permitirá mitigar los efectos

destructivos, tanto en las personas como en las instalaciones, por lo que es fundamental que
todas las organizaciones implementen planes pertinentes a su realidad.

4.2 Sustancias químicas peligrosas

En los últimos años el uso de sustancias químicas se ha ampliado enormemente, en
nuestro país los actores involucrados en normar el uso, transporte y almacenamiento de
sustancias químicas son el ministerios de salud, transporte, minería, interior y el Instituto de
Normalización Nacional (INN) encargado de dictar normas para su uso.

• Clasificación de sustancias peligrosas

Según sus propiedades, las sustancias químicas se clasifican en:

o Sustancias explosivas.

Son sustancias muy sensibles a la llama, al calor y a la fricción. Ejemplo de sustancias

explosivas: gas metano.

o Sustancias inflamables

Las sustancias inflamables son aquellas que a temperatura ambiente pueden
encenderse, sin mediar una energía para esto y desprenden gran cantidad de gases y
vapores. Ejemplo de sustancias inflamables: hexano.

 40 Instituto Profesional Iplacex

o Sustancias combustibles

 Las sustancias combustibles son aquellas que durante su combustión producen un
gran desprendimiento de calor y reaccionan fácilmente con sustancias inflamables. Ejemplo
de sustancias combustibles: papel.

o Sustancias corrosivas

 Las sustancias corrosivas son sustancias que en contacto con los materiales tales
como cañerías, equipos, piel y mucosas generan efectos destructivos. Ejemplo de sustancias
corrosivas: soda cáustica.

o Sustancias oxidantes

 Las sustancias oxidantes son aquellas que al entrar en contacto con un compuesto
orgánico o cualquier sustancia oxidable pueden generar un incendio o explosión. Ejemplo de
sustancia oxidante: agua oxigenada.

o Sustancias irritantes

 Las sustancias irritantes son sustancias no corrosivas que por contacto inmediato,
prolongado o repetido con la piel o las mucosas es posible que produzcan una reacción
inflamatoria. Ejemplo de sustancia irritante: solventes de uso general.

o Sustancias nocivas

 Las sustancias nocivas son aquellas que por inhalación, ingestión o penetración por
piel pueden ocasionar malestar generalizado en una persona. Ejemplo de sustancia nociva:
amoníaco.

o Sustancias tóxicas

 Las sustancias tóxicas son aquellas sustancias que en concentraciones determinadas
pueden llegar a afectar rápidamente la salud de las personas, incluso producir la muerte.
Ejemplo de sustancia tóxica: monóxido de carbono.

La Norma Chilena 1411 establece un código de colores para la identificación de las
sustancias químicas peligrosas, donde a cada color se le asigna un riesgo específico.

 41 Instituto Profesional Iplacex

Sistema de identificación de riesgos por sustancias químicas peligrosas

4.3 Cómo actuar en caso de emergencias

El constante incremento del uso de productos químicos, genera una gran probabilidad
de accidentes, emergencias y desastres que pueden dañar gravemente a las personas, a las
instalaciones de una organización y al medio ambiente.

En una industria química, el riesgo de emergencia es mayor, por lo que se hace

relevante que estas organizaciones cuenten con planes específicos para abordar
emergencias derivadas del uso de sustancias químicas peligrosas.

La normativa nacional clasifica e identifica a las sustancias peligrosas dependiendo del
tipo de riesgo que generen, especialmente en el transporte, manipulación y almacenamiento.

 42 Instituto Profesional Iplacex

• Plan de emergencias básico para sustancias químicas peligrosas.

Un plan de emergencias químicas tiene por objetivo establecer las acciones
necesarias para evitar emergencias y desastres ocasionados por sustancias o materiales
peligrosos.

El ámbito de acción del plan de emergencias químicas deberá considerar, según sea

el caso los siguientes aspectos:

- Plantas de depósitos de sustancias químicas
- Transporte de sustancias químicas
- Derrame de sustancias químicas
- Manejo de desechos químicos

En tres etapas se explicará una metodología simple para elaborar un plan de
emergencias químicas.

• Etapa de diagnóstico

En primera instancia se debe realizar un diagnóstico, identificando detalladamente

todas las sustancias químicas presentes en una instalación. Cada sustancia debe poseer una
ficha de identificación y seguridad, la cual debe consignarse en el plan de emergencias. El
diagnóstico debe detallar:

- Cantidad de trabajadores expuestos directamente e indirectamente a las

sustancias químicas
- Zonas de almacenamiento
- Dispositivos de seguridad
- Coordinación y enlace con redes y organismos de ayuda y respuesta frente a

emergencias.

• Identificación de actividades

En esta etapa es fundamental identificar todas las actividades que debe realizarse

para enfrentar una emergencia química. Se deben establecer brigadas de emergencias,
reclutando a los trabajadores más idóneos para liderar las acciones establecidas en el plan.

Las acciones de respuesta frente a una emergencia deben ser:

- Poner en práctica el plan de emergencias
- Alertar a todos los trabajadores acerca de la emergencia
- Utilizar los elementos y dispositivos de seguridad que sean necesarios

 43 Instituto Profesional Iplacex

- Realizar el llamado a bomberos y otros organismos de ayuda y respuesta
necesarios

- Proceder de acuerdo a los roles asignados
- Realizar evacuación inmediata

• Simulacros

Es necesario que el plan de emergencias sea practicado permanentemente,

involucrando a todos los trabajadores y las redes existentes para preparase adecuadamente
frente a emergencias químicas, además este plan debe ser coordinado con la redes y la
comunidad, que debe conocer las acciones de una organización que puede afectar a las
propiedades aledañas.

5. LAS INSPECCIONES DE SEGURIDAD E INVESTIGACIÓN DE ACCIDENTES

Las inspecciones e investigaciones de accidentes son dos herramientas bastante

utilizadas en el control de los accidentes, puesto que permiten por una parte verificar la forma
como se desarrolla el trabajo, y si este se desvía de la manera correcta y segura de realizarlo
y permite además identificar las causas de accidentes una vez que han ocurrido.

Estas herramientas se hacen efectivas cuando su aplicación es adecuada y oportuna y

cuando además los resultados son evaluados y utilizados con el propósito de evitar
accidentes y enfermedades profesionales.

5.1 Inspecciones de seguridad

La inspección de seguridad es una herramienta preventiva, que se ocupa para

observar los factores o condiciones de riesgos presentes en instalaciones, máquinas y
equipos, con el objetivo de identificar factores de riesgo presentes en estos elementos, para
aplicar las correspondientes medidas preventivas, tendientes a evitar accidentes.

Para realizar una adecuada inspección de seguridad, estas deben ser programadas

regularmente, identificando previamente qué se va a inspeccionar. Es necesario para este
propósito contar con una lista de chequeo o de verificación que permita describir
detalladamente aquellos factores que son importantes de revisar. Lo anterior facilita la
inspección y detección de riesgos.

Las listas utilizadas para verificar condiciones de riesgos deben ser elaboradas de

acuerdo a los estándares de seguridad establecidos en la normativa legal vigente, por
ejemplo, si se va a inspeccionar una sala de calderas, es necesario identificar previamente
los aspectos legales básicos que debe cumplir, lo que se traducirá en un estándar inicial.

 44 Instituto Profesional Iplacex

Posteriormente se podrán adicionar estándares propios a las necesidades y que aumenten
las condiciones de seguridad en las instalaciones de trabajo.

Los resultados de las inspecciones de seguridad deben utilizarse para mejorar
aquellos aspectos deficientes detectados mediante la observación y aplicación de la lista de
verificación. Es importante indicar que estas inspecciones deben ser comunicadas a los
responsables de intervenir en las mejoras, para lograr un cambio efectivo y rápido, en caso
de detectar riesgos.

5.2 Investigación de accidentes

La investigación de accidentes es una herramienta muy utilizada en el ámbito de la

prevención de riesgos, que permite principalmente determinar las causas reales de los
accidentes, para evitar que éstos se vuelvan a repetir.

Es importante recordar, que todos los accidentes son evitables y que responden a una

o varias causas que los ocasionaron. Por este motivo, no se debe caer en la “tentación” de
pensar que existen algunos accidentes “inevitables”, o que son producto de la mala suerte,
con la finalidad de desentenderse de la responsabilidad que a todos nos corresponde asumir,
en cuanto al accidente propiamente tal y sus consecuencias, que pueden ser dolor y
sufrimiento, daño de material y en las instalaciones.

Todas las personas que en una organización tienen a su cargo a otras, o que tienen la

responsabilidad por el desarrollo de un determinado trabajo, tienen y deben asumir también
la responsabilidad por la seguridad de esos trabajadores, evitando que ocurran accidentes.

Si ocurre algún accidente, también es responsable de establecer por qué ocurrieron,

identificando las causas y tomando todas las medidas preventivas para evitar que se repita
nuevamente. Sin embargo el propósito que persigue la investigación de accidentes, es a
menudo, mal entendido. Las investigaciones de accidentes no deben traducirse en acciones
que conlleven sanciones o búsqueda de culpables, puesto que de esta manera no se logrará
el propósito esencial, que es identificar las causas reales de los accidentes, que permitirán
una solución efectiva de los problemas.

La literatura existente indica que todos los accidentes deberían ser investigados e
incluso los incidentes, pero lo anterior es poco factible, puesto que muchas empresas
cuentan con una gran cantidad de trabajadores, y por ende se generan varios accidentes e
incidentes los que en su conjunto suelen ser bastante numerosos, lo que hace difícil poder
investigarlos todos.

Por lo anterior, cuando no es posible investigar todos los accidentes, se puede realizar

una selección de éstos, por ejemplo los que incluyan:

- Lesiones.

 45 Instituto Profesional Iplacex

- Enfermedades profesionales.
- Daño material.
- Incendios.
- Robos.
- Vandalismo, entre otros.

• Cuál es el objetivo de la investigación de accidentes

El objetivo fundamental de la investigación de accidentes, es evitar que ocurran

accidentes del trabajo a través de la identificación de las causas que lo ocasionaron, las que
pueden ser acciones o condiciones inseguras o sub estándar y a partir de estas causas,
proponer las correspondientes medidas preventivas, tendientes a evitar la repetición de
accidentes.

• Quién debe realizar la investigación de accidentes

Las personas que deben realizar la investigación de accidentes, idealmente serán los

trabajadores que conozcan el proceso o trabajo de la persona accidentada. La investigación
puede ser realizada por el Departamento de Prevención de Riesgos o Comité Paritario de
Higiene y Seguridad de la empresa, en caso que exista. Además, habitualmente los
supervisores y jefes, son las personas que realizan la investigación del accidente, por los
siguientes motivos:

- Son los responsables directos del trabajo que se realiza y de los procesos de

trabajo en particular. Los accidentes afectan indudablemente el desarrollo del
trabajo en cualquier empresa, la calidad de los productos y/o servicios y la
mayoría de las veces produce una sobrecarga en los trabajadores, cuando no
se realizan los reemplazos necesarios. Es responsabilidad de los jefes
preocuparse del personal que se ausenta, debido a accidentes y la escasez de
recursos y materiales dañados y perdidos.

- Conocen a los trabajadores y las condiciones de trabajo, la planificación diaria
de las tareas, el uso de recursos necesarios y dominan la información que
cualquier investigador tendría que dedicarse a buscar, pueden obtener la
información precisa sobre un accidente, o sobre un problema oculto,
rápidamente.

- Están en condiciones de valorar en mejores condiciones la veracidad de la

información que se obtenga de la persona accidentada y de los testigos, ya que
se trata de su personal, del que conoce su forma de actuar.

 46 Instituto Profesional Iplacex

• Cómo realizar la investigación de accidentes

El éxito de la investigación de un accidente, se obtiene, generalmente en los primeros

momentos en que éste ocurre. Para que esto sea posible, se debe instruir a la totalidad de
los trabajadores para que, en conocimiento de algún accidente, lo informen de inmediato, o lo
antes posible.

La importancia de realizar la investigación del accidente lo antes posible, permitirá

recabar la mayor cantidad de antecedentes y evitar el olvido de información y datos
relevantes, por parte del afectado y de los testigos.

Generalmente, como consecuencia de un accidente, se dispone de una gran cantidad

de información. El problema consistirá en encontrarla. Para facilitar esta tarea se debe:

o Revisar el sitio donde ocurrió el accidente

Se debe examinar el lugar donde ocurrió el accidente y el ambiente inmediato que lo
rodea. Lo anterior permitirá establecer la forma en que los recursos materiales, el entorno,
las tareas que se desarrollan y los trabajadores se encuentran involucrados en el hecho.

o Entrevistar a los testigos

Un testigo corresponde a cualquier trabajador que posee información acerca del

accidente. El trabajador accidentado y los testigos son los que tienen mayor probabilidad de
conocer los detalles de lo sucedido.

o Entrevistar en forma individual

Idealmente las entrevistas a testigos y accidentado deben realizarse por separado,

para evitar que las personas se influencien mutuamente con lo que recuerdan acerca del
accidente.

o Entrevistar en un lugar apropiado

En lo posible, se debe realizar la entrevista en el mismo lugar donde ocurrió el

accidente, siempre que no sea peligroso y que no existan factores de riesgo que puedan
ocasionar otro accidente. Lo anterior permitirá al entrevistado recordar los detalles de lo
sucedido. Si el lugar es inapropiado, se recomienda realizar la entrevista en una oficina,
resguardando que la persona se sienta cómoda y evitando que el proceso de investigación
se transforme en un interrogatorio.

o Lograr la versión personal del trabajador accidentado

Se debe comenzar la entrevista con un “por favor”, dejando que la persona relate la

situación tal como la recuerda. No se debe interrumpir el relato del entrevistado, a menos que

 47 Instituto Profesional Iplacex

los comentarios se desvíen del tema. No deben expresarse juicios personales, tales como:
“¡fue un grave error!”. Es necesario tratar de conseguir respuestas a las siguientes preguntas:

- ¿Cómo ocurrió el accidente?
- ¿Cuándo ocurrió el accidente?
- ¿Dónde ocurrió el accidente?
- ¿Quién o quienes participaron en el accidente?
- ¿Qué elementos, materiales u objetos se vieron involucrados en el accidente?
- ¿Por qué sucedió el accidente?

o Tomar nota de la información clave

Tome nota de los aspectos claves. Al ver el entrevistado que usted toma nota, le dará

seguridad que lo que dice es importante. Si la declaración se requiere para asuntos legales,
prepare después una declaración de acuerdo a lo conversado y pídale al entrevistado que la
firme.

o Finalizar en forma positiva

Al finalizar la entrevista se debe agradecer a la persona su tiempo y esfuerzo. Es

importante además solicitarle algunas sugerencias acerca de cómo se podrían evitar
accidentes similares a futuro e infórmele oportunamente cuando sus sugerencias se hayan
puesto en práctica.

o Informe de investigación del accidente

El informe de investigación del accidente, corresponde a un documento que reúne
toda la información de la investigación realizada en un breve resumen. En este documento se
informa acerca de los hechos críticos sobre los cuales se debe actuar y posee una gran
utilidad para un Programa de Prevención de Riesgos.

Es muy importante comenzar la investigación del accidente y elaborar el informe lo
antes posible y presentarlo a la brevedad. Los estudios han demostrado que los informes
más completos y con los mejores análisis de causalidad, corresponden a aquellos que han
sido redactados tan pronto se ha finalizado la investigación.

A continuación, se presenta un formato tipo de informe de investigación del accidente:

 48 Instituto Profesional Iplacex

INFORMACIÓN DE IDENTIFICACIÓN:

Nombre del trabajador accidentado: Dirección:

Unidad o Departamento: Fecha del accidente:

Edad: Fecha del Informe:

Hora del accidente: Parte del cuerpo lesionada:

DESCRIPCIÓN DEL ACCIDENTE: (Describa lo que ocurrió)

ANÁLISIS CAUSAL DEL ACCIDENTE: (Describa las acciones y condiciones inseguras o subestándar que causaron el accidente)

MEDIDAS QUE SE ADOPTARÁN:

Investigación realizada por:

Cargo: Firma:

INFORME DE INVESTIGACIÓN DEL ACCIDENTE

 49 Instituto Profesional Iplacex

Gente
e

Equipo
Material

Ambiente

6. METODOS DE VALORACION DE LAS CONDICIONES DE TRABAJO

Existen varias herramientas para valorar las condiciones de trabajo, las cuales,

consideran diversos elementos, dentro de las más utilizadas como métodos de valoración, es
el inventario de riesgos críticos. Esta herramienta permite valorar, estimar y enfocar las
acciones preventivas hacia los procesos más críticos, es muy eficiente y fácil de usar, puesto
que a través del cruce de dos variables se puede conocer el impacto que puede tener un
proceso en particular.

6.1 El inventario de riesgos críticos

Existe una herramienta preventiva, denominada “Inventario de Riesgos Críticos”, la
cual es habitualmente utilizada e incorporada en los programas de gestión preventiva, con el
propósito de establecer un ordenamiento de los riesgos detectados en la etapa del
diagnóstico.

La herramienta implica clasificar los riesgos relacionados con acciones y condiciones

inseguras o sub estándar, los que habitualmente son la causa de acontecimientos
indeseados y cuyas consecuencias son azarísticas, dependiendo de la magnitud del daño
que estos puedan ocasionar. De acuerdo a lo anterior, los riesgos y peligros presentes en los
lugares de trabajo, responden al concepto GEMA, donde se clasifican en cuatro áreas: gente,
equipo, material y ambiente.

La fuente de peligros y riesgos en el concepto GEMA

La fuente de peligros e stá en el concepto
GEMA:

- Gente: corresponden a las personas que

desarrollan actividades laborales o que se
encuentran donde se desarrollan las
actividades.

- Equipos: corresponde a las maquinarias,
materiales y equipos utilizados en el trabajo.

- Material: son los productos, elementos o

sustancias utilizados en el desarrollo del
trabajo.

- Ambiente: corresponde al entorno laboral

donde se desarrollan los procesos y tareas.

 50 Instituto Profesional Iplacex

A continuación se presentan algunos ejemplos de riesgos del concepto GEMA:

Gente:

- Realizar trabajo sin autorización previa respectiva
- Trabajadores sin las competencias necesarias para desarrollar el trabajo
- Bloquear los dispositivos de seguridad
- No cumplir con los procedimientos o instructivos de la empresa o institución
- No respetar la señalética existente
- No utilizar los elementos de protección personal (EPP) durante la exposición a un

riesgo en particular
- Trabajadores con incapacidad física para realizar una tarea

Equipos:

- Maquinas o equipos sin los respectivos manuales de operación
- Sistemas de energía eléctrica que alimentan las máquinas y equipos sin la adecuada

protección
- Dispositivos de bloqueo inexistentes o desactivados
- Instalaciones y equipos a gas sin las mantenciones necesarias
- Máquinas y herramientas sin la respectiva protección de sus partes móviles

Materiales:

- Materiales e insumos sin la respectiva rotulación de uso y seguridad
- Inexistencia de la ficha de Seguridad de los insumos
- Envases y depósitos deteriorados
- Almacenamiento de materiales inadecuado
- Materiales e insumos incompatibles

Ambiente:

- Trabajadores expuestos a ruido que supera los límites máximos permitidos según

normativa legal vigente
- Trabajadores expuestos a temperaturas extremas (frío y calor)
- Sustancias químicas dispuestas en el mismo espacio físico de los trabajadores
- Trabajadores desarrollan tarea con déficit de iluminación
- Pisos de circulación en mal estado

• Procesos críticos

Para elabora un inventario de procesos críticos, se deben identificar previamente

aquellos procesos críticos en el desarrollo del trabajo. Con respecto a lo anterior, un proceso
es crítico cuando se identifica que este puede dañar al concepto GEMA, es decir, a la gente,

 51 Instituto Profesional Iplacex

los equipos, al material y al ambiente, cuando produce interrupción en los procesos y afecta,
por consiguiente a la calidad del producto o del servicio entregado, sus consecuencias
generalmente son graves, por eso se denominan “críticos”.

Para determinar la criticidad de uno o más procesos, se debe identificar las áreas

donde este se ejecuta, los materiales e insumos que intervienen o que son utilizados, las
tareas desarrolladas como parte del proceso y los equipos utilizados.

Un área de trabajo, corresponde al lugar físico donde se desarrolla el trabajo, en el

cual se encuentran las máquinas, herramientas, equipos, insumos y materiales utilizados
para la ejecución de un proceso en particular. El área de trabajo es crítica cuando a causa de
accidentes o incidente se ven afectados e interrumpidos los procesos.

Un equipo es crítico, cuando producto de una falla, se interrumpe un proceso vital de

trabajo, por lo tanto, mientras mayor sea la probabilidad de daño del equipo, más crítico será.

Los materiales e insumos pueden convertirse en un elemento crítico, cuando no se

cumple con requisitos tales como, cantidad, calidad y oportunidad. Dentro de los insumos
críticos se encuentran todos los productos radioactivos, las sustancias químicas, los
explosivos, y todo aquel material, que por sí sólo es peligroso, tanto en su manipulación
como en su uso.

Las tareas en el trabajo se transforman en críticas, cuando, por su naturaleza se

deben seguir estrictamente una secuencia de pasos predeterminados para su ejecución, con
la finalidad de evitar accidentes y daños en las personas, instalaciones, máquinas y equipos.
Generalmente las tareas críticas, se asocian a la interacción de materiales, maquinarias y
equipos peligrosos, tales como: trabajo con energía eléctrica, con fuentes radiactivas, con
manipulación de productos químicos, entre otras.

Para identificar los procesos críticos, se debe realizar un completo y detallado
diagnóstico de todas las tareas que se realizan en el lugar de trabajo, para lo cual pueden
utilizarse las siguientes herramientas:

- Análisis seguro de trabajo (AST)
- Análisis de accidentes ocurridos con anterioridad
- Inspecciones planeadas y no planeadas
- Observaciones planeadas y no planeadas
- Investigación de accidentes

• Inventario de riesgos críticos

Un inventario de riesgos críticos corresponde a un listado ordenado de procesos, los

cuales involucran áreas, insumos y equipos. Este listado responde a una priorización según

 52 Instituto Profesional Iplacex

un criterio denominado “valor esperado de la pérdida” (VEP), el cual considera 2 aspectos
fundamentales:

- La probabilidad de ocurrencia
- La consecuencia

El VEP ayuda a identificar los procesos críticos y a elaborar un inventario ordenado de

riesgos críticos, en los que se deberán concentrar los esfuerzos y gestión preventiva,
permitiendo identificar los que deben ser abordados primeros, con el objetivo de evitar
accidentes.

De acuerdo a lo anterior, el inventario de riesgos críticos posee las siguientes
ventajas:

- Permite identificar según orden de prioridad y parámetros de evaluación medibles, los
riesgos críticos, sobre los cuales se debe actuar.

- Facilita la gestión preventiva y la toma de decisiones con respecto al abordaje de los
riesgos críticos a través de las distintas herramientas preventivas existentes.

• El principio de los pocos críticos

El principio de los pocos críticos se puede explicar a través de la proporción de

accidentes de Bird, puesto que se establece una relación similar, donde, un pequeño o
reducido número de causas (incidentes), incide en un alto porcentaje de los resultados. Bird
por su parte, establece que por cada 600 incidentes sin daño ocurridos, se generan 30
accidentes con daño material, 10 accidentes leves y 1 accidente grave o incapacitante, lo
que en términos simples se traduce en que los accidentes graves son pocos en cantidad,
pero significativos en el potencial de daño que pueden causar a las personas y a las
instalaciones, equipos, insumos y máquinas.

Es importante identificar las fallas que pueden afectar e impactar de forma diferente
los resultados esperados de un proceso o tarea, enfocando las acciones en aquellas que
afectan significativa y negativamente el desarrollo del trabajo, las que, como se plantean en
la siguiente imagen, corresponden generalmente a una cantidad menor, denominada “pocos
críticos” versus una cantidad mayor de eventos no deseados, los cuales no generan un gran
impacto, denominados “muchos triviales”, donde no es necesario concentrar los esfuerzos,
puesto que el gasto en el que se incurriría seria mayor que los beneficios reportados.

 53 Instituto Profesional Iplacex

Principio de los pocos críticos & proporción de accidentes Frank Bird

• Valor esperado de la pérdida (VEP)

El valor esperado de la pérdida corresponde a un criterio numérico, que permite
evaluar y ponderar la magnitud de un riesgo en particular. El VEP contempla objetivamente la
probabilidad o el número de veces que un evento no deseado puede producirse.

El cálculo para obtener el VEP es el siguiente:

- VEP: Valor esperado de la pérdida
- C: Consecuencia
- P: Probabilidad

La consecuencia (C) representa la magnitud o gravedad de la pérdida derivada de un

evento no deseado (accidente), con respecto a lo planificado. La consecuencia se puede
clasificar en: mayor, media o menor.

La probabilidad (P) corresponde a la posibilidad cierta, de que un evento no deseado

(accidente) pueda suceder en el tiempo. Este criterio se puede subdividir, dependiendo de la
probabilidad de ocurrencia en: alto, medio o bajo

10

30

600

Incidentes

Accidentes con daño material

Accidentes leves

Accidentes graves
Pocos críticos

Muchos triviales

1

VEP = C x P

 54 Instituto Profesional Iplacex

Para utilizar esta metodología, es necesario cuantificar las veces en el que un evento
no deseado se ha presentado en el pasado, bajo las mismas condiciones.

Un ejemplo de lo anterior puede ser el siguiente: en 100 oportunidades en las cuales

los trabajadores se exponen a realizar un trabajo en altura, limpiando vidrios desde un
andamio, sin el respectivo arnés de sujeción, uno de ellos puede accidentarse, cayendo
desde el andamio, lo que representa la probabilidad que, entre 100 trabajadores uno se
accidente.

La estimación de la probabilidad de ocurrencia de un evento no deseado puede variar,

dependiendo de los conocimientos y de la información con la que se cuente, que mientras
más completa, más asertiva será la estimación.

Parámetros utilizados para estimar el valor esperado de la pérdida (VEP)

V
A

LO
R

 E
S

P
E

R
A

D
O

 D
E

 L
A

 P
E

R
D

ID
A

 (
V

E
P

)

Consecuencia

Grave

- Muerte de un trabajador
- Incapacidad permanente
- Daño material irreparable y extenso
- Pérdida de producción > a US$5.000

Moderada

- Incapacidad temporal (más de 1 jornada)
- Daño material reparable y parcial
- Pérdida de producción entre US$1.000 y US$5.000

Leve

- Lesión no incapacitante
- Daño material que no altera la continuidad del proceso
- Pérdida de producción < US$1.000

Probabilidad

Alta

Una vez en 1.000 exposiciones (0.1%) al riesgo incontrolado, se
desencadenará el accidente.

Media

Una vez en 10.000 exposiciones (0.01%) al riesgo incontrolado, se
desencadenará el accidente.

Baja

Una vez en 100.000 exposiciones (0.001%) al riesgo incontrolado, se
desencadenará el accidente.

• Pasos para elaborar un inventario de riesgos críticos

Para elaborar un inventario de riesgos críticos, se debe considerar lo siguiente:

 55 Instituto Profesional Iplacex

o Listado de riesgos críticos

Lo primero es identificar los procesos críticos, para esto es necesario elaborar un

listado que considere los procesos, maquinaria e insumos que en su utilización resultan
críticos.

o Identificación de riesgos

De acuerdo a la identificación de los riesgos de cada proceso, es relevante identificar

la probabilidad que estos riesgos generen eventos no deseados (accidentes) y estimar las
posibles consecuencias, considerando lo siguiente:

- Los eventos no deseados (accidentes) que pueden afectar el normal desarrollo del

trabajo.
- Estimar las posibles consecuencias, en caso que ocurra un accidente.
- Recabar antecedentes del pasado con respecto a incidentes y accidentes ocurridos.

o Estimar el VEP

Para realizar el cálculo de estimación del valor esperado de la pérdida, es necesario

utilizar la siguiente tabla:

V
A

LO
R

 E
S

P
E

R
A

D
O

 D
E

 L
A

 P
E

R
D

ID
A

 (
V

E
P

)

MAGNITUD Y

PROBABILIDAD

TIPO

VALOR

CRITERIO

Consecuencia

Grave
(G)

4

- Muerte de un trabajador
- Incapacidad permanente
- Daño material irreparable y extenso
- Pérdida de producción > a US$5.000

Moderada
(M) 2

- Incapacidad temporal (más de 1 jornada)
- Daño material reparable y parcial
- Pérdida de producción entre US$1.000 y US$5.000

Leve
(L) 1

- Lesión no incapacitante
- Daño material que no altera la continuidad del proceso
- Pérdida de producción < US$1.000

Probabilidad

Alta
(A) 4

Una vez en 1.000 exposiciones (0.1%) al riesgo incontrolado, se
desencadenará el accidente.

Media
(M) 2

Una vez en 10.000 exposiciones (0.01%) al riesgo incontrolado, se
desencadenará el accidente.

Baja
(B) 1

Una vez en 100.000 exposiciones (0.001%) al riesgo incontrolado, se
desencadenará el accidente.

 56 Instituto Profesional Iplacex

o Elaborar el inventario de riesgos críticos

Para elaborar el inventario de riesgos críticos, es necesario registrar de manera

ordenada, según los valores entregados por el VEP los riesgos estimados como críticos,
ordenándolos en forma decreciente.

De lo anterior, se puede concluir que se debe prestar mayor atención a aquellos

riesgos que obtuvieron como resultado un mayor VEP, como se indica en la siguiente tabla:

VEP

RANGO CRITICIDAD

FRECUENCIA DEL
CONTROL

16

Extremadamente Crítico

- En cada turno

8

Crítico

- Semanalmente

2 a 4

Ligeramente crítico

- Mensualmente

1

No crítico

- Semestralmente

Posteriormente se puede determinar una matriz, con los VEP estimados.

GRAVE

4 x 4 = 16 4 x 2 = 8 4x 1 = 4

MODERADA
2 x 4 = 8 2 x 2 = 4 2 x 1 = 2

LEVE

1 x 4 = 4 1 x 2 = 2 1 x 1 =1

ALTA MEDIA BAJA

PROBABILIDAD

C
O
N
S
E
C
U
E
N
C
I
A

 57 Instituto Profesional Iplacex

Para ejemplificar claramente los conceptos abordados, se presenta el siguiente
cálculo:

Una trabajadora del casino “COMIDA RICA” desarrolla tareas de manipulación de
alimentos, entre sus tareas, la trabajadora opera una máquina para moler carne, la que es
utilizada alrededor de 100 veces al día. Este trabajo lo realiza sin guantes, habitualmente la
empresa no realiza mantenciones a la máquina. El riesgo asociado a esta labor es
amputación de algún dedo o mano de la trabajadora.

De acuerdo al caso expuesto, según la tabla, la consecuencia, en caso de producirse

un accidente, sería GRAVE, puesto que la consecuencia se asocia a una amputación, que
corresponde a una incapacidad permanente, por lo que el valor asignado es 4. La
probabilidad que ocurra un accidente está relacionada con la cantidad de exposiciones al
riesgo, que en este caso es de 100 veces al día, por lo que la probabilidad de ocurrencia es
ALTA, con un valor asignado de 4.

V
A

LO
R

 E
S

P
E

R
A

D
O

 D
E

 L
A

 P
E

R
D

ID
A

 (
V

E
P

)

MAGNITUD Y

PROBABILIDAD

TIPO

VALOR

CRITERIO

Consecuencia Grave

(G)

4

- Muerte de un trabajador
- Incapacidad permanente
- Daño material irreparable y extenso
- Pérdida de producción > a US$5.000

Moderada
(M) 2

- Incapacidad temporal (más de 1 jornada)
- Daño material reparable y parcial
- Pérdida de producción entre US$1.000 y US$5.000

Leve
(L) 1

- Lesión no incapacitante
- Daño material que no altera la continuidad del proceso
- Pérdida de producción < US$1.000

Probabilidad

Alta
(A) 4

- Una vez en 1.000 exposiciones (0.1%) al riesgo inco ntrolado, se

desencadenará el accidente.

Media
(M) 2

Una vez en 10.000 exposiciones (0.01%) al riesgo incontrolado, se
desencadenará el accidente.

Baja
(B) 1

Una vez en 100.000 exposiciones (0.001%) al riesgo incontrolado, se
desencadenará el accidente.

 58 Instituto Profesional Iplacex

Una vez estimados los valores respectivos de consecuencia y probabilidad, se
procede a calcular el valor esperado de la pérdida (VEP) según la siguiente fórmula:

El resultado del VEP, según la siguiente tabla, es una tarea considerada

EXTREMADAMENTE CRÍTICA, la que debería ser controlada según la frecuencia
previamente establecida, es decir, en cada turno.

VEP

RANGO CRITICIDAD

FRECUENCIA DEL
CONTROL

16

Extremadamente Crítico

- En cada turno

8

Crítico

- Semanalmente

2 a 4

Ligeramente crítico

- Mensualmente

1

No crítico

- Semestralmente

VEP = C x P

VEP = 4 x 4

VEP = 16

PROBABILIDAD

GRAVE

4 x 4 = 16 4 x 2 = 8 4x 1 = 4

MODERADA
2 x 4 = 8 2 x 2 = 4 2 x 1 = 2

LEVE

1 x 4 = 4 1 x 2 = 2 1 x 1 =1

ALTA MEDIA BAJA

C
O
N
S
E
C
U
E
N
C

 1Instituto Profesional Iplacex

TÉCNICAS DE LA PREVENCIÓN

UNIDAD III

LABORATORIO DE AGENTES QUÍMICOS

 2Instituto Profesional Iplacex

1. AGENTES QUÍMICOS

La clasificación de los riesgos laborales considera variados tipos o agentes de riesgos,

los cuales se categorizan en tres tipos: químicos, físicos y biológicos.

En la actualidad la clasificación tradicional se ha complementado adicionando dos

agentes de riesgo, los psicosociales y los ergonómicos, los cuales constituyen factores de
riesgos relativamente nuevos, que han cobrado importancia en cuanto a su análisis y estudio
por el incremento de patologías laborales derivadas de ellos, encontrándose además
presente en la gran mayoría de los lugares de trabajo.

Para lograr un adecuado entendimiento y desarrollo del tema, en esta unidad se
analizarán dos agentes de riesgo, los químicos y los físicos, puesto que cada uno de ellos,
considera además una sub categorización, donde se detalla el tipo de agente, el impacto en
la salud de los trabajadores, la normativa existente que regula las exposiciones
ocupacionales y las correspondientes medidas preventivas.

• Clasificación de los agentes químicos

Los agentes químicos, de acuerdo a la higiene industrial, se clasifican en:

 Agentes químicos

Sólidos

Humos Nieblas

Rocíos

Líquidos Gaseosos

Polvos

Humos
metálicos Brumas

Smog

Gas Vapor

 3Instituto Profesional Iplacex

• Sólidos

Entre los agentes químicos sólidos se encuentran los siguientes:

o Polvos

Los polvos se generan por suspensión de partículas sólidas en el aire, su tamaño es

variable y proceden de la manipulación, molienda, pulido, trituración, etc., de materiales
sólidos orgánicos o inorgánicos.

o Humos

El humo se define como la suspensión en el aire de las partículas sólidas procedentes
de una condensación en estado gaseoso originado por la sublimación o fusión de metales.
Dentro de los humos se incluyen los provenientes del carbón, asfalto y petróleo, la
suspensión en el aire de partículas sólidas, carbón y hollín, procedentes de la combustión
incompleta. El humo metálico proviene del cromo, hierro, níquel, titanio, plata, plomo,
magnesio, etc.

• Líquidos

Entre los agentes químicos líquidos se encuentran los siguientes:

o Nieblas

La niebla se puede definir como la dispersión en el aire de pequeñas gotas líquidas,

que son visibles a simple vista, originadas por condensación del estado gaseoso o por
dispersión de un líquido, mediante salpicaduras, atomización, ebullición o borboteo.

o Brumas

La bruma es la suspensión en el aire de pequeñas gotas de líquidos que son visibles a

simple vista y que son producidas por un proceso de condensación del estado gaseoso.

o Smog

El smog es un derivado del humo y la bruma, aplicable a contaminaciones

atmosféricas debidas a aerosoles y originado por la combinación de causas naturales e
industriales.

• Gaseosos

Entre los agentes químicos gaseosos se encuentran los siguientes:

 4Instituto Profesional Iplacex

o Gases

Los gases son substancias que en las condiciones establecidas de presión y

temperatura se encuentran en estado gaseoso. Por ejemplo: monóxido de carbono, dióxido
de carbono, cloro, ozono, etc.

o Vapores

Los vapores son substancias que en las condiciones establecidas de presión y

temperatura se encuentran en estado sólido o líquido. Por ejemplo: hidrocarburos
aromáticos, cíclicos y alifáticos, cetonas, alcoholes, etc.

1.1 Vías de ingreso y toma de muestra de los agentes químicos al organismo

Las vías de ingreso principales de los agentes químicos al organismo se clasifican en
cuatro: respiratoria, digestiva, dérmica y parental.

Una de las vías de ingreso de los contaminantes al organismo más común es la
respiratoria, puesto que los químicos presentes en el ambiente laboral tienen la característica
de afectar y dañar a muchos trabajadores de forma simultánea.

La vía de ingreso dérmica es menos dañina que la respiratoria, puesto no todas las
personas se encuentran expuestas al manejo de sustancias químicas y además es
importante recordar, que no todos los agentes químicos ingresan al organismo a través de la
piel.

La vía de ingreso digestiva y parental son menos comunes que las anteriores, pero no
por eso menos dañinas. Estas cuatro vías de ingreso de los agentes químicos pueden llegar
hasta el torrente sanguíneo, donde se distribuyen al cuerpo, ocasionando daños en distintos
órganos.

o Vía de ingreso respiratoria

Una de las vías de ingreso de los agentes químicos al organismo, es la respiratoria.

Esta es una de las vías de ingreso más importante en el trabajo. Lo anterior puesto que en
conjunto con el aire que respiramos, pueden ingresar diversos compuestos que se
encuentran mezclados con el aire, como por ejemplo polvos, gases o vapores que
desprenden algunas sustancias.

 5Instituto Profesional Iplacex

Vía de ingreso respiratoria

Si el aire en un ambiente laboral se encuentra contaminado con sustancias químicas,

este puede ser inhalado a través de las vías respiratorias de los trabajadores, penetrando así
hasta los pulmones. En una jornada laboral de 8 horas, pueden inhalarse y expulsarse más
de 2.800 litros de aire de los pulmones. Esta situación se puede acrecentar cuando existe un
trabajo físico intenso, puesto que la cantidad de litros de aire intercambiados puede llegar a
los 10.000.

El ingreso y filtrado de las sustancias químicas al organismo, se produce y se inicia en
la nariz, los pelos nasales trabajan como un filtro del aire respirado, lo que impide que las
partículas grandes ingresen al organismo. Al interior de la nariz existen huesos y cartílagos
que permiten que el aire respirado entre a los pulmones y circule en forma de torbellino. Esta
situación puede ocasionar que algunas partículas grandes queden atrapadas en la nariz,
debido a la humedad de las mucosas.

Posteriormente el aire respirado ingresa a la faringe y a la tráquea, que corresponde a
la vía de entrada del aire a los pulmones. La tráquea se encuentra dividida en dos conductos
denominados bronquios, los que derivan en conductos muy delgados, llamados bronquiolos,
los que terminan en bolsas de aire muy pequeñas denominadas alveolos. En cada pulmón
existe una gran cantidad de alveolos, a los cuales llega el aire que ha ingresado por la nariz.

Los alveolos poseen muchos vasos sanguíneos, los cuales transportan los desechos

de la sangre hacia el exterior del organismo, expulsándolos en cada exhalación de aire.

Asimismo el oxígeno que ingreso al organismo, llega hasta los alveolos e ingresa en la

sangre, distribuyéndose a todo el cuerpo.

 6Instituto Profesional Iplacex

Aquellas partículas sólidas que no logran llegar hasta los alveolos, pueden quedar
detenidas en alguna parte de las vías respiratorias, donde posteriormente se pueden disolver
o ser eliminadas por el sistema de defensa que posee el cuerpo humano. También existe la
posibilidad de que no sean disueltas ni eliminadas, sino que simplemente permanezcan en
los sacos alveolares, con lo que puede existir daño en esta zona, el cual puede ser
permanente, llegando hasta a producir cicatrices, lo que afectará la función de los pulmones
para distribuir el oxígeno inhalado en el organismo.

Sistema respiratorio

o Vía de ingreso digestiva

Esta vía de ingreso no es muy frecuente. Se presenta ingestión de agentes químicos

cuando se consumen alimentos en presencia de estas sustancias, cuando se ingieren
líquidos o cuando no se realiza una adecuada higiene y limpieza de las manos antes de
consumir alimentos o líquidos.

Cualquier sustancia química es capaz de ingresar al sistema digestivo, incluso si estas
se encuentran en estado de humo, polvo, niebla, gas o vapor.

Los agentes químicos pueden ingresar al sistema digestivo al ingerir alimentos o
líquidos contaminados. Los alimentos y los líquidos generalmente se contaminan a través del
contacto con las manos, guantes o ropas de trabajo que presentan restos de sustancias
químicas, o cuando se dejan expuesta en un ambiente laboral contaminado.

 7Instituto Profesional Iplacex

El hábito de fumar también facilita el ingreso de los agentes químicos al organismo a

través de la vía digestiva.

Los agentes químicos ingresan por la boca y pasan desde esa zona del cuerpo hasta

el esófago y estómago, donde ingresan los alimentos y líquidos para ser digeridos, a través
de los ácidos existentes. Algunas sustancias químicas poseen la propiedad de atravesar la
pared del estómago e ingresar de esta manera a la sangre, pero su mayoría desencadena en
el intestino delgado.

Vía de ingreso digestiva

Las vellosidades existentes en el intestino poseen paredes muy delgadas con

presencia de múltiples vasos sanguíneos, lo que facilita que el alimento o líquido ingerido
ingrese al intestino delgado a través de estas paredes de vellosidades, ingresando a las
venas, donde se distribuye posteriormente a la sangre y al resto de los órganos.

Existen algunas sustancias químicas que poseen características ácidas, caústicas y

orgánicas que pueden producir daños en el sistema digestivo, como las quemaduras, sobre
todo si existen altas concentraciones presentes en el organismo.

 8Instituto Profesional Iplacex

Sistema digestivo

o Vía de ingreso dérmica

Esta vía de ingreso corresponde a la piel, dependiendo de la superficie expuesta,
diversos agentes químicos pueden ingresar al organismo por medio de esta vía y
posteriormente llegar hasta la sangre, sin que una persona se percate de esta situación.

Vía de ingreso dérmica

 9Instituto Profesional Iplacex

La vía dérmica o piel, corresponde a la segunda vía de ingreso más común de los
agentes químicos presentes en el ambiente laboral al organismo.

Habitualmente las sustancias que ingresan a la piel son aquellas que se encuentran

en estado líquidos. Las sustancias químicas en estado sólido, en vapor o gases no
atraviesan la piel, a no ser que sean disueltas previamente por la humedad existente en la
piel.

Existen algunos agentes químicos presentes en el ambiente laboral hospitalario o en

algunos procesos industriales, tales como el benceno y el alcohol metílico que son capaces
de ingresar a la piel fácilmente, llegando hasta el torrente sanguíneo. Lo anterior puede
ocurrir por una inyección o punción accidental.

Los agentes químicos del tipo cáusticos y orgánicos poseen ciertas características que
les permiten ingresar a la piel mediante el ablandamiento de las células presentes en la
primera capa, llegando hasta la dermis, donde posteriormente hacen su ingreso al torrente
sanguíneo.

Las sustancias químicas ingresan con mayor facilidad por los antebrazos, puesto que
esta zona del cuerpo presenta una gran cantidad de vellosidad, lo que facilita que la
sustancia química descienda por estos vellos e ingrese al organismo.

Existen algunas sustancias químicas que producen sequedad y grietas en la piel,
como por ejemplo los detergentes o solventes. Estas sustancias pueden generar picazón o
descamado de la piel, lo que ocasiona que la piel se debilite y se favorezca con esto el
ingreso de estos agentes al cuerpo.

Existen algunos componentes químicos que presentan algunas propiedades o

características que hacen que su ingreso a la piel sea más fácil que otros. Por ejemplo el
benceno, atraviesa fácilmente la epidermis y posteriormente ingresa el componente químico
al torrente sanguíneo, distribuyéndose al resto de los órganos, donde se producen efectos
dañinos.

Capas de la piel

 10 Instituto Profesional Iplacex

o Vía de ingreso parenteral

La vía de ingreso parenteral es aquella donde las sustancias o agentes químicos
ingresan al organismo por medio de una herida.

Los agentes químicos pueden ingresar al organismo a través de un corte, pinchazo,
herida, o raspadura existente en la piel, estas grietas o espacios abiertos debilitan la capa
protectora, dejando la piel más vulnerable para que penetren los químicos hasta el torrente
sanguíneo.

Vía de ingreso parenteral

1.2 Análisis químico aplicado a la higiene industrial

En el análisis químico aplicado a la higiene industrial, es importante mencionar la
existencia de cuatro factores que pueden influir negativa o positivamente en las exposiciones
de los trabajadores a los agentes químicos:

- Naturaleza del agente químico
- Concentración del agente químico
- Tiempo de exposición al agente químico
- Susceptibilidad individual de los trabajadores

 11 Instituto Profesional Iplacex

• Naturaleza del agente químico

Es gravitante conocer la naturaleza del agente químico al cual se encuentran

expuestos los trabajadores, puesto su naturaleza o características, definirán la forma en la
que éste reaccionará con el organismo.

La reacción en interacción de los agentes químicos con el organismo puede provocar:

- Efectos locales, es decir, efectos en una zona determinada del cuerpo.
- Efectos sistémicos o generalizados en el organismo.

• Concentración del agente químico

Es importante conocer la concentración del agente químico presente en el ambiente

de trabajo, puesto que de esta concentración dependerán sus efectos, es decir, a mayor
concentración mayor riesgo para los trabajadores expuestos.

La concentración de agentes químicos en el ambiente se mide en partes por millón

(PPM) o en milígramos por metro cúbico de aire (mgr/m3).

• Tiempo de exposición al agente químico

Otro factor influyente en la exposición a los agentes químicos es el tiempo. Mientras

menor sea el tiempo de exposición de los trabajadores, menor será la probabilidad de daño y
de sufrir una enfermedad profesional.

• Susceptibilidad individual de los trabajadores

La susceptibilidad individual se refiere a la capacidad de reacción de las personas. Las
personas reaccionan de manera diferente a la misma exposición y concentración de agentes
químicos presentes en el ambiente laboral. Algunos presentan mayor tolerancia y resistencia
que otros a la misma exposición, lo que favorecerá a evitar daños, existiendo una
probabilidad menor de enfermar.

1.3 Evaluación del riesgo químico

Los agentes o sustancias químicas pueden provocar daños y efectos negativos en la

salud de los trabajadores expuestos, estos efectos se clasifican en cuatro tipos: locales,
sistémicos, agudos y crónicos.

 12 Instituto Profesional Iplacex

• Los efectos locales

Los efectos locales corresponden al daño producido por alguna sustancia en una parte

específica del cuerpo, producto del contacto directo entre esta sustancia y el cuerpo o al
ingresar al organismo.

• Los efectos sistémicos

Los efectos sistémicos corresponden al efecto o daño que provoca una sustancia

peligrosa, al ingresar al organismo. Por ejemplo, es posible que alguna sustancia tóxica
ingrese al organismo al ser absorbida por el torrente sanguíneo, llegando hasta los órganos.

La anemia es un ejemplo de efecto sistémico, donde la falta de glóbulos rojos en la

sangre puede ser causada por algunas sustancias químicas tóxicas como el mercurio y el
plomo.

• Los efectos agudos

El efecto agudo no es más que la respuesta del organismo, frente a los agentes de

riesgo a los cuales se encuentra expuesto. Habitualmente los efectos agudos tienden a
eliminarse una vez que se detiene la exposición a los agentes de riesgo y generalmente los
efectos negativos pueden ser revertidos, es decir, existe posibilidad que los daños tiendan a
la recuperación, tal como en el estado previo a las exposiciones ocupacionales a los riesgos.

Un ejemplo clásico es el dolor o malestar a la cabeza que se produce por la exposición

a algún agente de riesgo, como por ejemplo al solvente. Luego de que el trabajador deja de
utilizar el químico, los efectos del malestar desaparecen por completo.

• Los efectos crónicos

Los efectos crónicos son aquellos que aparecen posteriormente a una exposición y

tienden a permanecer por mucho tiempo, incluso aunque ya no se está expuesto al agente
químico. Existen algunos síntomas o efectos negativos en el organismo, las que aparecen
tras un periodo prolongado de exposición, sin embargo, en algunas ocasiones basta una
breve exposición a un agente de riesgo para contraer una enfermedad crónica.

Es importante destacar que la mejor alternativa para evitar los efectos negativos en el
organismo es prevenir aquellas exposiciones riesgosas, derivadas de sustancias químicas
peligrosas o tóxicas, a través de las correspondientes medidas preventivas, las que
consideran rangos o parámetros seguros de exposición, sin que el trabajador sufra deterioro
en su salud.

 13 Instituto Profesional Iplacex

Cuadro resumen de los efectos que producen los agentes químicos en el organismo

Características de los
agentes químicos

Parte del cuerpo

dañada

Tiempo en que el
daño se presenta

Efecto

Irritante

Corrosiva

- Pulmones
- Ojos
- Piel

Minutos o algunos días

de exposición
permanente

- Inflamación
- quemadura
- Pueden existir daños

permanentes

Neumoconiógena

- Pulmones

Años de exposición

permanente

- Pérdida gradual en

los
pulmones

- Discapacidad y
muerte

Sensibilizante

- Pulmones
- Piel

Días y años de

exposición permanente

- Enfermedades

similares al asma
- Incapacidad

permanente.
- Sarpullidos
- Inflamación y

escamación de la
piel.

Carcinógena

- Pulmones
- Piel
- Vesícula

10 a 40 años de

exposición permanente

- Cáncer
- Muerte.

Sistémica

- Hígado
- Cerebro
- Riñones

Minutos a años de

exposición permanente

- Daño de órganos
- Muerte.

Asfixiante

- Pulmones

Minutos de exposición

directa al agente
químico

- Los gases desplazan

el oxigeno
- Muerte

1.4 Mediciones de agentes químicos

El límite permisible corresponde al parámetro o rango seguro de trabajo, en donde las
concentraciones de sustancias presentes en el ambiente de trabajo, siempre que cumplan
con los rangos seguros denominados límites permisibles, no generan daño a las personas

 14 Instituto Profesional Iplacex

expuestas. Este rango entrega la seguridad de desarrollar el trabajo a lo largo del tiempo, sin
que el organismo sufra efectos negativos o deterioro.

En nuestro país, la normativa legal vigente que establece los límites permisibles es el

Decreto Supremo Nº 594, del Ministerio de Salud, el cual reglamenta las condiciones
sanitarias y ambientales básicas en los lugares de trabajo.

Este cuerpo legal establece, en su artículo 59, párrafo II de los contaminantes

químicos, define lo siguiente:

• Límite Permisible Ponderado.

Valor máximo permitido para el promedio ponderado de las concentraciones

ambientales de contaminantes químicos existentes en los lugares de trabajo durante la
jornada normal de 8 horas diarias, con un total de 48 horas semanales.

• Límite Permisible Temporal.

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.

Valor máximo permitido para las concentraciones ambientales de contaminantes

químicos medida en cualquier momento de la jornada de trabajo.

El decreto 594 establece las concentraciones máximas de sustancias químicas a las

que puede exponerse un trabajador

 15 Instituto Profesional Iplacex

Exposiciones laborales a los agentes químicos

• Ejemplos de límites permisibles para los agentes químicos

Para un mayor entendimiento de los distintos límites establecidos en la normativa legal

vigente, se presenta a continuación un listado categorizando las diversas sustancias
químicas en grupos según sus características:

Ejemplos de

agentes químicos
Descripción

Parámetro de
seguridad
utilizado

- Acetona
- Ácido Sulfúrico
- Plomo

Estas sustancias químicas ejercen una acción por
acumulación en el organismo. Por lo que el
parámetro utilizado es el límite permisible ponderado
en el tiempo (LPP)

LPP

- Mercurio
- Ácido

Cianhídrico
- Tolueno

Estas sustancias químicas se encuentran
incorporadas al grupo anterior. Se adiciona la
característica des ser absorbidas por la piel (se usa
la palabra piel)

LPP-PIEL

- Formaldehído
- Yodo
- Ácido Clorhídrico

Estas sustancias químicas irritantes y narcóticas, son
capaces de producir efectos irreversibles (se usa la
palabra absoluto).

LP-Ab

- Ácido

Estas sustancias químicas están incluidas en el

Industria de pinturas y
solvente s

 16 Instituto Profesional Iplacex

Cianhídrico
- Dicloroetil Eter
- Alcohol n-Butílico

grupo anterior y además pueden ser absorbidas por
la piel (se usan las palabras absoluto y piel).

LP-Ab-PIEL

De acuerdo a los establecido en el Decreto Supremo Nº 594, en su artículo 60, se
indica que el promedio ponderado de las concentraciones ambientales de contaminantes
químicos a los cuales se encuentran expuestos los trabajadores no deberá superar los
límites permisibles ponderados (LPP) establecidos.

No obstante, este cuerpo legal indica que se podrán exceder momentáneamente estos

límites, pero en ningún caso se podrá superar cinco veces su valor. Con respecto de aquellas
sustancias para las cuales se establece además un límite permisible temporal (LPT), tales
excesos no podrán superar estos límites.

También se indica que los excesos de los límites permisibles ponderados, como la

exposición a límites permisibles temporales, no podrán repetirse más de cuatro veces en una
jornada diaria, ni más de una vez en una hora.

Se establece además que las concentraciones ambientales de las sustancias capaces

de causar rápidamente efectos narcóticos, cáusticos o tóxicos, de carácter grave o fatal, no
podrán exceder en ningún momento los límites permisibles absolutos, establecidos.

2. AGENTES FÍSICOS

Los agentes físicos corresponden a manifestaciones de energía de diversa naturaleza,
tales como el ruido, las vibraciones, las temperaturas extremas (frío y calor), las radiaciones
(ionizantes y no ionizantes) y la iluminación, las cuales, al estar presentes en los ambientes
laborales, pueden ser causa de lesiones y deterioro de la salud de los trabajadores
expuestos.

• Clasificación de los agentes físicos

Los agentes físicos se clasifican en:

 17 Instituto Profesional Iplacex

2.1 Confort térmico

El confort térmico se experimenta cuando existen adecuadas condiciones de
temperatura y humedad en los ambientes laborales. Cuando las personas no sienten ni frio ni
calor, se puede decir que existe confort térmico en el ambiente laboral.

El evaluar y verificar la existencia del confort térmico supone evaluar la temperatura

del aire, la humedad del aire, la actividad laboral desarrollada, el tipo de vestimenta de los
trabajadores y la velocidad del aire. Lo anterior con la finalidad de resguardar la
implementación de parámetros saludables para las personas expuestas.

2.2 Estrés por frío y por calor

El estrés por frío o por calor puede ser la consecuencia de un desequilibrio en el
balance térmico del organismo y no es posible la termorregulación del cuerpo para restituir el
equilibrio térmico entre la ganancia de calor y la eliminación del mismo. Cuando esto sucede
y el ambiente laboral es frio o caluroso, los trabajadores se exponen al estrés térmico.

• Estrés por frío y por calor

El estrés por frio o por calor es la causa de los efectos patológicos ocasionados

cuando el organismo acumula una gran cantidad de calor (estrés por calor) o se elimina una
gran cantidad de calor (estrés por frío).

 Agentes físicos

Ruid
o

Vibracione
s

Temperaturas
extremas

Frío

Radiacione
s

Ionizantes

No ionizantes

Iluminació
n

Calor

 18 Instituto Profesional Iplacex

El estrés térmico se define como la presión ejercida sobre una persona expuesta a
temperaturas extremas (frío o calor).

Es importante considerar que las personas pueden presentar efectos diferentes bajo

una misma exposición, lo que se explica mediante la susceptibilidad individual, lo que
condiciona una respuesta biológica diferente de la característica partículas de cada persona
y su aclimatación al medio laboral existente.

La exposición a calor excesivo genera riesgo de Hipertermia y la exposición a frío

excesivo genera riesgo de hipotermia.

Algunos ejemplos de trabajos con exposición a calor excesivo son:

- Fundición
- Hornos
- Operación de calderas
- Entre otros.

Algunos ejemplos de trabajos con exposición a calor excesivo son:

- Frigoríficos
- Construcción
- Pesca
- Buceo
- Entre otros.

• Efectos en la salud de las personas expuestas a calor

La exposición a calor intenso en un ambiente laboral puede generar diversos efectos

en la salud de las personas, como los que se indican a continuación en la siguiente tabla:

Efectos adversos en la
las personas expuestas

a calor

Descripción

hipertermia

La hipertermia es el aumento de la temperatura central del
organismo, donde se produce un desequilibrio entre la
producción y la pérdida de calor.

Alteraciones cutáneas

Las alteraciones cutáneas o erupciones son efectos comunes
producidos por la exposición al calor. Se produce al obstruirse
los conductos sudoríparos, impidiendo que el sudor alcance la
superficie de la piel y se evapore.

 19 Instituto Profesional Iplacex

Calambres térmicos

Los calambres son contracciones musculares involuntarias y
dolorosas, producidas por bajos niveles de sodio en el
organismo.

Sincope por calor

El sincope de calor corresponde a la pérdida de conocimiento
temporal que sufre una persona expuesta a calor severo, como
consecuencia de la reducción del riego cerebral.

Agotamiento por calor

El agotamiento por calor se produce por una deshidratación
severa tras perderse una gran cantidad de sudor.

Golpe de calor

El golpe de calor corresponde a un cuadro caracterizado por
una hipertermia incontrolada que causa importantes lesiones
en los tejidos.

Efectos adversos en la

personas por
exposición a frío

Descripción

Hipotermia

La hipotermia es el descenso rápido de la temperatura corporal
por debajo de 35 grados, llegando a producir la muerte si no es
controlado a tiempo.

Vasoconstricción de la
piel

La vasoconstricción se produce cuando el organismo
disminuye el flujo de sangre en los vasos sanguíneos (arterias,
venas y capilares) para evitar que el calor del cuerpo se disipe.

Congelación localizada

La exposición al frío intenso puede ocasionar lesiones
localizadas, denominadas congelaciones, las que pueden ser
superficiales o profundas. Estas se ubican generalmente en
las extremidades (manos y pies). La cara también es una de
las zonas más afectadas, debido a que queda expuesta al frío
directo.

Escalofríos

Los escalofríos corresponden a una respuesta inmediata e
involuntaria del organismo para producir el calor necesario y
así compensar la pérdida de calor.

 20 Instituto Profesional Iplacex

2.3 Evaluación y control del calor

• Evaluación del calor

El Decreto Supremo N°594, regula la exposición ocupacional al calor y establece lo
siguiente:

La carga calórica ambiental será la que resulte de la combinación de temperatura,

humedad, velocidad del aire y calor radiante. Los trabajadores podrán exponerse a cargas
calóricas ambientales, en forma repetida, sin que esto ocasione efectos adversos a su salud,
siempre que se respeten los valores de límites permisibles del índice TGBH indicados en el
artículo 96, los que se aplicarán a trabajadores aclimatados, completamente vestidos y con
provisión de agua y sal, con el objeto de que su temperatura corporal no exceda los 38°C.

Estos límites son los siguientes:

Límites permisibles del índice de TGBH en C°

Tipo de trabajo

Carga de trabajo y costo energético

Liviana

inferior a 375
Kcal/h

Moderada
375 a 450

Kcal/h

Pesada
superior a
450Kcal/h

Trabajo continuo

30.00

26.7

25.0

75% trabajo pesado y 25% de descanso cada hora

30.6

28.0

25.9

50% trabajo y 50% descanso cada hora

31.4

29.4

27.9

25% trabajo y 75% descanso cada hora

32.2

31.1

30.0

• Control del calor y frío

Existen variadas medidas de control para evitar los efectos adversos en la salud de los

trabajadores expuestos, las que consideran:

o En exposiciones a calor intenso:

- Instalar pantallas protectoras contra calor radiante
- Beber abundante agua y sales para, evitar la deshidratación
- Enfriar el aire del ambiente para favorecer la exposición de la persona expuesta al

calor
- Utilizar los elementos de protección personal adecuados

 21 Instituto Profesional Iplacex

- Instalar sistemas de turnos o rotación del personal para evitar exposiciones
prolongadas

- Realizar periódicamente exámenes ocupacionales en los trabajadores expuestos

o En exposiciones a frío intenso:

- Controlar el frio, realizando mediciones periódicas de temperatura y la velocidad del
aire.

- Proveer de los elementos de protección personal a los trabajadores, protegiendo
especialmente las extremidades evitar el congelamiento localizado.

- Beber líquidos calientes y alimentos ricos en grasas, con el objetivo de aumentar la
resistencia al frío.

- Limitar el consumo de café, debido a que posee un efecto vasoconstrictor, que
produce reducción en el calibre de los vasos sanguíneos (arterías, venas y capilares),
disminuyendo el flujo sanguíneo a todos los órganos, lo que impide el retorno de la
temperatura normal del cuerpo. Además la cafeína produce un incremento en el
metabolismo, lo que ocasiona una rápida pérdida del calor corporal.

- Elegir una adecuada ropa de trabajo, que provea de la protección necesaria para las
exposiciones a frío intenso, asegurando que facilite la evaporación del sudor.

- Reemplazar la ropa mojada o húmeda de inmediato, para evitar pérdidas de calor.
- Disminuir el tiempo de exposición en ambientes fríos, incorporando sistema de turnos

o de rotación del personal.
- Implementar programas de exámenes ocupacionales, a fin de detectar a tiempo

cualquier deterior en la salud de los trabajadores expuestos.

2.4 Iluminación

La iluminación corresponde un factor de riesgo o agente de riesgo físico, el cual puede
favorecer o afectar el desarrollo del trabajo.

Los niveles de iluminación existentes en los ambientes laborales deben ser los

adecuados a la tarea, a fin de evitar errores o deterioro de la visión por falta de iluminación o
por contar con una iluminación inadecuada.

• La visión

La visión es uno de los cinco sentidos del cuerpo humano. Este sentido se basa en la

capacidad del ojo para captar y absorber la luz presente en el medio ambiente, la que
posteriormente es trasmitida y enviada por el nervio óptico hacia el cerebro, donde finalmente
es interpretada la imagen.

 22 Instituto Profesional Iplacex

Exposición segmentada de la mano y el brazo

• Propiedades de la visión

La visión posee algunas propiedades, la que influyen en la capacidad de captar las

imágenes visualizadas. Estas propiedades son:

o La acomodación

La acomodación es la capacidad que posee el ojo de enfocar las imágenes que están
lejos y las que están cerca, esta propiedad se puede ejemplificar comparando el ojo con el
diafragma de una cámara fotográfica, donde se ajusta el zoom dependiendo de la distancia
del objeto que se desea capturar.

o La adaptación

La adaptación corresponde al proceso en donde el ojo se acomoda a los distintos

niveles de iluminación existentes. A menor nivel de iluminación el ojo se adapta dilatando la
pupila, con el objetivo de captar la mayor cantidad de rayos luminosos. Por el contrario a
mayor nivel de iluminación, el ojo tarda un poco más en enfocar los objetos, puesto que la
pupila se contrae con el fin de filtrar la cantidad de rayos luminosos presentes.

o La agudeza visual:

La agudeza visual es la capacidad que posee el ojo de percibir y discriminar aquellos
detalles presentes en los objetos observados. Esta propiedad se va perdiendo con el tiempo,
puesto que el mecanismo visual se desgasta de manera natural.

 23 Instituto Profesional Iplacex

• Tipos de visión

Existen dos tipos de visión, en los cuales influye directamente el nivel de iluminación
existente:

o Visión fotópica

La visión fotópica corresponde a la visión de día. En este tipo de visión existen

adecuadas condiciones de iluminación, puesto que el día favorece la entrega de luz, para
contar con imágenes nítidas, donde existe una adecuada discriminación de colores.

o Visión escotópica

La visión escotópica corresponde a la visión de noche. En este tipo de visión no existe

discriminación de colores y los ojos perciben en su mayoría tonos azules, parecidos a la
intensidad de la luz existente.

• Norma reguladora de los niveles de iluminación

El Decreto Supremo 594 establece que en todo lugar de trabajo, exceptuando las

faenas mineras, debe estar iluminado con luz natural o artificial. La selección del tipo de
iluminación dependerá de la tarea que se realice.

Este cuerpo legal incorpora los valores mínimos de iluminación promedio que deberán

aplicarse según la tarea a desarrollar, que corresponden a los siguientes:

Lugar o faena

Nivel de iluminación (lux)

Pasillos, bodegas, salas de descanso,
comedores, servicios higiénicos,
trabajos en general que no exigen
discriminación de detalles finos.

150

Trabajo prolongado con requerimiento
moderado sobre la visión, trabajo con
cierta discriminación de detalles.

300

Trabajos que requieren de
discriminación de detalles finos.

500

Laboratorios, salas de consulta y
diagnóstico y salas de esterilización.

500 a 700

Costura, trabajo de aguja, revisión
prolija, corte y trazado.

1000

 24 Instituto Profesional Iplacex

Trabajo prolongado con discriminación
de detalles finos

1500 a 2000

Sillas dentales y mesas de autopsias 5000

Mesa quirúrgica

20000

Los niveles de iluminación expresados en lux, deben ser medidos sobre el plano de

trabajo o a una altura de 80 centímetros. Cuando sea necesario contar con niveles de
iluminación mayores a 1.000 Lux, se deberá complementar con iluminación localizada.

La relación existente entre iluminación general y los niveles de iluminación localizada

son los siguientes:

Iluminación general en Lux

Iluminación localizada en Lux

150

250

250

500

300

1000

500

2000

600

5000

700

10000

• Unidades de medidas y medición de los niveles de iluminación

El instrumento utilizado para medir los niveles de iluminación existentes es el

luxómetro. Este instrumento funciona en base a una celda fotovoltaica, que recibe la luz y la
transforma en una cifra, expresada en lux.

El lux es una unidad de medida de la luz, un lux equivale a un lumen /m², es decir,

corresponde a la cantidad de flujo luminoso medido en un espacio de un metro cuadrado.

 25 Instituto Profesional Iplacex

Luxómetro – instrumento para medir los niveles de iluminación existentes

• Efectos de una iluminación deficiente

Aquellos trabajados que son desarrollados con una inadecuada o deficiente

iluminación, generan como consecuencia una serie de alteraciones físicas, las que se
producen por el esfuerzo que se realiza para interpretar las imágenes captadas por el ojo
humano, por ejemplo:

- Fatiga visual
- Fatiga muscular
- Dolor de cabeza
- Dolor en los ojos
- Enrojecimiento de los ojos
- Lagrimeo de los ojos

Además de las alteraciones físicas descritas, la falta de iluminación o la iluminación

inadecuada puede favorecer la ocurrencia de accidentes, al cometer errores debido a la falta
de visión. También puede existir un efecto negativo en el desarrollo de un proceso o tarea, la
que puede verse afectada parcial o totalmente.

• Control de la iluminación

Existen algunos factores que pueden afectar negativamente la visión, como por

ejemplo el deslumbramiento, donde existe un desequilibrio en la iluminación existente,
debido a que la cantidad de luz que el ojo percibe es muy intensa. Esto se evita con una
adecuada distribución de la iluminación según los parámetros indicados en la normativa legal
vigente, la que propone las cantidades o niveles de iluminación dependiendo del tipo de tarea
a desarrollar.

 26 Instituto Profesional Iplacex

En términos de seguridad laboral, se debe tender al confort visual, generando un

equilibrio en la iluminación existente, las que deben ser adquiridas y utilizadas dependiendo
de sus características, puesto que existe un gran número de lámparas existentes en el
mercado, destinadas a ser usadas en diferentes tareas, según sus exigencias visuales.

A continuación se indican los controles existentes para evitar efectos adversos en la

visión por iluminación deficiente:

- Utilizar luz natural siempre que sea posible
- Evitar deslumbramientos
- Utilizar persianas o cortinas para regular la cantidad de iluminación existente
- Utilizar iluminación artificial, siempre que no sea posible contar con iluminación natural
- Seleccionar las lámparas adecuadas según el tipo de trabajo a desarrollar,

considerando: la cantidad de luz que emite, el rendimiento, su vida útil y el color.
- Evitar el uso de lámparas que afecten la percepción de los contrastes, sobre todo

cuando la tarea requiere discriminación de detalles.
- Incorporar programas de mantención de las lámparas utilizadas, a fin de mantenerlas

en óptimo estado de funcionamiento.

2.5 Radiaciones ionizantes y no ionizantes

Este agente de riesgo físico denominado radiaciones forma parte de nuestro entorno y
de nuestra vida diaria, las personas hemos estado expuestos a ellas de manera permanente,
desde siempre. Sin embargo, por sus características, este riesgo no es visible, por lo que no
es posible que sea percibido por las personas, lo que lo vuelve más peligroso, sobre todo
porque las radiaciones no generan síntomas inmediatos que alerten de su presencia, para
tomar las medidas de protección oportunamente. Además generan efectos conocidos como
probabilísticos, los cuales se producen por un límite de dosis desconocido y sobre el cual no
se ha determinado un umbral de seguridad.

Desde su descubrimiento a la fecha, las radiaciones, tanto ionizantes como no

ionizantes, han sido bastamente utilizadas, desde fines médicos, como por ejemplo el
radiodiagnóstico, hasta bélicos, como en la fabricación de bombas atómicas.

Su creciente uso significó un aumento de la exposición ocupacional, en distintos
rubros, siendo el sector de la medicina el que concentra la mayor cantidad de exposiciones

• Fuentes generadoras de radiaciones

Las fuentes generadoras de radiaciones se pueden clasificar en dos:

o Fuentes naturales:

 27 Instituto Profesional Iplacex

Las fuentes naturales de radiación corresponden a principalmente a los rayos
cósmicos, además se consideran los elementos radiactivos naturales, presentes en la
naturaleza, en el aire, en el suelo y en los alimentos.

Las fuentes naturales de radiación dan lugar a un fondo natural de exposición a las

radiaciones.

o Fuentes artificiales:

Las fuentes artificiales de radiación corresponden a las fuentes generadas por el
hombre, las cuales son ampliamente utilizadas en varias actividades y trabajos. Por
ejemplos, el uso de los rayos x en los procesos de diagnóstico médico, los equipos de
radioterapia, reactores nucleares, entre otros.

• Clasificación de las radiaciones

Las radiaciones son transmisiones de energía, las cuales se propagan a través de
ondas electromagnéticas. Las radiaciones se dividen en dos: radiaciones ionizantes y
radiaciones no ionizantes.

Clasificación de las radiaciones

• Radiaciones no ionizantes

Radiación ondulatoria:
- Rayos X
- Rayos gamma

- Infrarrojas
- Ultravioletas
- Visibles
- Radiofrecuencias
- Microondas
- Láser

Radiaciones

Radiaciones
ionizantes

Radiaciones
No ionizantes

Radiación corpuscular:
- Radiación alfa
- Radiación beta
- Neutrones

 28 Instituto Profesional Iplacex

• Radiaciones no ionizantes

Las radiaciones no ionizantes corresponden a aquellas ondas o partícula que no son

capaces de arrancar electrones de la materia que ilumina produciendo sólo excitaciones
electrónicas.

Dentro de las radiaciones no ionizantes se encuentran las siguientes:

o Radiaciones infrarrojas

Las radiaciones infrarrojas corresponden a aquellas radiaciones que no son visibles
por el ojo humano. Este tipo de radiaciones pueden ocasionar daños y lesiones en la vista
(cornea, iris, retina y cristalino)

o Radiaciones ultravioletas

Las radiaciones ultravioletas son aquellas que no son perceptibles por el ojo humano,

se producen de manera natural producto del sol y también pueden ser generadas de forma
artificial. La exposición a este tipo de radiaciones puede producir daños y lesiones en los ojos
y la piel (quemaduras)

o Radiofrecuencias y microondas

Las radiaciones de radiofrecuencias y microondas se agrupan en la clasificación de
radiaciones no ionizantes. Este tipo de radiaciones son emitidas por diversos aparatos
electrónicos.

La radiofrecuencia posee distintas aplicaciones, como por ejemplo:

- Televisión
- Radioaficionados
- Radionavegación

• Radiaciones ionizantes

Las radiaciones ionizantes corresponden a aquellas radiaciones que al interactuar con

la materia produce la ionización, es decir, la creación de iones positivos o negativos. Otro de
los efectos que produce este tipo de radiación es la excitación de los átomos, que se refiere a
el salto de los electrones hacia un nivel de energía mayor para volver posteriormente a su
estado inicial, emitiendo energía en el transcurso.

Dentro de las radiaciones ionizantes se encuentran las siguientes:

o Radiación alfa

 29 Instituto Profesional Iplacex

Radiación alfa. Detenida por papel

Radiación beta. Detenida por pocos cm. de aluminio

Radiación gama. Detenida por varios cm. de plomo

La radiación alfa posee un reducido nivel de penetración en la materia, pudiendo ser
detenida por algunas hojas de papel. Este tipo de radiación es altamente ionizante.

Uno de los usos de la radiación alfa, es la eliminación la corriente estática. También es

utilizada en el área médica, en exámenes de diagnóstico y exploración.

o Radiación beta

La radiación beta es producida por radionúclidos combinados con rayos gamma. La
penetración de este tipo de radiación en la materia es de algunos centímetros, llegando
incluso hasta algunos metros.

o Rayos x

Los rayos x es una radiación generada por los cambios violentos de velocidad de un
grupo de electrones, los cuales chocan entre otros núcleos del átomo, produciéndose en el
impacto los rayos x.

Los rayos x son utilizados ampliamente en el área de la medicina, en procesos de
radiodiagnóstico e imagenología.

Grados de penetración de las radiaciones

• Efectos de la exposición a radiaciones ionizantes

Los efectos biológicos de las radiaciones ionizantes se clasifican dependiendo el

tiempo en la aparición de síntomas en:

o Efectos agudos

Los efectos agudos corresponden a aquellos síntomas que aparecen poco tiempo
después de una exposición a radiaciones ionizantes. Como ejemplo de estos efectos se

 30 Instituto Profesional Iplacex

pueden mencionar las radiodermitis, que es una enfermedad crónica, que genera cáncer en
la piel y que afecta mayormente al personal expuesto por años a las radiaciones.

o Efectos tardíos

Dentro de los efectos tardíos se puede mencionar los cánceres y alteraciones

genéticas, las que se pueden presentar después de muchos años de exposición a las
radiaciones, incluso puede llegar a afectar a la descendencia de la persona enferma.

Existe otra clasificación que depende del lugar de ocurrencia y de si los efectos
afectan a la persona expuesta o a su descendencia, y se clasifican en:

o Efectos determinísticos

El efecto determinísitico está asociado directamente a la dosis recibida, en donde si se

supera los límites establecidos aparecen síntomas o efectos negativos en el organismo,
como por ejemplo, radiocataratas, infertilidad, entre otras.

• Protección radiológica

La protección radiológica busca garantizar que las exposiciones ocupacionales a la
radiación ionizante sean seguras, a fin de reducir al máximo el riesgo de los trabajadores
expuestos.

La protección radiológica se basa en 3 principios:

o Principio de justificación

El principio de la justificación tiene como objetivo que cualquier exposición ocupacional
a las radiaciones se encuentre debidamente justificada, puesto que en cada exposición se
pone en riesgo la salud del trabajador.

o Principio de limitación de dosis

El principio de limitación de dosis supone establecer y respetar los límites máximos

permitidos de exposición a las radiaciones ionizantes, limitando al máximo las exposiciones a
dosis innecesarias.

o Principio de optimización

El principio de la optimización implica elaborar una adecuada planificación, que
permita programar el uso razonable de cualquier fuente de radiación ionizante, con el
objetivo de garantizar que toda exposición ocupacional a este riesgo, se realice utilizando
siempre los niveles más bajos de radiación que sea posible, considerando además los costos

 31 Instituto Profesional Iplacex

asociados, relativos al uso y disposición de los dispositivos de seguridad y elementos de
protección personal.

• Norma reguladora de la exposición a radiaciones

Los principales documentos regulatorios de las exposiciones a las radiaciones son

dos. Uno de ellos es el Decreto Nº 133 que corresponde al reglamento sobre autorizaciones
para instalaciones radiactivas o equipos generadores de radiaciones ionizantes, personal que
se desempeña en ellas u opere tales equipos y otras actividades afines.

El Decreto 133 establece las condiciones y requisitos que deben cumplir las

instalaciones radiactivas y los equipos generadores de radiaciones ionizantes. Los requisitos
del personal expuesto y el que opera estos equipos. La importación, exportación, distribución
y venta de sustancias radiactivas que se utilicen o se mantengan en las instalaciones y los
desechos radiactivos.

El segundo cuerpo legal es el Decreto Nº 03, que corresponde al reglamento de
protección radiológica de instalaciones radiactivas.

El Decreto 03 establece las medidas básicas de protección radiológica, la vigilancia

radiológica mediante la dosimetría de los trabajadores expuestos y de los elementos de
protección personal que deben ser utilizados en cada exposición. Se establecen además los
límites de dosis para los trabajadores expuestos, que corresponde a 5 rem por año y 50 mSv
por año para el cuerpo en general.

• Protección radiológica

La protección radiológica considera una exposición basada en el tiempo de
exposición, la distancia desde la fuente radiactiva y el blindaje.

o Tiempo de exposición

Mientras menor sea el tiempo de exposición a las radiaciones, menor será la dosis
recibida.

o Distancia a la fuente radiactiva:

Al alejarse lo más posible de la radiación que emite una fuente, la intensidad de la

radiación disminuye. Aplicando esta medida de aumentar la distancia de la fuente radiactiva,
los valores de las dosis recibidas pueden bajar incluso a la mitad.

o Blindaje:

 32 Instituto Profesional Iplacex

El blindaje es un mecanismo de protección radiológica, en donde se interpone un
material denominado blindaje, entre la fuente radiactiva y la persona expuesta, con el
objetivo que el blindaje actué absorbiendo parte de las radiaciones emitidas, disminuyendo
de esta forma la dosis recibida por el trabajador expuesto.

El material utilizado como blindaje dependerá del tipo de radiación utilizada. Por

ejemplo: el personal del área médica expuesto a las rayos x usados en procedimientos de
diagnóstico utilizan chalecos y biombos plomados, que actúan como barrera para absorber
parte de la radiación emitida.

• Unidad de medida de las radiaciones y sistema de medición

Las radiaciones ionizantes no son percibidas en forma sensorial, por lo que es
necesario utilizar instrumentos destinados a medir su presencia.

Las dosis de radiación recibidas por una persona ocupacionalmente expuesta a una
fuente radiactiva, puede ser medida a través de un dispositivo denominado dosímetro. El
dosímetro es un aparato pequeño, que se usa habitualmente a la altura del corazón, es de
uso personal y permite cuantificar la radiación absorbida. Es importante mencionar que éste
no es un elemento de protección personal, puesto que no provee de protección contra las
radiaciones, sólo da cuenta de las dosis absorbidas por el cuerpo, lo que permite monitorear
en forma permanente el estado de salud de las personas que trabajan con radiaciones
ionizantes.

Los dosímetros personales poseen tres diferentes tipos de detectores de radiación:

- Las cámaras de ionización de bolsillo
- Los dosímetros de película
- Los dosímetros termoluminiscentes

 33 Instituto Profesional Iplacex

Dosímetro: dispositivo de uso personal para medir la dosis de radiación recibida

También existen mediciones ambientales, las que se realizan con instrumentos como

los detectores de centelleo, cámaras de ionización, entre otros. En la siguiente tabla resumen
se describen los tipos de instrumentos utilizados:

Instrumentos para detectar radiaciones ionizantes

Tipo de

medición

Instrumento

Descripción

Ambiental

Detectores de centelleo

Este detecto se basa en la emisión de luz. Cuando las
radiaciones interactúan con las sustancias
luminiscentes, denominadas centelladoras, esta
energía se transforma en eléctrica, pudiendo ser
registrada por el instrumento.

Detectores de
semiconductores

Los detectores de semiconductores utilizan electrodos
metálicos en las caras opuestas de un cristal
semiconductor con diferencia de potencial para
registrar las dosis ambientales.

Dosímetro
personal

 34 Instituto Profesional Iplacex

Cámaras de ionización

La cámara de ionización es un espacio cerrado lleno
de gas en su interior en el cual se encuentran dos
electrodos a los que se les aplica tensión eléctrica
para realizar las mediciones ambientales.

Contador proporcional

Posee el mismo sistema de funcionamiento que las
cámaras de ionización, la diferencia radica en el
aumento de la tensión de polarización.

Contador Geiger – Müller

El contador Geiger genera impulsos de amplitud
constante independiente de la energía cedida por la
radiación incidente.

Personal

Cámaras de ionización de
bolsillo

La cámara de ionización de bolsillo es una cámara de
uso personal con capacidad fija, que al exponerse a la
radiación pierde de manera gradual su carga.

Dosímetros de película

Los dosímetros de película son emulsiones
fotográficas que se ennegrecen por la acción de las
radiaciones ionizantes.

Dosímetros
termoluminiscentes

Los dosímetros termoluminiscentes se basan en la
radio termoluminiscencia que poseen ciertos cristales
de emitir luz al calentarse después de una exposición
a radiaciones ionizantes.

Magnitudes utilizadas para medir la exposición a las radiaciones

Magnitud

Descripción

Unidad

Exposición

Se utiliza sólo en rayos x y gamma. La exposición
corresponde a la cantidad de radiación en el aire.

Coulomb por

kilogramo

Actividad

La actividad corresponde al número de
desintegraciones de un radionúclido por unidad de
tiempo.

Becquerel

Magnitudes para dosis

 35 Instituto Profesional Iplacex

Dosis

absorbida

La dosis absorbida corresponde a la energía que es
absorbida por un tejido u órgano

Gray

Dosis

equivalente

La dosis equivalente se estima a partir de la dosis
absorbida

Sievert

Dosis

efectiva

La dosis efectiva corresponde a la dosis absorbida
por el cuerpo

Sievert

Tasa o

potencia

Corresponde a la magnitud aplicada por unidad de tiempo

• Control de las exposiciones a radiaciones

Los controles y medidas preventivas que se deben considerar para evitar deterioro en
la salud de los trabajadores expuestos a radiaciones son los siguientes:

- Disminuir el tiempo de las exposiciones.
- Aumentar la distancia de la fuente radiactiva.
- Utilizar barreras protectoras, como por ejemplo, biombos plomados
- Utilizar elementos de protección personal que disminuyan las dosis recibidas, como

por ejemplo trajes con plomo, chalecos con plomo, entre otros.
- Capacitar al personal expuesto, en cuanto a los efectos que generan las radiaciones y

las medidas preventivas para evitar daños y lesiones.
- Mantener un programa de control médico de las personas expuestas a través de la

realización periódica de exámenes ocupacionales.
- Cumplir la normativa legal vigente en cuanto a las dosis máximas recibidas.
- Señalizar los riesgos de radiación con la señalética respectiva.

Señal de advertencia de peligro por radiación

 36 Instituto Profesional Iplacex

2.6 Ruido

Uno de los agentes de riesgo que con mayor frecuencia se encuentra en el mundo

laboral, e incluso en la vida diaria es el ruido. Este factor de riesgo físico, si no es
adecuadamente controlado, puede generar múltiples problemas de salud laboral, como por
ejemplo: sordera profesional, estrés físico y psicológico. Además de los problemas de salud,
el ruido es un factor de riesgo que facilita la ocurrencia de accidentes, cuando no permite
escuchar y advertir las señales sonoras de peligro.

El sonido se define como variaciones de presión que son captadas por una persona.

Para graficar mejor el concepto y la forma en que se materializa, se puede asimilar al
movimiento producido por el oleaje del mar. Las variaciones de presión se caracterizan por
dos elementos básicos, la amplitud y la frecuencia.

La amplitud se define como el máximo desplazamiento de una partícula en vibración y

la frecuencia, corresponde al número de ciclos contenidos en una unidad de tiempo o u hertz,
el que equivale a un ciclo por segundo.

El oído humano es capaz de reconocer sonidos de 20 hasta 20.000 hertz.

• Proceso de la audición

El funcionamiento del oído se produce cuando el oído externo capta las ondas sonoras

las cuales producen vibraciones en el tímpano, el que activa el funcionamiento de los huesos
existentes en el oído medio. Todos estos movimientos producen vibraciones en el líquido

INFRASONIDO
(1 – 10 HERTZ)

SONIDO PERCEPTIBLE
POR EL OIDO HUMANO
(100 A 110.000 HERTZ)

ULTRASONIDO
(100.000 HERTZ)

- Motores de vehículos
- Ruido del viento

- Maquinaria
- Música
- Conversación

- Limpiadores ultrasónicos

 37 Instituto Profesional Iplacex

contenido en el oído interno, donde las células capilares se estimulan, enviando impulsos al
cerebro.

El ruido, o una exposición a ruidos intensos produce fuertes vibraciones en las células
capilares o también llamadas ciliares, lo que ocasiona daño y perdida de su capacidad de
transmitir los impulsos al cerebro, generando una perdida irreversible en el sistema auditivo,
lo que se conoce comúnmente con el nombre de sordera profesional.

Sistema auditivo

• Unidad de medida del ruido y sistema de medición

La unidad de medida utilizada para conocer los niveles de ruido a los que se
encuentran expuestos los trabajadores es el decibel (dB), esta unidad es medida con un
instrumento denominado sonómetro, el cual en su funcionamiento se asemeja al oído
humano y puede medir el nivel de presión sonora ponderado con un filtro “A”, en una unidad
llama dB(A) o lento.

El decibel es una unidad de medida, que permite establecer rangos de presiones
sonoras capaces de ser captadas por el oído, en una escala pequeña llamada decibel.

Tabla comparativa de niveles de presión sonora pertenecientes a diversas fuentes de ruido

Nivel de presión sonora (dB)

Fuente sonora

140

- Motor de reacción

130

- Máquina remachadora

 38 Instituto Profesional Iplacex

120 - Umbral del dolor

110

- Taladro de rocas

100

- Taller de fabricación de chapas

90

- Vehículo pesado

85

- Límite máximo permisible

70

- Calle con mucho tráfico

60

- Automóvil particular

50

- Conversación normal

40

- Música suave

30

- Conversación voz baja

20

- Vivienda en ubicación urbana

10

- Sonido de las hojas

0

- Umbral de audición

Sonómetro integral – instrumento para medir los niveles de ruido

 39 Instituto Profesional Iplacex

Las mediciones realizadas con un sonómetro en un lugar de trabajo determinado,
generalmente captan variados ruidos o sonidos, donde se mezclan el uso de máquinas,
herramientas y ruidos de fondo. Por lo anterior es recomendable que las mediciones se
realicen en las fuentes puntuales de emisión de ruidos, a fin de identificar claramente el
problema y las correspondientes medidas preventivas. Además es necesario que el
instrumento se disponga a la altura del oído del trabajador expuesto, para realizar las
mediciones y que éstas arrojen valores lo más cercano a la realidad.

• Norma reguladora de ruido

El Decreto Supremo N° 594, que aprueba reglamento sobre condiciones sanitarias y
ambientales básicas en los lugares de trabajo, en su título IV, “de la contaminación
ambiental”, párrafo III “agentes físicos”, incorpora las regulaciones de este factor de riesgo en
la exposición ocupacional al ruido.

En este cuerpo legal se establecen los límites permisibles para la exposición
ocupacional al ruido. En caso que estos límites, de acuerdo a las mediciones realizadas,
superen lo indicado por esta norma, el empleador deberá adoptar todas las medidas
necesarias para controlar este riesgo. Las medidas preventivas pueden ser diversas, por
ejemplo: atacar el riesgo desde su fuente de origen o utilizar elementos de protección
personal.

La norma clasifica la exposición ocupacional en tres tipos de ruido.

Clasificación de

ruidos

Fluctuaciones de presión

sonora

Periodo de observación o

medición

Ruido estable

< o = a 5 dB(A)

1 minuto

Ruido fluctuante

> a 5 dB(A)

1 minuto

Ruido impulsivo

Presenta impulsos de energía acústica de duración inferior a 1
segundo a intervalos superiores a 1 segundo.

La regulación de la exposición ocupacional al ruido indica que en una jornada de
trabajo diaria de 8 horas los trabajadores no deberán estar expuestos a niveles que superen
los 85 decibeles. Si los valores son mayores a 85 decibeles, el tiempo de exposición deberá
ser menor, tal como se indica en la siguiente tabla, perteneciente al Decreto 594, artículo 75:

 40 Instituto Profesional Iplacex

NPSeq Tiempo de
exposición por Día

[dB (A)lento]

Tiempo de exposición por Día

Horas

Minutos

Segundos

80

24,00

81

20,16

82

16,00

83

12,70

84

10,08

85

8,00

86

6,35

87

5,04

88

4,00

89

3,17

90

2,52

91

2,00

92

1,59

93

1,26

94

1,00

95

47,40

96

37,80

97

30,00

98

23,80

99

18,90

100

15,00

101

11,90

 41 Instituto Profesional Iplacex

102

9,40

103

7,50

104

5,90

105

4,70

106

3,75

107

2,97

108

2,36

109

1,88

110

1,49

111

1,18

112

56,40

113

44,64

114

35,43

115

29,12

Por el contrario, si se respetan los valores proporcionados por la norma, es decir, si se
mantiene una exposición ocupacional en una jornada diaria de 8 horas a menos de 85
decibeles, el trabajador no sufrirá daño auditivo.

La hipoacusia o sordera profesional es el efecto o daño de una exposición permanente

y prolongada a niveles de ruido mayores a los indicados. Esta enfermedad profesional es
irreversible, esto quiere decir que no existe posibilidad de recuperación del daño ocasionado,
se puede detener la exposición para evitar que el daño sea mayor, pero no es posible revertir
el problema.

La sordera profesional, además afecta a ambos oídos, generalmente las personas

afectadas por esta enfermedad no se percatan que la padecen y su avance permanece,
mientras exista presencia de este riesgo en el ambiente laboral.

Esta enfermedad es invalidante, puesto que existe una pérdida irreparable, la cual no

permite a la persona afectada seguir ejerciendo sus labores normales.

 42 Instituto Profesional Iplacex

• Control del ruido

Los controles existentes para el ruido se clasifican en tres:

o Controles ingenieriles.

Este tipo de control sugiere adoptar las ciencias de la ingeniería para controlar el ruido
existente desde la fuente, a través de distintas técnicas, siendo las más comunes las
siguientes:

- Aislar el ruido, mediante elementos absorbentes, a través del encerramiento de
la fuente emisora de ruido o segregando la fuente para evitar la exposición de
trabajadores innecesariamente.

- Sustitución de equipos y máquinas, siempre que sea posible.

- Rediseño de equipos y máquinas.

- Programa de mantenciones periódicas para resguardar el adecuado
funcionamiento de los equipos y máquinas.

o Controles administrativos.

Este control está referido a reducir o limitar el tiempo de exposición de los trabajadores

a este factor de riesgo, disminuyendo así la cantidad de energía recibida, para limitar la
posibilidad de daño auditivo. Asimismo se pueden establecer sistemas de turnos o rotación
del personal, para exponer el menor tiempo posible a las personas al ruido existente.

Controles
 ingenieriles

Controles
administrativos

Uso de
elementos de

protección
personal

CONTROLES

 43 Instituto Profesional Iplacex

o Uso de elementos de protección personal.

La protección auditiva de los trabajadores debe ser la última opción a elegir, siempre y

cuando, ninguna de las medidas anteriores sea posible.

Para proteger eficazmente la salud de los trabajadores se debe elegir una adecuado

elemento de protección auditivo, con el objetivo que éste reduzca eficientemente el ruido
existente. En el mercado es posible encontrar variados modelos y marcas, por lo que es
importante poner especial atención en que la elección debe estar basada en los siguientes
aspectos, para proporcionar la efectividad deseada:

- Conocer el nivel de ruido existente en base a mediciones.
- Barajar aspectos de comodidad para el usuario.
- Considerar un protector auditivo que posea la opción de ser utilizado en

combinación con otros elementos de protección personal.

Los protectores auditivos existentes se pueden clasificar en tres tipos:

- Tapones auditivos
- Tapones auditivos desechables
- Fonos auditivos

Clasificación de protectores auditivos

Tapones
auditivos

Descripción

Ventajas

Desventajas

- Son fabricados de

diversos materiales:
acrílico, vinílico o
silicona.

- Existen tapones con y
sin cuerda de unión.

- Poseen estuche para
guardarlos.

- Son cómodos.
- Proveen libertad de

movimientos.
- Proporcionan una

adecuada reducción del
ruido.

- Son compatibles para
ser usados con otros
elementos de protección
personal.

- Poseen un tamaño
reducido.

- Son de bajo costo.

- En ambientes

laborales calurosos,
resulta incómodo su
uso.

- Necesitan limpieza.
- No se recomiendan

en personas con
antecedentes de
supuración de oídos.

- No son
recomendados para
ser usados en
ambientes laborales
con polvo, o en
trabajos muy sucios,
porque deben ser
ajustados durante
el día.

- Su efectividad es

 44 Instituto Profesional Iplacex

variable.

Tapones
auditivos

desechables

- Son de material

esponjoso.
- Existen modelos de

tapones con y sin
cuerda de unión.

- Se ajustan al oído del
trabajador.

- Posee un ajuste

universal.
- Presenta una excelente

reducción del ruido.
- Son cómodos.
- Presentan un tamaño

reducido.
- Son de bajo costo.
- Permiten el uso de otros

elementos de protección
personal.

- Existe la posibilidad

de que el trabajador
los inserte en su oído
de manera
incorrecta.

- Deben ser
reemplazados luego
de su uso.

- Son desechables.
- Poseen una

efectividad variable.

Fonos auditivos

- Son elaborados en

base a una estructura
de plástico rígida.

- Poseen un
revestimiento interior
de un material
absorbente, el que
permite reducir el
ruido.

- Los fonos auditivos

poseen una banda
ajustable a la medida de
la cabeza.

- Por ser un elemento de
protección personal de
tamaño grande, no se
pierden con facilidad.

- Proveen de una buena
reducción del ruido.

- Presenta

incomodidad para ser
usado en
combinación con
otros elementos de
protección personal.

- En ambientes
calurosos, resulta
incómodo su uso.

- Necesitan de
mantención
permanente.

- Poseen un tamaño
grande.

Independiente de la elección del protector auditivo a utilizar, es importante, para mayor
efectividad, considerar algunos resguardos especiales en su uso, como los siguientes:

- Los protectores auditivos son de uso personal e intransferible. Se debe evitar que otra
persona los utilice, puesto que existe la probabilidad de adquirir una infección.

- Los protectores auditivos del tipo desechables, deben ser eliminados posterior a su
uso.

- Los protectores auditivos deben ser sometidos a limpieza periódica, lavándolos con

una solución de agua más jabón.

- Cualquier protector auditivo que se encuentre deteriorado debe ser reemplazado a la
brevedad.

 45 Instituto Profesional Iplacex

o Controles médicos

Existen controles médicos que se realizan como parte de los requisitos de un trabajo
determinado, los que se denominan pre ocupacionales y se realizan previo al ingreso y
contratación, con el objetivo de evaluar si el trabajador cumple con las características físicas
para el desarrollo de un determinado trabajo. También existen los exámenes ocupacionales,
los que se realizan a los trabajadores que se encuentran expuestos a agentes de riesgo que
pueden poner en riesgo su salud, el objetivo es monitorear permanentemente el estado de
salud de las personas, a fin de tomar las medidas preventivas oportunas para evitar alguna
enfermedad profesional.

Para aquellos trabajadores expuestos al ruido, es necesario programar y establecer

controles médicos ocupacionales, con las frecuencias necesarias a fin de identificar la
existencia de síntomas que puedan alertar de algún daño al sistema auditivo.

Los efectos negativos del ruido son graduales, por lo tanto es importante que las

personas expuestas se sometan a exámenes denominados audiometrías para detectar
oportunamente algún cambio que en muchas ocasiones no es advertido por el propio
trabajador.

La audiometría es un examen simple, que se realiza en poco tiempo, con el cual es

posible determinar alguna alteración en el sistema auditivo.

2.7 Vibraciones

Las vibraciones corresponden a un agente de riesgo físico, se definen como el
movimiento oscilatorio de las partículas presente en los cuerpos sólidos. Este movimiento
oscilatorio presenta dos características:

- Frecuencia
- Intensidad.

Las vibraciones pueden tener distintas fuentes de origen y se encuentran presentes

en múltiples trabajos. La exposición a este factor de riesgo se produce cuando se transmiten
las vibraciones pertenecientes al movimiento oscilante de una estructura, como por ejemplo
una máquina a alguna parte del cuerpo humano.

Con respecto a las vibraciones se pueden identificar dos tipos de exposiciones:

o Exposición generalizada

En esta categoría se expone el cuerpo completo a las vibraciones presentes,

provenientes de una fuente vibratoria.

 46 Instituto Profesional Iplacex

o Exposición segmentada

Este tipo de exposición se refiere a que solo una parte o segmento corporal se
encuentra afectada por las vibraciones existentes. No afecta ni involucra a todo el cuerpo u
organismo, por ejemplo, segmento afectado: la mano, al empuñar una máquina que genera
vibraciones.

• Fuentes de las vibraciones

Las fuentes generadoras de vibraciones provienen de la utilización de máquinas y
equipos presentes en distintos rubros, como por ejemplo:

- Equipos de transporte.
- Maquinaria para perforación.
- Máquinas de abrasión.
- Máquinas de sedimentación.
- Motores.
- Herramientas manuales eléctricas, como por ejemplo: taladro.
- Herramientas manuales hidráulicas.

• Efectos de la exposición a las vibraciones

La exposición ocupacional a las vibraciones puede generar efectos adversos en el

organismo de las personas, lo que dependerá de la frecuencia del movimiento y de su
intensidad.

Las vibraciones pueden causar múltiples efectos negativos en la salud de las

personas, como por ejemplo: incomodidad, fatiga y pérdida de precisión.

Algunas exposiciones frecuentes son por ejemplo, el uso de taladros y martillos

neumáticos, en el rubro de la construcción y obras viales. Este tipo de trabajos produce
exposición a las vibraciones de alta frecuencia, las que generan efectos negativos en la salud
de los trabajadores expuestos, problemas en las articulaciones en contacto con las
vibraciones, en las extremidades, tanto superiores (brazos) como inferiores (piernas) y en la
circulación sanguínea.

La exposición del cuerpo en general a las vibraciones y los efectos negativos que esto

ocasiona pueden ser variables, dependiendo directamente de la postura que adopten los
trabajadores. Además es necesario destacar que existe otro factor denominado
susceptibilidad individual, lo que quiere decir que no todas las personas presentan los
mismos síntomas o efectos en una misma exposición.

Los efectos más comunes que se generan a partir de exposiciones a las vibraciones

son los siguientes:

 47 Instituto Profesional Iplacex

- Traumatismos en la columna vertebral
- Dolores abdominales
- Alteraciones digestivas
- Pérdidas de equilibrio
- Dolor de cabeza
- Alteración de la visión

• Sistema de medición de las vibraciones

La intensidad de las vibraciones se mide con un instrumento denominado vibrómetro,

este aparato contiene en su interior unos filtros de ponderación que integran las variables de
amplitud y frecuencia, de acuerdo a su potencial para causar lesiones y daños en las
personas.

Vibrómetro – instrumento para medir la vibración

• Control de las vibraciones

Las medidas de control, para evitar daños, lesiones y deterior de la salud en las
exposiciones a este riesgo son las siguientes:

- Reducir el tiempo de exposición a las vibraciones. Esto se puede conseguir rotando al

personal, estableciendo un sistema de turnos, que reduzca al máximo las
exposiciones a las vibraciones, sobre todo en aquellas en donde se expone todo el
cuerpo.

 48 Instituto Profesional Iplacex

- Instalar y programar pausas de descanso durante la jornada laboral.

- Revisar los equipos y máquinas existentes a fin de evaluar el reemplazo por otras que
generen menos vibraciones, reduciendo así el riesgo para el trabajador expuesto.

- Realizar exámenes ocupacionales con el objetivo de monitorear permanentemente el
estado de salud de los trabajadores expuestos a las vibraciones.

• Norma reguladora de las vibraciones

El Decreto Supremo N° 594, en su título IV, párrafo III: “agentes físicos”, incorpora las
normas para las exposiciones ocupacionales a las vibraciones.

En este cuerpo legal se establecen los parámetros de aceleración máximos a los
cuales se podrán exponer los trabajadores.

Con respecto a la exposición de cuerpo entero, el Decreto, en su artículo N°85

considera que la aceleración vibratoria recibida por una persona deberá ser medida en la
dirección apropiada de un sistema de coordenadas ortogonales tomando como punto de
referencia corazón, considerando:

Exposición de cuerpo entero a las vibraciones

Las mediciones realizadas a los trabajadores expuestos a vibraciones se deben
realizar, según lo establecido en el D.S. N°594 con un sistema de transducción triaxial, con el

ay

az

ax

ay

az

ax

az

ax
ay

 49 Instituto Profesional Iplacex

objetivo de registrar la aceleración vibratoria exacta ocasionada por la fuente vibratoria, en la
gama de frecuencias de 1 a 80 Hertz.

De acuerdo a lo anterior, la aceleración equivalente ponderada máxima permitida para

una jornada de 8 horas será la siguiente:

Eje de medición del cuerpo

expuesto a vibraciones

Nivel de aceleración máxima

permitida (m/s 2)

Z

0,63

X

0,45

Y

0,45

El cuerpo legal, establece además que las aceleraciones equivalentes ponderadas en

frecuencia diferentes a las establecidas anteriormente, se permitirán siempre que el tiempo
de exposición no exceda los valores indicados en la siguiente tabla:

Tiempo de exposición en
horas

Nivel de aceleración

máxima permitida (m/s 2)

Z

X

Y

12

0.50

0.35

0.35

11

0.53

0.38

0.38

10

0.56

0.39

0.39

9

0.59

0.42

0.42

8

0.63

0.45

0.45

7

0.70

0.50

0.50

6

0.78

0.54

0.54

5

0.90

0.61

0.61

4

1.06

0.71

0.71

3

1.27

0.88

0.88

 50 Instituto Profesional Iplacex

2 1.61 1.25 1.25

1

2.36

1.70

1.70

0.5

3.30

2.31

2.31

El decreto 594 también considera los límites máximos permitidos para las

exposiciones segmentadas, es decir, las exposiciones de una parte del cuerpo, como por
ejemplo: mano o brazo.

La normativa establece que la exposición segmentada de la mano y brazo deberá ser

medida en tres direcciones, tal como se indica en la siguiente figura:

Exposición segmentada de la mano y el brazo

Las mediciones de vibración (aceleración) en el segmento mano-brazo, no podrán

superar los valores indicados en la siguiente tabla:

Tiempo de exposición
de los trabajadores,
medido en horas (T)

Aceleración vibratoria máxima

m/s2

9.81 m/s2

4 < T < o = a 8

4

0.40

2 < T < o = a 4

6

0.61

1 < T < o = a 2

8

0.81

T < o = a 1

12

1.22

Zh

Xh

Zh

BASICENTRICO

BIODINAMICO

 51 Instituto Profesional Iplacex

3. TEMAS DE ESTUDIO

Existen dos temas importantes de analizar en cuanto a la exposición a agentes
químicos. Estos son la toxicología y control de los contaminantes químicos y el control de la
exposición laboral a los agentes químicos.

3.1 Toxicología y control de los contaminantes químicos

El control de los agentes de riesgo químicos considera la detección, evaluación y el
control estos factores presentes en el ambiente laboral, con el objetivo de evitar la ocurrencia
de enfermedades profesionales.

• Detección

La detección implica el reconocimiento de los agentes de riesgos a través del

diagnóstico. Para realizar una adecuada detección se deben considerar lo siguiente:

- Estudio de procesos.
- Identificación de agentes.
- Estándares de exposición.

El estudio de procesos corresponden al primer paso para el control de los agentes

químicos, consiste un análisis profundo del proceso y sus componentes, con el objetivo de
desglosar cada paso, para identificar los riesgos presentes en el desarrollo del trabajo.

Posterior a la identificación del proceso, es necesario identificar los agentes químicos

utilizados en el trabajo y su concentración. Lo anterior permite conocer las características de
las sustancias involucradas en el desarrollo de los procesos y sus efectos, con el fin de
prever las medidas preventivas correspondientes.

Una vez que se tiene claridad acerca del proceso y del agente de riesgo, es necesario

identificar los límites máximos permitidos de las sustancias químicas presentes en el medio
ambiente laboral establecidos en la normativa legal vigente, con el objetivo de conocer las
exposiciones máximas seguras a estos agentes de riesgo.

• Evaluación.

La evaluación considera la medición de los agentes de riesgo, a través de la toma de

muestras representativas para conocer las cantidades involucradas en cada exposición del
trabajador, para su posterior comparación con los límites permisibles establecidos en la
normativa legal vigente. Lo anterior supone considerar lo siguiente:

 52 Instituto Profesional Iplacex

- Plan de muestreo.
- Toma de muestras.
- Interpretación.

o Plan de muestreo.

Considera programar la toma de muestras de los agentes químicos presentes en

trabajo.
o Toma de muestras.

Realizar toma de muestras de las sustancias químicas y tomas de muestras de sangre

del trabajador, con la finalidad de objetivar la exposición a través de análisis y mediciones de
las sustancias existentes, para conocer la concentración y cantidad presente en el en el
ambiente laboral

o Interpretación.

Posteriormente se debe evaluar si los resultados de las concentraciones presentes en

el trabajo se encuentran dentro de los límites permisibles y si los resultados de los exámenes
ocupacionales del trabajador expuesto presentan normalidad o daño, que pueda tener un
correlato con la exposición a los químicos.

• Control.

El control de los agentes de riesgo significa aplicar todas las medidas y métodos

existentes con la finalidad de eliminar o reducir estos agentes de riesgo presentes en el
medio ambiente laboral.

Existen diversos métodos que por separado o en conjunto sirven para el control de los

agentes químicos, como por ejemplo:

o Sustitución del agente químico.

La sustitución consiste en reemplazar el agente químico por otro, que sirva igualmente
para el desarrollo del trabo, pero que no produzca efectos negativos en la salud de los
trabajadores expuestos.

o Cambio en la metodología o proceso de trabajo.

Este método de control considera cambiar los procesos o metodologías de trabajo por

otro que sea menos contaminante, que afecte en menor proporción la salud de las personas
expuestas.

o Encerramiento de faenas.

 53 Instituto Profesional Iplacex

Este mecanismo de control se refiere a encerrar las faenas expuestas a agentes
químicos, con la finalidad de evitar la dispersión del contaminante en el ambiente de trabajo y
así exponer a la menor cantidad de personas posible.

o Segregación de los trabajadores.

Este tipo de control consiste en separar la faena contaminante del personal expuesto,

con el objetivo que solo aquellos trabajadores que necesariamente deban estar en estos
procesos se encuentren presentes y el resto de los trabajadores deberán estar separados de
este factor de riesgo, con lo que se consigue disminuir el número de trabajadores expuestos
a los agentes químicos.

o Ventilación General.

Este método de control considera dispersar y diluir la concentración de agentes

químicos presentes, de acuerdo a los límites permisibles establecidos en la legislación
vigente, introduciendo grandes volúmenes de aire en el espacio contaminado.

o Ventilación Local.

Considera la captación del agente químico presente en el ambiente para evitar su

dispersión.

o Exámenes Ocupacionales.

Los exámenes ocupacionales son aquellos en donde se someten a los trabajadores
expuestos a agentes químicos a radiografías y/o exámenes de sangre y orina para verificar el
estado de salud en el que se encuentran, y tomar las respectivas medidas preventivas en
caso de existir un deterioro en salud.

o Exámenes Pre ocupacionales.

Los exámenes pre ocupacionales son aquellos que se realizan antes que una persona
ingrese a un trabajo con exposición agentes químicos, con la finalidad de identificar si el
postulante posee una salud compatible con las características del trabajo a desarrollar.

o Equipo de Protección Personal.

Los elementos de protección personal corresponden a la última línea de defensa o

método de control a utilizar. Se debe optar por estos dispositivos cuando no sea posible
incorporar los controles anteriores.

 54 Instituto Profesional Iplacex

Clasificación de protectores respiratorios

Protección respiratoria con purificadores de aire

Mascarillas
desechables

Descripción

Ajuste del respirador

Cuidados

- Cubren la boca y la

nariz.
- Son de papel o

material esponjoso.
- Sirven para niveles

bajos de concentración
de agentes químicos
en el aire.

- No provee protección
para la deficiencia de
oxígeno y grandes
volúmenes de
Contaminantes
químicos.

- Se debe seleccionar una

mascarilla que se ajuste
cómodamente a la boca
y nariz.

- Se deben ubicar
correctamente los
elásticos de sujeción a
la cabeza.

- Las mascarillas
desechables pueden
presentar dificultad al
Respirar.

- Si debe tener
precaución si se
siente olor al agente
químico
contaminante,
ajustando la
mascarilla a la boca y
nariz.

Respiradores de

media cara

- Cubren la nariz, boca y

Mentón.
- Son de silicona

esponjosa o material
plástico.

- Se utilizan en
combinación con filtros
que proveen protección
para distintos tipos de
agentes químicos.

- No entrega protección

Para la deficiencia de
oxígeno.

- Se deben seguir las

instrucciones de uso
fabricante respecto del
ajuste del respirador.

- Se debe verificar el
sellado adecuado de la
mascarilla a la cara.

- Se debe cubrir la válvula
de exhalación del aire y
luego respirar sin forzar
al respirador fuera de
la cara. Si existe presión
en la mascarilla y no hay
fugas, entonces su
ajuste es el correcto.

- Se deben reemplazar

los filtros cuando
dificulten la
respiración y cuando
se encuentren
obstruidos.

- Los filtros usados
para vapores
generan el oler el
contaminante
cuando los
materiales
absorbentes del filtro
se han saturado.

- Posterior a su uso se
debe lavar la
mascarillas con
agua tibia y
detergente

- La mascarilla debe
ser guardada en un
lugar fresco.

- Se debe verificar
periódicamente el
buen estado de la
mascarilla, en su
defecto, debe ser

 55 Instituto Profesional Iplacex

reemplazado por
otra.

Respiradores de
rostro completo

- Las máscaras de rostro

completo son muy
parecidas a las de
media cara, la
diferencia radica en
que proveen protección
para cara y los ojos.

- Se deben adoptar las

mismas precauciones
de uso que en los
respiradores de media
cara.

- Se deben adoptar las

mismas precauciones
de uso descritas para
los respiradores de
media cara.

Protección respiratoria con proveedores de Aire

La protección respiratoria con proveedores de aire proporcionan oxigeno directamente, entregando una
mayor protección respiratoria contra los agentes químicos presentes en los ambientes laborales.

Capuchas
con línea de Aire

- Este tipo de protección respiratoria comprende

capuchas, cascos, trajes y camisones. Proveen
protección para la cabeza, cuello, hombros y la
parte superior del torso.

- Posee un depósito con oxígeno que es liberado a
través de un tubo.

- Se deben revisar

todas las partes del
respirador, antes de
la exposición a
agentes químicos,
con el objetivo de
asegurar su
adecuado
funcionamiento.

- Se deben seguir
todas las
indicaciones del
fabricante respecto a
su uso, limpieza y
almacenaje.

Respirador
Autónomo

- El respirador autónomo posee un tanque de oxígeno

que es transportado en la espalda de los
trabajadores.

 56 Instituto Profesional Iplacex

• Precauciones en el uso de elementos de protección respiratoria

El óptimo funcionamiento de los protectores respiratorios depende de lo siguiente:

o Filtros

Es importante seleccionar correctamente el protector respiratorio, dependiendo del
agente químico al cual se expondrá un trabajador. Además de lo anterior los filtros usados en
estos dispositivos de seguridad deben ser los adecuados y se deben cambiar en forma
regular, a fin de evitar exposiciones riesgosas, que dañen o deterioren la salud del
trabajador.

La siguiente tabla describe los tipos de filtros existentes y su uso:

Color del
filtro

Descripción

Uso

Filtro para vapores

Trabajos con exposición a:

- Pintura
- Gasolina
- Neoprén
- Diluyente

Filtro para gases ácidos

Trabajos con exposición a:

- Cloro
- Cloruro de hidrógeno
- Dióxido de azufre
- Dióxido de cloro
- Fundiciones
- Baterías

Filtro para vapores

Protege contra las mismas sustancias de los
2 filtros anteriores.

 57 Instituto Profesional Iplacex

orgánicos y gases ácidos

Filtro para amoníaco

Trabajos con exposición a:

- Revelado fotográfico
- Imprenta
- Fertilizantes
- Manipulación de refrigeradores

Filtro para formaldehído

Trabajos con exposición a:

- Limpieza de máquinas de diálisis

Filtro de alta eficiencia

Trabajos con exposición a:

- Partículas tóxicas
- Industria del cemento
- Molienda
- Chancado
- Minería

Pre filtro para polvos

Trabajos con exposición a:

- Partículas tóxicas
- Industria del cemento
- Molienda
- Chancado
- Minería

.

o Ajuste facial

El ajuste del protector respiratorio en el rostro debe ser el adecuado, según las

indicaciones del fabricante. Esto puede ser comprobado mediante métodos de prueba de
ajuste cualitativo o cuantitativo. Si el ajuste es el adecuado, entonces existirá una óptima
protección del trabajador al agente químico.

o Mantenimiento

Los protectores respiratorios deben contar con su respectiva mantención, de acuerdo

a lo indicado en sus instrucciones. De esta manera se asegura su tiempo de vida útil y su
adecuado funcionamiento.

Por ejemplo, si un protector respiratorio que posee un buen ajuste en la cara, no
ofrecerá una adecuada protección si su válvula de exhalación está bloqueada, debido a una
deficiente limpieza o inexistencia de ésta, o si el filtro utilizado es el incorrecto.

Además es importante además contar con un programa de mantención de estos

elementos de protección personal, para asegurar su buen funcionamiento.

 58 Instituto Profesional Iplacex

o Tiempo de uso

El protector respiratorio debe ser utilizado por el tiempo que dure la exposición a un

agente químico. Si un trabajador se quita el protector respiratorio en un área donde necesita
protección, incluso aunque sea por algunos segundos, las sustancias químicas ingresarán
directamente a sus pulmones. Este período se denomina tiempo de inutilización.

La disminución del tiempo de inutilización es crítica, este se asocia con la aceptación y

cooperación del trabajador en el uso del respirador.

El no utilizar los elementos de protección personal en general, debe quedar

explícitamente prohibido en las normas y procedimientos de seguridad de la organización o
empresa, puesto que trabajar con agentes químicos, supone un trabajo crítico desde la
perspectiva de la seguridad y la salud laboral.

3.2 Control y prevención de la exposición laboral a agentes químicos

Con respecto al uso de agentes químicos durante el desarrollo del trabajo, existen
algunas medidas preventivas importantes de ser consideradas para evitar riesgo de daño en
la salud de las personas expuestas. Estas medidas tienen relación con los siguientes
aspectos:

• Ficha de seguridad del agente químico

Todos los agentes químicos deben contar con una hoja o ficha de seguridad en la cual
se incorporan todas las características de la sustancia, es decir:

- Sus propiedades químicas.
- Los límites de exposición permisibles para las personas expuestas.
- Los efectos o daños que ocasionan los químicos en la salud.
- Las acciones de primeros auxilios en caso de contacto accidental con la sustancia

química.
- Los elementos de protección personal que deben ser utilizados para su uso y

manipulación.
- Los equipos de protección contra incendios con los que se debe contar al usar la

sustancia química.
- La reactividad del producto en combinación con otra sustancia o elemento presente en

el ambiente laboral.
- Las normas y procedimientos de manipulación en caso de derrame accidental.

 59 Instituto Profesional Iplacex

• Etiquetado con advertencias de seguridad para su uso.

Los agentes químicos deben contar con el respectivo etiquetado de seguridad, el cual

incorpora las advertencias e instrucciones para su uso seguro. Lo anterior permite conocer la
forma segura de manipulación de los productos químicos.

• Orden e higiene

El espacio de trabajo donde se almacenan las sustancias químicas para su posterior

uso debe ser un espacio limpio y ordenado, con una adecuada higiene, con el objetivo de
evitar contaminaciones en el ambiente y contactos accidentales.

• Lavado en caso de contacto accidental

En caso de contacto accidental con una sustancia química, es fundamental eliminar el

producto del cuerpo o de la zona que entro en contacto lo más rápido que sea posible.

Para eliminar los restos de sustancia química es necesario utilizar jabón y agua

caliente para realizar el lavado de la zona afectada. Posterior al lavado se debe secar la zona
con un paño o toalla limpio.

Después de utilizar solventes, es necesario lavarse prolijamente las manos y aplicar

crema, para reponer los aceites naturales que están presentes en la piel.

• Sustitución de la ropa de trabajo

Posterior al desarrollo de la jornada laboral, la ropa de trabajo utilizada en contacto
con sustancias químicas debe ser lavada de manera aislada, sin juntarla con otras ropas o
vestimentas de uso habitual, para evitar el traspaso de agentes químicos al resto de las
ropas.

Es importante que el trabajador se cambie su vestimenta de trabajo una vez terminada
su jornada laboral.

