

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS**

**EVALUACIÓN DEL IMPACTO DE LA APLICACIÓN DE LA LEY ORGÁNICA
DE PREVENCIÓN, CONDICIONES Y MEDIO AMBIENTE DE TRABAJO
(LOPCYMAT) EN UNA EMPRESA DE COMERCIALIZACIÓN DE
SOLUCIONES EN ELÁREA DE ELECTRÓNICA Y ELECTROTECNIA**

**Autor: Angel E. Cusati E. C.I. 13.338.858
Asesor: Teodoro Campos**

Caracas, Marzo 2007

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS**

**EVALUACIÓN DEL IMPACTO DE LA LEY ORGÁNICA DE PREVENCIÓN,
CONDICIONES Y MEDIO AMBIENTE DE TRABAJO (LOPCYMAT) EN
UNA EMPRESA DE COMERCIALIZACIÓN DE SOLUCIONES EN EL
ÁREA DE ELECTRÓNICA Y ELECTROTECNIA**

**Trabajo Especial de Grado presentado para optar al Grado de
Especialista en Gerencia de Proyectos**

**Autor: Angel E. Cusati E. C.I. 13.338.858
Asesor: Teodoro Campos**

Caracas, Marzo 2007

APROBACIÓN DEL TUTOR

En mi carácter de Tutor del Trabajo Especial de Grado, presentado por el ciudadano ANGEL EDUARDO CUSATI ESPITIA, para optar al Grado de Especialista en Gerencia de Proyectos, cuyo título es: “Evaluación del Impacto de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una Empresa de Comercialización de Soluciones en el Área de Electrónica y Electrotecnia”.

Considero que dicho trabajo reúne los requisitos y méritos suficientes para ser sometido a la evaluación por parte del jurado examinador que se designe.

En la ciudad de Caracas, a los 30 días del mes de Marzo de 2007.

Teodoro Campos

APROBACIÓN DEL JURADO

Trabajo Especial de Grado presentado por el ciudadano ANGEL EDUARDO CUSATI ESPITIA, para optar al Grado de Especialista en Gerencia de Proyectos, cuyo título es: "Evaluación del Impacto de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una Empresa de Comercialización de Soluciones en el Área de Electrónica y Electrotecnia"; aprobado en nombre de la Universidad Católica "Andrés Bello," por el siguiente Jurado Examinador, a los _____ días del mes de _____ de 2007.

Fecha de Aprobación: _____

DEDICATORIA

Con la realización de este Trabajo Especial de Grado culmina otra parte importante de mi vida profesional y personal, en la cual he dado un paso muy importante en los objetivos que me he planteado cumplir.

Quiero dedicar este nuevo triunfo a mis PADRES, quienes me dieron las herramientas para poder ser un profesional en todo el sentido de la palabra y a quienes pienso darles todo lo que pueda para agradecerles todos sus sacrificios por Mí.

A MI HERMANA, con quien siempre cuento para todo lo que necesite y en quien me puedo apoyar en cualquier momento.

A MIS NONNOS, que siempre los llevo en mi mente y en mi corazón en todo lo que hago y bendicen cada uno de mis pasos desde el cielo.

A ANGEL, más que un amigo, un hermano con quien he compartido momentos especiales en la realización de este Post-Grado y que a lo largo de un año y medio hemos sacrificado más que nuestros fines de semana para cumplir con este objetivo.

A todos quienes directa o indirectamente me han apoyado, les dedico este nuevo triunfo.

Angel Eduardo

AGRADECIMIENTO

A la UNIVERSIDAD CATÓLICA “ANDRÉS BELLO”, por abrirme las puertas de sus aulas para continuar con este proceso de formación académica que no finaliza aquí y que espero continuar en esta casa de estudios.

A la empresa donde realice este estudio de investigación, por permitirme crecer como profesional y darme muchas de las herramientas que hoy manejo y que espero poder haber ayudado a que también creciera de algún modo.

AL PROFESOR TEODORO CAMPOS, por ayudarme a llevar a cabo este trabajo de investigación a pesar del poco tiempo con el que contábamos.

A MI AMIGO y HERMANO ANGEL, por ayudarme en todo lo académico y fuera de el y hacerme saber que contaba con El para cualquier cosa que necesitara en cualquier momento.

A todos Ustedes mi más profundo agradecimiento.

Angel Eduardo

INDICE GENERAL

	pp.
DEDICATORIA.....	v
AGRADECIMIENTO.....	vi
INDICE GENERAL.....	vii
LISTA DE CUADROS	ix
LISTA DE FIGURAS	x
RESUMEN.....	xi
INTRODUCCIÓN.....	1
CAPÍTULO I EL PROBLEMA.....	4
1. Objetivos de la Investigación.....	9
1.1 Objetivo General.....	9
1.2 Objetivos Específicos.....	9
2. Justificación e Importancia de la Investigación.....	10
CAPITULO II MARCO TEÓRICO.....	13
1. Antecedentes de la Investigación.....	13
2. Higiene y Seguridad Industrial.....	17
2.1 Higiene Industrial.....	17
2.2 La Práctica de la Higiene Industrial.....	20
2.3 Identificación de Riesgos.....	21
2.4 Prevención y Control de Riesgos.....	22
2.5 Evaluación de Riesgo.....	25
2.6 Seguridad en el Trabajo y Seguridad Industrial.....	27
2.7 Objetivos de la Seguridad e Higiene Industrial.....	28
2.8 Definiciones fundamentales.....	29
3. Marco Legal.....	34
4. Impacto de la LOPCYMAT en las Empresas.....	45
CAPITULO III MARCO ORGANIZACIONAL	47
1. La Empresa	47
1.1 La Organización en el Mundo	47
1.2 En la región Andina	47
1.3 Divisiones Empresariales de la Organización	48
2. Política de Seguridad Ambiental de la Empresa	51
3. Área de Estudio	53
4. Control Operativo	53
CAPITULO IV MARCO METODOLÓGICO	58

1. Tipo y Diseño de la Investigación	58
1.1 Tipo de Investigación	58
1.2 Diseño de la Investigación	59
2. Población y Muestra	60
3. Recolección de información	61
3.1 Observación Directa	61
3.2 La Entrevista	62
CAPITULO V RESULTADOS	63
CAPITULO VI CONCLUSIONES Y RECOMENDACIONES	69
BIBLIOGRAFÍA.....	80

LISTA DE CUADROS

CUADRO		pp.
1	Divisiones de la empresa	48
2	Requerimientos en la empresa	67

LISTA DE FIGURAS

FIGURA		pp.
1	Interacciones entre personas y el medio ambiente	18
2	Interacción de las personas con el ambiente. Acciones Preventivas	19
3	Elementos a considerar en la Evaluación de Riesgos	26
4	Sistema de Seguridad Social que contempla la LOPCYMAT	35
5	Sistema Organizacional. Desarrollo Primera Fase	75
6	Sistema Organizacional. Desarrollo Segunda Fase	76

**UNIVERSIDAD CATÓLICA ANDRÉS BELLO
DIRECCIÓN GENERAL DE LOS ESTUDIOS DE POSTGRADO
ESPECIALIZACIÓN EN GERENCIA DE PROYECTOS**

**EVALUACIÓN DEL IMPACTO DE LA LEY ORGÁNICA DE PREVENCIÓN,
CONDICIONES Y MEDIO AMBIENTE DE TRABAJO (LOPCYMAT) EN
UNA EMPRESA DE COMERCIALIZACIÓN DE SOLUCIONES EN EL
ÁREA DE ELECTRÓNICA Y ELECTROTECNIA**

Trabajo Especial de Grado

Autor: Angel E. Cusati E.

Asesor: Teodoro Campos

Fecha: Marzo 2007

RESUMEN

El presente trabajo tuvo como objetivo general evaluar el impacto de la aplicación de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una empresa de comercialización de soluciones en el área de electrónica y electrotecnia en base a las modificaciones hechas a la LOPCYMAT en el ámbito concerniente a las condiciones de seguridad, salud, vida y bienestar de todos los trabajadores los cuales deben desarrollar sus acciones, en un ambiente de trabajo adecuado para el ejercicio de sus facultades físicas y mentales. Todos estos cambios efectuados a la LOPCYMAT implican acciones por parte de los patronos y los trabajadores en lo que a su implementación se refiere lo cual es justificación suficiente para la realización del estudio. La metodología empleada para la elaboración del presente estudio se catalogó bajo la modalidad de Investigación Evaluativa con el apoyo de técnicas descriptivas y un Diseño de Investigación No Experimental. Dentro de las conclusiones a las que llegó el autor está en que la implementación de los requisitos exigidos por la LOPCYMAT conlleva a: a) cambios tecnológicos, b) ajustes en la infraestructura en base a los principios ergonómicos, c) capacitación del personal ya existente, d) selección de nuevo personal y e) ejecución de auditorias como mecanismos de evaluación, lo que lleva a las organizaciones a hacer ajustes en sus presupuestos para poder cumplir con lo exigido en la ley; particularmente en la conformación de Comités que garanticen su cumplimiento, siendo el factor cultural uno de los aspectos mas importantes para facilitar su adaptación y donde la colaboración de patronos y trabajadores por igual es fundamental para lograr el éxito del Comité de Seguridad y Salud Laboral en conjunto con los Delegados de Prevención.

Descriptores: Seguridad e Higiene Industrial, Condiciones de Trabajo, LOPCYMAT, Salud Laboral, Ergonomía.

INTRODUCCIÓN

Las condiciones de trabajo juegan un papel fundamental en el desarrollo de las actividades dentro de una organización, el buen trato para con los empleados y reconocer su labor dentro del proceso productivo es vital para generar un clima de trabajo acorde a los requerimientos que en la actualidad se maneja con respecto al manejo del personal.

En vista de la necesidad que implica el buen trabajo con el personal, el entorno que envuelve a las organizaciones se ha visto con la urgencia de normar el buen trato para con los empleados por parte de los empleadores a través de un conjunto de leyes que regulan los derechos y deberes de los trabajadores en una empresa, enfocándose particularmente, al ámbito de la Seguridad y Salud Laboral la cual es manejada de forma tímida por parte de las organizaciones de manera muy autónoma a través del Departamento de Seguridad Industrial donde cada empresa cuenta con Manuales de Seguridad en donde estandariza las tareas a fin de disminuir el riesgo de accidentes y agotamientos con el objeto de mantener la efectividad de la compañía.

La ley que regula el desempeño de los trabajadores en el ámbito nacional se conoce como la Ley Orgánica de Prevención y Condiciones del Medio Ambiente del Trabajo (LOPCYMAT) en las empresas la cual consta de una serie de leyes que integra el nuevo conjunto de leyes correspondientes al Sub Sistema de Seguridad Social, que traerá a las empresas establecidas en el país, una carga significativa adicional, las cuales representaran un impacto económico enorme y sustancial.

El Sub Sistema de Seguridad Social anteriormente mencionado reemplazará el sistema de Seguridad Social vigente en el territorio nacional con el objeto de brindar un marco más amplio en lo que refiere a la Seguridad Social.

Este sub sistema constara de las siguientes leyes:

- Ley Orgánica de Prevención, Condiciones y Medio Ambiente del Trabajo (mejor conocida como LOPCYMAT) Gaceta Oficial numero 38.236, de fecha 26 de Julio del 2005;

- Ley de Vivienda y Hábitat, Gaceta Oficial numero 38.182, del 09 de Mayo del 2005;

- Ley del Sistema Nacional de Protección Frente a la Pérdida del Empleo y el Desempleo (Régimen Prestacional de Empleo o Ley de Empleo), sancionada el pasado 28 de Agosto del 2005;

- Ley de Pensiones;
- Ley del Adulto Mayor y
- Ley de Salud.

La LOPCYMAT como pieza fundamental de la nueva visión dentro de la Seguridad Social, abarca aspectos no solo referido a las condiciones de seguridad que se debe mantener dentro de las instalaciones de la empresa, sino también comprende una serie de puntos referidos al Tiempo Libre del empleado y la manera en que la organización debe involucrarse para respetar el entretenimiento al cual este tiene derecho a través de la creación de una serie de organizaciones que deben de operar a nivel interno para hacer cumplir con lo establecido en la ley.

Cuando se habla de organizaciones internas, se está refiriendo a la creación de comités encargados de velar por la Seguridad y Salud Laboral en la empresa siendo ellos participes de las estrategias a diseñar y ejecutar en pro de una buena calidad de trabajo lograda a través del diseño de adecuados puestos de trabajo bajo los principios ergonómicos como también llevar a cabo las cotizaciones en base a los riesgos que corre cada empleado durante la ejecución de su tarea.

Para cumplir con lo establecido en la ley, las empresa deben previamente estudiar su actual situación y considerar los respectivos cambios a fin de evitar sanciones impuestas por el Estado. Primeramente se enfrentan a la creación de comités que velaran por el respeto a la ley y resguardo de la Seguridad, siendo para ello necesario de invertir en espacios físicos para el desarrollo de las

actividades de los delegados de prevención, así como también ampliar el nivel de participación de éstos en las decisiones que decidan tomarse para incurrir en cambios dentro del proceso productivo y aceptar además las observaciones y sugerencias que este nuevo equipo de trabajo decida realizar para el bien del trabajador.

Ante estos requerimientos que exige la ley, el presente trabajo de investigación tiene como objetivo evaluar el impacto que traerá la LOPCYMAT en el proceso productivo de la empresa motivo de estudio que a grandes rasgos se vislumbra un impacto económico de gran trascendencia que obliga a las organizaciones ajustarse al contenido de la ley desde el aspecto de: a) Seguridad, b) Salud, y c) Recreación.

El presente proyecto del tipo Investigación Evaluativa, consta de seis (6) capítulos que destaca los requerimientos de la ley y la propuesta que se plantea que en una primera fase permitirá cumplir con el establecimiento del Comité de Seguridad y Salud Social y la conformación de los Delegados de Prevención en base a la cantidad de empleados con que cuenta la organización para luego continuar con la creación de grupos de trabajo asesorados por expertos en Seguridad e Higiene Industrial que permitan determinar las actuales condiciones a fin de ajustarlas bajo los principios ergonómicos, a lugares de trabajo que garantice el mínimo riesgo a accidentes y enfermedades de origen ocupacional.

CAPÍTULO I: EL PROBLEMA

En los actuales momentos el entorno económico que ofrece Venezuela es bastante complejo para las grandes, pequeñas y medianas empresas nacionales e internacionales que integran el sector empresarial del país, obligándolas a evaluar las estrategias que han venido adoptando para el desarrollo del negocio, y reformulándolas por unas nuevas que se adapten a las necesidades de la empresa, del cliente y las características del medio en que éstas se desarrollan agregando además el factor correspondiente a condiciones de trabajo, fundamental para el buen desarrollo de los procesos que se generan dentro de las organizaciones.

Los adelantos tecnológicos, las nuevas políticas económicas implantadas por el estado, normas y políticas empresariales, y los altos niveles de competitividad, son elementos cuya presencia se han visto muy marcada en la segunda mitad del siglo XX e inicios del siglo XXI, gracias al efecto de la globalización, que define, una serie de pautas a seguir en la continuidad de los procesos productivos, donde el factor humano cobra vital importancia por ser ellos los responsables de que este último se lleve a cabo.

Se explica en párrafos anteriores, que los factores que definen el entorno son fundamentales para establecer los lineamientos de acción de las organizaciones, pero es necesario especificar que dicho entorno esta enmarcado por una participación activa del Estado, Organizaciones Internacionales referidas al ámbito de la Calidad, Organizaciones referidas a defender y asegurar los derechos y deberes de trabajadores como además las referidas a evaluar todos aquellos aspectos que involucra la Seguridad de los Trabajadores y de la Empresa. La Seguridad Industrial, tema que centra l 4 lineamientos de la presente investigación, es de vital importancia dentro de las organizaciones, una buena Seguridad Industrial denota dentro del mundo

empresarial a una organización preocupada por garantizar no solo la calidad en la elaboración, resguardo y distribución de sus productos, sino además la importancia que le dan a preservar la salud de sus trabajadores adaptándose así a las nuevas disposiciones que enmarca el Estado y Organismos Internacionales.

La Seguridad Industrial es una realidad compleja, que abarca desde problemática estrictamente técnica hasta diversos tipos de efectos humanos y sociales. A la vez, comprende una disciplina de estudio en la que se han de formar los especialistas apropiados, aunque su naturaleza no corresponde a las asignaturas académicas clásicas, sino a un tipo de disciplina de corte profesional, aplicado y con interrelaciones legales muy significativas.

Tal como lo explica Ríos y Moreno (2005) la protección de la seguridad y la salud de los trabajadores en el trabajo se ha manejado a partir de una óptica de acción preventiva dentro de las empresas, reflejando un estado cultural que se ha desarrollado en los finales del siglo XX e inicio del XXI la cual no deja de ser una consecuencia más del desarrollo de la humanidad y de su incesante evolución a través de la Historia. Esta evolución no solo ha sido de índole cultural, sino también técnica, científica, sociológica y económica

Una evolución cuyos comienzos se pueden rastrear hasta los albores de la propia humanidad, cuando se atribuían los felices hallazgos y las desgracias a lo mágico, a lo inalcanzable, a lo divino. Los Seres Humanos están inmersos en la naturaleza viviendo a costa de ella, transformándola, interactuando con ella, intentando dominarla cada vez mejor, aunque muy a menudo a costa de arruinarla, de degradarla, de destruirla.

Hasta el momento actual, caracterizado por la globalidad de las actividades humanas, *la aldea global*, no ha caído en cuenta que el planeta no es ya una fuente inagotable de bienes ni tiene una capacidad ilimitada de regeneración. Hasta ahora no se había llegado a tener *conciencia* de que la especie humana tiene un papel *activo*, una responsabilidad plena, sobre el estado del planeta y de su futuro. Que por lo tanto hay que prever las posibles consecuencias de las acciones industriales y actuar preventivamente.

Indudablemente el concepto de trabajo, sus características han variado mucho de unas épocas a otras, y en los actuales momentos sufre una amplia transformación en lo que a condiciones se refiere.

El término *seguridad*, responde a un concepto muy amplio, en el que se incluye el término de *salud laboral*, refiriéndose al concepto amplio y universal de salud de la Organización Mundial de la Salud, (OMS) para la que dicha palabra significa no solo ausencia de toda enfermedad, incluidas las lesiones, sino el estado de bienestar físico, psíquico y social, lo que suele llevar a connotaciones casi exclusivamente sanitarias. Con la distinción entre accidentes de trabajo (lesiones y en general daños inmediatos) y enfermedades profesionales (de curso más o menos largo) se maneja el término de *seguridad e higiene del trabajo*, refiriéndose tanto a las *técnicas de prevención* contra los accidentes (seguridad) como contra las enfermedades, (higiene) así como a la *calidad* de unas condiciones de trabajo *seguras e higiénicas*.

De acuerdo a lo que establece Ríos y Moreno (2005) la referencia a *las condiciones de trabajo* se “(...) efectúa con la consideración de que el empresario debe controlar tales *condiciones* para que no supongan una amenaza para la seguridad y la salud del trabajador y, al mismo tiempo, se alcance *una calidad de trabajo*” (disponible en: http://www.ffii.nova.es/f2i2/publicaciones/libro_seguridad_industrial/LSI_Cap04.pd).

De acuerdo a lo anterior y alineándose con las especificaciones legales y modificaciones realizadas, en la presente investigación se abordará la correspondiente a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) la cual tiene como objetivo de acuerdo al artículo 1:

Establecer las instituciones, normas y lineamientos de las políticas, y los órganos y entes que permitan garantizar a los trabajadores y trabajadoras, condiciones de seguridad, salud y bienestar en un ambiente de trabajo adecuado y propicio para el ejercicio pleno de sus facultades físicas y mentales, mediante la promoción del trabajo seguro y saludable, la prevención de los accidentes de trabajo y las enfermedades ocupacionales, la reparación integral del daño sufrido y la promoción e incentivo al desarrollo de programas para la

recreación, utilización del tiempo libre, descanso y turismo social. (INPSASEL, 2005, p.1).

Las normas, lineamientos y políticas mencionadas en el artículo citado, destaca la importancia de brindar condiciones de seguridad, bienestar y salud al recurso humano, como también respetar los derechos adquiridos en el cual destaca la utilización del tiempo libre, el descanso y el turismo social. Estas pautas laborales, lleva a que las organizaciones evalúen sus actuales mecanismos de trabajo, programas de incentivo, horas laborales y clima organizacional a objeto de mantener a su vez la efectividad del personal para responder a las funciones y tareas asignadas, las cuales han sido ajustadas a la política interna de la organización.

Lo anterior especifica que se trata de que *el trabajo* se lleve a cabo de manera *segura*, con la mínima posibilidad de que se produzcan daños significativos a la salud del individuo en cualquiera de sus dimensiones. Se enmarca, por lo tanto, a la actividad, relación y condiciones laborales.

En la presente investigación el estudio se centrará en el abordaje del impacto que tiene la LOPCYMAT dentro de la Organización objeto de estudio, la cual es una empresa multinacional, líder en el contexto mundial en el sector de la electrotecnia y la electrónica que comercializa soluciones en este sector, importando los equipos fabricados desde otras Sucursales en el mundo, los cuales son resguardados en centros de distribución adaptados a las características de los productos a objeto de preservar su calidad.

Ajustándose a las políticas y lineamientos de la empresa, las cuales se especifican dentro de los Valores de las Organizaciones (2006); cabe destacar aquellos valores que están enmarcados en la preocupación del bienestar de los trabajadores alineados con los principios de la organización que son:

- Armonizar el éxito económico y el bienestar social de forma compatible con el medio ambiente constituye la meta de la estrategia corporativa de Siemens.
- Promover el crecimiento sostenido desde un enfoque económico, social y medio ambiental, como contribución que brinda la Organización a la

excelencia empresarial y al progreso de la Sociedad.

Estos valores, enmarca la necesidad de ajustarse a las leyes que en la actualidad rigen el entorno laboral de los empleados, particularmente lo referido a la Seguridad Industrial; a objeto de garantizar la salud no solo física sino mental de los seres humanos que prestan sus servicios a la empresa en Venezuela.

El estudio del impacto de la LOPCYMAT en las organizaciones y particularmente dentro de la que será objeto de estudio en Venezuela, es obligatorio de acuerdo a lo establecido en el artículo 5 cuando se refiere a la participación dentro de la aplicación de la normativa vigente en lo que a condiciones, prevención y medio ambiente de trabajo se refiere, ya que la empresa de acuerdo a su característica como organización, debe de evaluar como se ajustará a las normativas de la LOPCYMAT.

Artículo 5: La participación es un principio básico para la aplicación de la normativa de la presente Ley y debe ser desarrollado en todos y cada uno de los organismos públicos y privados con atribuciones en la misma. Los trabajadores y trabajadoras, los empleadores y empleadoras, y sus organizaciones, tienen el derecho a ser consultados y el deber de participar en la formulación, puesta en práctica y evaluación de la política nacional en materia de seguridad y salud en el trabajo a nivel nacional, estatal, municipal y local y por rama de actividad y a vigilar la acción de los organismos públicos a cargo de esta materia, así como en la planificación, ejecución y evaluación de los programas de prevención y promoción en las empresas, establecimientos y explotaciones en los lugares de trabajo donde se desempeñen. (INPSASEL, 2005, p.3)

La evaluación del impacto de la LOPCYMAT en la Organización comprende un estudio de uno conjunto de factores en donde es necesario analizar la diversidad de puntos de vistas de los supervisores, plana gerencial y trabajadores a objeto de construir las condiciones idóneas de trabajo que benefician a los trabajadores y a la empresa.

Es importante tener en cuenta que la ley engloba aspectos referidos a la salud, condiciones de trabajo además como las prestaciones involucradas en

base al rol que tiene el trabajador dentro del proceso productivo que se desarrolla en nuestro país.

Es importante acotar que los nuevos ajustes que se hicieron a la LOPCYMAT en Junio del año 2005, a lo cuales debe ajustarse la organización en Venezuela, contiene elementos como la recreación, el turismo social y el descanso para los trabajadores, como parte del abordaje integral de protección y atención del trabajador, que se desarrollará a través del Instituto Nacional de Capacitación y Recreación de los Trabajadores (INCRET) lo cual repercute dentro de la empresa, a horas hombres a invertir en caso de suplencias a trabajadores que se encuentran de vacaciones, en la implementación de programas de capacitación en el mejoramiento del rendimiento laboral y los turnos extras, los cuales deben estar ajustados a las necesidades de descanso y tiempo libre de los empleados para el mantenimiento de la salud mental.

1. Objetivos de la Investigación

1.1 Objetivo General

Evaluar el impacto de la aplicación de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una empresa de comercialización de soluciones en el área de electrónica y electrotecnia.

1.2 Objetivos Específicos

- Determinar como influyó la aplicación de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en las condiciones del ambiente de trabajo de una empresa de comercialización de soluciones en el área de electrónica y electrotecnia.

- Evaluar los costos asociados a la aplicación de las modificaciones realizadas a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una empresa de comercialización de soluciones en el área de electrónica y electrotecnia.

- Diagnosticar las condiciones actuales de riesgo de los puestos de trabajo a través de la aplicación de las modificaciones realizadas a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una empresa de comercialización de soluciones en el área de electrónica y electrotecnia.

- Determinar la participación de la Gerencia en todo el proceso de aplicación de las modificaciones realizadas a la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT) en una empresa de comercialización de soluciones en el área de electrónica y electrotecnia.

2. Justificación e Importancia de la Investigación

Para la Organización objeto de estudio, el garantizar condiciones de trabajo seguras a sus Colaboradores es primordial de acuerdo a lo establecido por sus políticas internas como también está enmarcado en los valores organizaciones de la empresa, por lo que la aplicación de la LOPCYMAT es de suma importancia para el bienestar de los trabajadores como también evaluar su impacto dentro de la organización permitiendo así el diseño de estrategias que cumplan con la normativa que esta ley norma.

El estudio de las Condiciones de Trabajo es sumamente beneficioso para las empresas ya que se estaría implementando una cultura preventiva como además de revisar los mecanismos de acción en áreas como la de mantenimiento y clima laboral, que son fundamentales para elevar el rendimiento de los trabajadores.

La LOPCYMAT implica que las empresas deben revisar exhaustivamente todos aquellos aspectos que se encuentran involucrados dentro de las condiciones de trabajo las cuales a consideración de Ríos y Moreno (2005) son las que se especifican a continuación:

Condiciones de seguridad

- Características generales de los locales (espacios, pasillos, suelos, escaleras, etc.)

- Instalaciones (eléctrica, de gases, de vapor, etc.)
- Equipos de trabajo (máquinas, herramientas, aparatos a presión, de elevación, de manutención, etc.)
- Almacenamiento y manipulación de cargas u otros objetos, de materiales y de productos.
- Existencia o utilización de materiales o productos inflamables.
- Existencia o utilización de productos químicos peligrosos en general.

Condiciones ambientales

- Exposición a agentes físicos (ruido, vibraciones, radiaciones ionizantes, radiación ultravioleta, radiación infrarroja, microondas, ondas de radio, láser, campos electromagnéticos...)
- Exposición a agentes químicos y ventilación industrial.
- Exposición a agentes biológicos.
- Calor y frío.
- Climatización y ventilación general. Calidad del aire.
- Iluminación.

Carga de trabajo: física y mental

- Organización y ordenación del trabajo (monotonía, repetitividad, posibilidad de iniciativa, aislamiento, participación, turnicidad, descansos...) (disponible en: http://www.ffii.nova.es/f2i2/publicaciones/libro_seguridad_industrial/LSI_Cap04.pdf).

Todas estas condiciones repercutirán dentro de los lineamientos con los que se maneja la organización desde todos los ámbitos, abarcando el económico primordialmente, como también, el referido a las condiciones físicas de trabajo así como el ambiente laboral en donde esta inmerso las estrategias comunicativas para con los empleados, los mecanismos de recompensa, capacitación y remuneración, todos ellos influyendo, sobre la motivación y efectividad del recurso humano en el desarrollo de sus funciones y cumplimiento de su rol dentro de la empresa.

La LOPCYMAT tiene como finalidad establecer: las instituciones, normas y lineamientos de las políticas, los órganos y entes que permiten garantizar a los trabajadores y trabajadoras, empleadores y empleadoras condiciones adecuadas y propicias para el ejercicio pleno de sus facultades físicas y mentales mediante la prevención de los accidentes de trabajo y las enfermedades ocupacionales, la reparación integral de daños sufridos y la promoción e incentivo al desarrollo de programas para la recreación, utilización

del tiempo libre, descanso y turismo social.

El estudio de evaluación se justifica en base a las nuevas directrices tomadas dentro de la ley, donde se establecen con claridad las sanciones en que pudiese incurrir la empresa en caso de incumplimiento, como también, estudiar las bases donde se alinearé el Servicio de Seguridad y Salud en el Trabajo (SSST) con funciones preventivas a objeto de reducir los riesgos de accidentes y enfermedades cuya dirección estará conformada por Delegados de Prevención establecidos en cada unidad de producción a fin de resguardar el cumplimiento efectivo del SSST, todo ello requiere una inversión de recurso técnico, humano y financiero que debe incurrir la empresa para garantizar la Seguridad y Salud Laboral de los trabajadores.

Para toda Organización es importante el analizar el impacto de la aplicación de la Ley en cuanto a: costo, tiempo, ambiente, condiciones de trabajo y en el desarrollo de las actividades de los Trabajadores. Por esta razón, la realización de este proyecto de investigación constituye una gran oportunidad para el logro de este objetivo.

CAPÍTULO II: MARCO TEÓRICO

El capítulo correspondiente al Marco Teórico contiene todos los aspectos concernientes a las bases teóricas que sustentaron la evaluación y propuesta elevada por el autor para la adaptación de la empresa objeto de estudio a los cambios efectuados a la LOPCYMAT en lo que a Seguridad y Salud laboral conciernen.

El Marco Teórico comprende todos los aspectos relativos a la LOPCYMAT en su ámbito de Seguridad y Salud Laboral a fin de garantizar la salud física y mental de los trabajadores como también de encauzar al lector al ambiente que comprende las condiciones de trabajo dentro de las organizaciones y aclarar aquellos aspectos involucrados dentro de la evaluación y diseño de la propuesta.

1. Antecedentes de la Investigación

Rosas, C. (2004), Análisis de la Base Legal del Centro de Bioseguridad. Facultad de Odontología. Universidad Central de Venezuela. Disponible en: http://www.actaodontologica.com/42_3_2004/analisis_base_legal_centro_bioseguridad.asp.

En el presente trabajo de investigación se plantea la base legal que debe respetar el Centro de Bioseguridad a objeto de garantizar la Seguridad y Salud Laboral en el ambiente de trabajo. La autora plantea que la mayor fuerza radica en el patrono o empleador como ente garante de la Seguridad y Salud Laboral.

El patrono deberá tomar las medidas necesarias para que el servicio se preste en condiciones de higiene y seguridad que respondan a los requerimientos de la salud del trabajador, en un medio ambiente adecuado del trabajo y propicio para el ejercicio de las facultades físicas y mentales. (Rosas, 2004, s/p)

Es notoria la carga que se le adjudica a los patronos, sin embargo, de acuerdo al planteamiento participativo, se debe tener presente la corresponsabilidad, en cuanto al rol de cada estrato, en virtud de tener una función inherente al control y cuidados propios y ajenos en salud, la cual parte de una visión integradora, facilita el logro de condiciones mas adecuadas, donde todos deben converger como miembros del colectivo, para el resguardo y la prevención de la salud de cada uno y de los otros.

La ley aclara la participación tanto del trabajador como la del patrono en base a una relación bidireccional con el apoyo de organismos internos conformados por trabajadores y especialistas que permitan velar por el cumplimiento de los estándares de trabajo más adecuado para así reducir los riesgos de accidentes y además propiciar un ambiente acorde que garantice también la salud mental del trabajador a través de la inclusión de los Programas de Recreación y distribución del tiempo libre.

El presente trabajo es de suma importancia para la presente investigación, ya que marca la pauta dentro de la ley a objeto de analizar, identificar y ajustar los requerimientos más importantes en el ámbito de la Salud y Seguridad Laboral el cual es vital para garantizar un ambiente acorde a las necesidades de los individuos que incida de forma positiva en los niveles del rendimiento laboral de las organizaciones.

Prieto, C (2005). La nueva LOPCYMAT y sus implicaciones. Consambi. C.A. Caracas. Venezuela. Disponible: <http://www.asohazmat.com/eventos/eve2006/2wsp1.pdf>

El presente trabajo presenta los aspectos más relevantes dentro de la LOPCYMAT el cual debe aceptar y hacer cumplir cualquier empresa con el fin de garantizar la Salud y Seguridad Laboral tanto de empleados como de empleadores.

Lo más importante de este trabajo de análisis e investigación destaca en el impacto económico que trae el ajuste de la ley a las actividades que se desarrollan en las organizaciones. Es vital la elección de Delegados de Prevención por centro de trabajo, así como también crear los llamados Comités

de Salud y Seguridad Laboral.

La LOPCYMAT basa su campo de acción en el artículo 1 que enmarca los objetivos para la cual fue creada y también hace hincapié para cual población va dirigida y aplicada la ley, es importante señalar, que la ley es aplicada a toda actividad que implique una relación patronal.

El trabajo en mención señala los organismos involucrados en su desarrollo y aplicación como también los conceptos de interés que deben ser manejados en el área de la Seguridad y Salud a nivel laboral.

El presente trabajo de investigación es relevante para el desarrollo del actual estudio porque permite visualizar los requerimientos que incurre cualquier empresa que decida aplicar la LOPCYMAT, mostrando como principal aporte, una idea de los costos que debe incurrir las organizaciones a fin de ajustar sus procesos a un marco legal regido por una serie de participantes que parte desde el Estado, para luego culminar en los patronos y trabajadores.

Guevara, A (2006). Subsistema de Seguridad Social: "Impacto de la LOPCYMAT o Ley Orgánica de Prevención y Condiciones del Medio Ambiente del Trabajo en las empresas" Disponible en: <http://www.cancham.com.ve/CCVC%20Circulares/Leyes%20LOPCYMAT%20Publicacion%20Camara%20Canadiense%20%20sept%202005.pdf>

La LOPCYMAT (la cual entró en vigencia el 26 de Julio de 2005, salvo las disposiciones relativas al Régimen Prestacional de Seguridad y Salud) deroga la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, publicada en G.O. 3.850 Extraordinaria, de fecha 18 de Julio de 1.986, así como también deroga la Ley del Instituto de Capacitación y Recreación de los Trabajadores, publicada en G.O. 24.487, del 09 de Julio de 1.964.

La nueva LOPCYMAT comenzara a regir a partir de su publicación en Gaceta Oficial con excepción de las disposiciones relativas a las prestaciones dinerarias del Régimen Prestacional de Seguridad y Salud en el Trabajo, las cuales entraran en vigencia a partir de la puesta en funcionamiento de la Tesorería de Seguridad Social. También establece que el plazo de un (1) año contado a partir de la publicación de la misma en Gaceta Oficial, deben ser

dictadas las normas técnicas en materia de seguridad y salud en el trabajo. Por otro lado, contempla que mientras el reglamento no sea publicado, queda en vigencia el Reglamento actual siempre y cuando no contradiga las disposiciones de la nueva LOPCYMAT. Por otro lado, mientras no sea creada la Tesorería de Seguridad Social prevista en la ley, los empleadores deberán continuar cotizando al Instituto Venezolano de los Seguros Sociales (IVSS) en las mismas condiciones establecidas en la Ley del Seguro Social y la Ley Orgánica del Sistema de Seguridad Social así como los afiliados continuaran recibiendo las prestaciones previstas en esa legislación.

La nueva LOPCYMAT amplía sustancialmente el periodo de prescripción de las acciones para reclamar por las prestaciones por Accidentes de Trabajo o enfermedad Profesional (Art. 8 y 9) estableciendo esta como periodo para la prescripción cinco (5) años (contados a partir de la terminación de la relación laboral o de la certificación de origen ocupacional -Art. 9).

Esta ley, en su Art.41, establece que en todo centro de trabajo, los trabajadores elegirán los DELEGADOS DE PREVENCIÓN, quienes serán los representantes ante el Comité de Seguridad y Salud laboral. Estos delegados serán electos mediante los mecanismos democráticos establecidos en la ley, y deberán considerarse en el proceso el número de trabajadores de las empresas, los turnos de trabajo, las áreas donde desempeñan sus funciones, los departamentos así como los niveles de peligrosidad de los procesos, entre otros.

Entre los puntos más resaltantes e impactantes de esta ley, es la cantidad de delegados que deben ser electos. Hasta 10 trabajadores, un candidato; de 11 a 50, dos delegados; de 51 a 250, tres delegados y más de 251 delegados, uno adicional por cada 500 o fracción.

Los delegados gozaran de inamovilidad laboral a partir del momento de su postulación y hasta tres (3) meses después de haber culminado sus funciones. Tampoco podrá ser desmejorado en sus funciones o trasladado. También pueden ser reelectos por periodos iguales.

Entre las funciones de los delegados, podemos mencionar: Coordinar con

los sindicatos acciones de defensa y promoción de la seguridad y salud en el trabajo, su control y vigilancia; Integrar, con los representantes de los empleadores, los Comités de salud y Seguridad Laborales; Recibir y tramitar denuncias. Por otro lado tendrán acceso a información así como facultades de vigilancia y control.

Un punto muy importante de esta ley es que el trabajo debe adaptarse a las características del trabajador y no el trabajador al trabajo, lo que conllevará a grandes cambios dentro de nuestras organizaciones y forma de realizar las tareas.

2. Higiene y Seguridad Industrial

2.1 Higiene Industrial

El trabajo es esencial para la vida, el desarrollo y la satisfacción personal lo cual incide notoriamente en la calidad de vida de los individuos, actividades como: la producción de alimentos, la extracción de materias primas, la fabricación de bienes, la producción de energía y la prestación de servicios por nombrar algunas, implican procesos operaciones y materiales que, en mayor o menor medida, crean riesgos para la salud de los trabajadores, las comunidades vecinas y el medio ambiente en general.

Lo mencionado en el párrafo anterior, corresponde la perfecta justificación para desarrollar el término de Higiene Industrial en el ámbito laboral, ya que es vital eliminar o por lo menos reducir los agentes nocivos que puedan afectar la efectividad en el trabajo de los empleados de cualquier sistema organizacional.

La necesidad de la higiene industrial para proteger la salud de los trabajadores no debe subestimarse. Incluso cuando se puede diagnosticar y tratar una enfermedad profesional, no podrá evitarse que ésta se repita en el futuro si no cesa la exposición al agente que la produce. Mientras no se modifique un medio ambiente de trabajo insano, seguirá teniendo el potencial de dañar la salud de acuerdo a lo que explica Ferrari (2006)

La presencia de una política de Higiene Industrial en una organización es

fundamental para generar un ambiente sano con el objeto de evitar contaminar el ambiente y dar paso al desarrollo de un ambiente insano planteado en la figura 1.

Figura 1. Interacciones entre personas y el medio ambiente. Ferrari (2006).

Para evitar la situación de contaminar al individuo es primordial desarrollar acciones preventivas con el fin de evitar la insalubridad del espacio de trabajo.

Tal como señala Ferrari (2006):

Las acciones preventivas deben iniciarse mucho antes, no sólo antes de que se manifieste cualquier daño para la salud, sino incluso antes de que se produzca la exposición. El medio ambiente de trabajo debe someterse a una vigilancia continua para que sea posible detectar, eliminar y controlar los agentes y factores peligrosos antes de que causen un efecto nocivo; ésta es la función de la higiene industrial (p. 1).

La salud en el trabajo que es lo que exige un ambiente sano, requiere de un enfoque interdisciplinario, es decir, con la participación de disciplinas fundamentales, una de las cuales es la higiene industrial, además de otras

como la medicina y la enfermería del trabajo, la ergonomía y la psicología del trabajo a objeto de generar el círculo de la Higiene Industrial que se presenta a continuación:

Figura 2. Interacción de las personas con el ambiente. Acciones Preventivas. Ferrari (2006).

En base a lo anterior, se define a la Higiene Industrial como una ciencia interdisciplinaria, por conjugar esta una serie de principios propios de la rama de las ciencias psicológicas y la ergonomía la cual estudia las condiciones de trabajo en base a las características y condiciones en que se lleva a cabo las tareas.

La higiene industrial es la ciencia de la anticipación, la identificación, la evaluación y el control de los riesgos que se originan en el lugar de trabajo o en relación con él y que pueden poner en peligro la salud y el bienestar de los trabajadores, teniendo también en cuenta su posible repercusión en las comunidades vecinas y en el medio ambiente en general. (Ferrari, 2006, p. 2)

Se puede entender a la Higiene Industrial como aquella ciencia y arte dedicada a la participación, reconocimiento, evaluación y control de aquellos factores o elementos estresantes del ambiente presentados en el lugar de trabajo, los cuales pueden causar enfermedad, deterioro de la salud, incomodidad e ineficiencia de importancia entre trabajadores.

La higiene industrial es la especialidad profesional ocupada en preservar la salud de los trabajadores en su tarea. Es de gran importancia, porque muchos procesos y operaciones industriales producen o utilizan compuestos que pueden ser perjudiciales para la salud de los trabajadores. Para conocer los riesgos industriales de la salud es necesario que el encargado del departamento de seguridad tenga conocimiento de los compuestos tóxicos más comunes de uso en la industria, así como de los principios para su control. Se debe ofrecer protección contra exposición a sustancias tóxicas, polvos, humos que vayan en deterioro de la salud respiratoria de los empleados. Las empresas están en la obligación de mantener el lugar de trabajo limpio y libre de cualquier agente que afecte la salud de los empleados.

2.2 La Práctica de la Higiene Industrial

Las etapas clásicas de la práctica de la higiene industrial son las siguientes:

- Identificación de posibles peligros para la salud en el medio ambiente de trabajo.
- Evaluación de los peligros, un proceso que permite valorar la exposición y extraer conclusiones sobre el nivel de riesgo para la salud humana.
- Prevención y control de riesgos, un proceso que consiste en desarrollar e implantar estrategias para eliminar o reducir a niveles aceptables la presencia de agentes y factores nocivos en el lugar de trabajo, teniendo también en cuenta la protección del medio ambiente.

El enfoque ideal de la prevención de riesgos es “una actuación preventiva

anticipada e integrada”, que incluya:

- Evaluación de los efectos sobre la salud de los trabajadores y del impacto ambiental, antes de diseñar e instalar, en su caso, un nuevo lugar de trabajo;
- Selección de la tecnología más segura, menos peligrosa y menos contaminante (“producción más limpia”);
- Emplazamiento adecuado desde el punto de vista ambiental;
- Diseño adecuado, con una distribución y una tecnología de control apropiadas, que prevea un manejo y una evacuación seguros de los residuos y desechos resultantes;
- Elaboración de directrices y normas para la formación del personal sobre el correcto funcionamiento de los procesos, métodos seguros de trabajo, mantenimiento y procedimientos de emergencia.

2.3 Identificación de Riesgos

La identificación de riesgos es una etapa fundamental en la práctica de la higiene industrial, indispensable para una planificación adecuada de la evaluación de riesgos y de las estrategias de control, así como para el establecimiento de prioridades de acción. Un diseño adecuado de las medidas de control requiere, asimismo, la caracterización física de las fuentes contaminantes y de las vías de propagación de los agentes contaminantes.

La identificación de riesgos permite determinar:

- Los agentes que pueden estar presentes y en qué circunstancias;
- La naturaleza y la posible magnitud de los efectos nocivos para la salud y el bienestar.

La identificación de agentes peligrosos, sus fuentes y las condiciones de exposición requiere un conocimiento exhaustivo y un estudio detenido de los procesos y operaciones de trabajo, las materias primas y las sustancias químicas utilizadas o generadas, los productos finales y los posibles subproductos, así como la eventual formación accidental de sustancias

químicas, descomposición de materiales, quema de combustibles o presencia de impurezas. La determinación de la naturaleza y la magnitud potencial de los efectos biológicos que estos agentes pueden causar si se produce una exposición excesiva a ellos exige el acceso a información toxicológica. Las fuentes internacionales de información en este campo son el Programa Internacional de Seguridad de las Sustancias Químicas (IPQS), la Agencia Internacional para la Investigación sobre el Cáncer (IARC) y el Registro internacional de productos químicos potencialmente tóxicos, Programa de las Naciones Unidas para el Medio Ambiente (RIPQPT-PNUMA).

Los agentes que plantean riesgos para la salud en el medio ambiente de trabajo pueden agruparse en las siguientes categorías: contaminantes atmosféricos; sustancias químicas no suspendidas en el aire; agentes físicos, como el calor y el ruido; agentes biológicos; factores ergonómicos, como unas posturas de trabajo o procedimientos de elevación de pesos inadecuados, y factores de estrés psicosocial.

2.4 Prevención y Control de Riesgos

El principal objetivo de la higiene industrial es la aplicación de medidas adecuadas para prevenir y controlar los riesgos en el medio ambiente de trabajo. Las normas y reglamentos, si no se aplican, carecen de utilidad para proteger la salud de los trabajadores, y su aplicación efectiva suele exigir la implantación de estrategias tanto de vigilancia como de control. La ausencia de unas normas obligatorias por ley no debe ser obstáculo para la aplicación de las medidas necesarias a fin de prevenir exposiciones nocivas o de controlarlas para que se mantengan al nivel mínimo posible. Cuando es evidente que existen riesgos graves, deben introducirse controles incluso antes de realizar evaluaciones cuantitativas. En algunas ocasiones, puede ser necesario sustituir el concepto clásico de “identificación-evaluación-control” por el de “identificación-control-evaluación”, o incluso por el de “identificación-control”, si no existen recursos para evaluar los riesgos.

Las medidas preventivas deben interrumpir de alguna manera la cadena por la cual el agente peligroso (sustancia química, polvo, fuente de energía) se transmite de la fuente al trabajador. Las medidas de control pueden clasificarse en tres grandes grupos: controles técnicos, prácticas de trabajo y medidas personales.

El enfoque más eficiente para prevenir riesgos consiste en introducir controles técnicos que eviten las exposiciones profesionales actuando en el medio ambiente de trabajo y, en consecuencia, reduciendo la necesidad de que los trabajadores o las personas que pueden verse expuestas tengan que poner algo de su parte. Las medidas técnicas suelen exigir la modificación de algunos procesos o estructuras mecánicas. Su finalidad es eliminar o reducir el uso, la generación o la emisión de agentes peligrosos en la fuente o, cuando no se pueda eliminar la fuente, prevenir o reducir la propagación de agentes peligrosos en el medio ambiente de trabajo:

- Encerrándolo;
- Eliminándolos en el momento en que salen de la fuente;
- Interfiriendo en su propagación;
- Reduciendo su concentración o intensidad.

Las mejores intervenciones de control son las que consisten en alguna modificación de la fuente, ya que permiten eliminar el agente peligroso o reducir su concentración o intensidad. La fuente puede reducirse con medidas como la sustitución de materiales, la sustitución o la modificación de procesos o equipos y la mejora del mantenimiento de los equipos.

Cuando no se puede modificar la fuente, o cuando esta modificación no es suficiente para alcanzar el nivel deseado de control, deben prevenirse la emisión y la difusión de agentes peligrosos en el medio ambiente de trabajo interrumpiendo sus vías de transmisión, con medidas de aislamiento (p. ej., sistemas cerrados, recintos), ventilación localizada, instalación de barreras y defensas o aislamiento de los trabajadores.

Otras medidas que ayudan a reducir las exposiciones en el medio ambiente de trabajo son un diseño adecuado del lugar de trabajo, la ventilación

por dilución o desplazamiento, una buena limpieza y un almacenamiento adecuado. La colocación de etiquetas y señales de advertencia puede ayudar a los trabajadores a aplicar unos métodos seguros de trabajo. Un programa de control puede requerir también sistemas de vigilancia y de alarma, como son los detectores de monóxido de carbono alrededor de los hornos, de sulfuro de hidrógeno en las plantas de depuración de aguas residuales y de falta de oxígeno en recintos cerrados.

Las prácticas de trabajo constituyen una parte importante del control; por ejemplo, en relación con trabajos en los que la postura del trabajador puede influir en la exposición, según se incline más o menos. La postura del trabajador puede afectar a las condiciones de exposición (p. ej., zona de respiración con relación a la fuente contaminante, posibilidad de absorción por la piel).

La exposición profesional puede evitarse o reducirse colocando una barrera protectora ante el trabajador, en el punto crítico de entrada del agente peligroso (boca, nariz, piel, oídos), es decir, mediante el uso de instrumentos de protección personal. No obstante, antes de recurrir a este tipo de equipo, deben estudiarse todas las demás posibilidades de control, ya que constituye el medio menos satisfactorio para el control rutinario de la exposición, especialmente a contaminantes atmosféricos. Otras medidas preventivas personales son la educación y la formación, la higiene personal y la limitación de la duración de la exposición.

La prevención y el control de riesgos en el medio ambiente de trabajo requieren conocimientos e ingenio. Los aspectos que deben tenerse en cuenta para seleccionar una estrategia y una tecnología de control adecuadas son el tipo de agente peligroso (naturaleza, estado físico, efectos para la salud, vías de entrada en el organismo), el tipo de fuente(s), la magnitud y las condiciones de la exposición, las características del lugar de trabajo y la ubicación relativa de los puestos de trabajo. Deben garantizarse además las calificaciones y los recursos necesarios para el diseño, la aplicación, el funcionamiento, la evaluación y el mantenimiento de los sistemas de control.

Las medidas de control deben integrarse en programas de prevención y

control de riesgos, dotados de unos objetivos claros y una gestión eficiente, en los que participen equipos interdisciplinarios formados por higienistas industriales y otros profesionales de la salud y la seguridad en el trabajo, técnicos de producción, directivos y trabajadores. Tales programas deben abarcar también aspectos como la comunicación de los riesgos, la educación y la formación sobre prácticas seguras de trabajo y procedimientos de emergencia.

Asimismo, deben considerarse los aspectos relacionados con a promoción de la salud, puesto que el lugar de trabajo es un entorno ideal para promover estilos de vida saludables en general y para alertar sobre los peligros de las exposiciones no profesionales, es decir, sin los mecanismos preventivos necesarios a seguir a objeto de reducir los riesgos que atente en contra de la salud.

2.5 Evaluación de Riesgo

La evaluación de riesgos es una metodología que trata de caracterizar los tipos de efectos previsibles para la salud como resultado de determinada exposición a determinado agente, y de calcular la probabilidad de que se produzcan esos efectos en la salud, con diferentes niveles de exposición. Se utiliza también para caracterizar situaciones de riesgo concretas. Sus etapas son la identificación de riesgos, la descripción de la relación exposición-efecto y la evaluación de la exposición para caracterizar el riesgo.

La primera etapa se refiere a la identificación de un agente —por ejemplo, una sustancia química— como causa de un efecto nocivo para la salud (p. ej., cáncer o intoxicación sistémica).

En la segunda etapa se establece qué grado de exposición causa qué magnitud de un efecto determinado en cuántas personas expuestas. Estos conocimientos son esenciales para interpretar los datos obtenidos de la evaluación de la exposición.

La evaluación de la exposición forma parte de la evaluación de riesgos,

tanto cuando se obtienen datos para caracterizar una situación de riesgo como cuando se obtienen datos para determinar la relación exposición-efecto basándose en estudios epidemiológicos.

En este último caso, la exposición que ha dado lugar a determinado efecto relacionado con el trabajo o con causas ambientales tiene que caracterizarse con exactitud para garantizar la validez de la correlación.

Aunque la evaluación de riesgos es fundamental para muchas de las decisiones que deben tomarse en la práctica de la higiene industrial, tiene un efecto limitado en la protección de la salud de los trabajadores, a menos que se concrete en acciones preventivas reales en el lugar de trabajo.

La evaluación de riesgos es un proceso dinámico, ya que se adquieren nuevos conocimientos que a menudo revelan efectos nocivos de sustancias que hasta entonces se consideraban relativamente inocuas; por consiguiente, el higienista industrial debe tener en todo momento acceso a información toxicológica actualizada. Otra implicación es que las exposiciones deben controlarse siempre al nivel más bajo posible.

Figura 3. Elementos a considerar en la Evaluación de Riesgos. Ferrari (2006).

2.6 Seguridad en el Trabajo y Seguridad Industrial

La Seguridad Industrial es una realidad compleja, que abarca desde problemática estrictamente técnica hasta diversos tipos de efectos humanos y sociales. A la vez, debe ser una disciplina de estudio en la que se han de formar los especialistas apropiados, aunque su naturaleza no corresponde a las asignaturas académicas clásicas, sino a un tipo de disciplina de corte profesional, aplicado y con interrelaciones legales muy significativas. Es una obligación que la ley impone a patrones y a trabajadores y que también se debe organizar dentro de determinados cánones y hacer funcionar dentro de determinados procedimientos.

El patrón estará obligado a observar, de acuerdo con la naturaleza de su negociación, los preceptos legales sobre higiene y seguridad en las instalaciones de su establecimiento, y a adoptar las medidas adecuada para prevenir accidente en el uso de las máquinas, instrumentos y materiales de trabajo, así como a organizar de tal manera éste, que resulte la mayor garantía para la salud y la vida de los trabajadores, y del producto de la concepción, cuando se trate de mujeres embarazada. Las leyes contendrán al efecto, las sanciones procedentes en cada caso.

De acuerdo a lo que explica Skiba (2006), la seguridad en el trabajo que está vinculada a la Seguridad Industrial se basa primordialmente en la interrelación entre las personas y la actividad laboral; a los materiales, a los equipos y la maquinaria; al medio ambiente y a los aspectos económicos como la productividad. En teoría, el trabajo debe ser sano, no dañino y no exageradamente difícil. Por razones económicas, debe procurarse un nivel de productividad tan alto como sea posible.

La seguridad en el trabajo debe comenzar en la fase de planificación y continuar a lo largo de las distintas etapas productivas. En consecuencia, sus requisitos deben establecerse antes del inicio de la actividad y ser aplicados en todo el ciclo de trabajo, de forma que los resultados puedan valorarse a efectos de asegurar la retroinformación, entre otras razones. Asimismo debe

considerarse durante la planificación la responsabilidad de la supervisión para mantener la salud y la seguridad de los participantes en el proceso productivo. En el proceso de fabricación hay una interacción entre las personas y los objetos.

2.7 Objetivos de la Seguridad e Higiene Industrial

El objetivo de la seguridad e higiene industrial es prevenir los accidentes laborales, los cuales se producen como consecuencia de las actividades de producción, por lo tanto, una producción que no contempla las medidas de seguridad e higiene no es una buena producción. Una buena producción debe satisfacer las condiciones necesarias de los tres elementos indispensables, seguridad, productividad y calidad de los productos.

En base a lo anterior se puede establecer los siguientes objetivos a fin de reducir los riesgos en accidentes en el marco de la seguridad industrial:

- Evitar lesiones y muerte por accidentes, cuando ocurre accidentes hay una pérdida de potencial humano y con ello una disminución de la productividad.
- Reducción de los costos operativos de producción
- Mejorar la imagen de la empresa, por ende la seguridad del trabajador, así da un mayor rendimiento en el trabajo
- Contar con sistema estadístico que permita detectar el avance o disminución de los accidentes y la causa de los mismos.
- Contar con los medios necesarios para montar un plan de seguridad.

Otro de sus objetivos que contempla la higiene y seguridad industrial, es conocer las necesidades de la empresa para poder ofrecerles la información más adecuada orientada a solucionar sus problemas.

Es importante comunicar dentro del alcance de los objetivos señalados anteriormente los descubrimientos e innovaciones logrados en cada área de interés relacionado con la prevención de accidentes.

Con base en la Política de Medio Ambiente, Seguridad Industrial y Salud

Ocupacional, planteada por la empresa, y considerando todos los requisitos legales a que se encuentra sometida la empresa, así como las opciones tecnológicas y los requisitos financieros, se tienen establecidos los siguientes objetivos:

1. Disminuir la tasa de accidentalidad de la empresa, mediante la identificación, control y monitoreo de los riesgos que puedan atender contra la salud y el bienestar de todos.

2. Controlar el ausentismo ocasionado por enfermedad común y ocupacional, mediante la identificación, control y monitoreo de las principales síntomas y causas.

3. Garantizar la continuidad del negocio mediante la implementación de planes de contingencia que minimicen las pérdidas ante situaciones de crisis.

4. Generar cultura en Seguridad Industrial y Salud Ocupacional mediante la implementación de un plan de capacitación orientado a satisfacer las necesidades en Seguridad Industrial y Salud Ocupacional.

5. Implementar un Sistema de Gestión en Seguridad Industrial y Salud Ocupacional orientado hacia el mejoramiento continuo de las condiciones de seguridad y salud, que puedan atender contra la salud y el bienestar de la comunidad laboral.

6. Disminuir el potencial de pérdidas humanas y físicas ante una situación de emergencia, mediante el óptimo funcionamiento del Plan de Emergencia.

7. Garantizar la seguridad y tranquilidad de quienes laboran dentro de las instalaciones de la empresa mediante la identificación, control y monitoreo de los riesgos que puedan atender contra las personas y bienes de la empresa.

2.8 Definiciones Fundamentales

Accidente: Un accidente puede definirse como el resultado de una cadena de acontecimientos en la que algo ha funcionado mal y no ha llegado a buen término. Se ha demostrado que la intervención humana puede evitar que se produzcan las lesiones y los daños a que conduciría esa cadena de sucesos.

Es también accidente de trabajo aquel que se produce durante la ejecución de órdenes del empleador, o durante la ejecución de una labor bajo su autoridad, aun fuera del lugar y horas de trabajo.

Igualmente se considera accidente de trabajo el que se produzca durante el traslado de los trabajadores desde su residencia a los lugares de trabajo o viceversa, cuando el transporte lo suministre el empleador.

No se consideran accidentes de trabajo:

- El que se produzca por la ejecución de actividades diferentes para las que fue contratado el trabajador, tales como labores recreativas, deportivas o culturales, incluidas las previstas en el artículo 21 de la Ley 50 de 1990, así se produzcan durante la jornada laboral, a menos que actúe por cuenta o en representación del empleador.

- El sufrido por el trabajador, fuera de la empresa, durante los permisos remunerados o sin remuneración, así se trate de permisos sindicales.¹

Factores Nocivos y Accidentes en el Trabajo: El concepto de factor nocivo (del que se excluyen las fuentes de exposición) está relacionado con el de accidente de trabajo, puesto que es en este entorno en el que se producen los daños y los trabajadores se ven expuestos al tipo de acciones que causan lesiones instantáneas. El daño o la lesión se reconocen inmediatamente en el momento en que ocurren estas últimas lesiones, por lo que son fáciles de identificar. La dificultad inherente a este tipo de lesión reside en el contacto inesperado de la víctima con el factor nocivo.

He aquí algunos de los factores nocivos capaces de provocar lesiones en accidentes de trabajo, que suelen estar relacionados con diversas formas de energía, fuentes o actividades:

- Energía vinculada a las operaciones de cortar, dividir o desbastar, normalmente relacionada con objetos cortantes, como cuchillos, sierras o herramientas de filo;

- Energía vinculada a las operaciones de prensar y comprimir, por lo

¹ Artículos Nos. 9 y 10, *Decreto No. 1295 del 22 de junio de 1994, Min. Trabajo y Seguridad Social de la República de Colombia.*

común aplicada con distintas máquinas de modelado, como prensas y herramientas de fijación;

- Conversión de energía cinética en energía potencial: por ejemplo, cuando algo golpea o cae sobre un trabajador;
- Conversión de la energía potencial de un individuo en energía cinética, como cuando un trabajador cae de un sitio elevado a otro más bajo;
- Calor y frío, electricidad, sonido, luz, radiación y vibraciones;
- Sustancias tóxicas y corrosivas;
- Energía por la que se somete al cuerpo a un estrés excesivo, como en el traslado de cargas pesadas o la torsión del cuerpo,
- Factores de estrés mental y psicológico, como la amenaza de violencia.

Riesgos: Se puede entender como riesgo a la probabilidad que un peligro (causa inminente de pérdida), existente en una actividad determinada durante un periodo definido, ocasione un incidente con consecuencias factibles de ser estimadas, o dicho de otra manera, representa el potencial de pérdidas que existe asociado a una operación productiva, cuando cambian en forma no planeada las condiciones definidas como estándares para garantizar el funcionamiento de un proceso o del sistema productivo en su conjunto.

Auditoria: Examen sistemático, para determinar si las actividades y los resultados relacionados con ellas son conformes con las disposiciones planificadas y si estas se implementan efectivamente y son aptas para cumplir la política y objetivos de Seguridad Industrial y Salud Ocupacional de la organización.

Condiciones de Trabajo: Conjunto de variables que definen la realización de la tarea y su entorno; incluyen el análisis de aspectos relacionados con la organización, el ambiente, la tarea, los instrumentos y materiales que pueden incidir en la situación de salud de los trabajadores.

Condiciones de Salud: Salud es definida como el completo estado de bienestar biosicosocial y no solo como la ausencia de enfermedad. Las condiciones de salud son la resultante de la interacción funcional con las condiciones de trabajo.

Desempeño: Resultados medibles del Sistema de Gestión en Seguridad Industrial y Salud Ocupacional relativos al control de los riesgos de salud ocupacional de la organización, basados en la política y los objetivos del Sistema de Seguridad Industrial y Salud Ocupacional.

Enfermedad Profesional: Se considera enfermedad profesional todo estado patológico permanente o temporal que sobrevenga como consecuencia obligada y directa de la clase de trabajo que desempeña el trabajador, o del medio en que se ha visto obligado a trabajar, y que haya sido determinada como enfermedad profesional por el Gobierno Nacional.

Parágrafo 1: El Gobierno Nacional, oído el concepto del Consejo Nacional de Riesgos Profesionales, determinará, en forma periódica, las enfermedades que se consideran como profesionales. Hasta tanto, continuará rigiendo la tabla de clasificación de enfermedades profesionales contenida en el Decreto No. 778 de 1987. (El Decreto No. 778 de 1987 fue derogado por el Decreto No. 1832 de 1994).

Parágrafo 2: En los casos en que una enfermedad no figure en la tabla de enfermedades profesionales, pero se demuestre la relación de causalidad con los factores de riesgo ocupacionales, será reconocida como enfermedad profesional, conforme lo establecido en el presente Decreto.

Evaluación de Riesgos: Proceso general para estimar la magnitud de un riesgo y decidir si éste es tolerable o no.

Identificación de Peligros: Proceso para reconocer si existe un peligro y definir sus características.

Higiene y Seguridad Industrial: Actividades destinadas al reconocimiento, evaluación y control de aquellos factores que se originan en o por los puestos de trabajo y que pueden causar alteraciones a la salud o accidentes de trabajo.

Homologación: Actividad contemplada en el proceso de normalización que consiste en transcribir en todo o en parte documentos o manuales suministrados por la casa matriz, proveedores de software u otros, de acuerdo con las necesidades particulares de la empresa.

Incidente: Todo incidente debe ser entendido como aquel evento que tuvo potencial para convertirse en un accidente o aquel accidente que por su tipo de lesión no generó días de incapacidad.

Medicina Preventiva y del Trabajo: Actividades dirigidas a la identificación precoz de las alteraciones de la salud, su control óptimo y rehabilitación integral del individuo ya afectado; también a la promoción, prevención y control de la salud de los trabajadores, con el fin de protegerlos de los factores de riesgo ocupacionales, ubicándolos en un puesto de trabajo acorde con sus condiciones físicas y mentales.

Mejoramiento Continuo: Proceso para fortalecer al Sistema de Gestión en Seguridad Industrial y Salud Ocupacional, con el propósito de lograr un mejoramiento del mismo en concordancia con la política de Seguridad Industrial y Salud Ocupacional de la Organización.

Normalización de Empresa: Actividad mediante la cual la empresa interesada formula y aplica normas que regulan todas las actividades internas y sus relaciones con el exterior.

Normalizar: Actividad que proporciona unificación de criterios frente a situaciones de carácter repetitivo, buscando su simplificación, claridad, y reducción. Dicha actividad está integrada por los procesos de formular, publicar y aplicar procedimientos y normas.

Objetivos: Propósitos que una organización fija para cumplir en términos de desempeño en Seguridad Industrial y Salud Ocupacional.

Partes interesadas: Individuos o grupos interesados en o afectados por el desempeño de la Seguridad Industrial y Salud Ocupacional de la organización.

Peligro: Es una fuente o potencial de daño en términos de lesión o enfermedad, daño a la propiedad, al ambiente de trabajo o una combinación de estos.

Política de Seguridad Industrial y Salud Ocupacional: Declaración escrita por parte de la organización sobre las directrices generales que permiten orientar el curso de las acciones para el cumplimiento de unos objetivos, determinando las características y alcances del programa.

Riesgo Ocupacional: Combinación de la probabilidad y la(s)

consecuencia(s) de que ocurra un evento peligroso específico de daño en términos de lesión o enfermedad, daño a la propiedad, al ambiente de trabajo o una combinación de estos.

Seguridad Industrial y Salud Ocupacional: Condiciones y factores que inciden en el bienestar (aspectos biológicos, psicológicos y sociales) de los colaboradores, trabajadores temporales, personal contratista, visitantes o cualquier otra persona en el sitio de trabajo.

Sistema de Gestión en Seguridad Industrial y Salud Ocupacional: La parte del sistema de administración total, que facilita la administración de los riesgos de Seguridad Industrial y Salud Ocupacional asociados con el negocio de la organización. Incluye la estructura organizacional, actividades planificación, responsabilidades, practicas, procedimientos, procesos y recursos, para desarrollar, implementar, cumplir, revisar y mantener la política y objetivos de Seguridad Industrial y Salud Ocupacional.

Seguridad: Condición de estar libre de un riesgo de daño inaceptable en la salud de los colaboradores.

3. Marco Legal

La LOPCYMAT (la cual entró en vigencia el 26 de Julio de 2005, salvo las disposiciones relativas al Régimen Prestacional de Seguridad y Salud) deroga la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, publicada en G.O. 3.850 Extraordinaria, de fecha 18 de Julio de 1986, así como también deroga la Ley del Instituto de Capacitación y Recreación de los Trabajadores, publicada en G.O. 24.487, del 09 de Julio de 1964.

La nueva LOPCYMAT comenzó a regir a partir de su publicación en Gaceta Oficial en el mes de Junio de 2005, con excepción de las disposiciones relativas a las prestaciones dinerarias del Régimen Prestacional de Seguridad y Salud en el Trabajo, las cuales entraran en vigencia a partir de la puesta en funcionamiento de la Tesorería de Seguridad Social. También establece que el plazo de un (1) año contado a partir de la publicación de la misma en Gaceta

Oficial, deben ser dictadas las normas técnicas en materia de seguridad y salud en el trabajo. Por otro lado, contempla que mientras el reglamento no sea publicado, queda en vigencia el Reglamento actual siempre y cuando no contradiga las disposiciones de la nueva LOPCYMAT. Por otro lado, mientras no sea creada la Tesorería de Seguridad Social prevista en la ley, los empleadores deberán continuar cotizando al Instituto Venezolano de los Seguros Sociales (IVSS) en las mismas condiciones establecidas en la Ley del Seguro Social y la Ley Orgánica del Sistema de Seguridad Social así como los afiliados continuaran recibiendo las prestaciones previstas en esa legislación.

Figura 4. Sistema de Seguridad Social que contempla la LOPCYMAT (INPSASEL, 2006)

Con respecto a la LOPCYMAT, la novedad que introduce dicho documento destaca: la relación trabajadores- patronos y el sistema judicial. Se encuentra que a partir de su promulgación los accidentes (in itinere) que pueda sufrir un trabajador desde su casa al trabajo, o viceversa, deberán ser

indemnizados por el Instituto Nacional de Prevención, Salud y Seguridad Laborales. (INPSASEL)

También ocasionan indemnización de acuerdo al documento en cuestión, los percances físicos que puedan sufrir los dirigentes laborales durante la realización de sus funciones, siempre y cuando éstos no tengan que ver con marchas, fiestas o disturbios. La Ley propone presumir como ocupacionales una lista de enfermedades que se estipularán en el correspondiente Reglamento de la Ley.

Carlos Ludert el cual fue entrevistado para el Diario el Carabobeño por el periodista Yánez (disponible: http://www.el-carabobeno.com/p_pag_hnot.aspx?art=a160605b01&id=t160605-b01) explica que la Ley propone que cada empleador debe o incorporarse a un Servicio de Seguridad y Salud en el Trabajo, con funciones preventivas. Según estadísticas de Inpsasel, se han creado en Venezuela cerca de 6.500 comités, cifra que debería llegar a 35.000, para atender a más de 12 millones de trabajadores en el país.

En referencia a los porcentajes de indemnización cuando ocurra un accidente no relacionado con el no cumplimiento de las normas de seguridad laboral, en caso de discapacidad temporal el Instituto Nacional de Prevención Salud y Seguridad Laborales (INPSASEL) cubrirá el 100% del salario durante la discapacidad a partir del 4 día, mientras el empleador debe pagar los primeros 3 días. Pero si la discapacidad parcial fuera permanente, entonces debe efectuar un pago único igual al porcentaje de discapacidad por 5 anualidades del último salario cotizado o renta vitalicia, pagadera en 14 mensualidades anuales, equivalentes al porcentaje de discapacidad, aplicado al último salario cotizado (si la discapacidad es mayor a 25% pero menor al 67%).

INPSASEL se encarga de la evaluación, supervisión e inspección de los ambientes de trabajo; de la investigación de los accidentes de trabajo; de la asistencia médico integral a los trabajadores; de la asesoría y capacitación para la promoción y constitución de los Comités de Higiene y Seguridad Laboral; las evaluaciones toxicológicas en laboratorios de higiene y toxicología industrial.

Con relación a los casos de discapacidad temporal atribuibles a falta de

seguridad en las empresas, el instrumento jurídico especifica que el patrono debe pagar el triple del salario ajustado a los días que dure la incapacidad; pero si es permanente, entonces deberá pagar el triple del salario correspondiente de 2 a 6 años contados por días continuos; mientras en caso de que la afección sea total y permanente, el trabajador debe cobrar el salario propio de 4 a 8 años contados por días continuos. De ocurrir el fallecimiento del trabajador, sus deudos cobrarán el salario correspondientes de 8 a 12 años contados por días continuos.

Cabe destacar que la Ley impone que durante la discapacidad temporal por accidente de trabajo o enfermedad ocupacional, el trabajador continúe acumulando antigüedad.

Es importante tener en cuenta que ajustar la LOPCYMAT a las condiciones laborales que actualmente se llevan a cabo en las industrias venezolanas, requiere de un proceso mesurado en donde cada uno de los participantes de este nuevo mecanismo de gestión se compromete a asumir un papel de suma importancia en el cumplimiento de la norma a objeto de evitar sanciones y garantizar un adecuado clima laboral que garantice la salud del ser humano.

El objetivo de la LOPCYMAT identificado en el artículo 1 corresponde primordialmente:

1. Establecer las instituciones, normas y lineamientos de las políticas, y los órganos y entes que permiten garantizar a los trabajadores y trabajadoras, empleadores y empleadoras adecuado y propicio para el ejercicio pleno de sus facultades físicas y mentales, mediante la proporción del enfermedades ocupacionales, la prevención de los accidentes de trabajo y las enfermedades ocupacionales, la reparación integral del daños sufrido y la promoción e incentivo al desarrollo de programas para la recreación, utilización del tiempo libre, descanso y turismo social.

2. Regular los derechos y deberes de los trabajadores y trabajadoras, y de los empleadores y empleadoras, en relación con la seguridad, salud, y ambiente de trabajo; así como lo relativo a la recreación, utilización de tiempo libre,

descanso y turismo social.

3. Desarrollar lo dispuesto en la Constitución de la Republica Bolivariana de Venezuela y el Régimen Prestacional de Seguridad y Salud en el turismo social.

4. Establecer las sanciones por el incumplimiento de la normativa.

5. Normar las presentaciones derivadas de la subrogación por el Sistema de Seguridad Social, de la responsabilidad material y objetiva de los empleadores y empleadoras ante la ocurrencia de un accidente de trabajo o enfermedad ocupacional.

6. Regular de responsabilidad del empleador y de la empleadora, y sus representantes ante la ocurrencia de un accidente de trabajo o enfermedad ocupacional cuando existiere dolo y negligencia de su parte.

En base a estas premisas, la empresa en estudio direccionó los recursos tanto técnicos como humanos, a fin de ajustar los requerimientos de la ley a las necesidades de sus empleados.

Con el objeto de garantizar el cumplimiento de los objetivos estipulados en el artículo 1, la ley señala en su artículo 39 lo siguiente en cuanto a la conformación de órganos lo siguiente:

Los empleadores y empleadoras, así como las cooperativas y las otras formas asociativas comunitarias de carácter productivo o de servicio, deben organizar un servicio propio o mancomunado de Seguridad y Salud en el Trabajo, conformado de manera multidisciplinaria, de carácter esencialmente preventivo, de acuerdo a lo establecido en el Reglamento de esta Ley.

La exigencia de organización de estos Servicios se regirá por criterios fundados en el número de trabajadores y trabajadoras ocupados y en una evaluación técnica de las condiciones y riesgos específicos de cada empresa, entre otros.

Los requisitos para la constitución, funcionamiento, acreditación y control de los Servicios de Seguridad y Salud en el Trabajo serán establecidos mediante el Reglamento de esta Ley.

Dicho organismo como función de acuerdo a su artículo 40 las siguientes:

1. Asegurar la protección de los trabajadores y trabajadoras contra toda

condición que perjudique su salud producto de la actividad laboral y de las condiciones en que ésta se efectúa.

2. Promover y mantener el nivel más elevado posible de bienestar físico, mental y social de los trabajadores y trabajadoras.

3. Identificar, evaluar y proponer los correctivos que permitan controlar las condiciones y medio ambiente de trabajo que puedan afectar tanto la salud física como mental de los trabajadores y trabajadoras en el lugar de trabajo o que pueden incidir en el ambiente externo del centro de trabajo o sobre la salud de su familia.

4. Asesorar tanto a los empleadores o empleadoras, como a los trabajadores y trabajadoras en materia de seguridad y salud en el trabajo.

5. Vigilar la salud de los trabajadores y trabajadoras en relación con el trabajo.

6. Suministrar oportunamente a los trabajadores y las trabajadoras los informes, exámenes, análisis clínicos y paraclínicos, que sean practicados por ellos.

7. Asegurar el cumplimiento de las vacaciones por parte de los trabajadores y trabajadoras y el descanso de la faena diaria.

8. Desarrollar y mantener un Sistema de Vigilancia Epidemiológica de accidentes y enfermedades ocupacionales, de conformidad con lo establecido en el Reglamento de la presente Ley.

9. Desarrollar y mantener un Sistema de Vigilancia de la utilización del tiempo libre, de conformidad con lo establecido en el Reglamento de la presente Ley.

10. Reportar los accidentes de trabajo y las enfermedades ocupacionales al Instituto Nacional de Prevención, Salud y Seguridad Laborales, de conformidad con el Reglamento de la presente Ley.

11. Desarrollar programas de promoción de la seguridad y salud en el trabajo, de prevención de accidentes y enfermedades ocupacionales, de recreación, utilización del tiempo libre, descanso y turismo social.

12. Promover planes para la construcción, dotación, mantenimiento y protección de infraestructura destinadas a los programas de recreación,

utilización del tiempo libre, descanso y turismo social.

13. Organizar los sistemas de atención de primeros auxilios, transporte de lesionados, atención médica de emergencia y respuestas y planes de contingencia.

14. Investigar los accidentes de trabajo y las enfermedades ocupacionales a los solos fines de explicar lo sucedido y adoptar los correctivos necesarios, sin que esta actuación interfiera con las competencias de las autoridades públicas.

15. Evaluar y conocer las condiciones de las nuevas instalaciones antes de dar inicio a su funcionamiento.

16. Elaborar la propuesta de Programa de Seguridad y Salud en el Trabajo, y someterlo a la consideración del Comité de Seguridad y Salud Laboral, a los fines de ser presentado al Instituto Nacional de Prevención, Salud y Seguridad Laborales para su aprobación y registro.

17. Aprobar los proyectos de nuevos medios y puestos de trabajo o la remodelación de los mismos en relación a su componente de seguridad y salud en el trabajo.

18. Participar en la elaboración de los planes y actividades de formación de los trabajadores y trabajadoras.

19. Las demás que señalen el Reglamento de la presente Ley.

El comité de Seguridad y Salud Laboral de acuerdo al artículo 46 estará integrado por “los delegados o delegadas de prevención, de una parte y por el empleador o empleadora, o sus representantes en número igual al de los delegados o delegadas de prevención, de la otra” (disponible en: <http://www.inpsasel.gov.ve/paginas/lopcymat.htm>)

De acuerdo a lo establecido por la ley, es necesario implantar en una primera fase la creación de los Comités de Seguridad y Salud Laboral antes de poner en práctica cada uno de los lineamientos establecidos en la LOPCYMAT y para ello es importante tener en cuenta:

1. Establecer en los procesos administrativos y operativos, las normas y lineamientos de las políticas, en los órganos y entes que permitan garantizar el funcionamiento eficaz y eficiente en los procesos.

2. La fortaleza de regular los derechos y deberes de los trabajadores y trabajadoras, y de los empleadores y empleadoras, en relación con la seguridad, salud, higiene y ambiente de trabajo.

3. Desarrollar lo dispuesto en la Constitución de la Republica Bolivariana de Venezuela, Leyes Orgánicas y el Régimen Prestacional de Seguridad y Salud en el turismo social y sus normas.

4. Mantener y darle continuidad sustentable a los controles y mitigación de los riesgos y peligros en los procesos basados en el mejoramiento continuo de los procesos con una cultura de calidad y seguridad.

Es necesario además tener claro que un ambiente laboral está regido por dos factores relacionados con: a) Condiciones de Trabajo y b) Medio Ambiente; entendiéndose a la primera de acuerdo a la ley como:

1. Las condiciones generales y especiales bajo las cuales se realiza la ejecución de las tareas.

2. Los aspectos organizativos funcionales de las empresas y empleadores en general, los métodos, sistemas o procedimientos empleados en la ejecución de las tareas, los servicios sociales que éstos prestan a los trabajadores y los factores externos al medio ambiente de trabajo que tienen influencias sobre él.

En cuanto al Medio Ambiente, la ley en su artículo 5 lo limita a los siguientes ámbitos físicos y psicológicos que son:

1. Los lugares, locales o sitios, cerrados o al aire libre, donde personas vinculadas por una relación de trabajo presten servicios a empresas, oficinas, explotaciones, establecimientos industriales, agropecuarios y especiales de cualquier naturaleza que sean, públicos o privados, con las excepciones que establece esta Ley.

2. Las circunstancias de orden socio-cultural y de infraestructura física que de forma inmediata rodean la relación hombre-trabajo, condicionando la calidad de vida de los trabajadores y sus familias.

3. Los terrenos situados alrededor de la empresa, explotación, establecimientos industriales o agropecuarios y que formen parte de los mismos.

La LOPCYMAT incluye además no sólo el resguardo físico dentro del ámbito laboral, también destaca aspectos relacionados con la recreación y los accidentes ocurridos en el trayecto con dirección al trabajo en sus artículos 1-2 y 69 – 3.

La nueva LOPCYMAT normara las prestaciones dinerarias (de la subrogación por el Sistema de Seguridad Social de la Responsabilidad material y Objetiva de empleadores ante la ocurrencia de accidentes de Trabajo o enfermedad ocupacional - Artículo 78 al 88)

Regula la responsabilidad del empleador y sus representantes ante la ocurrencia de accidentes de trabajo o enfermedad ocupacional cuando existe dolo o negligencia.

Establece que los contratos individuales y/o Convenciones Colectivas podrán establecer mayores beneficios a los establecidos en la ley; Establece que los trabajadores de cooperativas u otras formas asociativas, están amparados por esta ley y finalmente, establece como única excepción o exclusión (en el ámbito de su aplicación), a los Miembros de las FF AA (Fuerzas Armadas)

La nueva LOPCYMAT amplía sustancialmente el periodo de prescripción de las acciones para reclamar por las prestaciones por Accidentes de Trabajo o enfermedad Profesional (Art. 8 y 9) estableciendo esta como periodo para la prescripción cinco (5) años (contados a partir de la terminación de la relación laboral o de la certificación de origen ocupacional -Art. 9)

Esta ley, en su Art.41, establece que en todo centro de trabajo, los trabajadores elegirán los DELEGADOS DE PREVENCION, quienes serán los representantes ante el Comité de Seguridad y Salud laboral. Estos delegados serán electos mediante los mecanismos democráticos establecidos en la ley, y deberán considerarse en el proceso el número de trabajadores de las empresas, los turnos de trabajo, las áreas donde desempeñan sus funciones, los departamentos así como los niveles de peligrosidad de los procesos, entre otros.

Entre los puntos más resaltantes e impactantes de esta ley, es la cantidad

de Delegados que deben ser electos. Hasta 10 trabajadores, un Delegado; de 11 a 50, dos delegados; de 51 a 250, tres Delegados y más de 251 trabajadores cuatro Delegados, uno adicional por cada 500 o fracción.

Los Delegados gozaran de inamovilidad laboral a partir del momento de su postulación y hasta tres (3) meses después de haber culminado sus funciones. Tampoco podrá ser desmejorado en sus funciones o trasladado. También pueden ser reelectos por periodos iguales.

Entre las funciones de los delegados, se puede mencionar: a) Coordinar con los sindicatos acciones de defensa y promoción de la seguridad y salud en el trabajo, su control y vigilancia; b) Integrar, con los representantes de los empleadores, los Comités de salud y Seguridad Laborales; c) Recibir y tramitar denuncias. Por otro lado tendrán acceso a información así como facultades de vigilancia y control.

Un punto muy importante de esta ley es que el trabajo debe adaptarse a las características del trabajador y no el trabajador al trabajo, lo que conllevara a grandes cambios dentro de nuestras organizaciones y forma de realizar las tareas.

La ley establece la obligatoriedad de realizar exámenes médicos a los trabajadores; suministrar adiestramiento e inducción continua por cada puesto de trabajo; entre otros puntos, que incrementaran los costos de las organizaciones.

La nueva LOPCYMAT también contempla Sanciones Indemnizatorias por muerte y discapacidades del trabajador y para su cálculo se aplica el salario del trabajador, alcanzando hasta el pago de 12 años de salarios.

Aparte de las sanciones, la ley contempla Sanciones Penales por muerte o lesión del trabajador, donde se contempla como pena de cárcel por hasta 10 años.

Dentro de las definiciones de accidentes de trabajo, se contempla que el empleador es responsable del trabajador desde y hasta el lugar de trabajo y por los accidentes que pudieren ocurrir durante el ejercicio de actividad sindical.

Además de lo mencionado anteriormente, existe la Responsabilidad Civil y

la Responsabilidad Penal, las cuales están contempladas en el Art. 132, donde se establece que a través del Ministerio Público se puede abrir un procedimiento, activado por el agraviado o en caso de muerte, por el cónyuge, sobreviviente, la pareja, descendiente, entre otros tantos.

Por lo anteriormente detallado, y para evitar que la empresa sea sancionada o sacada del juego, se ha elaborado la siguiente lista de puntos / recomendaciones:

- Contratar Pólizas de Riego Empresarial y Patronal, además de Pólizas de HCM, Vida y Accidentes.
- Cumplir a cabalidad con lo establecido en la Ley.
- Registrarse ante la Tesorería de Seguridad Social además de afiliar a sus trabajadores (plazo) tres días hábiles al inicio o terminación de la relación laboral (Art. 6 LOPCYMAT)
- Elaborar el material correspondiente a los riesgos en los puestos de trabajo y hacer firmar a cada trabajador su recepción, creando puestos de trabajo seguros.
- Suministrar la inducción y adiestramiento específico por cada puesto de trabajo.
- Asistir a los trabajadores en caso de accidentes, etc., así como a sus familiares.
- Reportar y elaborar los informes sobre accidentes al organismo competente.
- Elaborar programas de prevención y ponerlos en práctica.
- Contratar un Especialista en materia de Seguridad ocupacional en su organización o contratar los servicios suministrados por empresas especializadas.
- Realizar exámenes Pre empleo, Durante y Post empleo, para garantizar la no posibilidad de reclamación posterior por parte de un trabajador y hacerles firmar los resultados de los exámenes y así evitar el derecho de reclamación posterior (prescripción 5 años).
- Participar en la elaboración de los planes y normativas de Prevención,

Seguridad y seguimiento a las mismas.

- Realizar la notificación de terminación de la relación de trabajo ante Organismo competente.

- Vigilar permanentemente las condiciones y ambientes de trabajo.

- No utilizar un recetario genérico de riesgos, sino describir uno por cada puesto de trabajo.

- Crear condiciones seguras de trabajo.

- Velar por las advertencias y carteles en relación a la materia, en sus instalaciones.

- No trabajar horas extras en exceso y hacer que los trabajadores descansen en las horas que les corresponde.

- Hacer que los trabajadores disfruten de sus vacaciones, cuando les correspondan por ley.

- Suministrar los equipos y materiales requeridos en materia de Seguridad.

- Hacer listado (tipo formato Planilla Seguro HCM) donde se solicite información sobre que tipo de enfermedades ha padecido u sufrido.

- Crear la Unidad / Gerencia / División especializada en la materia.

4. Impacto de la LOPCYMAT en las Empresas

Incremento en costos por concepto de:

- Exámenes médicos adicionales.

- Análisis de riesgos laborales.

- Instrucciones especiales.

- Descripciones de cargo y riesgos por puesto de trabajo detalladas.

- Contratación de especialistas del área de Seguridad.

- Contratación de Pólizas especializadas.

- Aumento en las erogaciones por concepto de cotizaciones. (solo el patrono).

- Vigilancia permanente.

- Sanciones y multas excesivas, por cualquier descuido.
- Reclamaciones hasta cinco (5) años después de la salida de cualquier trabajador.

CAPÍTULO III: MARCO ORGANIZACIONAL

1. La Empresa

1.1 La Organización en el Mundo

La empresa objeto de estudio es una multinacional de origen Alemán, líder en el contexto mundial en el sector de la Electrotecnia y la Electrónica. Más de 400.000 empleados se dedican al desarrollo y fabricación de productos, a la concepción y fabricación de sistemas e instalaciones y a la prestación de servicios a la medida de las exigencias planteadas.

En más de 190 países se ofrecen a los clientes tecnologías innovadoras y un extenso “Know How” al servicio de los requerimientos comerciales y tecnológicos. Nuestros logros en las áreas de Energía, Industria, Transporte, Medicina, Informática, Comunicaciones e iluminación, contribuyen permanentemente al progreso de la civilización moderna.

1.2 En la Región Andina

Ante la regionalización y liberación de los mercados en América del Sur, desde el 01 de Octubre de 1995, se adoptó un tipo de organización matricial, única para la región, centralizando administrativamente las sociedades de la empresa en Colombia, Venezuela, Perú y Ecuador. Esta agrupación de sociedades conforma la Organización en Andina, su organización esta constituida por un Comité Directivo, la Presidencia de la región y las Vicepresidencias.

Las Vicepresidencias conforman las Divisiones Empresariales que tienen a su cargo, la responsabilidad de atender todos los clientes de la región según su especialidad.

Los sistemas de calidad de las diferentes divisiones de casa matriz y los productos que se ofrecen en la región a través de la empresa, están certificados con normas de Aseguramiento de Calidad y de Gestión Ambiental, por entidades de certificación acreditados en el ámbito europeo reconocidas internacionalmente.

1.3 Divisiones Empresariales de la Organización

A continuación se relacionan las diferentes divisiones con que cuenta la empresa:

Cuadro 1

Divisiones de la Empresa

División	No. Certificado	Norma	Fecha Vencimiento	Actividad
Ptd Power transmission and distribution	017-1	ISO 9001:2000	2005/07/17	Diseño y fabricación de transformadores de distribución y potencia.
Ptd Power transmission and distribution	195-1	ISO 9001:2000	2005/07/17	Diseño, suministro, puesta en servicio y gestión del montaje en sistemas de transmisión y distribución de energía. Suministro de sistemas de control, protección y medición. Diseño, fabricación de celdas de potencia (en media y baja tensión) y celdas de control y protección. Gestión de servicios asociados para sistemas de transmisión y distribución de energía.

Cuadro 1 (Cont.)

División	No. Certificado	Norma	Fecha Vencimiento	Actividad
A&C Automation And Control	017-2	ISO 9001:2000	2005/07/17	Venta de productos para automatización y control de procesos industriales, tales como controladores lógicos programables (PLC), instrumentación, variadores electrónicos de velocidad, aparatos de maniobra y motores eléctricos de importación. Diseño, fabricación, venta y gestión del servicio asociado para motores eléctricos y ventiladores industriales.
A&C Automation And Control	382-1	ISO 9001:2000	2005/07/17	Integración de sistemas, equipo eléctrico y electrónico para la realización de proyectos industriales, incluyendo asesoría, diseño, suministro, instalación, puesta en marcha, capacitación, mantenimiento integral y servicio asociado.
	382-2	ISO 9001:2000	2005/07/17	Diseño, suministro, instalación, puesta en marcha y capacitación de sistemas y equipos de automatización, control de procesos industriales, mantenimiento integral y servicio asociado.
	382-3	ISO 9001:2000	2005/07/17	Diseño, suministro, instalación, puesta en marcha y capacitación de sistemas integrales de seguridad física e industrial, mantenimiento integral y servicio asociado.

Cuadro 1 (Cont.)

División	No. Certificado	Norma	Fecha Vencimiento	Actividad
	382-4	ISO 9001:2000	2005/07/17	Diseño, suministro, instalación, puesta en marcha y capacitación de sistemas para automatización de Edificios, mantenimiento integral y servicio asociado.
	382-5	ISO 9001:2000	2005/07/17	Diseño, suministro, instalación, puesta en marcha y capacitación de sistemas de Semaforización, control y evaluación de tráfico, mantenimiento integral y servicio asociado.
COM Communications Group	579-1	ISO 9001:2000	2005/07/17	Diseño, instalación, puesta en servicio, aceptación, servicio asociado, desarrollo y gestión de proyectos de informática, telecomunicaciones y redes de planta externa.
Med Medical solutions	626-1	ISO 9001:2000	2005/07/17	Suministro, asesoría, instalación y mantenimiento de productos, servicios y soluciones para clínicas, hospitales y demás profesionales e instituciones de la salud, en las áreas de imagenología, terapia, electro-medicina, audiología, odontología, cirugía y técnica informática.
La Empresa	AA018-1	ISO 14001/96	2003/07/26	Diseño, producción, suministro, venta, instalación, proyectos, mantenimiento y servicio asociado de equipos y sistemas eléctricos, electrónicos, medicoquirúrgicos, hospitalarios, de telecomunicaciones, procesamiento de datos y programas de aplicación.

Fuente: La Empresa (2006)
Y como división central:

Comercial, Administración y Finanzas: Su actividad comprende principalmente todas las operaciones de las áreas comerciales de ventas, administración y contables. Por otra parte la obtención y evaluación de datos indicativos sobre el desarrollo, la economía y las finanzas de la empresa, y la coordinación de la planificación relativa a la economía administrativa de la empresa.

Oficinas de Ventas: Para agilizar y extender los servicios de la empresa, se cuenta en la actualidad con sucursales ubicadas en ciudades que tienen una amplia influencia regional.

Los Responsables de cada departamento, en conjunto con los encargados comerciales respectivos, trabajan en conjunto a la Gerencia y la Gerencia Comercial de la división con responsabilidad mancomunada y compartida.

Son responsables directos del desempeño de los departamentos y reportan a la Gerencia y a la Gerencia Comercial respectivamente. Tienen la responsabilidad por el crecimiento del negocio, el desarrollo de ofertas y pedidos asignados, por las labores de mercadeo, asesoría constante a los clientes y servicio posventa.

2. Política de Seguridad, Salud y Medio Ambiente de la Empresa

Presidente Región Andina

La Empresa en la Región Andina asume una responsabilidad empresarial y personal de: Preservar el medio ambiente y garantizar condiciones de trabajo seguras y saludables.

Este compromiso significa que:

- Trabajamos continuamente para reducir la carga al medio ambiente; identificar, evaluar y controlar los riesgos ocupacionales que puedan ocasionar accidentes de trabajo, lesiones personales o daños a la propiedad y al entorno. El impacto potencial sobre el medio ambiente es determinado e incorporado a la planeación de nuestros productos y procesos desde la fase más temprana posible. Lo cual se refleja en la satisfacción y bienestar del cliente y el aumento

de la productividad y la calidad de vida de nuestros colaboradores.

- Aplicamos un Sistema de Gestión Ambiental y un Sistema de Gestión de Seguridad Industrial y Salud Ocupacional, para asegurar que nuestra política se implemente efectivamente tanto en nuestras instalaciones como en nuestros proyectos. Los objetivos, metas y recursos (técnicos, humanos, financieros), así como los procedimientos técnicos y organizacionales, son verificados regularmente para evaluar su efectividad y validez como parte de nuestro proceso de mejoramiento continuo.

- Fomentamos una cultura de prevención en cada miembro de la empresa, de manera que asuma de manera consciente su compromiso frente al autocuidado, al de su entorno de trabajo y a la protección del medio ambiente. Una tarea directiva permanente es la de crear y fomentar conciencia de nuestra responsabilidad a todos los niveles, incorporando a sus planes capacitaciones periódicas sobre el tema.

- Trabajamos con nuestros socios contractuales y/o proveedores para incorporar dentro de su gestión la conformidad con nuestros objetivos en Medio Ambiente, Seguridad Industrial y Salud Ocupacional.

- Con base en las actividades que desarrollamos informamos al público y demás partes interesadas los efectos que causa nuestra empresa y nuestros productos al medio ambiente y las maneras de minimizarlos en caso de que fueran adversos. Informamos a nuestros clientes sobre la disposición adecuada de nuestros productos al final de su vida útil.

- Nos relacionamos con empresas vecinas a la localidad donde funcionan nuestras sedes, incluyendo relaciones con los países que conforman la Región Andina, para compartir soluciones integrales de manera que sean económicamente viables y procuren el bien de los trabajadores y la comunidad del sector.

- Somos ciudadanos respetados en cualquier lugar donde hacemos negocios, queremos ir más allá de los requerimientos legales y demás aplicables, para prevenir y reducir la contaminación, los accidentes de trabajo y enfermedades de origen profesional, en el ámbito de la Región Andina.

3. Área de Estudio

El control de seguridad industrial en la actualidad se lleva a cabo basándose en la Política de Seguridad & Salud Ocupacional publicada por la empresa. Esta política se encuentra publicada en la Intranet y se divulga vía e-mail, inducción, capacitaciones y carteleras.

Durante la revisión anual (Revisión por la Gerencia) se verifica la aplicabilidad y vigencia de las políticas y objetivos y se proponen cambios de acuerdo a las necesidades.

Los resultados de las auditorias internas son uno de los medios para evaluar el entendimiento, el grado de implementación, la vigencia y la consistencia con los requerimientos de los clientes, con las políticas y los objetivos empresariales.

4. Control Operativo

De acuerdo a la Política, Objetivos y al Análisis Integral de las Condiciones de Trabajo y Salud, surgen acciones operativas de intervención que se implementan sobre el ambiente laboral, los procesos y métodos de trabajo; dirigidas primordialmente al control en la fuente de generación del riesgo, en el medio de propagación y en el uso de elementos de protección personal.

Según las necesidades y características de las Unidades de Negocio o Departamentos Centrales, las medidas de intervención son consignadas en el Plan Operativo de Intervención en Seguridad Industrial y Salud Ocupacional, el cual es concertado por el Responsable del Área de Seguridad Industrial con cada una de las Divisiones Empresariales durante la planeación (presentación del Análisis Integral de Condiciones de Salud y Trabajo) y evidenciado por un acta de compromiso.

Se realiza seguimiento al cumplimiento de los objetivos mediante el Informe mensual sobre el Sistema de Administración Ambiental y/o de Gestión

en Seguridad Industrial y Salud Ocupacional.

Las acciones operativas de intervención en Seguridad Industrial y Salud Ocupacional son:

1. *Comité de Seguridad & Salud Ocupacional:* La empresa apoya al Comité de Seguridad & Salud Ocupacional como organismo coordinador entre las directivas y los colaboradores para la solución de los problemas relativos a la Seguridad Industrial y la Salud Ocupacional.

2. *Exámenes Médicos de Ingreso, Periódicos, Retiro y Pruebas Complementarias:* Se realizan pruebas de valoración del estado de salud de los colaboradores relacionadas con los riesgos específicos generando información sobre enfermedad común, profesional y accidentes de trabajo.

3. *Sistemas de Vigilancia Epidemiológica:* Los sistemas de vigilancia epidemiológica especifican la metodología y procedimientos administrativos para el estudio de los efectos sobre la salud causados por la exposición a factores de riesgo específicos presentes en el ambiente de trabajo, incluye acciones de prevención y control dirigidos al ambiente laboral y a las personas.

4. *Actividades Administrativas Consultorio Médico:* En el consultorio médico se desarrollan actividades tales como: alimentación de historias clínicas, registro de incapacidades y entrega de medicamentos.

5. *Elementos de Protección Personal:* Solo deben ser usados como medida complementaria debido a que no eliminan el factor de riesgo, se limitan a evitar el contacto. De acuerdo a los factores de riesgo identificados en el Diagnóstico de Condiciones de Trabajo, se han determinado los requerimientos de elementos de protección personal para cada oficio.

6. *Programas de Saneamiento Básico Industrial:* Se cuenta con servicios de acueducto, alcantarillado y aseo públicos. Los servicios sanitarios están compuestos por sanitarios, lavamanos, urinarios, duchas y casilleros para los colaboradores.

El personal dispone de servicio de comedor. Y periódicamente, se realizan inspecciones de salubridad a cargo del Área de Seguridad Industrial y fumigaciones para control de vectores y roedores, coordinada por el

Departamento de Servicios Generales.

7. *Estándares de Trabajo Seguro*: Son los procedimientos seguros cumplidos en la ejecución de una labor de riesgo. Contemplan las normas de seguridad establecidas para minimizar los factores de riesgo que originan los accidentes de trabajo o enfermedades profesionales.

8. *Señalización y Demarcación de Instalaciones y Servicios*: La demarcación y señalización son medios visuales con información determinada para alertar sobre la existencia de un riesgo en las instalaciones de la empresa, puede ser preventiva, restrictiva o informativa. Para esto se utilizan las Normas Covenin actualizadas como referencia principal. La demarcación y señalización de áreas físicas es responsabilidad de cada Unidad de Negocio, contando con la asesoría de Salud Ocupacional y el Departamento de Comunicación Corporativa.

9. *Manejo y Almacenamiento de Materiales*: La estructura y realización del almacenamiento, manejo y transporte de materiales de acuerdo a condiciones técnicas de seguridad para prevenir y evitar daños a la vida y salud de los trabajadores, así como el cuidado de dichos materiales se realiza de acuerdo al Proceso Almacenamiento, Preservación, Embalaje y Despacho de Productos Terminados.

10. *Mantenimiento Preventivo – Correctivo de Maquinaria, Equipos e Instalaciones*: Los programas de mantenimiento preventivo y correctivo de máquinas, equipos y herramientas, son trazados de forma particular en cada una de las áreas de fabricación y servicios, para lo cual se cuenta con un grupo de colaboradores especializados en la parte mecánica, eléctrica y electrónica.

11. *Higiene Industrial*: Es el reconocimiento, evaluación y control de aquellos factores ambientales emanados o provocados por el lugar de trabajo (agentes químicos, físicos, biológicos o ergonómicos), y que pueden ocasionar enfermedades, destruir la salud y el bienestar, o crear algún malestar significativo entre los colaboradores.

Estas evaluaciones están directamente relacionadas con los sistemas de vigilancia epidemiológica y se actúa de la siguiente manera frente a una

supuesta presencia de contaminantes que pueden tener una acción patológica:

- El primer paso es el estudio de los diferentes puestos de trabajo y la identificación de los factores ambientales mencionados.

- A través de mediciones se determina cuales son los contaminantes y cuánto hay.

- Las mediciones son valoradas, es decir comparadas con parámetros permitidos (Valores Límites Permisibles), que representan concentraciones de sustancias, o condiciones bajo las cuales se supone que la mayoría de los trabajadores puede estar expuesta repetidamente, día tras día sin sufrir efectos adversos a su salud.

- De la valoración surgen distintos resultados o conclusiones: condiciones de peligro o aceptables. Si la situación es peligrosa, se proponen medidas de corrección en la fuente y/o en el medio o medidas de protección personal.

- Se realiza un segundo estudio para verificar si los cambios realizados fueron efectivos.

- Si la situación es segura se recomiendan controles periódicos para verificar que se mantienen las condiciones de trabajo en forma correcta.

12. *Preparación y Respuesta ante Emergencias:* La empresa cuenta con un plan de emergencias, establecido como herramienta para prevenir y responder en forma adecuada ante la presentación de un evento de emergencia, originado por factores de riesgo internos o externos que pueden afectar el funcionamiento normal de la empresa.

13. *Verificación y Acción Correctiva:*

- *Medición y Seguimiento del Desempeño:* El Sistema de Gestión en Seguridad Industrial y Salud Ocupacional verifica el desempeño de sus objetivos a través del documento Medición y Seguimiento del Desempeño del Sistema de Gestión.

- *Seguimiento al Proceso de Control Operativo Mediante Indicadores:* Todos y cada uno de los objetivos estratégicos del área de Seguridad Industrial tienen indicadores de proceso, gestión y resultado. Los cuales son calculados

mensualmente por cada uno de los responsables, lo cual permite tomar las acciones del caso.

- Inspecciones: Es el proceso administrativo que tiene como finalidad, la identificación o localización, análisis y control de situaciones o condiciones no deseadas, que encierran la posibilidad de generar alteraciones a la dinámica normal de la empresa, bien sea porque acarreen paros de procesos, deterioro de bienes materiales, enfermedades ocupacionales, daños al medio ambiente o accidentes de trabajo.

CAPÍTULO IV: MARCO METODOLÓGICO

1. Tipo y Diseño de la Investigación

Para el análisis y resolución del problema, la investigación es base fundamental, ya que ella representa la vía para llegar al conocimiento científico, el cual es el medio necesario para alcanzar los objetivos establecidos en el presente estudio. La investigación es un compendio de actividades dirigidas hacia el desarrollo, promoción, perfeccionamiento y renovación, con el fin de establecer mejoras en los sistemas de planificación de las estrategias de acción. Este proceso busca la participación de todos los entes que intervienen en el desarrollo del problema.

Para cumplir con los requerimientos que exige el proceso de investigación, a continuación se explicará el tipo y diseño de investigación que se aplicó para la resolución de la problemática planteada, presentado primeramente el tipo de investigación, el cual consistió en la combinación de varias modalidades para luego señalar el diseño que conllevó al planteamiento de la propuesta para promover el mejoramiento de la situación esbozada en el capítulo I correspondiente al Problema de Investigación.

1.1 Tipo de Investigación

La presente investigación se enmarca dentro del tipo Investigación Evaluativa, donde se pretende valorar el impacto que traerá los nuevos cambios a fin de ajustar la empresa a los requerimientos de la LOPCYMAT. Por evaluación se entiende como aquel mecanismo de control del éxito o fracaso de programas y/o proyectos implantados dentro de las instituciones o empresas, en el sentido de identificar y medir resultados. Así, la evaluaciór 58

un esfuerzo por reconocer qué cambios se presentan durante y después de un programa de acción diseñado en base a las necesidades que en la actualidad exige el sistema.

La Investigación Evaluativa representa la evaluación de programas que para el caso de estudio son de intervención social, el cual valorará la eficacia (eficacia-costos) de los requerimientos exigidos por la LOPCYMAT a objeto de garantizar la Salud y Seguridad Laboral de la empresa objeto de estudio, la investigación evaluativa pretende a través de la valoración brindar una solución del tipo social.

Para desarrollar el presente estudio también se emplearon técnicas de tipo descriptivo, ya que gracias a la descripción, se establecieron las necesidades que presenta la empresa a nivel de infraestructura y recurso humano, lo que permitirá ajustarse a los requerimientos que exige la LOPCYMAT en lo que a Salud y Seguridad Industrial concierne, que en una primera fase exige la necesidad de plantear auditorias para la evaluación de los requerimientos ergonómicos en cuanto a la manera de realizar las tareas y posteriormente la conformación de comités en defensa y resguardo de la Seguridad y Salud Laboral de trabajadores.

1.2 Diseño de la Investigación

El diseño empleado para la realización de la presente investigación es un Diseño No Experimental, aplicado también en Investigaciones de Campo en las que no hay manipulación de variables, la acción de las variables se dio en la realidad, el investigador no intervino en ello, se trata entonces de observar variables y relaciones en éstas en su contexto natural, el investigador toma los datos de la realidad.

En la problemática en cuestión, las variables definidas no fueron manipuladas por el investigador, y su acción ya estaba presente, lo que se hizo fue observar el comportamiento de cada una de ellas y como ellas influían en el desarrollo del problema, los datos fueron tomados de la realidad a partir de los

instrumentos de investigación que se presenta a detalle en el apartado de instrumentos que se desarrolla en el capítulo de marco metodológico de la presente investigación, que luego se sometieron a un conjunto de análisis e interpretaciones. En ningún momento se seleccionó grupos para someterlos a diversos cambios, ni se controlaron el comportamiento de las variables y tampoco se comprobaron hipótesis.

Se recogieron los datos directamente del lugar en donde ocurren los acontecimientos, es decir, el lugar donde se desarrolla la problemática planteada, por éstas razones el tipo de investigación desarrollada corresponde a una Investigación de Campo, que para Arias (1999) “consiste en la recolección de datos directamente de la realidad donde ocurra los hechos, sin manipular o controlar variable alguna” (p.48).

Basándose en la definición que brinda Arias en su libro de Proyecto de Investigación, esta investigación se cataloga de campo, debido a que los datos recogidos son provenientes de la fuente primaria, que está representada por la empresa objeto de estudio en donde se observaron y se estudiaron a detenimiento, todos los documentos que describen los procesos llevados a cabo dentro del almacén y los alrededores a fin de estudiar las variables que intervienen en el fenómeno de estudio.

2. Población y Muestra

Para Morles, el cual es citado por Sabino (1999) “la población o universo se refiere al conjunto para el cual serán válidas las conclusiones que se obtengan: a los elementos o unidades (personas, instituciones o cosas) involucradas en la investigación” (p.49).

Dentro del presente estudio, la población está representada por todos los integrantes de la empresa los cuales son trabajadores que de forma directa, los requerimientos exigidos por la LOPCYMAT impactará en su manera de efectuar las tareas agregando además el derecho al descanso a través de la recreación como forma de mantener la salud mental en donde la empresa ahora es

partícipe en la manera de ayudar al empleado a disfrutar de su tiempo libre y vacaciones.

Como todos los sujetos son objetos de estudio, no es necesario de seleccionar una muestra representativa.

3. Recolección de Información

Mediante una adecuada aplicación de los instrumentos de recolección, la investigación alcanza la necesaria correspondencia entre teoría y hechos. Para la recolección de información del presente trabajo de investigación, se aplicaron diversas técnicas que se explican a continuación:

3.1 Observación Directa

Consiste en el uso sistemático de nuestros sentidos orientados a la captación de la realidad que se quiere estudiar. Es una técnica antiquísima, a través de sus sentidos, el hombre capta la realidad que lo rodea, que luego organiza intelectualmente. Por medio de esta técnica, se logró estudiar las necesidades que tiene la empresa en lo que a infraestructura, recurso humano y material concierne para la adecuación a los requerimientos exigidos por la LOPCYMAT.

La observación se logró, con la ayuda de un instrumento llamado Registro Anecdótico en donde el investigador anota en una especie de diario cada situación o hecho relevante que se desarrolle dentro del sistema en estudio. La observación permitió la verificación de la realidad con lo establecido en los distintos manuales de aseguramiento de la calidad que posee la empresa y que establecen el cómo se debe ejecutar cada actividad para garantizar así, un servicio y producto de alta calidad.

3.2 La Entrevista

Con respecto a esta técnica, explica Sabino (1999) en su libro sobre proyecto de investigación, que consiste en una interacción entre dos personas, una de las cuales - el investigador - formula determinadas preguntas relativas al tema en investigación, mientras que la otra - el investigado - proporciona verbalmente o por escrito la información que le es solicitada. Es la entrevista, una forma específica de interacción social que tiene por objeto recolectar datos para una indagación.

Con ayuda de la entrevista, se logró obtener información con respecto al proceso y corroborar aspectos destacados en la observación, estas entrevistas consistían en preguntas que surgieron a medida que se estudiaba el proceso, comentarios que realizaban las personas que laboran día a día dentro de la organización, éstas entrevistas en su gran mayoría, no eran guiadas por un cuestionario, lo que lleva a decir que es del tipo no estructurada. Con respecto a las Entrevistas No Estructuradas, son aquellas donde existe un margen más o menos grande de libertad para formular las preguntas y las respuestas. No se guían por un cuestionario o modelo rígido, es decir, no hay una guía de preguntas por el cual el entrevistador obtiene la información de su entrevistado. Se busca en esta técnica, un proceso de comunicación entre los participantes lo más cómodo posible a fin de establecer un grado de familiarización que facilite la obtención de la información.

CAPÍTULO V: RESULTADOS

Con respecto a la evaluación llevada a cabo dentro de la empresa motivo de estudio, cabe destacar que primordialmente es necesario realizar una serie de inversiones a objeto de cumplir con la instalación de los llamados Comités de Seguridad y Salud Laboral en simultáneo con la selección de los Delegados de Prevención, seguido luego, esta la urgente necesidad de establecer una auditoria que permita a la empresa actualizar su situación en el área de Seguridad Industrial integrada por una serie de expertos en el área.

Cabe destacar que es de suma importancia realizar una auditoria a nivel de ejecución de tareas en el proceso productivo a fin de ajustar las condiciones de trabajo a los principios que plantea la ergonomía ya que es importante tener en cuenta que la nueva LOPCYMAT plantea criterios básicos de mejoras bajo principios ergonómicos, siendo este un tema de mucha relevancia en el ámbito de la Seguridad Industrial.

En lo que se refiere al marco de análisis que contempla la implantación de las normas de la LOPCYMAT dentro de las operaciones de la empresa en Venezuela, es importante destacar que el mayor impacto en una primera fase, radica en la implantación de organismos encargados en velar por el cumplimiento de la normativa legal mencionada a través de la participación de los entes descritos en el artículo 41, contenido en el Capítulo III concerniente a la Participación y Control Social de los Trabajadores, Trabajadoras, Empleadores y Empleadoras.

En el artículo 41 se destaca la necesidad de elegir los llamados “Delegados de Prevención” los cuales serán representantes de los Trabajadores ante el Comité de Seguridad y Salud Laboral, la selección de cada uno de ellos dependerá de la cantidad de empleados con que cuenta la empresa y los departamentos que la integra, respetando el siguiente mecanismo de selección:

1. Hasta diez (10) trabajadores o trabajadoras: un delegado o delegada de prevención.

2. De once (11) a cincuenta (50) trabajadores o trabajadoras: dos (2) delegados o delegadas de prevención.

3. De cincuenta y uno (51) a doscientos cincuenta (250) trabajadores o trabajadoras: tres (3) delegados o delegadas de prevención.

4. De doscientos cincuenta y un (251) trabajadores o trabajadoras en adelante: un (1) delegado o delegada de prevención adicional por cada quinientos (500) trabajadores o trabajadoras, o fracción.

En la actualidad, la mayor implicación en el ajuste de la LOPCYMAT a las actividades que ejecuta la empresa de estudio, radica primordialmente desde el ámbito económico en base a lo estipulado en los artículos concernientes a:

1. **Formación Teórica y Práctica:** en este apartado se requiere de la formación adecuada para prevenir los Accidentes en el Trabajo y Enfermedades Ocupacionales a través de la utilización adecuada del tiempo libre, la cual dentro del área de estudio no se lleva a cabo un mecanismo de acción para capacitar profesionales en el área de seguridad y salud laboral. Este apartado es apoyado por el artículo 53-2 que establece que los trabajadores y trabajadoras tienen el derecho de recibir formación teórica y práctica, suficiente, adecuada y en forma periódica, para la ejecución de las funciones inherentes a su actividad, en la prevención de accidentes de trabajo y enfermedades ocupacionales, y en la utilización del tiempo libre y aprovechamiento del descanso en el momento de ingresar al trabajo, cuando se produzcan cambios en las funciones que desempeñe, cuando se introduzcan nuevas tecnologías o cambios en los equipos de trabajo. Esta formación debe impartirse, siempre que sea posible, dentro de la jornada de trabajo y si ocurriese fuera de ella, se debe descontar de la jornada laboral.

1 día de Trabajo	21.000,00 Bs.
------------------	---------------

1 día de Adiestramiento	100.000,00 Bs.
1 día de Reemplazo	21.000,00 Bs.

Fuente: Consambi C.A (2006) Disponible en: <http://www.asohazmat.com/eventos/eve2006/2wsp1.pdf>

Costo de Adiestramiento = Tipo de Adiestramiento + Cantidad de Empleados.

2. Implementar Programas de Recreación y Utilización del Tiempo

Libre: En este apartado se estipula la necesidad de adecuar una infraestructura acorde a las necesidades de recreación que tienen los trabajadores o facilitar el acceso a éstos de disfrutar de espacios dispuestos a garantizar la salud laboral a través de un mecanismo de información que la empresa debe establecer con el Instituto Nacional de Prevención, Salud y Seguridad Laborales y el Instituto Nacional de Capacitación y Recreación de los Trabajadores de los programas desarrollados para la recreación, utilización del tiempo libre, descanso y turismo social, del estado de la infraestructura para la ejecución de los mismos, del impacto en la calidad de vida, salud y productividad, así como las dificultades en la incorporación y participación activa de los trabajadores y trabajadoras en ellos, requiriendo de un grupo de asesores expertos en el área para hacer cumplir a la empresa con este derecho y deber estipulado en la ley.

3. Ajustar las condiciones de Trabajo: en este apartado se especifica de acuerdo al artículo 59 la necesidad de ajustar los aspectos organizativos y funcionales, y los métodos, sistemas o procedimientos utilizados en la ejecución de las tareas, así como las maquinarias, equipos, herramientas y útiles de trabajo, a las características de los trabajadores y trabajadoras, y cumpla con los requisitos establecidos en las normas de salud, higiene, seguridad y ergonomía; lo que implica emplear para ello estudios evaluativos con respecto a las características de los procesos que se desarrollan dentro de la empresa a objeto de aplicar esquemas de trabajo como la Reingeniería a fin de mejorar con ayuda de expertos.

4. Identificación, Evaluación, Control y Registro de las Condiciones

de Seguridad en los puesto de Trabajo: esta situación obliga a la empresa en realizar auditorias, estudios diagnósticos e implementar indicadores de gestión para evaluar el control de las condiciones de seguridad con ayuda de expertos en el área, requiriendo para ello invertir en un costo que variará de acuerdo a la característica de la organización a través de las tareas que ejecuta y la cantidad de empleados, en base al artículo 62 en donde el empleador debe aplicar acciones para: (a) La identificación y documentación de las condiciones de trabajo existentes en el ambiente laboral que pudieran afectar la seguridad y salud en el trabajo, (b) La evaluación de los niveles de inseguridad de las condiciones de trabajo y el mantenimiento de un registro actualizado de los mismos, de acuerdo a lo establecido en las normas técnicas que regulan la materia; y (c) El control de las condiciones inseguras de trabajo estableciendo como prioridad el control en la fuente u origen. En caso de no ser posible, se deberán utilizar las estrategias de control en el medio y controles administrativos, dejando como última instancia, cuando no sea posible la utilización de las anteriores estrategias, o como complemento de las mismas, la utilización de equipos de protección personal.

Costos= identificación + Evaluación + Control + Costos en función de los tipo y cantidad de riesgos

5. Modificaciones a los procesos, instalaciones y puestos de trabajo, para atenuar y/o eliminar peligros según los avances técnicos y científicos: de acuerdo a este aspecto la empresa a de someterse en invertir en los cambios necesarios para lograr tal adecuación establecida en el artículo 53 de la LOPCYMAT en su apartado 4 que explica que todo empleador no puede someter a un trabajador a un ambiente de trabajo bajo condiciones peligrosas o insalubres que, de acuerdo a los avances técnicos y científicos existentes, puedan ser eliminadas o atenuadas con modificaciones al proceso productivo o las instalaciones o puestos de trabajo o mediante protecciones colectivas.

Costo: Inversión en los cambios para ajuste del ambiente laboral

6. Evaluación y adecuación de los métodos de trabajo a las

características psicológicas, cognitivas, culturales y antropométricas de los trabajadores: lo expuesto está contemplado en el artículo 60 de la ley el cual explica que deberán realizar los estudios pertinentes e implantar los cambios requeridos tanto en los puestos de trabajo existentes como al momento de introducir nuevas maquinarias, tecnologías o métodos de organización del trabajo a fin de lograr que la concepción del puesto de trabajo permita el desarrollo de una relación armoniosa entre el trabajador o la trabajadora y su entorno laboral.

Requerimientos

De acuerdo a las exigencias de la ley y las implicaciones económicas que exige cada ajuste en el cumplimiento de la normativa legal vigente, los requerimientos de la empresa objeto de estudio están contenidos en el siguiente esquema:

Cuadro 2

Requerimientos en la empresa objeto de estudio

ASPECTO	CARACTERÍSTICA	ARTÍCULO
Documental	1. Empleador en Tesorería de Seguridad Social.	6
	2. Servicios de Asesoría y Capacitación	23
	3. Cotizar en función del riesgo de las actividades.	7, 94 y 95
	4. Definir y Documentar política de Seguridad y Salud.	56
	5. Documentos de Control e información de condiciones inseguras y principios de prevención.	56,4,61

Cuadro 2 (cont.)

ASPECTO	CARACTERÍSTICA	ARTÍCULO
Seguridad y Salud laboral	1. Servicios de Salud y Seguridad en el Trabajo.	39
	2. Comité de Seguridad y Salud Laboral.	46
	3. Programas de Seguridad y Salud en el Trabajo.	56 y 61
	4. Sistemas de Notificación para condiciones inseguras.	54
	5. Registro de Accidentes y Enfermedades Ocupacionales.	56
	6. Notificación de Condiciones Especiales.	56
	7. Estudios por puesto de trabajos.	60
Recreación	1. Programas de Recreación, Utilización del Tiempo Libre.	56

Fuente: Elaboración Propia (2006)

Es importante destacar que los requerimientos definidos en la tabla anterior, responde a los análisis efectuados al área de estudio, pero primordialmente en el marco del ajuste del proceso productivo a las exigencias de la ley, destaca en el establecimiento del Comité de Seguridad y Salud Laboral en paralelo con el nombramiento de los Delegados de Prevención responsables del cumplimiento de las normas de seguridad.

Se destaca además la necesidad de promover un organismo encargado de administrar los reportes de investigación de infortunio además de llevar a cabo las auditorias de Higiene y Seguridad las cuales deben ser desarrolladas por: médicos ocupacionales, Técnicos en Higiene y Seguridad, Especialistas en Ambiente, Psicólogos Industriales y Abogados Laborales.

CAPÍTULO VI: CONCLUSIONES Y RECOMENDACIONES

En lo que refiere a la instalación de las reformas planteadas por la LOPCYMAT es un proyecto de gran envergadura que abarca: (a) cambios tecnológicos, (b) ajustes en la infraestructura en base a los principios ergonómicos, (c) capacitación del personal ya existente, (d) selección de nuevo personal, y (e) ejecución de auditorias como mecanismos de evaluación.

La LOPCYMAT trae consigo nuevos cambios a nivel del empleado y empleador, estableciéndose nuevos lineamientos en cuanto a deberes y derechos para así generar un clima acorde que permita garantizar la Seguridad y Salud Laboral, pero para que estos derechos y deberes puedan ser cumplidos y entendidos, es vital definir organismos administrativos, que permitan primero hacer cumplir la ley y segundo mantener informado a la empresa de cómo están haciendo las cosas a través de auditores que evalúen la gestión y propongan opciones para mejorar en el ámbito de seguridad e higiene industrial.

6.1 Política Nacional de Seguridad y Salud en el Trabajo

En nuestro país y a raíz de la modificación de la LOPCYMAT, se han creado los Consejos de Seguridad y Salud Laboral los cuales tienen funciones claramente definidas en el marco de la ley, las cuales son:

1. Asesorar al Órgano Rector en la formulación de la Política Nacional de Seguridad y Salud en el Trabajo cuando éste lo requiera.
2. Asesorar al Presidente o Presidenta de la República y evacuar sus consultas cuando éste lo requiera en las materias objeto de esta Ley.
3. Proponer lineamientos para el cumplimiento de la Política Nacional de Seguridad y Salud en el Trabajo y el funcionamiento de los entes responsables de su aplicación.
4. Proponer las bases para la política nacional de investigaciones sobre la materia, dentro de los programas a ser desarrollados por los

organismos científicos o técnicos nacionales, públicos o privados.

5. Evaluar y emitir opinión en relación a la suscripción y ratificación de convenios internacionales, en materia de seguridad y salud en el trabajo.

6. Dictar el Reglamento Interno para su organización y funcionamiento.

7. Las demás que le sean asignadas por la presente Ley y su Reglamento. (INPSASEL; 2006; s/p)

69

Establecido dicho consejo, es importante proceder a la escogencia y selección de los “Delegados de Prevención” según el artículo 41 de la LOPCYMAT (2005) que serán los representantes de los Trabajadores ante el Comité de Seguridad y Salud Laboral, ellos representan el enlace que existe entre la empresa y la ley ya que velarán por el cumplimiento de la normativa legal de acuerdo a las siguientes funciones que su cargo amerita:

1. Constituir conjuntamente, con los representantes de los empleadores o empleadoras, el Comité de Seguridad y Salud Laboral.

2. Recibir las denuncias relativas a las condiciones y medio ambiente de trabajo y a los programas e instalaciones para la recreación, utilización del tiempo libre y descanso que formulen los trabajadores y trabajadoras con el objeto de tramitarlas ante el Comité de Seguridad y Salud Laboral para su solución.

3. Participar conjuntamente con el empleador o empleadora y sus representantes en la mejora de la acción preventiva y de promoción de la salud y seguridad en el trabajo.

4. Promover y fomentar la cooperación de los trabajadores y trabajadoras en la ejecución de la normativa sobre condiciones y medio ambiente de trabajo.

5. Coordinar con las organizaciones sindicales, las acciones de defensa, promoción, control y vigilancia de la seguridad y salud en el trabajo.

6. Otras que le asigne la Ley y el Reglamento que se dicte. (INPSASEL, 2006, s/p)

El Delegado de Prevención tiene un rol en materia preventiva en Seguridad Industrial de la empresa, el cual debe ser seleccionado en base a una serie de requisitos que deben de estar enmarcados en su preparación en el área de Seguridad Industrial, ya que de acuerdo a la ley en su artículo 42

participará en las evaluaciones, toma de decisiones como también propondrá nuevos cambios en el ámbito de seguridad y salud laboral y tiene la potestad de solicitar la información sobre daños ocurridos en la salud de trabajadores y trabajadoras además de los informes procedentes de las personas u órganos encargados de las actividades de seguridad y salud en el trabajo de la empresa, así como de los organismos competentes.

El tema de Seguridad y Salud Laboral debe ajustarse en primer lugar a los requerimientos de la LOPCYMAT siendo necesario revisar la política de seguridad industrial con que se maneja la empresa a objeto de ir en consonancia con el marco legal de acuerdo al artículo 11 de la ley en donde se estipula los aspectos a incluir a fin de cumplir con la Política Nacional de Seguridad y Salud en el Trabajo la que incluye los siguientes aspectos a ser anexados dentro de la política interna de la organización:

1. El establecimiento y aplicación de la normativa en materia de seguridad y salud en el trabajo, utilización del tiempo libre, descanso y turismo social.
2. La inspección y supervisión de las condiciones y medio ambiente de trabajo, así como los mecanismos y políticas de coordinación y cooperación entre los órganos y entes competentes en el área de prevención, salud y seguridad en el trabajo y de utilización del tiempo libre, descanso y turismo social a nivel nacional, regional, estatal, municipal.
3. La formación, educación y comunicación en relación con la promoción de la seguridad y salud en el trabajo, y la prevención de los accidentes y las enfermedades ocupacionales, así como la recreación, utilización del tiempo libre, descanso y turismo social, para el mejoramiento de la calidad de vida de los trabajadores y trabajadoras y sus familiares como valor agregado al trabajo.
4. La promoción de la organización de trabajadores y trabajadoras, empleadores y empleadoras, trabajadores y trabajadoras con discapacidad laboral y de otros grupos sociales, para la defensa de la salud en el trabajo.
5. El amparo y la protección de los trabajadores y trabajadoras que actúen individual o colectivamente en defensa de sus derechos.
6. La protección de trabajadores y trabajadoras con discapacidad de manera que se garantice el pleno desarrollo de sus capacidades de acuerdo a su condición.
7. La especial atención a la mujer trabajadora a fin de establecer criterios y mecanismos que garanticen la igualdad de oportunidades

e impidan su discriminación.

8. La protección de los niños, niñas, adolescentes y aprendices, de manera que garantice el pleno desarrollo de sus capacidades de acuerdo a su condición en concordancia con lo establecido en la Ley Orgánica para la Protección del Niño y del Adolescente.

9. La adopción de medidas específicas para el mejoramiento de las condiciones y medio ambiente de trabajo y la utilización del tiempo libre, descanso y turismo social en las pequeñas y medianas empresas, cooperativas y otras formas asociativas comunitarias de carácter productivo o de servicio.

10. El establecimiento de las bases y metodología de un sistema nacional automatizado de vigilancia epidemiológica, en coordinación con el ministerio con competencia en materia de salud.

11. Los mecanismos y políticas de coordinación y cooperación entre los órganos y entes competentes en el área de seguridad y salud en el trabajo a nivel nacional, regional, estatal, municipal.

12. Otros que le asigne la Ley y su Reglamento. (INSAPSEL, 2006, s/p)

Se recomienda para la ejecución del proyecto de adaptación de los requerimientos de la LOPCYMAT, que tanto empleados como empleadores estén lo suficientemente dispuestos a promover y aceptar los cambios. Es importante fomentar la capacitación en el personal como también cumplir con los requerimientos del Programa de Seguridad y Salud Ocupacional de la compañía y disponer de los recursos necesarios para su implantación solicitando para ello una previa auditoria que defina las deficiencias y recomendaciones para mejorar.

Las notificaciones de accidentes y enfermedades deben generarse y trabajar sobre ellas de forma inmediata a través del Servicio de Seguridad y Salud Laboral, el cual trabajará de manera mancomunada con el Comité de Seguridad y Salud Laboral con el apoyo de los Delegados de Prevención.

El Servicio de Seguridad y Salud Laboral debe participar en la creación de programas de concientización del trabajador y su entorno para reducir los riesgos de accidentes y un mejor uso del tiempo libre de acuerdo al derecho que tienen los trabajadores a recrearse para mantener la salud mental.

Apoyadas en lo anteriormente expuesto, a continuación se presentan una propuesta contentiva de un conjunto de recomendaciones para la

implementación de la LOPCYMAT en la empresa objeto de estudio:

Propuesta para la adecuación de la empresa a la LOPCYMAT

El presente proyecto parte de la necesidad de adaptar a la empresa al entorno en que se desarrolla enmarcado primordialmente por un marco legal que define su campo de acción en el ámbito laboral que directamente afecta a empleados y empleadores.

En la actualidad el ambiente laboral cobra gran fuerza en el desarrollo de los procesos. La seguridad y la salud laboral son aspectos básicos dentro de lo que se denomina Higiene y Seguridad Industrial ya que un empleado satisfecho implica un producto que responde a las exigencias de calidad que demandan los clientes en base al cumplimiento de una normativa que resguarde la salud física y mental de los trabajadores.

Se presenta una necesidad que es ajustar la normativa legal a los principios y políticas de trabajo de la organización, requiriendo para ello el manejo de recursos financieros, humanos y materiales a fin de evitar sanciones y desarrollar un esquema de trabajo que respete los derechos de los trabajadores enmarcado en la Constitución y la Carta Magna de los Derechos Humanos.

La Seguridad y Salud Laboral se ha extendido a un campo que trasciende de lo económico a uno plagado de principios más humanistas que respeta el espacio de tiempo libre del trabajador con una participación más activa de la empresa para la cual labora, dando así, una visión más amplia del actual Sistema Integral de Seguridad Social que envuelve a los trabajadores venezolanos.

Los elementos más resaltantes de la LOPCYMAT, son la creación de los Comités de Seguridad y Salud Laboral (CSSL), el planteamiento de criterios técnicos actualizados en materia de higiene, seguridad y ergonomía; así como también el establecimiento de los deberes y derechos de los trabajadores y empleadores. Se incorpora elementos como la recreación, el turismo social y el

descanso para los trabajadores, como parte del abordaje integral de protección y atención del trabajador, que se desarrollará a través del Instituto Nacional de Capacitación y Recreación de los Trabajadores (INCRET).

1. Objetivos del Proyecto

1. Establecer en los procesos administrativos y operativos, las normas y lineamientos de las políticas, en los órganos y entes que permitan garantizar el funcionamiento eficaz y eficiente en los procesos.

2. La fortaleza de regular los derechos y deberes de los trabajadores y trabajadoras, y de los empleadores y empleadoras, en relación con la seguridad, salud, higiene y ambiente de trabajo.

3. Desarrollar lo dispuesto en la Constitución de la Republica Bolivariana de Venezuela, Leyes Orgánicas y el Régimen Prestacional de Seguridad y Salud en el turismo social y sus normas.

4. Mantener y darle continuidad sustentable a los controles y mitigación de los riesgos y peligros en los procesos basados en el mejoramiento continuo de los procesos con una cultura de calidad y seguridad.

5. Que el trabajo se adapte a las características de los trabajadores y trabajadoras, en sus aspectos organizativos y funcionales, así como los métodos, sistemas, procedimientos y útiles de trabajo utilizados en la ejecución de las tareas; y cumpla con los requisitos establecidos en las normas de salud, higiene, seguridad y ergonomía.

6. Que el trabajo facilite la disponibilidad de tiempo y las comodidades necesarias para la alimentación, descanso, esparcimiento y recreación; así como para la capacitación técnica y profesional.

2. Comité sugerido en el Desarrollo del Proyecto de Implementación de la LOPCYMAT

1. **Comité Gerencia General.** Equipo de gerencia (Gerencia Técnica & Gerencias Comerciales de División)

2. **Comité Legal y Delegados – Delegadas De Prevención. (LOPCYMAT).** Representantes de los trabajadores y trabajadoras – empleadores y empleadoras ajustado a las condiciones descritas en el artículo 41 con descripción de sus funciones en el artículo 42 de la ley.

3. Fases del Proyecto

Primera Fase. En la fase inicial del proyecto, se plantea ejecutar una revisión a través de un diagnóstico e identificación de desviaciones durante un tiempo estimado de cuarenta y cinco (45) días a objeto de garantizar solvencia, registro laboral en materia de Seguridad y Salud Laboral.

La segunda etapa previa a la ejecución de la acción anteriormente descrita, se propone realizar una evaluación del diagnóstico e identificación de desviaciones con un tiempo de duración estimada de tres (3) días.

Diagnóstico, Identificación y Evaluación de Desviaciones.

Figura 5. Sistema Organizacional. Desarrollo Primera Fase.

Segunda Fase. Concluida la etapa de diagnóstico e identificación de

desviaciones en conjunto con la evaluación de los resultados de la etapa previa, se propone que en un tiempo de diez y ocho (18) meses, desarrollar e implementar los requerimientos exigidos por la LOPCYMAT en los que destaca la selección de los Delegados de Prevención y ajustar el ambiente laboral de manera tal que garantice la seguridad y salud laboral de los empleados.

Es importante destacar, que el diseño de los elementos exigidos por la LOPCYMAT corresponde a programas de adiestramiento, asesoramiento por parte de empresas con experiencia en el área, ejecución de auditorias y la elaboración de las formas documentales para ajustarse a los requerimientos de la ley.

El mecanismo de acción de la Segunda Fase, se ejecutará de acuerdo al siguiente esquema organizacional, el cual estará representado por un especialista en calidad del medio ambiente, seguridad y salud laboral, que coordinará las tareas del supervisor, los representantes del Comité Legal y el Equipo de Brigadista de Emergencia.

Figura 6. Sistema Organizacional. Desarrollo Segunda Fase

4. Comité de Salud y Seguridad Laboral

El comité en cuestión, tiene como funciones los siguientes aspectos:

- a) Inducción de los Delegados.
- b) Compromiso de trabajo. (30%)

- c) Compromiso de Confidencialidad.
- d) Elaboración del Reglamento Preliminar.
- e) Programación de los Talleres Básicos: Los talleres que se plantean son los siguientes:

- Control de Emergencias
- Prevención de Incendios
- Primeros Auxilios
- Prevención de Accidentes

5. Auditoría de Higiene y Seguridad Laboral

La auditoria de Higiene y Seguridad Laboral tiene como funciones:

- a) Detección de necesidades.
- b) Análisis de Riesgos:
 - Patrimoniales.
 - Trabajador.
 - Ambiente.
- c) Calificación de los Riesgos.
- d) Diagnóstico.
- e) Establecer prioridades en el Plan.
- f) Formular y aprobar el Programa de Seguridad & Salud Laboral.
- g) Asignar recursos.

6. Planificación para la Identificación de peligros, evaluación y control de riesgos

En base al trabajo llevado a cabo en la empresa en toda la Región Andina, en Venezuela el esquema se respetará de acuerdo a las pautas dictadas por la casa matriz, a fin de ajustarse a las políticas de acción de la compañía.

La empresa ha implementado a nivel Región Andina procedimientos actualizados encauzados a identificar los peligros y a la evaluación de riesgos

dentro de las actividades, productos y/o servicios, sobre los cuales pueda tener influencia.

Estos procedimientos son:

- Panorama de los Factores de Riesgo
- Descripción del proceso productivo y/o prestación de servicios
- Diagnostico de Condiciones de Salud y Exámenes Médicos de trabajadores

Es responsabilidad del Área de Seguridad Industrial de la empresa el implementar los procedimientos de diagnóstico mencionados periódicamente, con el fin de detectar precozmente los riesgos que puedan afectar la salud e integridad de los colaboradores o siempre que las actividades encaminadas a realizar un proceso, o un producto final cambien. De esta manera se asegura que la información se mantiene permanentemente actualizada.

Los resultados de los diagnósticos son analizados por el Equipo de Seguridad Industrial y Salud Ocupacional. La consolidación de dicha información es un proceso que lleva a determinar los riesgos potenciales presentes o que se puedan presentar en un futuro y además su evolución en el tiempo y consecuencias. La actualización de esta información se lleva según lo estipulado en cada documento. Se aplica a todas las Unidades de Negocio, Divisiones empresariales y en forma conjunta a la División administrativa central a nivel Región Andina.

Los riesgos identificados, permiten determinar los objetivos del área de Seguridad Industrial. Los cuales se revisan anualmente, con el fin de determinar avances, generar programas de Gestión en Seguridad Industrial y Salud Ocupacional y ajustar los planes de acción.

7. Programas de Gestión en Seguridad Industrial y Salud Ocupacional

De acuerdo al previo Análisis Integral de Condiciones de Trabajo y Salud y dependiendo de la prioridad asignada a los riesgos proveniente del análisis mencionado, se debe proceder de acuerdo a la necesidad planteada, es

necesario definir Programas de Gestión en Seguridad Industrial y Salud Ocupacional.

Cada Programa de Gestión en Seguridad Industrial y Salud Ocupacional de acuerdo por cada riesgo prioritario, es importante establecer la designación de los directos responsables del cumplimiento de los desempeños y objetivos, los recursos técnicos y humanos y los plazos propuestos para lograrlos.

Estos programas deben ser evaluados periódicamente a través de la revisión por la gerencia y las auditorias contempladas para el sistema. A través de este recurso y del cumplimiento del procedimiento de acciones correctivas y preventivas se garantiza que cualquier proyecto relacionado con nuevos desarrollos o cualquier dificultad o riesgo potencial es evaluado y caracterizado de manera tal que si se convierte en un objetivo o desempeño de la gestión en Seguridad Industrial y Salud Ocupacional, inmediatamente es incorporado a un programa, asignando para esto los medios, responsabilidades y plazos.

BIBLIOGRAFÍA

- Arias, F (1999). *El Proyecto de Investigación: Guía para su Elaboración*. (3ª Ed.). Caracas: Episteme.
- CONSAMBI C.A (2006). *Análisis del Impacto de las LOCYMAT en las empresas*. [Documento en línea]. Disponible en: <http://www.asohazmat.com/eventos/eve2006/2wsp1.pdf>. [Consulta: 2006, octubre 15].
- En Venezuela Ocorre más de 32 accidentes laborales por Hora. Diario El Carabobeño*. [Documento en línea]. Disponible en: http://www.el-carabobeno.com/p_pag_hnot.aspx?art=a160605b01&id=t160605-b01. [Consulta: 2006, octubre 25].
- Guevara, A (2006). *Subsistema de Seguridad Social: "Impacto de la LOPCYMAT o Ley Orgánica de Prevención y Condiciones del Medio Ambiente del Trabajo en las empresas"*. [Documento en línea]. Disponible en: <http://www.cancham.com.ve/CCVC%20Circulares/Leyes%20LOPCYMAT%20Publicacion%20Camara%20Canadiense%20%20sept%202005.pdf>. [Consulta: 2006, octubre 30].
- Herrick, R. (2006). Higiene Industrial. *Objetivos y Definiciones e Información General (Higiene Industrial.) Ferrari, B. Enciclopedia de Salud y Seguridad en el Trabajo*. Organización Internacional del Trabajo. [Documento en línea]. Disponible en: <http://www.mtas.es/insht/EncOIT/tomo1.htm>. [Consulta: 2006, noviembre 10].
- INPSASEL. (2005) *Ley Orgánica de Prevención, Condiciones y Medio Ambiente en el Trabajo*. Gaceta Oficial N°: 38.236. 26 de Julio de 2005. Asamblea Nacional de la República Bolivariana de Venezuela.
- Jorgensen, K. (2006). *Concepto del Análisis de Accidentes. Enciclopedia de Salud y Seguridad en el Trabajo. Organización Internacional del Trabajo*. [Documento en línea]. Disponible en: <http://www.mtas.es/insht/EncOIT/tomo2.htm#p8>. [Consulta: 2006, octubre 15].
- Prieto, C. (2005). *La nueva LOPCYMAT y sus implicaciones*. Consambi. C.A Caracas. Venezuela. [Documento en línea]. Disponible: <http://www.asohazmat.com/eventos/eve2006/2wsp1.pdf>. [Consulta: 2006, octubre 05].

- Rosas, C. (2004) *Análisis de la Base Legal del Centro de Bioseguridad*. Facultad de Odontología. Universidad Central de Venezuela. [Documento en línea]. Disponible en: http://www.actaodontologica.com/42_3_2004/analisis_base_legal_centro_bioseguridad.asp. [Consulta: 2006, octubre 18].
- Siemens (2006). *Manual de Seguridad e Higiene Industrial*. Trabajo No Publicado.
- Sabino, C (1999). *El proceso de investigación*. Argentina: Lumen - Humanitas.
- Skiba, R. (2006). *Principios Teóricos de la Seguridad en el Trabajo*. Enciclopedia de Salud y Seguridad en el Trabajo. Organización Internacional del Trabajo. [Documento en línea]. Disponible en: <http://www.mtas.es/insht/EncOIT/tomo2.htm#p8>. [Consulta: 2006, octubre 15].
- Tamayo y Tamayo, M (1998). *El Proceso de la Investigación Científica*. (3ª. Ed.). México: Limusa S.A.