

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

“Elaboración de Propuesta de un Programa de
Seguridad y Salud Laboral para una institución
educativa ubicada en La Trinidad”

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
Como parte de los requisitos para optar al título de
I N G E N I E R O I N D U S T R I A L

REALIZADO POR:

Durán Sánchez, Orlando
Moisés

Guerra Caballero, José

Leonardo

PROFESOR GUÍA:

Álvarez, Alexander

FECHA:

Septiembre, 2011

UNIVERSIDAD CATÓLICA ANDRÉS BELLO
FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

**“Elaboración de Propuesta de un Programa de
Seguridad y Salud Laboral para una institución educativa
ubicada en La Trinidad”**

**Este Jurado; una vez realizado el examen del presente trabajo ha evaluado su
contenido con el resultado:.....**

J U R A D O E X A M I N A D O R

Firma

Firma:

Firma:

Nombre:.....

Nombre:.....

Nombre:.....

REALIZADO POR:

Durán Sánchez, Orlando
Moisés

Guerra Caballero, José
Leonardo

PROFESOR GUÍA:

Álvarez, Alexander
Septiembre, 2011

FECHA:

SINOPSIS

La investigación de campo y documental que se presenta a continuación se desarrolla en las inmediaciones del Colegio Arturo Michelena, la cual tiene como objetivo realizar una propuesta de Programa de Seguridad Salud Laboral, con el fin de determinar cuáles son los procesos peligrosos que se encuentran sometidos los trabajadores, y como se puede minimizar o controlar esos agentes de riesgo.

Se utilizaron herramientas como la observación directa, entrevistas no estructuradas, mapa de procesos, lista de chequeo, cuestionarios, evaluaciones ergonómicas, que permitieron caracterizar el proceso productivo, caracterizar los procesos de trabajo, e identificar los riesgos asociados a los procesos peligrosos, para así poder explicar las posibles causas de los mismos y establecer propuestas de mejoras.

Para estimar y valorar los riesgos se utilizó la metodología FINE, la cual permitió clasificarlos por grado de peligrosidad, tomando en cuenta la exposición, la probabilidad y la consecuencia de cada riesgo. Así se dio paso a la realización de un plan de acción (a corto, mediano y largo plazo), tomando como prioridad los riesgos que presentaron mayor grado de peligrosidad. Por otra parte se elaboró un análisis de la relación entre los costos de mejoras y las posibles sanciones por incumplimiento de la Ley.

De esta forma con la implementación de la propuesta realizada, el plantel podrá cumplir con lo establecido en el marco legal, y proveer un ambiente seguro para todos sus trabajadores.

ÍNDICE GENERAL

SINOPSIS	I
ÍNDICE GENERAL	II
ÍNDICE DE TABLAS	V
ÍNDICE DE FIGURAS Y GRÁFICO	VII
ÍNDICE DE ECUACIONES	VII
INTRODUCCIÓN.....	1
CAPÍTULO I.....	3
1. PLANTEAMIENTO EL PROBLEMA	3
1.1. Descripción de la organización	3
1.1.1. Misión de la organización	4
1.1.2. Visión de la organización	4
1.1.3. Valores de la organización	4
1.2. Planteamiento del problema	4
1.3. Objetivos.....	6
1.3.1. Objetivo general	6
1.3.2. Objetivos específicos	6
1.4. Alcance	6
1.5. Limitaciones.....	8
CAPÍTULO II.....	9
2. MARCO TEÓRICO.....	9
2.1. Bases y fundamentos legales.....	9
2.1.1. Constitución de la república bolivariana de Venezuela	9
2.1.2. Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT).....	10
2.1.3. Comisión Venezolana de Normas Industriales (COVENIN).....	11
2.1.4. Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008).....	12
2.1.5. Instituto Nacional de Prevención, Salud y Seguridad Laborales (INPSASEL).....	12
2.2. Técnicas e Instrumentos de Recolección de Datos	13
2.2.1. Técnicas de recolección	13
2.2.2. Instrumentos de recolección de datos	14
2.2.3. Métodos de Evaluación	15

CAPÍTULO III	21
3. MARCO METODOLÓGICO.....	21
3.1. Tipo de investigación	21
3.2. Enfoque de la investigación	22
3.3. Diseño de la investigación	22
3.4. Población y muestra	23
3.5. Variables y operacionalización.....	24
3.6. Recolección de datos	27
3.7. Análisis de los datos.....	29
3.8. Fases de la investigación.....	30
CAPÍTULO IV	31
4. ANÁLISIS DE RESULTADOS	31
4.1. FASE 1: Inspección e Inducción General de la Institución.....	31
4.2. FASE 2: Análisis de los riesgos asociados de los procesos peligrosos	36
4.2.1. Identificación de los procesos peligrosos	36
4.2.2. Estimación de los riesgos asociados a los procesos peligrosos	36
4.2.2.1. <i>Medición de ruido</i>	36
4.2.2.2. <i>Medición de iluminación</i>	40
4.2.2.3. <i>Medición de temperatura</i>	43
4.2.2.4. <i>Medición de humedad relativa</i>	46
4.2.2.5. <i>Medición de ventilación</i>	48
4.2.2.6. <i>Cuestionario de Maslach Burnout Inventory</i>	50
4.2.2.7. <i>Análisis del cuestionario psicosocial Copenhagen CoPsoQ- ISTAS21</i>	51
4.2.2.8. <i>Análisis de lista de chequeo para puestos de trabajos con computadora</i>	54
4.2.2.9. <i>Evaluación Rapid Upper Limb Assessment (RULA)</i>	56
4.2.2.10. <i>Riesgos mecánicos</i>	60
4.2.2.11. <i>Biológicos</i>	62
4.2.2.12. <i>Riesgo químico</i>	62
4.2.2.13. <i>Riesgos eléctricos</i>	63
4.2.2.14. <i>Riesgo físico – químicos</i>	64
4.2.3. Valoración los riesgos asociados a los procesos peligrosos	64
4.2.4. Explicación de las posibles causas de los procesos peligrosos	65
4.3. FASE 3: Control de los Riesgos	68
4.4. FASE 4: Análisis Económico.....	73
CAPÍTULO V	74
5. CONCLUSIONES	74
6. RECOMENDACIONES	76

REFERENCIAS BIBLIOGRÁFICAS 78

ÍNDICE DE TABLAS

TABLA 1. TAMAÑOS TOMADOS DE MUESTRA Y POBLACIÓN POR CARGO.	23
TABLA 2. VARIABLES INVOLUCRADAS POR CADA OBJETIVO.....	24
TABLA 3. OPERACIONALIZACIÓN DE LAS VARIABLES	25
TABLA 4. INSTRUMENTOS Y EQUIPOS DE MEDICIÓN UTILIZADOS	28
TABLA 5. FASES DE LA INVESTIGACIÓN RELACIONADAS A LOS OBJETIVOS ESPECÍFICOS	30
TABLA 6. FORMATO PROCESO DE TRABAJO DEL PUESTO DOCENTE.	32
TABLA 7. RESUMEN RESULTADOS DE LA LISTA DE COTEJO EVALUACIÓN ESTABLECIMIENTO DE TRABAJO	33
TABLA 8. OBSERVACIONES DE LA LISTA DE COTEJO EVALUACIÓN ESTABLECIMIENTO DE TRABAJO	34
TABLA 9. RESUMEN DE ASPECTOS INSATISFECHOS EN LISTA DE CHEQUEO DE INSPECCIÓN GENERAL (SEÑALIZACIÓN, ORDEN Y LIMPIEZA)	35
TABLA 10. RESULTADOS OBTENIDOS DE LA MEDICIÓN DE RUIDO EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.	37
TABLA 11. POSIBLES CAUSAS QUE GENERA EXCESO DE RUIDO EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.	39
TABLA 12. PORCENTAJE DE PUESTOS DE TRABAJO EVALUADOS QUE SE ENCUENTRAN FUERA DE LO ESTABLECIDO POR LA NORMA COVENIN 1565:1995	39
TABLA 13. RESULTADOS OBTENIDOS EN LA MEDICIÓN DE ILUMINACIÓN EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.	40
TABLA 14. POSIBLES CAUSAS QUE GENERA EL RIESGO DE ILUMINACIÓN EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.	42
TABLA 15. POCA ILUMINACIÓN, PORCENTAJE DE PUESTOS DE TRABAJO EVALUADOS QUE SE ENCUENTRAN FUERA DE LO ESTABLECIDO POR LA NORMA COVENIN 2249:1993	43

TABLA 16. <i>SOBRE ILUMINACIÓN, PORCENTAJE DE PUESTOS DE TRABAJO EVALUADOS QUE SE ENCUENTRAN FUERA DE LO ESTABLECIDO POR LA NORMA COVENIN 2249:1993</i>	43
TABLA 17. <i>RESULTADOS OBTENIDOS EN LA MEDICIÓN DE TEMPERATURA EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	44
TABLA 18. <i>POSIBLES CAUSAS QUE GENERA EL EXCESO DE TEMPERATURA EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	45
TABLA 19. <i>PORCENTAJE DE PUESTOS DE TRABAJO EVALUADOS QUE SE ENCUENTRAN FUERA DE LO ESTABLECIDO DE ACUERDO A CON EL REAL DECRETO ESPAÑOL 486/1997</i>	46
TABLA 20. <i>RESULTADOS OBTENIDOS EN LA MEDICIÓN DE HUMEDAD RELATIVA EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	46
TABLA 21. <i>RESULTADOS OBTENIDOS EN LA MEDICIÓN DE VENTILACIÓN EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	48
TABLA 22. <i>RESUMEN DE RESULTADOS DEL CUESTIONARIO MASLACH BURNOUT INVENTORY</i> ..	50
TABLA 23. <i>RESUMEN DE RESULTADOS DE LAS ENCUESTAS PSICOSOCIAL COPENHAGUE</i>	51
TABLA 24. <i>POSIBLES CAUSAS DE RIESGOS PSICOSOCIALES</i>	53
TABLA 25. <i>RESUMEN RESULTADOS Y PORCENTAJE DE INCUMPLIMIENTO LISTA DE REVISIÓN PARA PUESTOS DE TRABAJOS DE LA UNIVERSIDAD DE DORTMUND</i>	54
TABLA 26. <i>ASPECTOS INSATISFECHOS DE LOS PUESTOS DE TRABAJO CON COMPUTADORAS Y POSIBLES CAUSAS</i>	55
TABLA 27. <i>RESULTADOS OBTENIDOS AL APLICAR EL MÉTODO RULA EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	56
TABLA 28. <i>TABLA RESUMEN DEL MÉTODO RULA</i>	58
TABLA 29. <i>POSIBLES CAUSAS QUE GENERAN TRASTORNOS MÚSCULO – ESQUELÉTICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	59
TABLA 30. <i>POSIBLES CAUSAS QUE GENERAN RIESGOS MECÁNICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	60
TABLA 31. <i>POSIBLES CAUSAS QUE GENERAN RIESGOS BIOLÓGICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA</i>	62

TABLA 32. <i>POSIBLES CAUSAS QUE GENERAN RIESGOS QUÍMICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.</i>	63
TABLA 33. <i>POSIBLES CAUSAS QUE GENERAN RIESGOS ELÉCTRICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.</i>	63
TABLA 34. <i>POSIBLES CAUSAS QUE GENERAN RIESGOS FÍSICO - QUÍMICOS EN LA UNIDAD EDUCATIVA ARTURO MICHELENA.</i>	64
TABLA 35. <i>RESUMEN RESULTADOS DE METODOLOGÍA FINE Y PRINCIPALES CAUSAS</i>	64
TABLA 36. <i>PLAN DE ACCIÓN DE MEJORA PARA MITIGAR LOS RIESGOS ENCONTRADOS</i>	68
TABLA 37. <i>RELACIÓN COMPARATIVA ENTRE LA POSIBLE INFRACCIÓN Y LAS PROPUESTAS DE MEJORAS.</i>	73

ÍNDICE DE FIGURAS Y GRÁFICO

FIGURA 1 . <i>MÉTODO R.U.L.A.</i>	16
FIGURA 2. <i>MAPA DE PROCESOS DEL COLEGIO ARTURO MICHELENA.</i>	31
GRÁFICO 1. <i>DIAGRAMA DE PARETO DE LAS CAUSAS PRINCIPALES.</i>	67

ÍNDICE DE ECUACIONES

ECUACIÓN 1. <i>DETERMINACIÓN DEL GRADO DE PELIGROSIDAD</i>	19
--	----

INTRODUCCIÓN

En busca de mejorar las relaciones laborales, y mejorar la eficiencia en los trabajadores, se da paso a realizar evaluaciones de las condiciones de trabajo, de manera de poder progresar en los niveles de salud física, mental y social, proporcionando puestos de trabajos más confortables, ergonómicos y seguros al momento de desenvolver sus actividades cotidianas, garantizando un mejor ambiente laboral.

Por otra parte, hoy en día se encuentra estipulado por Ley que toda empresa venezolana debe proveer a todos sus empleados condiciones laborales, que cumplan con los mínimos requisitos de seguridad, y ergonomía, que les permita desarrollarse en forma íntegra, física y mentalmente, y quienes ignoren dichas normativas, podrán ser sancionado desde veinte y cinco (25) hasta cien (100) Unidades Tributarias, una de estas exigencias es la elaboración de un Programa de Seguridad y Salud Laboral.

Así se emprende el presente Trabajo Especial de Grado, el cual busca desarrollar una propuesta de Programa de Seguridad y Salud Laboral, un documento técnico donde se exprese los objetivos, acciones y metodologías establecidas para identificar, prevenir y controlar los riesgos asociados a los procesos peligrosos presentes en el día a día del trabajador, del mismo modo tratar de minimizar al máximo la ocurrencia de incidentes, accidentes y enfermedades ocupacionales.

El documento posee cinco (5) capítulos y a continuación se da una breve explicación:

El Capítulo I, “Planteamiento del Problema” contiene, la descripción general de la Unidad Educativa Arturo Michelena, así como también, el planteamiento del problema, la justificación y la importancia de la investigación, los objetivos del proyecto y sus limitaciones,

El Capítulo II, “Marco Teórico” contiene bases documentales que sustentaron el proyecto.

El Capítulo III, “Marco Metodológico” comprende los aspectos necesarios para establecer el “cómo” se realizará el estudio, contempla el enfoque y el diseño del mismo; así como también las técnicas e instrumentos para la recolección, procesamiento y análisis de datos.

El Capítulo IV, “Análisis de Resultados”, muestra la situación actual obtenida a través de diferentes mediciones, técnicas y metodología utilizadas, y a través de ellas identificar, estimar y valorar los riesgos asociados a los procesos peligrosos, que permiten realizar las propuestas de mejoras

El Capítulo V, “Conclusiones y recomendaciones”, describe y muestra las recomendaciones y respuesta a los objetivos planteados.

CAPÍTULO I

1. PLANTEAMIENTO EL PROBLEMA

1.1. Descripción de la organización

La Unidad Educativa Instituto Arturo Michelena, fue fundada en el año 1972, a fin de proporcionar a la Comunidad Parroquial un Centro Educativo de Iglesia donde se ofreciera a los niños y jóvenes una educación cónsona con los valores del Evangelio y necesidades de Venezuela. Está dirigida por las Hermanas Hijas de Cristo Rey, que inspiradas en la doctrina del Venerable José, en la familia y en la sociedad a través de la educación humana y cristiana en la niñez y de la juventud, desde los currículos Evangélicos.

Por lo tanto se proponen: “Anunciar el mensaje de cristo a todos los miembros de la Comunidad Educativa para que viviendo los Valores del Evangelio, se promueva con audacia y creatividad la civilización del amor en nuestro entorno, dando así respuesta a las necesidades de las personas, a la realidad de Venezuela y a la vida de la iglesia”.

El estilo educativo de la institución se expresara a través de las siguientes características:

- Participación y dialogo que genere cercanía
- Una visión optimista de la vida
- Apertura a las necesidades del entorno y del mundo.
- Valoración del esfuerzo en el trabajo.
- Inserción en la vida local.
- Organicidad que favorezca el logro de los objetivos.

1.1.1. Misión de la organización

Educar para la vida con la asimilación práctica de las virtudes y enseñanzas impartidas sobre el trabajo y la disposición para el deber social en beneficio de todos. Formar integralmente niños y adolescentes a través de un proceso educativo personalizado, encuadrado en la cultura patria y abierta a la cultura universal, que les prepare para aportar lo mejor de sus posibilidades al desarrollo de la sociedad, como auténticos depositarios y transmisores de los valores espirituales cristianos, muy conscientes de sus deberes religiosos, sociales y profesionales.

1.1.2. Visión de la organización

Ser un modelo formativo educativo venezolano, que permita el despertar de la inteligencia, la identificación, las necesidades y el cultivo de la memoria, tanto en la vida como en el conocimiento caminando entre diversos campos de enseñanza y en el desarrollo continuo de la persona y las sociedades.

1.1.3. Valores de la organización

- **Compromiso:** Cumplir con las responsabilidades de inculcar los valores católicos cristianos.
- **Amor:** La iluminación del señor que vive en los corazones de cada persona.
- **Unidad:** Cultivamos cada relación con integridad.
- **Solidaridad:** Ayudar siempre al más necesitado.
- **Respeto:** Vemos siempre al otro como persona, nunca como instrumento.

1.2. Planteamiento del problema

Actualmente en Venezuela, ha habido una creciente exigencia por el gobierno nacional, en aplicar las distintas leyes en el área laboral, en ese sentido el Instituto

Nacional de Prevención, Salud y Seguridad Laborales (INPSASEL), como organismo autónomo adscrito al Ministerio de Trabajo, regulador de la materia, se ha centrado en la ejecución de la Política Nacional de Seguridad y Salud Laboral, en el cumplimiento del artículo 61 de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), donde se expresa :

Artículo 61. Toda empresa, establecimiento, explotación o faena deberá diseñar una política y elaborar e implementar un Programa de Seguridad y Salud en el Trabajo, específico y adecuado a sus procesos, el cual deberá ser presentado para su aprobación ante el Instituto Nacional de Prevención Salud y Seguridad Laborales, sin perjuicio de las responsabilidades del empleador o empleadora previstas en la Ley.

El Ministerio con competencia en materia de seguridad y salud en el trabajo aprobará la norma técnica que regule la elaboración, implementación, evaluación, y aprobación de los Programas y Salud en el Trabajo (p. 38).

En la búsqueda de mitigar las posibilidades de obtener multas o sanciones referentes al incumplimiento de lo mencionado anteriormente , La Unidad Educativa Arturo Michelena ubicado en la zona residencial de La Trinidad, ha decidido realizar el Programa de Seguridad y Salud Laboral, de manera de cumplir con lo especificado en La Ley, y a su vez brindar a todos los trabajadores que forman parte de la institución un mejor nivel de salud física, mental y social, proporcionando puestos de trabajos más confortables, ergonómicos y seguros al momento de desenvolver sus actividades cotidianas.

Así mismo mediante el desarrollo del Trabajo Especial de Grado, se dará respuesta a las siguientes interrogantes:

- ¿Cuáles son los agentes de riesgos, que se encuentran presentes en los distintos puestos de trabajo?

- ¿Cómo se puede minimizar o controlar los posibles riesgos existentes?

1.3. Objetivos

1.3.1. Objetivo general

Elaborar una propuesta de Programa de Seguridad y Salud Laboral para una institución educativa ubicada en La Trinidad.

1.3.2. Objetivos específicos

- Caracterizar los procesos productivos en el Colegio Arturo Michelena.
- Caracterizar los procesos de trabajo que ocurren en cada puesto de trabajo.
- Identificar los procesos peligrosos asociados a los procesos de trabajo en cada puesto de trabajo de la unidad educativa.
- Estimar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo en cada puesto de trabajo.
- Valorar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto trabajo.
- Explicar las causas de los procesos peligrosos con un nivel de riesgo más significativo.
- Diseñar propuestas de mejoras para las causas de los procesos peligrosos con un nivel de riesgo más significativo.
- Analizar la relación entre los costos de las mejoras y las sanciones por incumplimiento que aparecen en la legislación nacional.

1.4. Alcance

La realización del Trabajo Especial de Grado tiene como finalidad elaborar una propuesta de Programa de Seguridad y Salud Laboral para La unidad educativa Arturo Michelena ubicado en la zona residencial La Trinidad, en el Distrito Metropolitano de la

ciudad de Caracas. Este proyecto llegará al desarrollo de todos los contenidos en el Programa de Seguridad y Salud en el Trabajo definidos por la norma NT -01 -2008:

1. Descripción del Proceso Productivo. (Completo).
2. Identificación del Proceso de Trabajo. (Completo).
3. Política de Seguridad y Salud en el Trabajo. (Completo).
4. Planes de Trabajo:
 - 4.1. Educación e información. (Directrices, temas, cronogramas y presupuestos).
 - 4.2. Inducción a nuevos ingresos y cambios o modificaciones de tareas y puestos de trabajo. (Completo).
 - 4.3. Educación periódica de los trabajadores. (Relacionado al punto 4.1)
 - 4.4. Procesos de Inspección. (Completo).
 - 4.5. Monitoreo y vigilancia epidemiológica de los procesos peligrosos. (Se excluye la parte de medicina ocupacional).
 - 4.6. Reglas, normas y procedimientos de trabajo seguro y saludable. (Completo).
 - 4.7. Atención preventiva en salud de las trabajadoras y trabajadores (No es competencia de este trabajo especial de grado, debido a que esto pertenece al área de medicina ocupacional).
 - 4.8. Planes de contingencia y atención de emergencia (Directrices, cronogramas y presupuesto).
 - 4.9. Presupuestos. (Se excluye la parte de medicina ocupacional).
 - 4.10. Ingeniería y Ergonomía (Completo).
5. Procesos para la investigación de accidentes y enfermedades ocupacionales. (Completo).
6. Compromisos de cumplimiento (se aprueba y se genera en Comité de Seguridad y Salud Laboral de la empresa, se escapa del tipo de investigación de este Trabajo Especial de Grado).

Proceso de evaluación. (Directrices y proceso).

1.5. Limitaciones

- Falta de calibración de equipos.
- Ausencia de registros de la materia higiene y seguridad ocupacional.
- Falta de seguimiento.
- Falta de acceso a las áreas para realizar las pruebas

CAPÍTULO II

2. MARCO TEÓRICO

2.1. Bases y fundamentos legales

2.1.1. Constitución de la república bolivariana de Venezuela

La República Bolivariana de Venezuela en fin de establecer un orden y una organización para una sociedad democrática, cuenta con un documento legal y vigente, La Constitución de la República Bolivariana de Venezuela, la cual es ley fundamental del país, en esta se describe un Estado de justicia, federal y descentralizado, que consolide los valores de la libertad, la independencia, la paz, la solidaridad, el bien común, la integridad territorial, la convivencia entre otros aspectos; en ella se asegura el derecho a la vida, al trabajo, a la cultura, a la educación, a la justicia social y a la igualdad sin discriminación ni subordinación alguna; La misma está compuesta por artículos y estos a su vez ordenados en títulos y capítulos

Artículo 87. De la Constitución de la República Bolivariana de Venezuela

Toda persona tiene derecho al trabajo y el deber de trabajar. El Estado garantizará la adopción de las medidas necesarias a los fines de que toda persona puede obtener ocupación productiva, que le proporcione una existencia digna y decorosa y le garantice el pleno ejercicio de este derecho. Es fin del Estado fomentar el empleo. La ley adoptará medidas tendentes a garantizar el ejercicio de los derechos laborales de los trabajadores y trabajadoras no dependientes. La libertad de trabajo no será sometida a otras restricciones que las que la ley establezca.

Todo patrono o patrona garantizará a sus trabajadores y trabajadoras condiciones de seguridad, higiene y ambiente de trabajo adecuados. El Estado adoptará medidas y creará instituciones que permitan el control y la promoción de estas condiciones.

2.1.2. Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT)

Ley promulgada el 26 de julio de 2005, publicada en Gaceta Oficial número 38.236; el objetivo de esta ley es establecer un régimen de seguridad y salud en el trabajo, de esta manera buscar la prevención de enfermedades profesionales y accidentes laborales y junto a esto las correspondientes sanciones monetarias con respecto a los daños que puedan ser causados

Artículo 1. El objeto de la presente Ley es:

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.
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 del tiempo libre, descanso y turismo social.
3. Desarrollar lo dispuesto en la Constitución de la República Bolivariana de Venezuela y el Régimen Prestacional de Seguridad y Salud en el Trabajo establecido en la Ley Orgánica del Sistema de Seguridad Social.
4. Establecer las sanciones por el incumplimiento de la normativa.
5. Normar las prestaciones 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 la responsabilidad del empleador y de la empleadora, y sus representantes ante la ocurrencia de un accidente de trabajo o

enfermedad ocupacional cuando existiere dolo o negligencia de su parte.

2.1.3. Comisión Venezolana de Normas Industriales (COVENIN)

La norma venezolana COVENIN es el resultado de un laborioso proceso, que incluye la consulta y estudio de las normas internacionales, regionales y extranjeras, de asociaciones o empresas relacionadas con la materia, así como de las investigaciones de empresas o laboratorios, para finalmente obtener un documento aprobado por consenso de los expertos y especialistas que han participado en el mismo.

Desde su aprobación por consenso, es una referencia aprobada por todos, que permite definir los niveles de calidad de los productos, facilitar el intercambio comercial de bienes y servicios, y resolver problemas técnicos y comerciales.

El total de normas aprobadas y publicadas hasta la fecha es el producto de una actividad de consenso desarrollada por cientos de expertos representantes del sector industrial, gubernamental, universitario, consumidor, de investigación y comercial a través de los Comités Técnicos y Comisiones Técnicas de Normalización existentes.

Persigue como objetivos principales los siguientes:

1. Ofrecer a la comunidad nacional la posibilidad de obtener el máximo rendimiento de los bienes o servicios que requiere, ya sea para su uso personal o para el bienestar colectivo.
2. Asegurar la calidad del producto que se fabrica o de los servicios a prestar, y proporcionar beneficios tangibles a las empresas productoras.

2.1.4. Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008)

Esta norma fue aprobada por el Ministerio del Poder Popular para el Trabajo y Seguridad Social el 01 de diciembre de 2008, la cual fue presentada por el Instituto Nacional de Prevención, Salud y seguridad laborales (INPSASEL)

TÍTULO I: OBJETO

Establecer los criterios, pautas y procedimientos fundamentales para el diseño, elaboración, implementación, seguimiento y evaluación de un Programa de Seguridad y Salud en el Trabajo, con el fin de prevenir accidentes de trabajo y enfermedades ocupacionales en cada empresa, establecimiento, unidad de explotación, faena, cooperativa u otras formas asociativas comunitarias de carácter productivo o de servicios, específico y adecuado a sus procesos de trabajo, persigan o no fines de lucro, sean públicas o privadas, de conformidad a lo establecido en la LOPCYMAT y su Reglamento Parcial y el Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

Establecer mecanismos para la participación activa y protagónica de las trabajadoras y los trabajadores en las mejoras, así como también para la supervisión continua de las condiciones de seguridad y salud en el trabajo.

(NT-01-2008)

2.1.5. Instituto Nacional de Prevención, Salud y Seguridad Laborales (INPSASEL)

El Instituto Nacional de Prevención, Salud y Seguridad Laborales, es un organismo autónomo adscrito al Ministerio del Trabajo, creado según lo establecido en el artículo 12 de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, promulgada en el año 1986. En mayo de 2002 el Instituto, recibe apoyo del Ejecutivo Nacional, para lo cual, se procede al nombramiento de un nuevo presidente del organismo, y se da inicio al proceso de reactivación de la salud ocupacional en Venezuela; acción de desarrollo institucional que permitirá el diseño y ejecución de la política nacional en materia de prevención, salud y seguridad laborales y la construcción de un sistema público de inspección y vigilancia de condiciones de trabajo y salud de los trabajadores y trabajadoras, con un criterio integral acorde con las

exigencias del mundo laboral actual para el control y prevención de accidentes y enfermedades ocupacionales enmarcado dentro del Sistema de Seguridad Social Venezolano que actualmente se diseña.

Funciones Generales.

- Vigilar y fiscalizar el cumplimiento de las normas
- Prestar asistencia técnica a empleadores y trabajadores
- Substanciar informes técnicos
- Promoción, educación e investigación en materia de salud ocupacional

(INPSASEL, 2011)

2.2. Técnicas e Instrumentos de Recolección de Datos

La investigación es una actividad orientada a la obtención de nuevos conocimientos y en la mayoría de los casos dar una solución a problemas o interrogantes, las conclusiones obtenidas del estudio no se basan en opiniones subjetivas, sino en hechos observados y medidos.

2.2.1. Técnicas de recolección

A continuación se presenta las definiciones de las técnicas de recolección de datos:

- Observación: es una técnica bastante objetiva de recolección; con ella puede obtenerse información aun cuando no existe el deseo de proporcionarla y es independiente de la capacidad y veracidad de las personas a estudiar; por otra parte, como los hechos se estudian sin intermediarios, se evitan distorsiones de los mismos, sin embargo, debe cuidarse el entrenamiento del observador, para que la observación tenga validez científica.

- Encuesta: puede considerarse como una entrevista por escrito, las preguntas son formuladas por escrito y no se requiere la presencia del entrevistador.
- Entrevista: está formada por una persona (el encuestador) solicita información a otra (el sujeto investigado o encuestado) para obtener datos sobre un problema específico, es decir, debe haber un intercambio verbal entre dos personas. La entrevista puede ser:

Estructurada: cuando el entrevistador elabora una lista de preguntas las cuales plantea siempre en igual orden (existe un formulario preparado).

No estructurada: el investigador hace preguntas abiertas, no estandarizadas, por lo cual esta técnica deja mayor libertad a ambas partes, sin embargo, tiene el inconveniente de que dificulta el procesamiento de los datos recogidos.

2.2.2. Instrumentos de recolección de datos

A continuación se presenta los instrumentos implementados para elaborar el presente trabajo:

- Lista de cotejo o de chequeo: se conoce también como lista de control o de verificación, es un instrumento empleado para observar la presencia o ausencia de un aspecto o conducta.
- Cámara para fotografías o de video: es un instrumento empleado para la observación y recolección de datos mediante imágenes que luego serán analizados a profundidad.
- Cuestionario: Es un instrumento basado en un formato por escrito en papel, el cual contiene una serie de preguntas, donde se le denomina cuestionario auto-administrado, debido a que debe ser llenado por el encuestado, sin intervención del encuestador.

En este trabajo se implementó cuestionario restringido o cerrado Es aquel que solicita respuestas breves, específicas y delimitadas

- Libreta de notas: es una herramienta empleada en la técnica de recolección de datos, denominada “Entrevista no estructurada”, su objetivo es que el entrevistador levante nota de todos aquellos aspectos que se encuentre relacionado con el objetivo de la investigación.

2.2.3. *Métodos de Evaluación*

Los métodos empleados para llevar a cabo el proyecto son:

- Métodos de evaluación ergonómica: Son aquellos métodos que permiten evaluar, si los puestos de trabajo, tareas, equipos, entre otros se encuentran en confort y bienestar del sujeto tomando en cuenta las necesidades y limitaciones humanas. Los métodos empleados para determinar los posibles factores que puedan causar males en la salud de las personas en los puestos de trabajo son:
 - Rapid Upper Limb Assessment (RULA): La evaluación rápida de extremidades superiores fue desarrollada para apreciar los esfuerzos a los que son sometidos los miembros superiores del aparato musculo - esquelético de los trabajadores debido a postura, función muscular y las fuerzas que ellos ejercen. Se basa en la observación directa de las posturas adoptadas durante la tarea por las extremidades superiores, cuello, espalda, además de observar el apoyo sobre las piernas. Determina cuatro niveles de acción en relación con los valores que se han ido obteniendo a partir de la evaluación (Ver Figura 1).

Método R.U.L.A. Hoja de Campo

A. Análisis de brazo, antebrazo y muñeca

Paso 1: Localizar la posición del brazo

Si el hombro está elevado +1
Si el brazo está abducido (despegado del cuerpo): +1
Si el brazo está apoyado o sostenido: -1

Puntuación brazo = []

Paso 2: Localizar la posición del antebrazo

Si el brazo cruza la línea media del cuerpo: +1
Si el brazo sale de la línea del cuerpo: +1

Puntuación antebrazo = []

Paso 3: Localizar la posición de la muñeca

Si la muñeca está doblada por la línea media: +1

Puntuación muñeca = []

Paso 4: Giro de muñeca

Si la muñeca está en el rango medio de giro: +1
Si la muñeca está girada próxima al rango final de giro: +2

Puntuación giro de muñeca = []

Paso 5: Localizar puntuación postural en Tabla A

Utilizar valores de pasos 1, 2, 3 y 4 para localizar puntuación postural en Tabla A

Puntuación postural A = []

Paso 6: Añadir puntuación utilización muscular

Si la postura es principalmente estática (p.e. agarres superiores a 1 min.) ó si sucede repetidamente la acción (4 veces/mín. ó más): +1

Puntuación muscular = []

Paso 7: Añadir puntuación de la Fuerza / Carga

Si carga ó esfuerzo < 2 Kg. Intermitente: +0
Si es de 2 a 10 Kg. Intermitente: +1
Si es de 2 a 10 Kg. estática o repetitiva: +2
Si es una carga >10 Kg. ó vibrante ó súbita: +3

Puntuación fuerza/carga = []

Paso 8: Localizar fila en Tabla C

Ingresar a Tabla C con la suma de los pasos 5, 6 y 7

Puntuación final muñeca, antebrazo y brazo = []

PUNTAJACIÓN

Tabla A

Brazo	Antebrazo	Muñeca				
		1	2	3	4	
1	1	1	2	2	3	3
1	2	2	2	2	3	3
1	3	3	3	3	3	4
2	1	2	3	3	3	4
2	2	3	3	3	3	4
2	3	3	4	4	4	5
3	1	3	4	4	4	5
3	2	4	4	4	4	5
3	3	4	4	4	4	5
4	1	4	4	4	5	5
4	2	4	4	4	5	5
4	3	4	4	5	5	6
5	1	5	5	5	6	7
5	2	5	6	6	7	7
5	3	6	6	7	7	8
6	1	7	7	7	8	9
6	2	8	8	8	9	9
6	3	9	9	9	9	9

Tabla B

Cuello	Tronco		Piernas	
	1	2	3	4
1	1	2	2	2
1	2	2	3	3
1	3	3	3	4
2	2	3	3	4
2	3	3	4	5
2	4	4	4	5
3	3	3	4	5
3	4	4	5	6
4	5	5	6	7
4	6	6	7	7
5	7	7	8	8
5	8	8	8	8
6	8	8	8	8
6	9	9	9	9

Tabla C

	1	2	3	4	5	6	7+
1	1	2	3	3	4	5	5
2	2	2	3	4	4	5	5
3	3	3	3	4	4	5	6
4	3	3	3	4	5	6	6
5	4	4	4	4	5	6	7
6	4	4	4	5	6	7	7
7	5	5	5	6	7	7	7
8	5	5	6	7	7	7	7
9	5	5	6	7	7	7	7

B. Análisis de cuello, tronco y pierna

Paso 9: Localizar la posición del cuello

Si hay rotación: +1; si hay inclinación lateral: +1
en extensión, cualquier ángulo

Puntuación cuello = []

Paso 10: Localizar la posición del tronco

Si hay torsión: +1; si hay inclinación lateral: +1

Puntuación tronco = []

Paso 11:

Si piernas y pies apoyados y equilibrados: +1
Si no: +2

Puntuación piernas = []

Paso 12: Localizar puntuación postural en Tabla B

Utilizar valores de pasos 9, 10 y 11 para localizar puntuación postural en Tabla B

Puntuación postural B = []

Paso 13: Añadir puntuación utilización muscular

Si la postura es principalmente estática (p.e. agarres superiores a 1 min.) ó si sucede repetidamente la acción (4 veces/mín. ó más): +1

Puntuación uso muscular = []

Paso 14: Añadir puntuación de la Fuerza / Carga

Si carga ó esfuerzo < 2 Kg. Intermitente: +0
Si es de 2 a 10 Kg. Intermitente: +1
Si es de 2 a 10 Kg. estática o repetitiva: +2
Si es una carga >10 Kg. ó vibrante ó súbita: +3

Puntuación fuerza/carga = []

Paso 15: Localizar columna en Tabla C

Ingresar a Tabla C con la suma de los pasos 12, 13 y 14

Puntuación final muñeca, antebrazo y brazo = []

Empresa: _____ Fecha: _____

Puesto / Sección: _____

Referencias: _____

Observador: _____ Firma: _____

PUNTAJACIÓN FINAL: 1 ó 2: Aceptable; 3 ó 4: Ampliar el estudio; 5 ó 6: Ampliar el estudio y modificar pronto; 7: estudiar y modificar inmediatamente

Figura 1. Método R.U.L.A. Figura Tomada de Álvarez, A.(2011). Método de Evaluación Rula. Documento No Publicado. Caracas, Venezuela.

- Lista de chequeo de la universidad de Dortmund: el objetivo de esta lista es identificar las causas de riesgos existente en los puestos de trabajo que contenga computadoras, esta consiste en evaluar las condiciones mínimas relacionadas con las el espacio, monito, escritorio, iluminación, entre otros elementos que tenga relación con la evaluación ergonómica (Ver CD 2, ANEXO II)

- Métodos de evaluación de riesgo psicosociales: Consiste en identificar a través de cuestionarios síntomas de mecanismos psicológicos y fisiológicos, tales como depresión, ansiedad, estrés , entre otros , que se pueden desarrollar debido a la exposición de condiciones de trabajos incómodas. En el presente estudio se utilizó los siguientes cuestionarios:

- Cuestionario Psicosocial Copenhague: Creado en el año 2000 por un grupo de investigadores en el Instituto Nacional de Salud de Dinamarca. Fue adaptada al español, pudiendo evaluar cualquier tipo de trabajo en el mundo occidental de trabajo, por el Instituto Sindical de Trabajo, Ambiente, y Salud (ISTAS). Es una metodología que tiene dos versiones que se adecuan a las dimensiones de la empresa, institución o centro de trabajo: una para centros de 30 trabajadores o más, y otra para centros de menos de 30 trabajadores. Es totalmente anónima, de respuesta voluntaria. Para el análisis de datos, se encuentra estandarizado, de acuerdo a las respuestas obtenidas, de acuerdo a grupos de riesgos psicosociales., y el resultado obtenido estará dentro de un rango que determina el nivel de exposición a que se encuentra los trabajadores (Ver CD 2, ANEXO II).

- Encuesta Personal Maslach Burnout Inventory (MBI): Se desarrolló 1986, a manera de identificar la frecuencia e intensidad del síndrome de “burnout”, que consiste en la presencia de una respuesta prolongada de estrés en el organismo ante los factores estresantes emocionales e interpersonales que se presentan en el trabajo, que incluye fatiga crónica, ineficacia y negación de lo ocurrido. Consta de 22 preguntas, donde se pueden diferenciar los tres (3) factores o dimensiones que conforman el síndrome: Agotamiento Emocional, Despersonalización y Realización Personal. Para interpretar las respuestas dadas entre las siete opciones ofrecidas, se le ofrece una puntuación de acuerdo a la frecuencia seleccionada, y se evalúa por dimensión por separado; mientras que en las sub-escalas de Agotamiento Emocional y Despersonalización puntuaciones altas corresponden a altos sentimientos de sufrir burnout, en la sub-escala de realización personal en el trabajo bajas puntuaciones corresponden a altos sentimientos de padecerlo. En

cuanto al resultado, tanto el concepto de burnout (quemarse), como cada una de sus dimensiones son consideradas como variables continuas, y las puntuaciones de los sujetos son clasificadas mediante un sistema de percentiles para cada escala. Los sujetos por encima del percentil 75 se incluyen en la categoría “alto”, entre el percentil 75 y el 25 en la categoría “medio” y por debajo del percentil 25 en la categoría “bajo”. (Ver CD 2, ANEXO II).

- Método de evaluación de las condiciones de seguridad e higiene en el trabajo: consiste en determinar y evaluar el estado en el que se encuentra la señalización, orden y limpieza, y con estos resultados poder estudiarlo y en un futuro evitar accidentes de trabajo y enfermedades ocupacionales. En este caso se utilizó:
 - Evaluación establecimiento de trabajo: consiste en una lista de chequeo bajo unos lineamientos establecidos por la LOPCYMAT y su reglamento, tienen como finalidad afirmar o negar cada párrafo (SI Y NO) del estado de la institución en la actualidad (Ver CD 2, ANEXO II)
 - Lista de Chequeo General para la Inspección de Señalización, Orden y Limpieza: Lista adaptada, de la consulta de distintos Trabajos Especiales de Grado, y las Normas COVENIN correspondiente del aspecto que se está evaluando, se observa condiciones de infraestructura, tales como medios de escape, señalización, instrumentos de emergencia, entre otros, en donde la evaluación se encuentran dividida en cinco (5) secciones: Áreas Generales; Instalación Eléctrica General; Pisos, Pasillos y Vías de Circulación; Limpieza General; Depósitos y Lugares de Almacenaje. Verificando cada ítem bajo las alternativas “sí”, “no”, y “parcial”, para esta última se posee un cuadro de observación para indicar cuanto se cumple con la condición que se evalúa. (Ver CD 2, ANEXO II)

- Método FINE: Consiste en la determinación del Nivel Estimado de Riesgo Potencial a partir del producto de tres factores (Consecuencias, Exposición, Probabilidad), cada factor tiene un valor dependiendo de las características del puesto, los sistemas de seguridad instalados, equipos de protección utilizados, tiempos de exposición al riesgo y gravedad de la posible lesión para cada uno de los riesgos a valorar.

Estos factores se emplean para conseguir un valor numérico del riesgo, denominado Grado de Peligrosidad (G.P.):

$$G.P. = C \times E \times P$$

Ecuación 1.*Determinación del Grado de Peligrosidad*

- Consecuencias (C) que normalmente se esperan en caso de producirse el accidente.
- Exposición al riesgo (E): es el tiempo que el personal se encuentra expuesto al riesgo de accidente.
- Probabilidad (P) de que el accidente se produzca cuando se está expuesto al riesgo.

Con este valor podremos determinar el tipo de actuación sobre el riesgo:

- Si $G.P. > 200$, se requiere una corrección inmediata, y la actividad debe ser detenida hasta que el riesgo se haya disminuido.
- Si $85 < G.P. < 200$, se requiere una actuación urgente.
- Si $85 < G.P.$, el riesgo debe ser eliminado sin demora, pero la situación no es una emergencia.

La aplicabilidad de este método es sumamente útil para evaluar los riesgos laborales debido a que permite: valorar e identificar cada uno de los riesgos, priorizar las acciones en función de la evaluación obtenida, para así prevenir accidentes laborales y de esta manera evitar las sanciones por concepto de accidentes laborales.

- Diagrama Causa-Efecto: es una técnica muy utilizada, que permite captar con claridad las relaciones entre un tema, problema y las posibles causas que pueden estar generando para que esto ocurra. Con la forma de una espina de pescado, esta herramienta fue desarrollada en 1953, en el Japón, por Kaoru Ishikawa, para sintetizar las opiniones de unos trabajadores de una fábrica, cuando discutían problemas de calidad.

Sus principales aplicaciones pueden ser:

- ✓ Visualizar en equipo, las causas principales y secundarias de un problema.
- ✓ Ampliar la visión de las posibles causas de un problema, enriqueciendo su análisis y la identificación de soluciones.
- ✓ Analizar procesos en búsqueda de mejoras.
- ✓ Sirve de guía objetiva para la discusión y la motivación.
- ✓ Permite controlar los problemas, no solo al final, sino durante cada etapa del proyecto.

CAPÍTULO III

3. MARCO METODOLÓGICO

Este capítulo comprende los aspectos necesarios para establecer el “cómo” se realizará el estudio. Contempla el tipo de investigación, el enfoque y el diseño de la misma.

3.1. Tipo de investigación

Según Ramírez, Bravo y Méndez(1987), una investigación documental se considera una variante de la investigación científica, cuyo objetivo fundamental es el análisis de diferentes fenómenos de la realidad a través de la indagación exhaustiva, sistemática y rigurosa, utilizando técnicas muy precisas; de la documentación existente, que directa o indirectamente, aporte la información atinente al fenómenos que estudiemos.

Por otra parte Sierra Bravo (1995) define la investigación de campo como aquella a través de la cual se estudian los fenómenos sociales en su ambiente natural.

Debido a lo acotado el estudio se puede clasificar dentro de una investigación de campo y documental, ya que supone realizar un análisis sistemático de problemas relacionados con enfermedades ocupacionales, con el propósito de describirlos, explicar sus causas y efectos, entender su naturaleza directamente de los puestos de trabajo; a la vez apoyándose en fuentes bibliográficas que permitan realizar una propuesta de Programa de Seguridad y Salud Laboral.

3.2. Enfoque de la investigación

Existen dos enfoques principales para las investigaciones en general: el enfoque cuantitativo y el enfoque cualitativo. Hernández, Fernández y Baptista (2003), definen estos enfoques de la siguiente manera: “El enfoque cuantitativo utiliza la recolección y el análisis de datos para contestar preguntas de investigación y probar hipótesis establecidas previamente, y confía en la medición numérica, el conteo y frecuentemente en el uso de la estadística para establecer con exactitud patrones de comportamiento en una población. El enfoque cualitativo, por lo común, se utiliza primero para descubrir y refinar preguntas de investigación. (...) Con frecuencia se basa en métodos de recolección de datos sin medición numérica, como las descripciones y las observaciones” (p.4).

Este trabajo comprende un enfoque mixto del cual deriva un enfoque cualitativo y uno cuantitativo. Esto se debe a que se realizará varios tipos de recolección de datos, por una parte se hará mediciones numéricas de las condiciones de trabajo como ruido, iluminación, ventilación, dimensiones, entre otras, que permitirán contrastar resultados con normas vigentes y estudios más especializados, y por otro lado se tomarán datos cualitativos derivados de encuestas psicosociales prescrita por otros estudios especializados en la materia, para así determinar si los procesos de trabajo se encuentran dentro de los estándares establecidos.

3.3. Diseño de la investigación

El diseño de una investigación es definido por Hernández, Fernández y Baptista (2003) como, “plan o estrategia que se desarrolla para obtener la información que se requiere en una investigación” (p.184), y se divide en dos tipos: experimentales y no experimentales.

Hernández, Fernández y Baptista (2003), establecen que una investigación no experimental puede clasificarse por su dimensión temporal o el número de momentos o puntos en el tiempo en los cuales se recolectan datos.

Luego de acotar esto se establece que el diseño es no experimental ya que las variables son medidas una sola vez es decir tiene un enfoque transversal.

3.4. Población y muestra

La institución Arturo Michelena cuenta con setenta y un (71) empleados, y 42 áreas donde se desarrollan los procesos de trabajos, debido a la cantidad de trabajadores y espacios a estudiar, y el tiempo en que se desarrolló el trabajo especial de grado, se decidió tomar una muestra representativa. Para determinarla, se clasificó al personal según sus similitudes de funciones y oficios, de manera de poder caracterizar los procesos de trabajo e identificar los procesos peligrosos asociados, tomando un porcentaje muestral mínimo del 30% en aquellos casos con un número mayor a dos individuos desempeñándose en el mismo ámbito (Ver Tabla 1).

Sin embargo para realizar estudios de condiciones de trabajo, evaluaciones ergonómicas de carga física y mental, fue necesario evaluar a toda la población existente, debido a que así lo exige Norma Técnica Programa de Seguridad y Salud Laboral NT-01-2008.

Tabla 1. *Tamaños tomados de muestra y población por cargo.*

Cargo	Tamaño de Población	Tamaño de Muestra	% Muestra
Director	1	1	100,00
Sub-Director	1	1	100,00
Orientador/Coordinador	1	1	100,00
Administrador	1	1	100,00
Cajero	1	1	100,00
Psicólogo	1	1	100,00
Director Pastoral	1	1	100,00

Cargo	Tamaño de Población	Tamaño de Muestra	% Muestra
Vigilante	1	1	100,00
Secretaria	1	1	100,00
Mantenimiento	7	3	42,86
Coordinador de Tareas Dirigidas	1	1	100,00
Coordinador de Preescolar	1	1	100,00
Coordinador de Primaria	1	1	100,00
Docente Preescolar	9	3	33,33
Auxiliar Preescolar	9	3	33,33
Docente Primaria	20	6	30,00
TOTAL	57	27	47,37

Nota. Elaboración Propia

3.5. Variables y operacionalización

Primeramente se presenta la Tabla 2, donde se especifica la variable en estudio por cada objetivo planteado, para luego mostrar en la Tabla 3 la operacionalización de la variable, desglosándola en su dimensión, indicadores, técnica e instrumentos utilizados.

Tabla 2. Variables involucradas por cada objetivo

Objetivos Desarrollados en la Investigación	Variables Involucradas en Los Objetivos
Caracterizar el Proceso Productivo del Plantel	Proceso Productivo
Caracterizar los procesos de trabajo que ocurren en cada puesto de trabajo	Procesos de Trabajo
Identificar los procesos peligrosos asociados a los procesos de trabajo de cada puesto de trabajo	Procesos Peligrosos
Estimar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto	Riesgos
Valorar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto de trabajo	Riesgos
Explicar las causas de los procesos peligrosos con nivel de riesgo más significativo.	Causas Involucradas en Los Procesos Peligrosos

Objetivos Desarrollados en la Investigación	Variables Involucradas en Los Objetivos
Diseñar propuestas de mejora para la causa de los procesos peligrosos con nivel de riesgo más significativo.	Mejoras propuestas
Analizar la relación entre los costos de las mejoras y las sanciones por incumplimiento que aparecen en la legislación nacional.	Costos de Mejoras y Montos de Sanciones(BsF.)

Nota. Elaboración Propia

Tabla 3.Operacionalización de las Variables

Variables	Dimensiones	Indicadores	Técnicas	Instrumento
Procesos Productivos	Organización Medios Etapas Sub-Procesos	Procesos Estratégicos Procesos Críticos Procesos de Apoyo Departamentos	Observación Entrevista No Estructurada Encuesta	Libro de Notas Mapa de Procesos Cuestionario Organigrama
Procesos de Trabajos	Sujeto u Objeto de Trabajo Medios de Trabajo Organización y División de Trabajo Actividades	Tangibles: Documentación, Materiales Personas Instrumentos de trabajo Materiales de oficina Mobiliario Intangibles: Información Tiempos y Horarios de trabajo Característica de la actividad	Observación Entrevista No Estructurada Encuesta	Libro de Notas Lista de Chequeo Cámara de Video Cámara Fotográfica

Variables	Dimensiones	Indicadores	Técnicas	Instrumento
Procesos Peligrosos	<p>Derivados de la interacción entre el objeto, los medios y la actividad</p> <p>Derivados de los objetos de Trabajo</p> <p>Intrínsecos a los medios de Trabajo</p> <p>Derivados de la Actividad</p> <p>Derivados de la Organización y Medios de Trabajo</p>	<p>Tipo</p> <p>Naturaleza</p> <p>Origen</p> <p>Infraestructura</p> <p>Sanitarios</p> <p>Herramientas</p> <p>Instalaciones eléctricas</p> <p>Escaleras</p> <p>Equipos y señalización de seguridad</p> <p>Ruido</p> <p>Iluminación</p> <p>Temperatura</p> <p>Humedad</p> <p>Monotonía</p> <p>Posiciones incómodas y forzadas</p> <p>Esfuerzo físico</p> <p>Dificultad de comunicación</p>	<p>Observación</p> <p>Entrevista No Estructurada</p> <p>Encuesta</p> <p>Análisis de Seguridad del Trabajo</p> <p>Mediciones</p> <p>Métodos de evaluación ergonómicas</p>	<p>Libro de Notas</p> <p>Lista de Chequeo</p> <p>Cámara de Video</p> <p>Carta Habitual de Ruta</p> <p>Anemómetro</p> <p>Cinta Métrica</p> <p>Sonómetro</p> <p>Luxómetro</p> <p>Lista de Chequeo</p> <p>Dortmund</p> <p>Encuesta</p> <p>Copenhague</p> <p>Encuesta MBI</p> <p>RULA</p>
Riesgos	<p>Nivel de Intervención</p>	<p>Consecuencia Generada</p> <p>Probabilidad de Ocurrencia</p> <p>Nivel de Exposición</p>	<p>Observación</p> <p>Matriz de Valoración</p>	<p>Libro de Notas</p> <p>Método FINE</p>
Causas	<p>Actos Inseguros</p> <p>Condiciones Inseguras</p>	<p>Opinión del trabajador</p> <p>Información obtenida de las evaluaciones realizadas</p>	<p>Diagramas</p> <p>Observación</p> <p>Análisis</p>	<p>Diagrama Causa-Efecto</p>

Variables	Dimensiones	Indicadores	Técnicas	Instrumento
Mejoras	Plan Acción	Inversión Dinero monetario Medidas de Control	Cuadros o Tablas	Presupuesto
Relación Costos Mejoras- Sanciones	Costo Mejora Tipo de Sanción	Motivo de la Sanción Monto de la Sanción Dinero monetario	Matriz de Comparación	Presupuesto Relación Aritmética

Nota. Elaboración Propia

3.6. Recolección de datos

Las técnicas aplicadas en la recolección de datos fueron la observación directa no participante, la entrevista no estructurada y la encuesta.

La observación, según Hernández, Fernández y Baptista (2003), “consiste en el registro sistemático, válido y confiable de comportamiento o conducta manifiestos” (p.428). Puede caracterizarse como participante o no participante. Como se dijo anteriormente, fue utilizada la segunda tipología en la que el observador no interactúa con los sujetos observados.

La entrevista se define como una conversación sostenida por una persona, que toma el rol de entrevistador, y otra que toma el rol de entrevistado, en la que se pretende obtener información para el entendimiento de temas, procedimientos, situaciones particulares, contextos, que permitieron caracterizar el proceso productivo y los procesos de trabajo

La encuesta permite recolectar información más sensata que puede ser censurada u ocultada en una conversación directa, utilizando herramientas como lista de chequeo, cuestionarios psicosociales, que permitieron identificar los procesos peligrosos.

Dichas herramientas utilizadas se encuentran explicadas con mayor profundización en el marco teórico.

Para capturar la situación actual y realizar mediciones numéricas de las condiciones de trabajo, se utilizaron los siguientes equipos e instrumentos:

Tabla 4. Instrumentos y equipos de medición utilizados

Instrumento y/o Equipo	Marca	Modelo	Función	Unidades	Apreciación	Imagen
Anemómetro	Extech Instruments	45158	Medir Velocidad del Aire, Temperatura y Humedad Relativa	(m/seg), (°C), (%)	0,1 m/s; 0,1 °C; 0,1%	

Cinta Métrica	Orion	BC-20	Medir distancia	Metro (m)	0,001	

Cámara Fotográfica	Sony	DSC-P200	Tomar Fotografías Digitales	Megapíxel (Mpx)	N/A	

Cámara Fotográfica	Sony	DSC-W35	Tomar Fotografías Digitales	Megapíxel (Mpx)	N/A	

Cámara de Video	Panasonic	DVR-300	Grabar Video	Megapíxel (Mpx)	N/A	

Instrumento y/o Equipo	Marca	Modelo	Función	Unidades	Apreciación	Imagen
Cronómetro	Casio	HS3 W.L	Medir Tiempo	Segundo (seg)	0,01 seg	

Luxómetro	Extech Instruments	407026	Medir Niveles de Iluminación	LUX (lx)	1 lx	

Sonómetro	Extech Instruments	407735	Medir Niveles de Ruido	decibelio (dB)	0,1 dBA	

Nota. Elaboración Propia

3.7. Análisis de los datos

Para generar resultados se contrastaron las mediciones numéricas (ruido, iluminación, ventilación, etc.) con las respectivas normas COVENIN asociadas, para determinar si se encuentran dentro de los parámetros aceptables. Por otra parte se realizó una matriz de ponderación de riesgos mediante la metodología FINE, y así establecer cuáles de los problemas encontrados necesitan una solución prioritaria.

3.8. Fases de la investigación

Tabla 5. Fases de la Investigación relacionadas a los objetivos específicos

FASE	OBJETIVO
1. Inspección e Inducción General de la Institución	-Caracterizar el proceso productivo. -Caracterizar los procesos de trabajo.
2. Análisis de los riesgos asociados a los Procesos Peligrosos	-Identificar los procesos peligrosos -Estimar los riesgos asociados a los procesos peligrosos. -Valorar los riesgos asociados a los procesos peligrosos. -Explicar las posibles causas de los procesos peligrosos con nivel de riesgo más significativo.
3. Control de Riesgos	-Diseñar propuestas de mejora para las posibles causas de los procesos peligrosos con nivel de riesgo más significativo.
4. Análisis de Económico	-Analizar la relación costos de mejoras y sanciones por incumplimiento de la legislación nacional

Nota. Elaboración Propia

CAPÍTULO IV

4. ANÁLISIS DE RESULTADOS

El análisis de resultados se presentará de acuerdo a las fases de la investigación establecidas previamente en el marco metodológico, con la finalidad de tener una mejor interpretación, y mantener un sentido sistemático.

4.1. FASE 1: Inspección e Inducción General de la Institución

Luego de aplicar las técnicas de observación, entrevista no estructuradas, se logró identificar el proceso productivo el cuál se explica esquemáticamente como se muestra a continuación en la Figura 2.

Figura 2. Mapa de Procesos del Colegio Arturo Michelena. Elaboración Propia

Así mismo mediante de las técnicas mencionadas anteriormente, se realizó la caracterización de los procesos de trabajos en esta fase, estableciendo un formato (Ver Tabla 6), que especifica el objeto o sujeto de trabajo (según sea el caso), medios de trabajo, las actividades respectivas, la organización y división del trabajo, que permitieron estudiar los procesos peligrosos asociados a cada puesto de trabajo.

Tabla 6. *Formato Proceso de Trabajo del Puesto Docente.*

SUJETO DE TRABAJO:
Alumnos determinados dentro del grado correspondiente y la lista administrativa
MEDIOS DE TRABAJOS
Aulas de Clase Mueblería(Escritorio, Sillas, Pupitres) Pizarra Tiza Borradores Libros Cuadernos de trabajo Lápiz y bolígrafo Láminas Mapas Marca Material didáctico
ACTIVIDADES DEL TRABAJO
TRABAJO PREESCRITO: Enseñar la materia de acuerdo a los planes de estudio, y programas oficiales. Dirigir el ámbito del comportamiento Mantener el estado de estimulación en un nivel optimo Cuidado y gestión de los lugares de trabajo Planificar el trabajo y rendir oportunamente la información Cumplir con las disposiciones de carácter pedagógico, técnico, administrativo y jurídico
TRABAJO REAL: Explicar mediante una diversidad de mecanismos y estrategias pedagógicas el contenido de clase Estimular y corregir el trabajo del alumnado y su comportamiento

Elevar el tono de voz
Limpiar y Mantener orden en el salón
Mimar y consentir al alumnado
ORGANIZACIÓN Y DIVISIÓN DEL TRABAJO
TIEMPOS Y HORARIOS DEL TRABAJO:
<i>Duración de la jornada diaria: entre 6 y 8 horas</i>
<i>Semanal: entre 30 y 40 horas</i>
<i>Tipo de Turno: Diurno</i>
<i>Duración y Frecuencia de Pausas:</i> Una pausa cada dos horas con una duración entre 20 a 30 minutos
CANTIDAD E INTESIDAD DEL TRABAJO:
<i>Grado de Atención: Alta</i>
<i>Movimientos: Tronco inclinado, cuclillas, levantar el hombro, genuflexión y caminar</i>

Nota. Elaboración Propia

El mismo formato fue desarrollado para cada uno de los puestos de trabajos identificados (Ver CD 2, ANEXO II).

Para evaluar con respecto a legislación nacional, la situación del plantel, referido a la Política de Seguridad y Salud en el Trabajo, se realizó una lista de chequeo (Ver CD 2, ANEXO II), tomando en cuenta los requisitos expresados en el Reglamento de la Ley Orgánica de Prevención de Condiciones y Medio Ambiente de Trabajo, evaluándola a través de un recorrido general por las instalaciones e entrevistándose con las autoridades pertinentes de la institución , arrojando resultados (Ver Tabla 7) aceptables, con aproximadamente un 30 % de incumplimiento de lo establecido, pero que con el presente trabajo realizado, podrá disminuir notablemente con pequeñas correcciones.

Tabla 7. Resumen resultados de la Lista de Cotejo Evaluación Establecimiento de Trabajo

Apartado	Cantidad de "NO"	Total Ítems	Porcentaje Insatisfecho(%)
Parte I: Organización Interna de la Seguridad Ocupacional	10	27	37,04
Parte II: Inspección	1	10	10,00

Apartado	Cantidad de "NO"	Total Ítems	Porcentaje Insatisfecho(%)
Parte III: Trabajadores y Medios de Trabajo	3	7	42,86
Parte IV: Evaluaciones de Higiene y Seguridad	3	4	75,00
Parte V: Condiciones Instalaciones	2	16	12,50
Parte VI: Dotaciones	1	8	12,50
Parte VII: Servicios	2	5	40,00
TOTAL	25	77	28,57

Nota. Elaboración Propia

Para explicar los aspectos insatisfechos se presenta una tabla con las observaciones registradas:

Tabla 8. Observaciones de la Lista de Cotejo Evaluación Establecimiento de Trabajo

Apartado	Observaciones
Parte I: Organización Interna de la Seguridad Ocupacional	-No existe Programa de Prevención de Accidentes. -No existe el Programa de Seguridad y Salud Laboral.
Parte II: Inspección	-Los Extintores portátiles se encuentran ubicados muy altos.
Parte III: Trabajadores y Medios de Trabajo	-Falta dotación de vestimenta y herramientas adecuadas para labores de limpieza.
Parte IV: Evaluaciones de Higiene y Seguridad	-La ventilación es nula en los puestos de trabajo. -Existe Sobre Iluminación en los Puestos de Trabajo. -Falta de Mecanismos de Protección por deslumbramiento.
Parte V: Condiciones Instalaciones	-No hay material antirresbalante en número importante de escaleras. -Existe ciertas escaleras sin contrahuella. -Hay tableros Electrónicos sin el debido resguardo.
Parte VI: Dotaciones	-No existe dotación de vasos desechables e higiénicos

Apartado	Observaciones
Parte VII: Servicios	-Los servicios sanitarios no están provisto de jabón y toallas individuales.

Nota. Elaboración Propia

Del mismo modo se realizó una Lista de Chequeo de Inspección General (Señalización, Orden y Limpieza), evaluando con respecto a las normas venezolanas COVENIN especificas a cada área, dando resultados admisibles (Ver CD 2, ANEXO II), con un casi setenta y siete por ciento (77%) de aspectos evaluados que cumplen con lo establecido en la normativas, sin embargo los ítems insatisfechos deben corregirse, es por ello que se presenta una tabla resumen, con dichos aspectos insatisfechos:

Tabla 9. Resumen de aspectos insatisfechos en Lista de Chequeo de Inspección General (Señalización, Orden y Limpieza)

Apartado	Aspectos Insastisfechos
Evaluación de Áreas	-Los extintores están muy altos (por encima de 1,3 m) ,la rotulación no es la más idónea, y se encuentran fuera de cajas metálicas que los resguarden de la corrosión. -Existen Escaleras principales aprox. 23% sin contrahuellas, por otra parte las escaleras del módulo C no tienen material antirresbalante , que representan un 46%
Evaluación de Instalaciones Eléctricas	No se encontraron ítems insatisfecho
Evaluación de Pisos, Pasillos y Vías de Circulación	No se encontraron ítems insatisfecho
Evaluación de Limpieza General	-Falta abastecimiento de jabón, toallas, papel higiénicos en los baños.
Evaluación de Depósito y Lugares de Almacenaje	-El lugar de depósito necesita mayor orden y limpieza, donde se pueda organizar cada uno de los productos, sin interrumpir el paso peatonal, y ser identificados cada elemento de manera tal que cualquier persona pueda manejar un artículo sin mayor complejidad.

Nota. Elaboración Propia

4.2. FASE 2: Análisis de los riesgos asociados de los procesos peligrosos

4.2.1. Identificación de los procesos peligrosos

Para la identificar los procesos peligrosos, se realizó entrevistas no estructuradas, observación directa, tomando en cuenta la descripción de cargo, y se realizó un Análisis de Seguridad en el Trabajo, donde se especifican las actividades del trabajador, el agentes de riesgo, categoría del riesgo, descripción del riesgo, efecto probable en la salud, recomendaciones, y equipo de protección personal, por cada puesto de trabajo.(Ver CD 2, ANEXO II).

4.2.2. Estimación de los riesgos asociados a los procesos peligrosos.

Para poder estimar los riesgos asociados a los procesos peligrosos existentes dentro de la institución y en cada uno de los puestos de trabajo, es necesario elaborar una serie de mediciones de las condiciones laborales, ambientales, de sobrecarga física y mental (Ruido, Ventilación, Temperatura, Métodos de evaluación ergonómica, entre otros), las cuales son necesarias para poder estudiar más a fondo las causas de los problemas (Ver CD 2, ANEXO II).

A continuación se presentará cada uno de los resultados y análisis de las mediciones realizadas en La Unidad Educativa Arturo Michelena:

4.2.2.1. Medición de ruido

Para elaborar esta medición de ruido, fue necesario leer y seguir los procedimientos que se encuentra en la Norma COVENIN 1565:1995 “*Ruido ocupacional. Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. (3ra Revisión)*”. Los resultados obtenidos se presentan a continuación:

Tabla 10. Resultados obtenidos de la medición de ruido en La Unidad Educativa Arturo Michelena.

Área	Cargo	Leq CALCULADO (dB)	RUIDO DE FONDO (dB)	RUIDO PICO (dB)	Nivel de ruido permisible (dB)
Oficina	Dirección	55.6	52.6	58.9	[50 - 55]
	Sub-Dirección	60.7	58.1	63.4	
	Orientación y Coordinación	58.4	56.3	60.8	
	Educación Física	73.6	70.7	76.6	[65 - 70]
	Psicología	74.0	69.3	77.7	[50 - 55]
	Coordinación Tareas Dirigidas	71.7	67.2	75.0	[65 - 70]
	Caja	67.5	65.1	69.8	
	Administrador	65.0	62.6	67.7	[50 - 55]
	Secretaria	72.2	68.2	74.9	[65 - 70]
	Reproducción	64.5	60.8	67.8	
Aulas	Primer Nivel A	74.1	71.6	77.0	[40-55]
	Primer Nivel B	68.4	65.2	71.3	
	Primer Nivel C	70.8	73.6	65.2	
	Segundo Nivel A	68.0	65.0	70.8	
	Segundo Nivel B	74.1	71.9	76.4	
	Segundo Nivel C	71.0	68.1	73.6	
	Tercer Nivel A	65.9	61.9	69.0	
	Tercer Nivel B	75.1	70.8	78.3	
	Tercer Nivel C	71.1	65.3	74.6	
	1er Grado A	74.3	70.1	77.7	
	1er Grado B	67.9	61.2	70.4	
	1er Grado C	74.0	72.1	76.6	
	2do Grado A	68.3	64.5	71.4	
	2do Grado B	73.6	65.2	78.8	
	2do Grado C	69.0	64.6	72.0	
	3er Grado A	66.6	63.3	69.5	
	3er Grado B	65.9	62.2	68.9	
	3er Grado C	64.8	62.1	67.3	
	3er Grado D	66.5	64.0	69.4	
	4to Grado A	64.6	62.1	67.1	
4to Grado B	65.6	62.3	68.5		
4to Grado C	69.1	64.3	72.7		
4to Grado D	69.8	65.0	73.0		

Área	Cargo	Leq CALCULADO (dB)	RUIDO DE FONDO (dB)	RUIDO PICO (dB)	Nivel de ruido permisible (dB)
	5to Grado A	68.7	64.0	71.8	
	5to Grado B	69.6	65.1	73.4	
	5to Grado C	65.5	62.6	68.4	
	6to Grado A	68.7	64.5	71.8	
	6to Grado B	69.7	65.0	73.4	
	6to Grado C	65.8	62.6	68.7	
Espacio Abierto	Vigilancia	71.8	58.0	78.0	N / A

Nota. Elaboración propia

Leyenda:	
	Valor fuera del rango recomendado
	Valor dentro del rango recomendado

Se observa que los resultados obtenidos Leq, L10 (Ruido pico), L90 (Ruido de fondo)) y comparándolos con los parámetros establecidos en la Norma COVENIN 1565:1995, el primer punto a evaluar es que los resultados no sobrepasen del valor de 85 dB para una exposición diaria de 8 horas (ver CD 2 ANEXO II), en este punto se observa que los valores obtenido Leq no pasan este límite.

Otro punto a evaluar es el “Nivel de ruido permisible”, en cual se puede apreciar que para las oficinas una gran parte de ellas están fuera de la norma, Dirección, Subdirección, Orientación y Coordinación, Educación Física, Psicología, Coordinadora de tareas dirigidas, Administración y Secretaria; Esto se debe a que se encuentra muy cerca de las áreas de receso.

En el caso de las aulas todos los valores de L10 y L90 registrados, se encuentran fuera de los rangos establecidos por la Norma COVENIN, esto se debe a las cercanías de las aulas a los espacios de receso, la cantidad de personas que se encuentran en una misma área, el ruido externo producido por los alumnos, profesores y otras personas.

Un punto a resaltar es que los recreos se encontraban intercalados unos con otros, lo cual generaba un gran número de personas ocupando las áreas libres y de circulación del colegio durante la jornada laboral.

A Continuación se anexa una tabla con las posibles causas del por qué se genera este exceso de ruido:

Tabla 11. *Posibles causas que genera exceso de ruido en La Unidad Educativa Arturo Michelena.*

Posibles causas	
1	Ruido generado por el alumnado en las áreas de circulación durante los recesos
2	Cercanía de los puestos de trabajo a los salones de clases
3	Desorden en la hora de salida
4	La tonalidad de la voz de los docentes y asistentes a la hora de dar la clase
5	Cercanías de los puestos de trabajo a las áreas de recreación
6	Gritos de los estudiantes
Agente de Riesgo: Ruido	
Categoría del Riesgo: Físico – Disergonómico	
Descripción del Riesgo: Discomfort auditivo	

Nota. Elaboración propia

A continuación se presenta una tabla donde se muestra el porcentaje de los puestos de trabajos evaluados que se encuentran fuera de lo establecido:

Tabla 12. *Porcentaje de puestos de trabajo evaluados que se encuentran fuera de lo establecido por la norma COVENIN 1565:1995*

N° de puestos de trabajo fuera de lo establecido	Total de puestos de trabajo evaluados	% De puestos de trabajo fuera de lo establecido
37	39	94.9

Nota. Elaboración propia

Es importante acotar que para los puestos de trabajo como mantenimiento y el profesor de educación física fuera de su área de oficina no se le efectuó la medición debido a que se encuentran en áreas abiertas y en constante movimiento.

4.2.2.2. *Medición de iluminación*

A Continuación se muestra los resultados obtenidos en iluminancia, evaluando en cada puesto de trabajo tomando en cuenta la iluminación local y general (Depende del puesto de trabajo evaluado), y comparando los valores con lo establecido en la Norma COVENIN 2249:1993 “Iluminación en tareas y Áreas de trabajo”

Tabla 13. Resultados obtenidos en la medición de iluminación en La Unidad Educativa Arturo Michelena.

Área	Cargo	Promedio Iluminancia(LUX)	Iluminancia Recomendada		
			A	B	C
Oficina	Dirección	630	200	300	500
	Sub-Dirección	870			
	Orientación y Coordinación	524			
	Educación Física	599			
	Psicología	297			
	Coordinación Tareas Dirigidas	2032			
	Caja	196			
	Administrador	408			
	Secretaria	688			
	Reproducción	1244			
Salón de Clase	Primer Nivel A	685	500	1500	2000
	Primer Nivel B	1255			
	Primer Nivel C	761			
	Segundo Nivel A	915			
	Segundo Nivel B	678			
	Segundo Nivel C	1714			
	Tercer Nivel A	1486			
	Tercer Nivel B	13410			
	Tercer Nivel C	1748			

Área	Cargo	Promedio Iluminancia(LUX)	Iluminancia Recomendada		
			A	B	C
	1er Grado A	979	500	1500	2000
	1er Grado B	1494			
	1er Grado C	870			
	2do Grado A	1266			
	2do Grado B	943			
	2do Grado C	315			
	3er Grado A	1201			
	3er Grado B	1261			
	3er Grado C	1139			
	3er Grado D	1828			
	4to Grado A	1078			
	4to Grado B	1167			
	4to Grado C	285			
	4to Grado D	198			
	5to Grado A	1175			
	5to Grado B	204			
	5to Grado C	1132			
	6to Grado A	1011			
	6to Grado B	1067			
	6to Grado C	1254			
Espacio Abierto	Vigilancia	922	100	150	250

Nota. Elaboración propia

Leyenda:	
	Valor fuera del rango recomendado
	Valor dentro del rango recomendado

Luego se observa que los valores arrojados por la medición de iluminación, se percató que ciertos puestos de trabajo están fuera de lo establecido por la norma. En el caso de las oficinas se observó:

- Sobre iluminación: Reproducción, Secretaria, Coordinación de tareas dirigidas, Dirección, Subdirección, Orientación y coordinación y la oficina del departamento de educación física; estos problemas se

pueden deber, a que poseen bombillos de alto potencia, exceso de entrada directa de iluminación natural y falta de persianas u otros mecanismos para bloquear la entrada de luz natural.

- Falta de iluminación: Caja, debido a que se encuentra en un lugar muy cerrado, falta de lámparas y con poco acceso de iluminación natural

En el caso de los salones de clases y de espacios abiertos:

- Sobre iluminación : 3er nivel B y vigilancia , debido a la falta de persiana en el salón de clase y entrada de luz natural directa
- Falta de iluminación: 3er nivel B, 2do grado C, 4to Grado C 4to Grado D y 5to grado B, se debe a que hay poca entrada de luz natural, poca potencia de las lámparas y pocas lámparas en el área.

A Continuación se anexa una tabla con las posibles causas del por qué se genera este riesgo:

Tabla 14. Posibles causas que genera el riesgo de iluminación en La Unidad Educativa Arturo Michelena.

Posibles causas	
Poca iluminación	1 Poca cantidad de luminarias (Lámparas)
	2 Mal uso de persianas
	3 Mala distribución de las luminarias.
	4 Bombillos de poca potencia
	5 Diseño y antigüedad de las lámparas
	6 Obstrucción de luz natural por parte de la montaña cercana al módulo b
Sobre iluminación	1 Falta de medios de protección de luz
	2 Grandes dimensiones de las ventanas
	3 Entrada de luz directa al recinto
Agente de Riesgo: Iluminación	
Categoría del Riesgo: Físico – Disergonómico	
Descripción del Riesgo: Fatiga Visual	

Nota. Elaboración propia

A continuación se presentan las siguientes tablas, indicando el porcentaje de los puestos de trabajo fuera de lo establecido de acuerdo a la norma COVENIN antes mencionada, según sea su característica (Poca iluminación y Sobre iluminación):

Tabla 15. *Poca iluminación, Porcentaje de puestos de trabajo evaluados que se encuentran fuera de lo establecido por la norma COVENIN 2249:1993*

N° de puestos de trabajo fuera de lo establecido	Total de puestos de trabajo evaluados	% De puestos de trabajo fuera de lo establecido
5	40	12.5

Nota. Elaboración propia

Tabla 16. *Sobre Iluminación, Porcentaje de puestos de trabajo evaluados que se encuentran fuera de lo establecido por la norma COVENIN 2249:1993*

N° de puestos de trabajo fuera de lo establecido	Total de puestos de trabajo evaluados	% De puestos de trabajo fuera de lo establecido
9	40	22.5

Nota. Elaboración propia

Es importante acotar que para los puestos de trabajo como mantenimiento y el profesor de educación física fuera de su área de oficina no se le efectuó la medición debido a que se encuentran en áreas abiertas y en constante movimiento.

4.2.2.3. *Medición de temperatura*

A continuación se presentan los valores promedios obtenidos de temperatura (°C) en cada puesto de trabajo evaluado, estos fueron comparados con el Real Decreto Español 486/1997, debido a que no se cuenta con los equipos necesarios para obtener los valores requeridos que permitiera compararlos con lo establecido en las normas venezolana.

Tabla 17. Resultados obtenidos en la medición de temperatura en La Unidad Educativa Arturo Michelena.

Área	Cargo	Temperatura Promedio Registrada(°C)	RT ¹ (°C)
Oficina	Dirección	28.4	[17-27]
	Sub-Dirección	28.5	
	Orientación y Coordinación	28.3	
	Educación Física	29.8	
	Psicología	30.2	
	Coordinación Tareas Dirigidas	29.4	
	Caja	26.9	
	Administrador	25.8	
	Secretaría	28.2	
	Reproducción	26.5	
Aulas	Primer Nivel A	27.2	
	Primer Nivel B	28.2	
	Primer Nivel C	28.5	
	Segundo Nivel A	28.0	
	Segundo Nivel B	27.1	
	Segundo Nivel C	28.9	
	Tercer Nivel A	28.0	
	Tercer Nivel B	29.0	
	Tercer Nivel C	28.2	
	1er Grado A	27.1	
	1er Grado B	28.0	
	1er Grado C	27.1	
	2do Grado A	28.1	
	2do Grado B	26.4	
	2do Grado C	26.8	
	3er Grado A	28.2	
	3er Grado B	27.8	
	3er Grado C	28.2	
	3er Grado D	28.8	
	4to Grado A	27.7	
4to Grado B	28.2		
4to Grado C	26.3		

Área	Cargo	Temperatura Promedio Registrada(°C)	RT ¹ (°C)
	4to Grado D	26.8	[17-27]
	5to Grado A	26.5	
	5to Grado B	26.8	
	5to Grado C	28.1	
	6to Grado A	26.7	
	6to Grado B	27.0	
	6to Grado C	27.9	
Espacio Abierto	Vigilancia	26.5	N/A

Nota. Elaboración propia

Leyenda:	
	Valor fuera del rango recomendado
	Valor dentro del rango recomendado
RT ¹ (°C): Referencia Técnica 1: Real Decreto 486/1997	

De acuerdo a los resultados que se obtiene en esta prueba, se aprecia que la mayoría de los puestos de trabajo, en oficinas se encuentran fuera de lo establecido, comparándolos cada uno con el Real Decreto Español 486/1997. Esto se debe, a que el sol hace contacto directo con los puestos de trabajo de oficina, lo cual ocurre en la gran mayoría de las aulas.

Las posibles causas del riesgo, se presentan a continuación:

Tabla 18. Posibles causas que genera el exceso de temperatura en La Unidad Educativa Arturo Michelena.

Posibles causas	
1	No cuentan con un sistema de ventilación artificial
2	Contacto directo de los rayos solares sobre los puestos de trabajo
3	Alto promedio de temperaturas del país
Agente de Riesgo: Temperatura	
Categoría del Riesgo: Físico – Disergonómico	
Descripción del Riesgo: Calor	

Nota. Elaboración propia

A continuación se presenta el porcentaje de los puestos de trabajo evaluados que se encuentran fuera de lo estipulado, con el Real Decreto Español 486/1997:

Tabla 19. *Porcentaje de puestos de trabajo evaluados que se encuentran fuera de lo establecido de acuerdo a con el Real Decreto Español 486/1997*

N° de puestos de trabajo fuera de lo establecido	Total de puestos de trabajo evaluados	% De puestos de trabajo fuera de lo establecido
28	39	71.8

Nota. Elaboración propia

Es importante acotar que para los puestos de trabajo como mantenimiento y el profesor de educación física fuera de su área de oficina no se le efectuó la medición debido a que se encuentran en áreas abiertas y en constante movimiento.

4.2.2.4. *Medición de humedad relativa*

En el siguiente apartado, se presenta los valores promedios obtenidos de humedad relativa, en cada puesto de trabajo, los cuales fueron comparados con el Real Decreto Español 486/1997. De igual modo que en el apartado anterior, no se cuenta con los equipos necesarios para obtener los valores requeridos que permitiera compararlos con lo establecido en las normas venezolana.

Tabla 20. *Resultados obtenidos en la medición de humedad relativa en La Unidad Educativa Arturo Michelena.*

Área	Cargo	Humedad Relativa Promedio Registrada (%)	RT1 (%)
Oficina	Dirección	63.8	[30-70]
	Sub-Dirección	64.7	
	Orientación y Coordinación	59.4	
	Educación Física	56.1	
	Psicología	57.3	
	Coordinación Tareas Dirigidas	55.3	
	Caja	64.4	

Área	Cargo	Humedad Relativa Promedio Registrada (%)	RT1 (%)
Oficina	Secretaria	62.0	[30-70]
	Reproducción	65.5	
Aulas	Primer Nivel A	67.1	
	Primer Nivel B	61.8	
	Primer Nivel C	62.7	
	Segundo Nivel A	61.5	
	Segundo Nivel B	68.0	
	Segundo Nivel C	62.6	
	Tercer Nivel A	62.5	
	Tercer Nivel B	63.1	
	Tercer Nivel C	62.9	
	1er Grado A	67.8	
	1er Grado B	61.1	
	1er Grado C	67.8	
	2do Grado A	62.3	
	2do Grado B	67.1	
	2do Grado C	67.0	
	3er Grado A	60.9	
	3er Grado B	60.3	
	3er Grado C	60.5	
	3er Grado D	57.7	
	4to Grado A	60.8	
	4to Grado B	60.4	
	4to Grado C	66.7	
	4to Grado D	66.8	
	5to Grado A	66.9	
	5to Grado B	67.1	
	5to Grado C	60.7	
6to Grado A	67.3		
6to Grado B	66.9		
6to Grado C	60.7		
Espacio Abierto	Vigilancia	66.8	

Nota. Elaboración propia

Leyenda:	
	Valor fuera del rango recomendado
	Valor dentro del rango recomendado
RT1 (%): Referencia Técnica 1: Real Decreto 486/1997	

En este caso, se observa que la humedad relativa al compararla con lo establecido en el Real Decreto Español 486/1997, no existe ningún puesto de trabajo fuera de lo establecido.

4.2.2.5. *Medición de ventilación*

Para llevar a cabo esta evaluación, se utiliza el criterio de la norma técnica Colombiana 4595, “Ingeniería Civil y Arquitectura Planeamiento y Diseño de Instalaciones y Ambientes Escolares”, donde explica el área que deben ocupar las ventanas con referente al área de planta del salón. De igual modo que en el apartado anterior, no se cuenta con los equipos necesarios para obtener los valores requeridos que permitiera compararlos con lo establecido en las normas venezolana.

A continuación se anexa los valores obtenidos:

Tabla 21. *Resultados obtenidos en la medición de ventilación en La Unidad Educativa Arturo Michelena.*

Área	Cargo	Área de planta (m2)	1/6 del Área de planta	Total Área de ventanas
Oficina	Dirección	12.47	2.08	4.98
	Sub-Dirección	9.72	1.62	4.98
	Orientación y Coordinación	6.34	1.06	3.46
	Educación Física	34.10	5.68	6.92
	Psicología	4.00	0.67	3.46
	Coordinación Tareas Dirigidas	3.60	0.60	3.46
	Caja	10.73	1.79	4.98
	Reproducción	11.60	1.93	4.98
	Administrador	11.75	1.96	3.46

Área	Cargo	Área de planta (m2)	1/6 del Área de planta	Total Área de ventanas
	Secretaria	14.21	2.37	3.46
Aulas	Primer Nivel A	34.80	5.80	6.92
	Primer Nivel B	45.60	7.60	16.88
	Primer Nivel C	34.80	5.80	13.84
	Segundo Nivel A	45.60	7.60	16.88
	Segundo Nivel B	34.80	5.80	6.92
	Segundo Nivel C	34.80	5.80	13.84
	Tercer Nivel A	34.81	5.80	16.88
	Tercer Nivel B	34.80	5.80	13.84
	Tercer Nivel C	34.80	5.80	6.92
	1er Grado A	34.80	5.80	6.92
	1er Grado B	43.18	7.20	16.88
	1er Grado C	35.00	5.83	6.92
	2do Grado A	35.00	5.83	6.92
	2do Grado B	37.20	6.20	6.92
	2do Grado C	37.00	6.17	6.92
	3er Grado A	43.18	7.20	16.88
	3er Grado B	34.10	5.68	6.92
	3er Grado C	34.10	5.68	6.92
	3er Grado D	34.00	5.67	6.92
	4to Grado A	34.00	5.67	6.92
	4to Grado B	34.00	5.67	6.92
	4to Grado C	37.20	6.20	6.92
	4to Grado D	37.00	6.17	6.92
	5to Grado A	37.00	6.17	6.92
	5to Grado B	37.00	6.17	6.92
	5to Grado C	34.10	5.68	6.92
6to Grado A	47.10	7.85	16.88	
6to Grado B	47.10	7.85	16.88	
6to Grado C	34.10	5.68	6.92	

Nota. Elaboración propia

Leyenda:	
	Valor fuera del rango recomendado
	Valor dentro del rango recomendado

En este caso se observa que la medición ventilación, al totalizar el área que existe en cada puesto de trabajo y comparándola con el 1/6 del área de planta, no existe ningún puesto de trabajo por debajo del valor (1/6 del área de planta).

4.2.2.6. *Cuestionario de Maslach Burnout Inventory*

Para evaluar los riesgos psicosociales de los docentes, se les aplicó esta conocida encuesta psicológica, de manera de interpretar si los trabajadores puedan estar padeciendo del síndrome de “burnout”, que se define bajo tres factores: cansancio emocional, despersonalización, realización personal. A continuación se presenta una tabla resumen indicando el número de personas con el nivel de riesgo correspondiente en cada factor.

Tabla 22. *Resumen de Resultados del Cuestionario Maslach Burnout Inventory*

Factor del Síndrome a Estudiar	Nivel de Riesgo			
	Muy Bajo	Bajo	Medio	Alto
Cansancio Emocional	10 personas	12 personas	7 personas	0 personas
Despersonalización	14 personas	11 personas	4 personas	0 personas
Realización Personal	24 personas	5 personas	0 personas	0 personas
Interpretación	Muy Bueno	Medio	Malo	Muy Malo

Nota. Elaboración Propia.

Leyenda:
Numero de muestra: 29 Personas

Inicialmente se puede decir que no existe con certeza alguna persona que padezca el síndrome burnout, ya que éste se define bajo los tres factores, y en las encuestas no se evidencia alguna persona con las tres dimensiones con un nivel de riesgo medio o alto, sin embargo, cuatro (4) personas presentan cansancio emocional y despersonalización en riesgos intermedios, lo que podrían indicar estar “quemado”, es decir, de padecer el síndrome. Es importante destacar que no sabe con exactitud en que medida influye cada factor dentro de la definición del síndrome. Es por ello que

se puede inferir que si existe una gran probabilidad de que los trabajadores tengan sensaciones, rasgos, o síntomas de padecer el síndrome de “burnout”, ya que al visualizar en términos generales diez y nueve (19) docentes muestran un agotamiento emocional, es decir un sesenta y cinco por ciento (65%) , tienen la impresión de no poder más de sí a nivel emocional; de la misma manera quince (15) personas, tienen riesgos intermedios de despersonalización, representando un cincuenta y un por ciento (51%) de la población ,describiendo una actitud distante, fría, impersonal, hacia el trabajo y los sujetos de atención. En cuanto a la realización personal, sólo un diez y siete por ciento (17%) se muestra un poco disconforme con los logros obtenidos, y la eficacia con que se hace el trabajo.

Por otra parte, es relevante mencionar, que la veracidad del estudio no está comprobada, entre otras muchas causas, por la evidencia de falta de sinceridad en las respuestas de los encuestados, expresando en muchas ocasiones elementos dentro de cada dimensión, que están en contradicción. Se recomienda profundizar en los estudios realizados, y buscar medidas que puedan disminuir estos síntomas de estrés, fatiga y cansancio.

4.2.2.7. *Análisis del cuestionario psicosocial Copenhagen CoPsoQ-ISTAS21*

Los resultados obtenidos de las encuestas realizadas son las siguientes:

Tabla 23. *Resumen de Resultados de las encuestas Psicosocial Copenhagen*

Apartado	Dimensión psicosocial	Rango de evaluación (Personas)		
		Verde	Amarillo	Rojo
1	Exigencias psicológicas	2 personas	0 personas	4 personas
2	Trabajo activo y posibilidades de desarrollo	5 personas	1 persona	0 personas
3	Inseguridad	0 personas	0 personas	6 personas
4	Apoyo social y calidad de liderazgo	4 personas	1 personas	1 persona
5	Doble presencia	0 personas	3 personas	3 personas

6	Estima	1 persona	3 personas	2 personas
---	--------	-----------	------------	------------

Nota. Elaboración Propia

Leyenda:

Numero de muestra: 6 Personas

La encuesta fue realizada a las áreas: administrativa, vigilancia y mantenimiento, de las cuáles se pueden apreciar que al menos un treinta y tres por ciento (33%) de los trabajadores sienten que poseen riesgos desfavorables, en las dimensiones: exigencias psicológicas, inseguridad, doble presencia y estima.

Primeramente en el área de exigencias psicológicas, un sesenta y seis por ciento (66%) de los trabajadores, exceptuando la vigilancia, expresan que deben trabajar de forma muy rápida e irregular, lo que lleva consigo estrés y fatiga. Otra dimensión en la que todos los trabajadores se encuentran psicosocialmente desfavorable es Inseguridad, donde el cien por ciento (100%), se muestran muy preocupados por la inestabilidad laboral, debido básicamente por las condiciones económicas y sociales que se viven la actualidad del país, donde existe el riesgo de expropiación o cambio de dirección de la directiva y personal en el plantel. En la dimensión Doble presencia el cincuenta por ciento (50%), indican que deben realizar las actividades, tanto en la institución (trabajo formal), como el en hogar (domésticas), igualmente el otro cincuenta (50%) también se encuentran en un estado intermedio en el sentido de compartir dichas actividades, trayendo como consecuencia una sobrecarga física y mental. Por último se encuentra la dimensión psicosocial Estima, en la cual se encuentra cierta disconformidad por el reconocimiento por parte de los superiores, siendo para algunos en ocasiones un trato injusto.

En las dimensiones de: trabajo activo y posibilidades de desarrollo; apoyo social y calidad de liderazgo, se puede comentar que términos generales se encuentran aceptables, se observa un ochenta y tres por ciento (83%), y sesenta y seis por ciento (66%) de personas expresando condiciones favorables en cada una de las

dimensiones respectivas, aunque también existen ciertos casos que sienten puestos de trabajos aislados de mala planificación de tareas.

Tabla 24. Posibles causas de riesgos psicosociales

Posibles Causas	
Exigencias Psicológicas	1 Ritmo de Trabajo muy rápido
	2 Distribución Irregular de Tareas y por tanto Acumulación de Trabajo
Inseguridad	1 Condiciones económicas, políticas y sociales de País
	2 Riesgo de Expropiación del Colegio
Apoyo social- Calidad de Liderazgo	1 Mala planificación de tareas
	2 Aislamiento de puesto de Trabajo
Doble Presencia	1 Mezcla de las responsabilidades domésticas y laborales
	2 Falta de apoyo Familiar
Estima	1 Falta de reconocimiento del trabajo
	2 Trato injusto en ocasiones

Nota. Elaboración Propia

4.2.2.8. *Análisis de lista de chequeo para puestos de trabajos con computadora*

La encuesta realizada a cada puesto de trabajo, es una adaptación de la desarrollada en el Centro de Ergonomía de la Universidad de Dortmund (Ver CD 2, ANEXO II), a continuación se presenta un resumen de los resultados.

Tabla 25. *Resumen resultados y porcentaje de incumplimiento Lista de revisión para puestos de trabajos de la Universidad de Dortmund.*

Puesto de Trabajo	Porcentaje de Incumplimiento (%)	Observaciones
Sub-Directora	25	-Área de trabajo muy pequeña. -La profundidad y el ancho del escritorio no son suficientes. -No existe espacio para las piernas. -Mucho ruido exterior. -Poca Ventilación.
Administrador	30	-La silla no posee apoyabrazos, ni la altura adecuada para la persona. -El escritorio no tiene las dimensiones recomendadas. -Altura del monitor no adecuada. -Mucho ruido, Poca Ventilación.
Caja	40	-No tiene al menos un metro de profundidad detrás del escritorio. -Poco espacio para la circulación. -La silla no tiene apoyabrazos. -Mucho Ruido, Poca Ventilación.
Secretaria	40	-Existen bordes sobresalientes afilados. -La silla no posee apoyabrazos. -La profundidad y el ancho del escritorio no son suficientes. -Mucho Ruido, Poca Ventilación. -Altura inadecuada del monitor. -Falta de espacio libre para pies.
Coordinación y Orientación	40	-Existen bordes sobresalientes afilados. -Espacios de trabajo y circulación muy pequeños. -Altura de la silla no recomendada. -Poca Ventilación. -Altura inadecuada del monitor. -Área de trabajo pequeña. -Distancia entre apoyabrazos mayor a 51 cm.

Puesto de Trabajo	Porcentaje de Incumplimiento (%)	Observaciones
Coordinadora de Tareas Dirigidas	30	Existen bordes sobresalientes y afilados. La silla no tiene apoyabrazos, ni tiene altura ajustable recomendable. Las dimensiones del escritorio no son las adecuadas. Mucho Ruido, Poca Ventilación. El monitor no está a la altura adecuada No existe espacio para las piernas
Coordinador de Preescolar	50	-Existen Bordes Sobresalientes filosos. -No existe una distancia de un metro detrás del escritorio. -La silla no posee 5 ruedas, ni altura ajustable, ni apoyabrazos. -El asiento no tiene 42 cm de profundidad, y el respaldar no está ligeramente por encima del asiento. -El escritorio no cumple con las dimensiones mínimas. -El espacio no es suficiente para variar con una postura de pie. -La pantalla no está a la altura adecuada.
Salón de Computación	15	-Existen Bordes Sobresalientes filosos. -La silla no es ergonómica (altura, sin apoyabrazos, sin ruedas, etc.). -El escritorio no cumple con las dimensiones mínimas. -El teclado tiene las teclas borrosas, y no está justo en el borde del escritorio. -Mucho Ruido
Oficina Educación Física	30	-Existen Bordes sobresalientes y filosos. -La silla se ve un poco deteriorada y no tiene apoyabrazos. -Las dimensiones de escritorio no son las recomendadas. -El teclado se ve deteriorada, teclas borrosas.

Nota. Elaboración Propia

Tabla 26. Aspectos insatisfechos de los puestos de trabajo con computadoras y posibles causas.

Aspectos Insatisfechos	Posibles Causas
------------------------	-----------------

Aspectos Insatisfechos	Posibles Causas	
No han sido eliminados los potenciales accidentes: tropezarse o golpearse	1	Mobiliario con bordes sobresalientes y filosos.
No se han tomado en cuenta los requerimiento de espacio	1	El espacio detrás del escritorio no tiene al menos un (1) metro.
	2	El área de circulación no tiene el ancho mínimo de 60 cm
La silla no cumple con los requisito mínimos	1	No tiene apoyabrazos
	2	La altura no es ajustable
	3	Sillas deterioradas por el tiempo
	4	No poseen 5 ruedas
	5	El respaldar no está ligeramente por encima del asiento
El escritorio no cumple con los requisitos mínimos	1	La altura no es adecuada(menor a 72 cm)
	2	El ancho y la profundidad no son suficientes(menor a 160 cm y 80 cm respectivamente)
	3	No tiene espacio para las piernas
Teclado posee requisitos mínimos	1	Teclas deterioradas, borrosas
La pantalla no está a una altura adecuada	1	El escritorio no tiene la altura adecuada
	2	La altura de la silla no es ajustable

Nota. Elaboración Propia

4.2.2.9. Evaluación Rapid Upper Limb Assessment (RULA)

La aplicación del método RULA, fue llevada a cabo en los diferentes puestos de trabajo de la Unidad Educativa Arturo Michelena (Ver CD 2, ANEXO II), los resultados obtenidos se anexan a continuación:

Tabla 27. Resultados obtenidos al aplicar el método RULA en La Unidad Educativa Arturo Michelena.

Área	Cargo	Puntuación final
Oficina	Dirección	
	Sub-Dirección	4
	Orientación y Coordinación	3
	Educación Física	4
	Asistente de Educación Física	4

Área	Cargo	Puntuación final
	Psicología	
	Coordinación Tareas Dirigidas	4
	Caja	4
	Administrador	4
	Secretaria	3
Aulas	Primer Nivel A	5
	Primer Nivel B	5
	Ayudante de Primer Nivel B	4
	Primer Nivel C	6
	Segundo Nivel A	5
	Ayudante de Segundo Nivel A	4
	Segundo Nivel B	5
	Segundo Nivel C	5
	Tercer Nivel A	
	Tercer Nivel B	5
	Ayudante de Tercer Nivel B	4
	Tercer Nivel C	4
	Ayudante de Tercer Nivel C	4
	1er Grado A	4
	1er Grado B	6
	1er Grado C	5
	2do Grado A	4
	2do Grado B	6
	2do Grado C	
	3er Grado A	
	3er Grado B	
	3er Grado C	
	3er Grado D	3
	4to Grado A	
	4to Grado B	
	4to Grado C	
	4to Grado D	3
	5to Grado A	3
	5to Grado B	4
	5to Grado C	4
	6to Grado A	4
	6to Grado B	4
	6to Grado C	5

Área	Cargo	Puntuación final
	Computación	5
Espacio Abierto	Mantenimiento y limpieza	7
	Mantenimiento y limpieza	7

Nota. Elaboración propia

Leyenda:	
	Puesto no Evaluado

Por motivos de indisposición (no deseaban ser evaluados) de las personas a estudiar, algunos puestos de trabajo no pudieron ser registrados.

A continuación se presenta una tabla resumen de los resultados obtenidos del método:

Tabla 28. *Tabla resumen del método RULA*

Puntuación	Actuación	Cantidad de puesto de trabajo	%
1 o 2	Aceptable	0	0.00
3 o 4	Ampliar el estudio	22	61.11
5 o 6	Ampliar el estudio y modificar pronto	12	33.33
7	Estudiar y modificar inmediatamente	2	5.56

Nota. Elaboración propia

Luego de observar los resultados que se obtiene a través del método RULA, se puede detallar que el 61.11 % de los puestos de trabajos que se evaluaron se encuentran entre la valoración 3 o 4, lo cual indica que se debe “ampliar el estudio”. En este caso se encuentran todos los puestos de oficinas (8 de 8) dentro de esta valoración y 14 salones de 26 evaluados, esto muestra que se debe enfatizar a los trabajadores a tener una buena postura y movimiento ergonómico.

Luego de detallar los resultados, se obtiene, que en la valoración 5 o 6, se obtiene 12 puestos de trabajo, que son los salones de clases lo cual representa el 33.33 % de los casos evaluados, esto indica que se debe “ampliar el estudio y modificar pronto”. Para este caso, se debe tomar en cuenta, que los existen salones de clases,

donde en el puesto de trabajo no cumple las dimensiones antropométricas, por ende, genera que el personal de trabajo realice posturas inadecuadas por largos períodos de tiempo, se recomienda generar charlas a los trabajadores sobre buenas posturas y movimientos ergonómicos, a parte se recomienda mejorar los ambientes de trabajo y/o las herramientas de uso por otras más ergonómicas.

Por último se tiene la valoración 7, en la cual obtenemos 2 puestos de trabajo ubicado en dicha valoración, que representa el 5.56 % de los casos evaluados, esto indica que se debe “estudiar y modificar inmediatamente”. Tales puesto de trabajo son los de limpieza y mantenimiento, esto se debe a, que realizan tareas repetitivas, lo que afecta de forma negativa la salud del trabajador, existen movimiento tales como: inclinación excesiva de cuello y columna, carga física, entre otras, para este caso se recomienda educar y enfatizar en buenas posturas y movimientos ergonómicos, mejorar los ambientes y las herramientas de trabajos.

A continuación se presenta una tabla, donde se exponen las posibles causas, del por qué se obtuvo estas puntuaciones finales:

Tabla 29. Posibles causas que generan trastornos músculo – esqueléticos en La Unidad Educativa Arturo Michelena.

Posibles causas	
Trastornos músculo - esqueléticos	1 Movimientos Repetitivos
	2 Posturas mantenidas por largos plazos de tiempo (Sentado o de pie)
	3 Posturas inadecuadas por parte del personal de trabajo docente y/o asistente a la hora de corregir las tareas de los alumnos.
	4 El tamaño de las sillas utilizadas para los docentes de Preescolar
	5 La altura de la silla o del escritorio no es ajustable
	6 Utilizar sillas que no disponga de respaldares ajustable según la preferencia individual de la persona
	7 Posturas inadecuadas por parte de los empleados en sus oficinas
	8 Equipos inadecuados de trabajo para el personal de limpieza y mantenimiento

9	Trabajos elaborados por encima del hombro
---	---

Nota. Elaboración propia

4.2.2.10. **Riesgos mecánicos**

A continuación se anexa una tabla con los riesgos mecánicos existentes con sus respectivas causas:

Tabla 30. Posibles causas que generan riesgos mecánicos en La Unidad Educativa Arturo Michelena.

Descripción del riesgo	Posibles Causas
Golpeado por	Transitar por las áreas de cancha cuando se están ejecutando las actividades deportivas
	Falta de equipos de seguridad para elaborar trabajos
	No prestar atención cuando se está cerca del área de los columpios
	Desorden en las horas de recreamiento
Golpeado Contra	Gavetas y puertas mal cerradas
	Falta de orden y limpieza
	Utilizar las piezas sanitarias de forma inadecuada
	Entrar de forma apresurada en los baños
	Posibles obstáculos en las áreas de circulación
	No prestar atención por donde se está transitando
	Esquinas sobresalientes en los mobiliarios
Atrapado por, entre	Gavetas y puertas mal cerradas
	Colocar los dedos y manos en cualquier parte de la puerta que no sea la manilla
	Falta de contra huella en algunas escaleras
Contacto con objetos filoso o punzante	Falta de la concentración a la hora de emplear las herramientas
	No utilizar el equipo de protección personal adecuado
	Mal uso de las herramientas
	Falta de orden y limpieza en los puestos de trabajo
Correr con las herramientas en las instalaciones	

Descripción del riesgo	Posibles Causas
Caída de un distinto nivel	No sentarse de manera adecuada en la silla
	Exceso en la inclinación hacia atrás o para los lados en las sillas
	Correr por las instalaciones
	No apoyar completamente los pies a la hora de utilizar las escaleras
	No utilizar el pasamano
Caída de un mismo nivel	No utilizar los letreros de limpieza
	No prestar atención por donde se está transitando
	Uso del calzado incorrecto de acuerdo a el trabajo que se desempeña
	Falta de orden y limpieza
	Objetos mal ubicados (juguetes)
Caída de objetos	Mala organización de los objetos sobre los mobiliarios
	Mala colocación de las carpeta en el archivador
Pisar sobre	Falta de orden y limpieza
	No prestar atención por donde se está transitando
	Obstáculos en el piso mal ubicados (Juguetes, Herramientas)
Agresión por terceros	Transitar por zonas inseguras con objetos deseados por terceros
	Choques automovilístico
	Transitar por medio de una manifestación, motines y desorden publico
	Participar en un desorden publico
Colisiones contra objetos fijos o móviles	Transitar a una velocidad superior a 80Km/Hora
	No prestar atención mientras conduce

Nota. Elaboración propia

4.2.2.11. **Biológicos**

Las posibles causas de riesgos biológicos existentes en La Unidad Educativa Arturo Michelena, se presentan a continuación:

Tabla 31. Posibles causas que generan riesgos biológicos en La Unidad Educativa Arturo Michelena.

Descripción del riesgo	Posibles Causas
Bacterias, Hongos, Mohos, Virus y Parásitos	El agua de beber se encuentre contaminada o no está correctamente filtrada
	Estornudar o toser sobre alimentos
	No mantener los baños limpios

Nota. Elaboración propia

Para poder identificar los riesgos biológicos existentes en la institución, se aplicó como método la observación directa, debido a que no se contó con ningún equipo o instrumento, para detectar a los mismos.

Es importante detallar que en la institución no se observaron animales de la calle, lo cual elimina el riesgo biológico por presencia de animales. A parte, la institución realiza actividades de control de plaga, como fumigación, en los periodos de vacaciones.

4.2.2.12. **Riesgo químico**

El riesgo químico, es toda sustancia orgánica e inorgánica, natural o sintética, que durante su fabricación, manejo, transporte, almacenamiento o uso, puede incorporarse al ambiente en forma de polvo, humo, gas o vapor, con efectos perjudiciales para la salud de las personas que entran en contacto con ella. Para este caso podemos apreciar que en algunos puestos de trabajo existen agentes de riesgo químico, tales como, pintura, pega, tinta, vensol, barniz, entre otras.

Las principales causas son:

Tabla 32. Posibles causas que generan riesgos químicos en La Unidad Educativa Arturo Michelena.

Descripción del riesgo	Posibles Causas
Contacto o consumo de sustancias tóxicas	Personal de limpieza y mantenimiento no utilice la protección adecuada cuando se realiza trabajos como, limpieza, pintar, entre otras , así como limpiar el cuarto de mantenimiento luego de realizar las actividades
	Orden y limpieza en el depósito de mantenimiento
	No cerrar herméticamente los recipientes de los productos de limpieza

Nota. Elaboración propia

4.2.2.13. Riesgos eléctricos

Los riesgos eléctricos, están presentes en aquellos puestos de trabajo de La Unidad Educativa Arturo Michelena, que utilizan equipos eléctricos, como: radio, computadoras, impresoras, fotocopidora, entre otros. Es importante resaltar que una persona recibe un choque eléctrico si y solo si una porción del cuerpo forma parte de un circuito eléctrico.

Las posibles causas del riesgo eléctrico son:

Tabla 33. Posibles causas que generan riesgos eléctricos en La Unidad Educativa Arturo Michelena.

Descripción del riesgo	Posibles Causas
Choque eléctrico	Enchufar los artefactos eléctricos con las manos húmedas
	Corto circuitos
	Sobrecargar la toma de electricidad

Nota. Elaboración propia

4.2.2.14. *Riesgo físico – químicos*

Son aquellas sustancias que al cambiar su composición química genera un cambio físico liberando energía trayendo como consecuencia un posible daño perjudicial al trabajador.

Se llevó a cabo una revisión de los planos de la institución y luego fue comparado con la Normas COVENIN 1329:1989, “Sistemas de Protección Contra Incendio 1era Revisión” y la 1642:2001, “Planos de Uso Bomberil para el Servicio Contra Incendio”, y se aprobó que los mismos, se encuentran ajustado según lo establecido por las normas antes mencionadas, lo que significa, que cumplen con los símbolos y especificaciones expuestas en las mismas.

A continuación se anexa una tabla con las causas de los riesgos físico – químicos:

Tabla 34. Posibles causas que generan riesgos físico - químicos en La Unidad Educativa Arturo Michelena.

Descripción del riesgo	Posibles Causas
Incendio	Introducir piezas de aluminio al microondas.

Nota. Elaboración propia

4.2.3. *Valoración los riesgos asociados a los procesos peligrosos*

Para valorar los riesgos se procedió a utilizar la metodología FINE (Ver CD 2, ANEXO II), de manera de poder establecer prioridades para aminorar y controlar los riesgos identificados y estimados. A continuación se presenta una tabla donde se expresa el grado de peligrosidad por cada descripción de riesgo, y el nivel de intervención según la metodología realizada.

Tabla 35. Resumen resultados de metodología FINE y principales causas

TIPO DE RIESGO	DESCIPCION DEL RIESGO	GP ¹	NI ²
Mecánico	Agresión por terceros	1800	1
Disergonómicos	Trastornos musculo - esquelético	1000	1

TIPO DE RIESGO	DESCIPCIÓN DEL RIESGO	GP ¹	NI ²
Mecánico	Caída de un distinto nivel	630	1
Eléctrico	Choque eléctrico	630	1
Físico	inhalación de partículas	600	1
Mecánico	Contacto con objetos filoso o punzante	300	1
Mecánico	Problema de voz	180	2
Mecánico	Caída de un mismo nivel	180	2
Mobiliario	Caída de objetos	180	2
Mecánico	Pisar sobre	180	2
Físico/Químico	Incendio	180	2
Mecánico	Golpeado contra	105	2
Mecánico	Atrapado por, entre	105	2
Biológico	Bacterias, hongos, mohos, virus	90	2
Biológico	virus, parásitos	60	3
Físico/Disergonómico	Discomfort auditivo	60	3
Psicosocial	Condiciones Psicosociales desfavorables	60	3
Físico/Disergonómico	Calor	60	3
Químicos	Contacto o consumo de sustancias tóxicas	60	3
Sobre Iluminación	Fatiga visual	36	3
Mecánico	Golpeado por	30	3

Nota. Elaboración Propia

Leyenda:

Gp¹: Grado de peligrosidad

NI²: Nivel de Intervención

4.2.4. Explicación de las posibles causas de los procesos peligrosos

Para visualizar y explicar mejor las posibles principales causas raíces de los riesgos valorados, se tomaron los resultados de la Tabla 36, escogiendo sólo los

riesgos con nivel de intervención uno (1) y dos (2), ya que éstos como indica el método FINE, son de corrección inmediata y actuación urgente respectivamente, así se procedió a realizar un diagrama Causa – Efecto (Ver Gráfico 1), clasificando las posibles principales causas en actos inseguros o condiciones inseguras, para poder identificar posibles mejoras de inversión.

Gráfico 1. Diagrama Causa – Efecto contactos con objetos filosos o punzante . Elaboración Propia

Se tomó como ejemplo de muestra el diagrama del riesgo contacto con objetos filosos o punzantes, el resto de los diagramas realizados en la explicación de causas de los riesgos más significativos, se pueden observar en el CD 2, ANEXO II.

4.3. FASE 3: Control de los Riesgos

Para realizar las propuestas de mejoras para mitigar y controlar los riesgos expuestos, se tomó en cuenta el nivel de intervención o actuación, de manera de establecer un plan acción de corto, mediano y largo plazo respectivamente. Los costos reflejado en la siguiente tabla, fueron obtenidos a través de la consulta de expertos.

Tabla 36. *Plan de acción de mejora para mitigar los riesgos encontrados*

Plan de Acción	Descripción del Riesgo	Propuesta de Mejora	Costo (BsF)
Corto Plazo	Agresión Por terceros	*Proveer charlas al personal sobre seguridad vial y personal, promoviendo junto la alcaldía sistemas de seguridad social.	0,00
	Trastorno Músculo-Esquelético	*Proveer al personal de mantenimiento equipos adecuados para su labor, tales como: cubo con ruedas y palanca, fajas de seguridad, carretillas, entre otros.	8.835,00
		*Explicar e indicar con insistencia las posturas correctas de agachado al personal, en especial las docentes de preescolar	0,00
		*Adquirir sillas que cumplan los requisitos mínimos ergonómicos, para reemplazar anteriores a salones y oficinas.	11.200,00

Plan de Acción	Descripción del Riesgo	Propuesta de Mejora	Costo (BsF)
Corto Plazo		*Adquirir escritorios que cumplan con los requisitos mínimos ergonómicos, para reemplazar donde sea necesario.	31.500,00
	Caída de un distinto Nivel/Atrapado por, entre	*Condicionar aquellas escaleras que no tengan contrahuellas, se recomienda inicialmente colocar tablillas de madera provisionalmente.	4.800,00
	Choque Eléctrico	*Resguardar de manera correcta aquellos tableros eléctricos que se encuentran semi-abiertos, y colocar sus respectivas señalizaciones.	90,00
	Inhalación de Partículas	*Mantener una constante comunicación con la alcaldía, en caso de ser necesario suspender actividades por trabajos públicos en la zona	0,00
		*Mantener una constante y estricta limpieza de las instalaciones	0,00
	Contacto con objetos filosos o punzantes/Golpeado contra/Golpeado por	*Acondicionar el cuarto de depósito, de manera que todo esté bien organizado, ordenado e identificado en su lugar. Según norma COVENIN	390,00
		*Proveer de equipos de protección al personal de mantenimiento para realizar su labor (lentes, botas de seguridad, guantes)	(El costo estimado se refleja en la segunda propuesta)
		*En lo posible convertir bordes filoso de mobiliarios en general, en redondeados, en caso de no ser posibles, reemplazarlos	21.100,00

Plan de Acción	Descripción del Riesgo	Propuesta de Mejora	Costo (BsF)
Corto Plazo		*Comunicar al docente material de seguridad de manipulación de objetos cortantes, y la importancia del orden en el aula.	0,00
		*Supervisar los materiales de trabajos se encuentren en perfectas condiciones.	0,00
	Contratar un asesor de seguridad		54.000,00/año
Mediano Plazo	Problema de voz/Discomfort Auditivo	*La principal causa de este riesgo es el ruido constante, por lo que se recomienda reprogramar el horario de recreos, y reducir cantidades, concentrando más niveles en cada receso.	0,00
		* Debido a la cercanía entre los módulos, salones, y zonas de recreación, se recomienda realizar un estudio acústico (para determinar si colocar aislantes)	4.000,00
		*Proveer técnicas de respiración a los docentes, y manejo de la voz, de manera de proyectar mejor, irritando menos las cuerdas vocales.	10.000,00
		*Mantener siempre presente la importancia del orden y la disciplina dentro de las actividades escolares.	0,00
	Caída de un mismo nivel/pisar sobre	*Adquirir letreros móviles de señales de seguridad, para superficies húmedas al momento de limpieza.	(Se encuentra contemplado en el costo de la 2da Propuesta)Costo solo = 900 BsF.
*Mantener el orden, y lugares específicos e identificados para juguetes y materiales, en especial en niveles de preescolar y cuarto de depósito.		0,00	

Plan de Acción	Descripción del Riesgo	Propuesta de Mejora	Costo (BsF)
Mediano Plazo	Caída de Objetos	*Asegurar y fijar los mobiliarios a paredes o piso, estableciendo una revisión y control anual de dichos ajustes de dichos.	0,00
	Incendio	*Disminuir las alturas de la posición de los extintores portátiles (1,3 metro máximo), así como colocarles una caja resguardo metálico para proteger contra la corrosión.	4.000,00
		*Colocar instrucciones de uso del microonda, y respectivas restricciones.	0,00
		*En el área de preescolar en el sótano, quitar obstáculo de la caja de alarma contra incendio.	0,00
		*Colocar adecuadamente la señalización en equipos contra incendio (por ejemplo manguera ubicada en escaleras principales entre módulo A y B)	180,00
	Bacterias , hongos, moho y virus	*Proveer en las piezas sanitarias todos los productos de higiene (jabón, toallas sanitarias, papel higiénico, etc.)	No es una inversión fija(aumento en costo variables)
		*Mantener una rigurosa limpieza en las piezas sanitarias, diarias.	0,00
Largo Plazo	Calor	*Incluir un sistema de ventilación artificial (Ventiladores de Techo o Aire Acondicionado)	26.200,00
		*Mantener y reemplazar en caso de ser necesario, medios efectivos contra la incidencia directa de iluminación natural	1.000,00

Plan de Acción	Descripción del Riesgo	Propuesta de Mejora	Costo (BsF)
Largo Plazo	Plagas, Parásitos, virus	*Mantener un control y mantenimiento sobre los bebederos, y cambios respectivos periódicos.	0,00
		*Realizar fumigaciones periódicas, en temporadas vacacionales, en caso de coincidir con clases, suspender actividades.	(Costo Variable)
	Condiciones Psicosociales desfavorables	*Estudiar más a fondo lo relacionado al síndrome de burnout	0,00
		*Promocionar campañas de incentivo y reconocimiento al buen desempeño	0,00
		*Estudiar y realizar una planificación de las actividades y tareas a realizar por cada personal.	0,00
		*Implementar un programa de recreación, turismo y tiempo libre como establece la Ley.	0,00
	Contacto o consumo de sustancias tóxicas	*Suministrar los equipos de protección personal al personal de mantenimiento (guantes, mascarilla anti-polvo, etc.)	(Costo Contemplado en la 2da Propuesta)
	Fatiga Visual	Colocar mayor luminarias en los sitios determinados como faltante	1.500,00
		*Establecer descansos periódicos programados.	0,00
		*Colocar el monitor de manera que la altura de los ojos estén al borde superior de la pantalla.	1.150,00

Nota. Elaboración Propia

4.4. FASE 4: Análisis Económico

Luego de costear las medidas propuestas de mejoras, y analizar las posibles sanciones administrativas que pueden ser aplicadas a la Unidad Educativa Arturo Michelena (Ver CD 2, ANEXO II) por incumplimiento de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), se realizó un análisis económico comparativo en términos de dinero monetario, dejando en evidencia cuán resulta más económico realizar las propuestas, que estar en espera de una posible sanción millonaria (Ver Tabla 37), siendo apenas un 2,26 % la propuesta de mejora a corto plazo de la posible sanción máxima aplicable al plantel.

Tabla 37. *Relación Comparativa entre la Posible Infracción y las propuestas de mejoras.*

	Mínima	Media	Máxima	
Posible Sanción (BsF)	46.816,00	2.947.508,00	5.848.200,00	
	Corto Plazo	Mediano Plazo	Largo Plazo	Total
Propuesta de Mejora (BsF)	131.915,00	18.180,00	29.850,00	179.945,00
Porcentaje de la Propuesta de Mejora en relación a la Sanción Máxima (%)	2,26	0,31	0,51	3,08

Nota. Elaboración Propia

CAPÍTULO V

5. CONCLUSIONES

- En primer lugar se caracterizó el proceso productivo de la Unidad Educativa Arturo Michelena, a través de la observación directa y encuestas no estructuradas, ilustrado en un (1) mapa de procesos, donde se identifica como proceso crítico el recibimiento del alumnado, proporcionándole un programa o proyecto de educación integral de preescolar hasta básica, con procesos estratégicos de planeación institucional de manera de implementar una cultura de vida aun siendo egresados, y procesos de apoyo para la administración financiera y legal del plantel, como el manejo del personal y tecnologías emergentes de hoy en día. Seguidamente, se caracterizó del mismo modo los procesos de trabajos, estableciendo un formato que indica el objeto o sujeto de trabajo (según sea el caso), medios de trabajos (Herramientas, utensilios, etc.), actividades (prescrita y reales), organización y división del trabajo (horarios, descansos, movimientos); identificándose en general doce (12) puestos laborales.
- Se procedió a identificar los procesos peligrosos existentes en cada puesto de trabajo, realizando nuevamente la observación directa, encuestas no estructuradas, y un Análisis de Seguridad de Trabajo, determinándose en general veinte y un (21) riesgos asociados de categorías: físico-disergonómicos (3), físico (2), psicosocial (1), mecánicos (9), disergonómicos (1), biológicos (2), químicos (1), eléctrico (1), físico-químico (1), donde también se especifica los agentes de riesgo, la descripción del riesgo, efectos probables sobre la salud, y equipos de protección personal necesarios. Asimismo se estimaron los riesgos realizando una serie de mediciones de condiciones ambientales (ruido, iluminación, calor, etc.), y de trabajo (métodos de evaluación ergonómicas, psicosociales), que permitieron

relacionar la gravedad, frecuencia de cada proceso peligroso, dando indicadores de accidentabilidad y morbilidad. Para valorar los riesgos se utilizó la metodología FINE, mediante la cual se determina el grado de peligrosidad, tomando en cuenta consecuencias producidas, probabilidad de ocurrencia, y nivel de exposición. Ésta se evaluó por agentes de riesgo, arrojando como resultados seis (6) riesgos con nivel de intervención uno (corrección inmediata), ocho (8) con nivel de intervención dos (actuación urgente), siete (7) con nivel de intervención tres (situación poco peligrosa). Al mismo tiempo que se identificaban y estimaban los riesgos, se iban detectando las posibles causas; Luego para explicar mejor dichas causas se realizó un diagrama de Ishikawa, diferenciado las principales posibles causas en actos inseguros y condiciones inseguras, dentro de las cuales destacan: carencia de herramientas adecuadas para el trabajo, falta de sillas y escritorios ergonómicos, por tanto posturas inadecuadas, escaleras sin contrahuellas, tablero eléctricos sin el resguardo y señalización correspondiente, falta de orden y limpieza en el depósito, entre otras.

- Para controlar y mitigar los procesos peligrosos identificados, se realizó un plan de acción a corto, mediano y largo plazo, dando solución a las principales posibles causas de los riesgos asociados, las cuales tienen un costo en Bolívares Fuertes de 131.915,00 ; 18.180,00 ; 29.850,00 ; respectivamente.
- Por otra parte se realizó una investigación de las posibles sanciones administrativas por incumplimiento de la LOPCYMAT, donde la máxima posible infracción es de BsF. 5.848.200,00, siendo el costo total de mejoras equivalente tan solo un 3.08% del monto de dicha infracción, por lo que se recomienda adoptar las mejoras en la medida de lo posible, pues resulta ser más económico.
- Por último se desarrolló la propuesta de Programa de Seguridad y Salud Laboral, para dar cumplimiento a lo establecido por ley, el cuál se constituye

de una serie de objetivos, acciones, y metodologías para la identificación, prevención, control de accidentes laborales y enfermedades ocupacionales.

6. RECOMENDACIONES

- Se recomienda iniciar todo el proceso investigativo como mínimo, cuatro (4) meses de antelación de presentar resultados, ya que éste puede resultar muy extenso. Antes de abordar cualquier práctica de evaluación, se debe internalizar y entender a fondo todos los conceptos asociados que no se tengan claro, así como tener todas las herramientas, equipos e instrumentos necesarios por norma.
- Para la caracterización del proceso productivo y del proceso de trabajo, es necesario exigir toda la información necesaria a la persona contacto dentro de la institución, sin restricción alguna.
- De igual manera al caracterizar del proceso de trabajo, se recomienda seguir la metodología del Dr. Oscar Betancourt, en su libro Seguridad y Salud en el Trabajo, donde se explica que todas las actividades que realiza el trabajador van más allá de las definidas por políticas públicas o de la misma organización, por tanto se debe estar muy atento al realizar las observaciones y las entrevistas.
- Al identificar los procesos peligrosos y estimar los riesgos asociados, se debe tomar en cuenta las opiniones de los trabajadores, pues son ellos quienes sufren los malestares, anotando todos los datos recolectados dentro una sección de observaciones.
- Para valorar los riesgos, se recomienda utilizar cualquier herramienta que considere al menos dos variables, con la finalidad de obtener resultados más precisos y ajustado a la realidad. En caso de utilizar el método FINE, se invita a utilizar más de tres (3) intervalos de grados de peligrosidad, para ser más flexibles los resultados, tal como se muestra en NTP 330 del Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT).

- Explicar las causas en actos inseguros y condiciones seguras, para determinar las medidas que necesiten inversión.
- Al analizar costos de mejoras, tomar en cuenta instalación, transporte y otras variables no explícitas en los costos de las medidas correctivas.

REFERENCIAS BIBLIOGRÁFICAS

Libros:

Betancourt, R (1999). *Salud y Seguridad en el Trabajo*. Quito: OPS/OMS – FUNSAID.

Cortez, J. (2007). *Técnicas de Prevención de Riesgos Laborales*. Madrid: Tébar, S.L.

Hernández, R., Fernández, C., & Baptista, P. (1998) *Metodología de la Investigación* (2^a ed.). México: McGraw-Hill.

Hurtado de Barrera, J. (2008). *Como formular objetivos de investigación* (2^a ed.). Caracas: Quirón.

Kanawaty, G. (1996). *Introducción al estudio del trabajo* (4^a edición). Ginebra: Oficina Internacional del Trabajo

Kerlinger, H. (1975). *Investigación del Comportamiento*. Madrid: Interamericana.

Maynard, H. (1996). *Manual* (4^a edición ed.). México D.F: McGraw Hill.

Niebel, B., & Freivalds, A., (2009). *Ingeniería industrial: Métodos, estándares y diseño del trabajo* (12^a ed.). México D.F : McGrawHill

Ramirez, T. (2006). *Como hacer un proyecto de investigación*. Caracas: Panapo.

Manuales:

Salazar, Y (2007). *Manual de Convivencia de la Unidad Educativa arturo Michelena*. Documento no publicado.

Universidad Pedagógica Experimental Libertador. (2004) *Manual de Trabajos de Grado de Especialización y Maestría y Tesis Doctorales*. Caracas: Fondo editorial de la Universidad Pedagógica Experimental Libertador

Trabajos de Grado:

Parra, A. (2010). *Elaboración del programa de seguridad y salud laboral de un restaurante de comida rápida ubicado en el área metropolitana*. Trabajo Especial de Grado para optar al Título de Ingeniero Industrial. Escuela de Ingeniería Industrial, Universidad Católica Andrés Bello, Caracas, Venezuela.

Angola, R. y Domínguez, J. (2010). *Desarrollo de una propuesta de programa de seguridad y salud laboral para un colegio ubicado en el distrito metropolitano de caracas*. Trabajo Especial de Grado para optar al Título de Ingeniero Industrial. Escuela de Ingeniería Industrial, Universidad Católica Andrés Bello, Caracas, Venezuela.

Briceño, Y. y Fonseca, E. (2009). *Elaboración de un programa de seguridad y salud laboral en un instituto universitario ubicado en el área metropolitana*. Trabajo Especial de Grado para optar al Título de Ingeniero Industrial Escuela de Ingeniería Industrial, Universidad Católica Andrés Bello, Caracas, Venezuela.

Leyes y normas:

Constitución de la República Bolivariana de Venezuela.

Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT)

Ley Orgánica del Trabajo (LOT)

Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008).

Norma Técnica para la Declaración de Enfermedad Ocupacional (NT-02-2008)

Norma COVENIN 187:1992. Colores, Símbolos y Dimensiones para Señales de Seguridad

Norma COVENIN 253:1999. Codificación para la Identificación de Tuberías que Conduzcan Fluidos

Norma COVENIN 474:1997. Registro, Clasificación y Estadística de Lesiones de trabajo

Norma COVENIN 1329:1989. Sistemas de Protección Contra Incendio.

Norma COVENIN 1565:1995 Ruido ocupacional. Programa de conservación auditiva. Niveles permisibles y criterios de evaluación. (3era Revisión)

Norma COVENIN 1642:2001. Planos de Uso Bomberil para el Servicio Contra Incendios.

Norma COVENIN 2249:1993, Iluminancias en tareas y áreas de trabajo

Norma COVENIN 2266:1988. Guía de los Aspectos Generales a ser considerados en la Inspección de las Condiciones de Higiene y Seguridad en el Trabajo

Norma COVENIN 2273:1991. Principios Ergonómicos de la Concepción de los Sistemas de Trabajos

Norma COVENIN 2742:1998. Condiciones Ergonómicas para puestos de trabajos con terminales.

Norma Técnica Colombiana 4595 Ingeniería Civil y Arquitectura Planeamiento y Diseño de Instalaciones y Ambientes Escolares.

Real Decreto 486/1997, Disposiciones mínimas de seguridad y salud en los lugares de trabajo

Fuentes Electrónicas:

Mansilla, F. (2003). *MASLACH BURNOUT INVENTORY (MBI)*. Extraído el 5 de agosto de 2011 desde <http://www.psicologiaonline.com/ebooks/riesgos/anexo13.shtml>.

Urbano, E. (2011). *Sindrome de Burnout*. Extraído el 5 de agosto de 2011 desde http://www.psicocarea.org/burn_out.htm.

INPSASEL (2006), *La institución*. . Extraído el 3 de agosto de 2011 desde http://www.inpsasel.gob.ve/moo_medios/sec_inpsasel.html.

Leggio.(2011). *Real Decreto 486/1997*. Extraído el 7 de agosto de 2011 desde http://noticias.juridicas.com/base_datos/Laboral/rd486-1997.html#anexo3.

Tribunal Supremo de Justicia.(2005). *Constitución Bolivariana de Venezuela*. Extraído el 5 de agosto de 2011 desde <http://www.tsj.gov.ve/legislacion/constitucion1999.htm>.

Garrido, E.(2005). *Técnicas de recolección de Datos*, Extraído el 5 de agosto de 2011 del sitio Web de la Universidad Centroccidental Lisandro Alvarado desde <http://www.ucla.edu.ve/dmedicin/departamentos/medicinapreventivasocial/SEB/investigacion/recoleccion.pdf>.

Ruido Industrial y Ocupacional, Extraído el 5 de agosto de 2011 desde http://www.ruidoambientalyocupacional.com/aplicaciones/ruido_ocupacional.php