

FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

**DISEÑO DE PROPUESTAS DE MEJORAS EN LAS CONDICIONES
DE SEGURIDAD Y SALUD EN EL TRABAJO PARA UN
ESTABLECIMIENTO UBICADO EN LA REGIÓN CAPITAL,
PERTENECIENTE A UNA CADENA DE TIENDAS DEDICADA A LA
VENTA DE LENCERÍA DE ALTA CALIDAD, PARA EL AÑO 2013.
(TOMO I)**

TRABAJO ESPECIAL DE GRADO

presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

como parte de los requisitos para optar al título de

INGENIERO INDUSTRIAL

REALIZADO POR:	MORALES H, GABRIELA, M. PACHECO A, JESÚS A.
PROFESOR GUÍA:	ING. LUISANA MARCANO
FECHA:	OCTUBRE DE 2013.

FACULTAD DE INGENIERÍA
ESCUELA DE INGENIERÍA INDUSTRIAL

**DISEÑO DE PROPUESTAS DE MEJORAS EN LAS CONDICIONES
DE SEGURIDAD Y SALUD EN EL TRABAJO PARA UN
ESTABLECIMIENTO UBICADO EN LA REGIÓN CAPITAL,
PERTENECIENTE A UNA CADENA DE TIENDAS DEDICADA A LA
VENTA DE LENCERÍA DE ALTA CALIDAD, PARA EL AÑO 2013.
(TOMO I)**

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

JURADO EXAMINADOR

Firma:

Firma:

Firma:

Nombre: _____ Nombre: _____ Nombre: _____

REALIZADO POR:

MORALES H, GABRIELA, M.
PACHECO A, JESÚS A.

PROFESOR GUÍA:

ING. LUISANA MARCANO

FECHA

OCTUBRE DE 2013.

ÍNDICE DE TABLAS.....	v
ÍNDICE DE ILUSTRACIONES.....	vii
SINOPSIS.....	x
INTRODUCCIÓN.....	1
CAPÍTULO I.....	2
1. EL PROBLEMA.....	2
1.1. Descripción de la Empresa.....	2
1.1.1. Visión de la Organización.....	3
1.1.2. Prioridades 2012 – 2017.....	4
1.1.3. Estructura Organizativa.....	4
1.2. Planteamiento del Problema.....	5
1.3. Justificación del Problema.....	6
1.4. Objetivos.....	6
1.4.1. Objetivo General.....	6
1.4.2. Objetivos Específicos.....	7
1.5. Alcance.....	7
1.6. Limitaciones.....	9
CAPÍTULO II.....	10
2. MARCO TEÓRICO.....	10
2.1. Antecedentes.....	10
2.2. Bases y Fundamentos Legales.....	11
2.2.1. Constitución de la República Bolivariana de Venezuela.....	11
2.2.2. Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT).....	12
2.2.3. Comisión Venezolana Normas Industriales (COVENIN).....	13
2.2.4. Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008).....	13
2.2.5. Instituto Nacional de Prevención y Seguridad Laborales (INPSASEL).....	14

2.2.6. Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo (RCHST)	14
2.3. Bases Teóricas	15
2.3.1. Evaluación de riesgos Psicosociales	15
2.3.2. Evaluación Ergonómica	16
2.3.3. Evaluación de las condiciones de Higiene y Seguridad en el Trabajo	17
2.3.4. Método FINE. (Versión de la Nota Técnica NTP 330)	18
2.3.5. Evaluación general de riesgos	18
2.4. Tipo de Investigación, Técnicas e Instrumentos utilizados	19
2.4.1. Investigación de Campo	19
2.4.2. Investigación Documental	20
2.4.3. Enfoque de la Investigación	20
2.4.4. Diagrama Causa – Efecto	20
2.4.5. Mapa de procesos	21
CAPÍTULO III	22
3. MARCO METODOLÓGICO	22
3.1. Tipo de Investigación	22
3.2. Enfoque de la investigación	22
3.3. Población y Muestra	23
3.4. Variables de Estudio	25
3.5. Operacionalización de las Variables de Estudio	25
3.6. Descripción los Instrumentos, Técnicas y Metodologías Empleadas para la Recolección de Datos	30
3.6.1. Evaluación Establecimiento de Trabajo	31
3.6.2. Lista de Chequeo para Inspección de Señalización, Orden, Limpieza y Seguridad	31

3.6.3.Cuestionario de Revisión de Riesgos Psicosociales en el Trabajo.....	31
3.6.4.Lista de Chequeo de la Universidad de Dortmund.....	32
3.6.5.Medición de Ruido.....	32
3.6.6.Medición de Iluminación.....	32
3.6.7.Medición de Humedad Relativa.....	32
3.6.8.Medición de la Ventilación.....	33
3.6.9.Método de Evaluación R.U.L.A.....	33
3.6.10.Método de Evaluación R.E.B.A.....	33
3.7. Fases de la investigación	33
3.7.1.Fase I: Revisión y Análisis de Documentos.....	34
3.7.2.Fase II: Inspección General de la Empresa.....	34
3.7.3.Fase III: Identificación y Caracterización de los Procesos de cada Puesto de Trabajo.....	34
3.7.4.Fase IV: Identificación de los Procesos Peligrosos y Estimación y Valoración de los Riesgos de cada Puesto de Trabajo.....	35
3.7.5.Fase V: Determinación de las Causas de los Procesos Peligrosos.....	35
CAPÍTULO IV	37
4. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS	37
4.1. Presentación de los Resultados según las Fases	37
4.1.1. Fase I: Revisión y Análisis de Documentos.....	37
4.1.2. Fase II. Inspección General de la Empresa.....	37
4.3. Fase III: Identificación y Caracterización de los Procesos de cada puesto de trabajo	42
4.4. Fase IV: Identificación de los Procesos Peligrosos y Estimación y Valoración de los Riesgos de cada puesto de trabajo	44
4.4.1.Identificación de los Procesos Peligrosos asociados a los procesos de trabajo...44	

1.3.1. Análisis de las Condiciones Laborales.....	46
4.4.3. Estimar y Valorar los Riesgos.....	59
4.5. Fase V: Determinación de las Causas de los Procesos Peligrosos	65
CAPÍTULO V	69
5. LA PROPUESTA.....	69
5.1. Objetivo de la Propuesta.....	69
5.2. Justificación de la Propuesta.....	69
5.3. Estructura de la Propuesta	69
5.3.1. Propuesta de Mejoras para los Procesos Peligrosos y sus Costos Unitarios.....	69
5.3.2. Costos de las Propuestas de Mejoras según el Plan de Acción a decidir.....	71
5.3.3. Sanciones por Incumplimiento de la Legislación Nacional.....	72
5.4. Factibilidad de la Propuesta.....	72
CAPÍTULO VI	74
6. CONCLUSIONES Y RECOMENDACIONES.....	74
6.1. Conclusiones.....	74
6.2. Recomendaciones	75
BIBLIOGRAFÍA	76

ÍNDICE DE TABLAS

Tabla 1. Antecedentes de la Investigación.	10
Tabla 2. Cargos Objetos de Estudio.	23
Tabla 3. Variables de Estudio.....	25
Tabla 4. Variables derivadas del Objeto de Estudio.....	26
Tabla 5. Instrumentos utilizados para la Recolección de Datos Cuantitativos.....	30
Tabla 6. Criterio para la Valoración de Riesgo.	36
Tabla 7. Resultados de las Evaluaciones del Establecimiento de Trabajo.	40
Tabla 8. Observaciones de la Evaluación de Establecimiento de Trabajo.	41
Tabla 9. Resultados obtenidos de la Inspección General.	41
Tabla 10. Observaciones referentes a los Resultados de la Inspección General.	42
Tabla 11. Número de Empleados por Cargo de la Tienda Ama de Casa® - Las Mercedes.	42
Tabla 12. Áreas de Trabajo en las cuales se realizaron las Mediciones de Ruido.	46
Tabla 13. Resultado de la Evaluación de Ruido.....	46
Tabla 14. Áreas de Trabajo en las cuales se realizaron las Mediciones de Iluminación.....	47
Tabla 15. Resultados de la Evaluación de Iluminación.....	48
Tabla 16. Áreas de Trabajo en las cuales se realizaron las Mediciones de Ventilación.	49
Tabla 17. Resultados de la Evaluación de Ventilación.	49
Tabla 18. Áreas de Trabajo en las cuales se realizaron las Mediciones de Humedad Relativa.....	50
Tabla 19. Resultados de la Evaluación de Humedad Relativa.	50
Tabla 20. Porcentaje de áreas de trabajo evaluadas que se encuentran fuera del rango.....	51
Tabla 21. Resultados del Cuestionario Psicosocial Copenhague.	51
Tabla 22. Porcentaje de incumplimiento en el puesto del Líder de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.....	52
Tabla 23. Porcentaje de incumplimiento en el puesto del Guía de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.....	53
Tabla 24. Porcentaje de incumplimiento en el puesto del Emprendedor de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.....	54

Tabla 25. Resultado de la evaluación R.U.L.A. para el Puesto de Caja.....	56
Tabla 26. Resultados de la Evaluación R.E.B.A, Recepción de la Mercancía.....	57
Tabla 27. Resultados de la Evaluación R.E.B.A, Contabilizar la Mercancía.....	58
Tabla 28. Resultados de la Evaluación R.E.B.A, Almacenaje de Mercancía.	59
Tabla 29. Determinación del Nivel de Deficiencia.	60
Tabla 30. Determinación del Nivel de Exposición.....	61
Tabla 31. Determinación del Nivel de Probabilidad.	61
Tabla 32. Determinación del Nivel de Consecuencia.....	62
Tabla 33. Determinación del Nivel de Intervención y del Riesgo.....	62
Tabla 34. Valoración de Riesgos de Seguridad.....	63
Tabla 35. Propuestas de Mejora para el Proceso Peligroso Inhalación de Partículas.	70
Tabla 36. Propuestas de Mejora para el Proceso Peligroso Agresión Causada por Terceros.	70
Tabla 37. Propuestas de Mejora para el Proceso Peligroso Agresión Causada por Terceros.	70
Tabla 38. Propuestas de Mejora para el Proceso Peligroso Exigencias Psicológicas.	70
Tabla 39. Propuestas de Mejora para el Proceso Peligroso Discomfort Ergonómico.	71

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Distribución de la Cadena de Tiendas Ama de Casa.....	3
Ilustración 2. Estructura Organizativa de Ama de Casa.	5
Ilustración 3. Formato del Cuestionario Psicosocial Copenhague.	16
Ilustración 4. Plano de la Tienda Ama de Casa, Las Mercedes.....	24
Ilustración 5. Fases de la Investigación.	34
Ilustración 6. Mapa del Proceso Productivo de Ama de Casa.....	38
Ilustración 7. Muestra de la Ficha de Procesos de Trabajo.	43
Ilustración 8. Fragmento de la AST para el Emprendedor de la Tienda.	45
Ilustración 10. Evaluación R.E.B.A, Recepción de Mercancía.....	57
Ilustración 11. Evaluación R.E.B.A, Personal contabilizando Mercancía.	58
Ilustración 12. Evaluación .R.E.B.A, Personal almacenando Mercancía.....	59
Ilustración 13. Diagrama Causa-Efecto para el Proceso Peligroso "Inhalación de Partícula".	65
Ilustración 14. Diagrama Causa-Efecto para el Proceso Peligroso "Agresión Causada por Terceros".....	66
Ilustración 15. Diagrama Causa -Efecto para el Proceso Peligroso "Choque Eléctrico".	66
Ilustración 16. Diagrama Causa-Efecto para el Proceso Peligroso "Exigencias Psicológicas".....	67
Ilustración 17. Diagrama Causa-Efecto para el Proceso Peligros " Discomfort Ergonómico".	67
Ilustración 18. Diagrama Causa-Efecto para el Proceso Peligroso "Discomfort de Ventilación".....	68

ÍNDICE DE ANEXOS

Anexo A-1. Ficha de Proceso de Trabajo Para el Líder de la Tienda.....	9
Anexo A-2. Ficha de Proceso de Trabajo Para el Guía de la Tienda.....	11
Anexo A-3. Ficha de Proceso de Trabajo Para el Emprendedor de la Tienda.....	13
Anexo B-1. Identificación de los Procesos Peligroso Para el Líder de la Tienda.	15
Anexo B-2. Identificación de los Procesos Peligroso Para el Guía de la Tienda.....	25
Anexo B-3. Identificación de los Procesos Peligroso Para el Emprendedor de la Tienda. .	36
Anexo C-1. Modelo del Cuestionario Psicosocial Copenhague aplicado.	46
Anexo D-1. Lista de Chequeo de la Universidad de Dortmund.....	49
Anexo E-1. Lista de Chequeo para Inspecciones de Orden, Seguridad y Limpieza.....	52
Anexo F-1. Evaluación del Establecimiento de Trabajo.....	54
Anexo G-1. Evaluación de Ruido en el Establecimiento de Trabajo.....	58
1. Documento Técnico de Referencia.....	58
2. Definiciones Básicas.	58
3. Equipos Utilizados.....	59
4. Metodología Utilizada para Realizar la Medición.....	59
5. Resultados de las Mediciones.....	65
Anexo G-2 Evaluación de Humedad Relativa en el Establecimiento de Trabajo.	70
1. Documento Técnico de Referencia.	70
2. Definiciones Básicas.	71
3. Equipos Utilizados.....	71
4. Metodología Utilizada para Realizar la Medición.....	71
5. Resultados de las Mediciones.....	74
Anexo G-3 Evaluación de Iluminación en el Establecimiento de Trabajo.	77
1. Documentos Técnicos de Referencia.....	77
2. Definiciones Básicas.....	77
3. Equipos Utilizados.....	79
4. Metodología Utilizada para Realizar la Medición.....	80

5.	Resultados de las Mediciones.....	84
	Anexo G-4 Evaluación de Ventilación en el Establecimiento de Trabajo.....	87
1.	Documento Técnico de Referencia.....	87
2.	Definiciones Básicas.....	87
3.	Equipos Utilizados.....	88
4.	Metodología Utilizada para Realizar la Medición.....	88
	Anexo G-5. Hoja de Campo de la Evaluación R.U.L.A.....	91
	Anexo G-6. Hoja de Campo de la Evaluación R.E.B.A.....	92
	Anexo H-1. Infracciones Administrativas en Materia de Seguridad y Salud en el Trabajo.	93

“DISEÑO DE PROPUESTAS DE MEJORAS EN LAS CONDICIONES DE SEGURIDAD Y SALUD EN EL TRABAJO PARA UN ESTABLECIMIENTO UBICADO EN LA REGIÓN CAPITAL, PERTENECIENTE A UNA CADENA DE TIENDAS DEDICADA A LA VENTA DE LENCERÍA DE ALTA CALIDAD, PARA EL AÑO 2013.”

REALIZADO POR: Br. Gabriela M. Morales H. Y Br. Jesús A. Pacheco A.

PROFESOR GUÍA: Ing. Luisana Marcano

FECHA: Octubre de 2013

SINOPSIS

Ama de Casa, es una tienda dedicada a la venta de lencería de alta calidad que se propone ser una organización integral comprometida con la satisfacción de las necesidades del cliente, a través de la excelencia en productos y servicios, soportados en la calidad del talento humano. El presente Trabajo Especial de Grado tiene como propósito diseñar propuestas de mejoras en las Condiciones de Seguridad y Salud en el trabajo.

Para el análisis de los puestos de trabajo se utilizaron diversos métodos, herramientas e instrumentos, tales como: observación, entrevistas, listas de chequeo, inspecciones y evaluaciones, cada una de ellas basadas en las normas correspondientes según su área. La base legal del presente TEG se fundamenta en los artículos de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), la Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008), y las Normas COVENIN.

Inicialmente se procedió a documentar y describir el proceso productivo de la empresa, al igual que la recolección de datos necesarios para el análisis de las condiciones laborales, luego se llevó a cabo la valoración de los riesgos encontrados a partir de las mediciones realizadas, utilizando la tabla de criterios para la valoración, así mismo, la aplicación de la metodología FINE, permitió categorizar los agentes de riesgos de seguridad encontrados. Finalmente, se formuló la propuesta de mejoras para las causas que generan condiciones de riesgo en altos niveles de intervención y se estableció la relación entre el costo de la implementación de las mejoras y el costo de las sanciones que impartiría INPSASEL de no dar cumplimiento a lo establecido en la LOPCYMAT. Con ello la empresa podrá cumplir con lo establecido en el marco legal Venezolano.

Palabras Claves: Procesos Peligrosos, Agente de riesgo, Mejoras, Seguridad y Salud en el Trabajo, Incidente, Accidente, Riesgo.

INTRODUCCIÓN

La seguridad y salud en cualquier puesto de trabajo juegan un papel importante, ya que estos influyen en la productividad, eficiencia de los procesos y de un buen ambiente laboral para el personal.

Actualmente, la Tienda Ama de Casa en estudio, ubicada en la Región Capital, específicamente en la Calle Madrid de Las Mercedes en el Municipio Baruta, no cuenta con un Programa de Seguridad y Salud en el Trabajo, ya que no se han evaluado los puestos de trabajo y procesos peligrosos presentes en el establecimiento.

El presente Trabajo Especial de Grado surge debido a la necesidad de mejorar dicha situación, para así plantearles una serie de propuestas de mejoras que beneficien tanto a la empresa como a los trabajadores, evaluando todos los procesos que realizan y las áreas de trabajo.

El establecimiento en estudio cuenta con un (1) Líder, quien es el que supervisa la Tienda, un (1) Guía, quien es la mano derecha del Líder y lo suplanta en situaciones de ausencia y tres (3) Emprendedores quienes se dedican principalmente al proceso de ventas. Así mismo, para llevar a cabo dicho estudio fue necesario hacer una serie de entrevistas, observaciones y mediciones con cada uno de ellos y de todas las áreas involucradas.

Este documento que presenta los resultados del estudio realizado, está estructurado en seis capítulos, cuyos contenidos se especifican de la siguiente manera:

- En el Capítulo I: se describe la situación de la empresa, y el planteamiento del problema a estudiar, se formulan los objetivos, alcance y limitaciones.
- En el Capítulo II: se presenta el Marco Teórico, que contiene las bases teóricas que sustentan al proyecto.
- En el Capítulo III: se presenta el Marco Metodológico, el cual describe el tipo de investigación, la unidad a analizar y las técnicas e instrumentos para la recolección.
- En el Capítulo IV: se presentan y analizan los resultados de todo lo obtenido.
- En el Capítulo V: se presentan las propuestas de mejoras y planes de acción recomendados para la empresa.
- En el Capítulo VI: se presentan las conclusiones y recomendaciones.

De esta manera se presenta el Trabajo Especial de Grado a continuación.

CAPÍTULO I

1. EL PROBLEMA

1.1. Descripción de la Empresa

Telares de Palo Grande (TPG) comenzó sus operaciones alrededor de 1916 y fue constituida en 1920 con un capital de 4 millones de bolívares por un conjunto de familias venezolanas: Núñez, Velutini y otras. La empresa se dedicó desde su fundación a la fabricación de productos textiles acabados.

En 1947, Henrique Blohm adquiere la mayoría del capital accionario de la compañía y hoy en día su familia continúa siendo el accionista mayoritario. En 1976, época del boom de los precios del petróleo y de la Venezuela del pleno empleo, la demanda interna crecía vertiginosamente y el sector industrial venezolano crecía a tasas mayores al 10% anual.

La producción básica de TPG se orientaba a diversos formatos de textiles de algodón y poliéster, siendo el khaky Palo Grande, uno de los productos más populares y memorables del mercado textil de finales de los años 50.

En 1971 nació la primera Tienda Ama de Casa en el centro de la ciudad capital, brindando al cliente un entorno agradable y comportándose como un laboratorio que permitía hacer pruebas de mercado y evaluar directamente la reacción de los consumidores de una pequeña porción de los productos fabricados por TPG y destinados a nutrir la marca Ama de Casa.

Para el año 2003 comienza la idea de extender el concepto del “retail” en los principales centros comerciales y se inicia la expansión de las Tiendas Ama de Casa con la apertura de un local en centro Sambil-Caracas. Este concepto de Tiendas forma parte de la Estrategia Ama de Casa® para lograr un mayor contacto con los consumidores a través de una red de Tiendas propias con variedad y gama de productos de la marca.

Hacia Mayo del 2006 se decide agrupar en una sola organización, el manejo del capital humano destinado al crecimiento y fortalecimiento de la cadena de Tiendas. Es así cuando surge Venezuelan Home Fashions HQ, C.A., empresa dedicada a la gestión de nómina, selección y reclutamiento, programas de entrenamiento, dotación de uniformes, administración de horarios e higiene y seguridad industrial.

Hoy en día hay seis Tiendas en la Región Capital, tres en el interior del país y una Tienda Piloto On Line, totalizando diez Tiendas a lo largo del territorio nacional, con un notable compromiso de calidad, reforzado por una muy innovadora política de producto que busca mantener siempre la vanguardia de la moda en cuanto a colores y diseño se refiere. A continuación, en la ilustración 1, se presenta la distribución de la Cadena de Tiendas Ama de Casa a nivel nacional, regidas por Venezuelan Home Fashions HQ, C.A.:

Ilustración 1. Distribución de la Cadena de Tiendas Ama de Casa.

Fuente: Elaboración Propia.

1.1.1. Visión de la Organización

“Ser la marca líder de Venezuela en innovación, calidad y servicio de textiles y accesorios del hogar, capaz de apasionar al consumidor con un personal comprometido y contribuyendo activamente a la sociedad”.

1.1.2. Prioridades 2012 – 2017

1. Mejorar la experiencia de compra y post-venta.
2. Mantener y mejorar un ambiente entusiasta de trabajo.
3. Mejorar la competitividad y la oferta de producto.
4. Hacer crecer la comunidad en conexión con Ama de Casa.
5. Merecer siempre el apoyo de la sociedad.

1.1.3. Estructura Organizativa

El grupo de Tiendas Ama de Casa cuenta en su estructura Organizativa con varios niveles: Asesoría, Operaciones, Gente – Personal TADC, Imagen, Tecnología de Información (TI), Contabilidad – Tesorería.

- Asesoría:
 - Gerencia General
- Operaciones:
 - Operaciones
 - Supervisión Integral
 - Asistencia Operaciones
- Gente:
 - Capital Humano
 - Asistencia Capital Humano
 - Personal Tiendas Ama de Casa:
 - 9 Líderes
 - 9 Guías
 - 27 Emprendedores
- Imagen:
 - Mercadeo
 - Mercadeo Visual
- Tecnología de Información:
 - Tecnología de la Información
 - Asistencia Tecnología de la Información
- Contabilidad - Tesorería:
 - Contabilidad
 - Tesorería

Ilustración 2. Estructura Organizativa de Ama de Casa.

Fuente: Elaboración Propia

1.2. Planteamiento del Problema

Con la existencia de 9 Tiendas físicas y la visión de seguir creciendo, es fundamental empezar a tomar medidas preventivas y correctivas en cada uno de los sitios de trabajo que ofrece la organización. Parte del éxito de cualquier empresa está atado a la seguridad de todos los trabajadores y actualmente la organización está retrasada en éste tema.

El estudio a realizar se llevará a cabo en la Tienda Las Mercedes, ubicada en la Región Capital, específicamente en Las Mercedes, Municipio Baruta. Se iniciará con un diagnóstico general en el tema de seguridad y salud laboral en la misma y dicha evaluación abarcará desde el aspecto físico de las instalaciones, hasta el del trabajador. Así mismo se observarán los procesos productivos del establecimiento, para evaluar cuáles requieren mejoras y cuáles deben continuar de la misma manera, siendo documentados y parametrizados.

La inexistencia de un Programa de Seguridad y Salud Laboral en el establecimiento, provoca que no se le dé la importancia que tienen los riesgos ocupacionales por puestos de trabajo. En ocasiones pasadas se han detectado algunos incidentes laborales, tales como:

caída desde una escalera, lesiones físicas ocasionadas por el mobiliario y situaciones inusuales como ataques epilépticos en uno de los empleados. Sin embargo, dichos incidentes no se han documentado, dado que la empresa no cuenta con un sistema de registro de morbilidad, que permita llevar un control más exhaustivo de esto; por esta razón, no se presentan datos numéricos exactos al respecto.

Por tal razón el establecimiento necesita medidas preventivas y las propuestas de mejoras, ajustadas a las necesidades de los trabajadores, las instalaciones y los reglamentos establecidos, para brindarles condiciones de trabajo más seguras y con riesgos limitados, que ahorre así, futuras lesiones que afecten la calidad de vida del trabajador, garantice el desempeño de sus actividades de manera favorable y evite pérdidas económicas en este centro laboral.

La implementación de un Programa de Seguridad y Salud en el Trabajo, es un deber legal en cualquier organización, de acuerdo al artículo 61 de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), pues se debe garantizar la salud ocupacional, higiene y seguridad industrial para todas las personas que se encuentran en un ambiente de trabajo y presentar el mismo para su aprobación ante el Instituto Nacional de Prevención, Salud y Seguridad Laborales (INPSASEL).

1.3. Justificación del Problema

Tomando en cuenta la problemática que presenta la organización actualmente, se pretende desarrollar una serie de propuestas en el área de seguridad, que darán como resultado un conjunto de sugerencias y recomendaciones, que permita mejorar las condiciones y medio ambiente de trabajo de todos los trabajadores, ya que la cadena de Tiendas Ama de Casa, muestra un notable interés en el tema de seguridad y salud laboral.

1.4. Objetivos

1.4.1. Objetivo General

Diseñar propuestas de mejoras en las Condiciones de Seguridad y Salud en el trabajo para un establecimiento, perteneciente a una Cadena de Tiendas dedicada a la venta de lencería de alta calidad, ubicado en la Región Capital, para el año 2013.

1.4.2. Objetivos Específicos

1. Caracterizar el proceso productivo de un establecimiento, perteneciente a una Cadena de Tiendas dedicada a la venta de lencería de alta calidad, ubicado en la Región Capital.
2. Analizar los procesos de trabajo de cada puesto en el establecimiento en estudio.
3. Identificar las condiciones inseguras asociadas al objeto de trabajo, para así, realizar análisis de seguridad de cada puesto del establecimiento en estudio.
4. Estimar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto de trabajo del establecimiento en estudio.
5. Valorar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto de trabajo del establecimiento en estudio.
6. Explicar las causas de los procesos peligrosos con nivel de riesgo más significativo.
7. Diseñar propuestas de acciones para solucionar las causas de los procesos peligrosos con nivel de riesgo más significativo.
8. Elaborar planes de trabajo.
9. Analizar la relación entre los costos de las acciones para solucionar y las sanciones por incumplimiento que aparecen en la legislación nacional.

1.5. Alcance

El presente Trabajo Especial de Grado tiene como finalidad hacer entrega a la alta dirección de la Cadena de Tiendas Ama de Casa, la documentación completa de las condiciones de seguridad y salud en los puestos de trabajo, para la Tienda Las Mercedes, ubicada en la Región Capital.

Este proyecto desarrollará algunos los contenidos del Programa de Seguridad y Salud en el Trabajo definidos por la norma NT-01-2008, con el fin de apoyarnos en ellos para plantear una serie de propuestas de mejoras.

1. Descripción del proceso productivo.
2. Identificación del proceso de trabajo.
3. Política de Seguridad y Salud en el Trabajo.

4. Planes de trabajo:
 - 4.1. Educación e información. (Directrices, temas, cronogramas y presupuesto).
 - 4.2. Inducción a nuevos ingresos y cambios y modificaciones de tareas y puestos de trabajo.
 - 4.3. Educación periódica de los trabajadores. (Relacionado al punto 4.1).
 - 4.4. Procesos de inspección.
 - 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.
 - 4.7. Dotación de equipos de protección personal.

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.
5. Procesos para la investigación de accidentes y enfermedades ocupacionales.
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).
7. Procesos de evaluación. (Directrices y proceso).

1.6. Limitaciones

La labor de los investigadores estará restringida a la falta de estadísticas y registros formales de las enfermedades ocupacionales y accidentes laborales como antecedentes a la investigación.

La realización del estudio propuesto, dependerá de la disponibilidad, cantidad y confiabilidad de la información que suministren, tanto empleados como empleadores que se requieran consultar.

Debido a la falta de equipos de medición necesarios no se medirán variables de riesgo químico ni biológico. Por último se tomará en cuenta que los resultados de las mediciones de los riesgos físicos, estarán sujetas al nivel de calibración y buen funcionamiento de los equipos de medición empleados.

CAPÍTULO II

2. MARCO TEÓRICO

2.1. Antecedentes

A continuación, en la tabla 1, se establece la normativa legal y bases teóricas en las cuales se fundamenta dicho Trabajo Especial de Grado.

Tabla 1. Antecedentes de la Investigación.

Antecedentes	Descripción
Título	“Elaboración de la propuesta del Programa de Seguridad y Salud Laboral en el trabajo de una empresa comercializadora y manufacturera de FREGADEROS, ubicada en el Estado Miranda, para el año 2012”.
Área De Estudio	Ingeniería Industrial.
Autores	Ramos, María E.
	Rovira Moreno, Marlenis
Profesor Guía	Ing. Álvarez, Alexander.
Institución y Fecha	UCAB, Septiembre 2012
Objetivo General	“Elaborar la propuesta del Programa de Seguridad y Salud Laboral en el trabajo de una empresa comercializadora y manufacturera de FREGADEROS, ubicada en el estado Miranda, para el año 2012”.
Aportes	En el Marco Metodológico, de base para las variables de estudio y sus objetivos principales.
Título	"Elaboración de la propuesta del Programa de Seguridad y Salud en el Trabajo de las Oficinas Administrativas de una Empresa del sector Farmacéutico, ubicada en la Urbina, para el año 2011".
Área De Estudio	Ingeniería Industrial.
Autor	Mendoza M., Alejandra
Profesor Guía	Ing. Álvarez, Alexander.
Institución y Fecha	UCAB, Septiembre 2011
Objetivo General	"Elaborar la propuesta del Programa de Seguridad y Salud en el Trabajo de las Oficinas Administrativas de una Empresa del sector Farmacéutico, ubicada en la Urbina, para el año 2011”.
Aportes	De referencia para visualizar la estructura a seguir para las propuestas de mejoras

Fuente: elaboración Propia.

2.2. Bases y Fundamentos Legales

2.2.1. Constitución de la República Bolivariana de Venezuela

La Constitución de la República Bolivariana de Venezuela, es la Carta Magna, adoptada el 15 de diciembre de 1999. Se compone de un Preámbulo, 350 artículos, divididos en 9 Títulos, Capítulos, las Disposiciones Derogatorias, Transitorias y Finales.

Según el artículo 3 de los Principios Fundamentales en la Constitución Bolivariana de Venezuela, se establece que:

El Estado tiene como fines esenciales de defensa y el desarrollo de la persona y el respeto a su dignidad, el ejercicio democrático de la voluntad popular, la construcción de una sociedad justa y amante de la paz, la promoción de la prosperidad y bienestar del pueblo y la garantía del cumplimiento de los principios, derechos y deberes consagrados, los cuales se encuentra en la Constitución actual.¹

Es así, como ésta engloba todo lo referente al beneficio y bienestar de los ciudadanos, definiéndose a sí misma en el artículo 7: “La Constitución es la norma suprema y el fundamento del ordenamiento jurídico. Todas las personas y los órganos que ejercen el Poder Público están sujetos a esta Constitución”. P. 2.

Hacemos referencia de la misma para el Trabajo Especial de Grado, en el área de seguridad y salud en el Trabajo, según el artículo 87 de la misma:

Toda persona tiene derecho al trabajo y al deber trabajar. El Estado garantizará la adopción de las medidas necesarias a los fines de que toda persona pueda 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

¹ Constitución de la República Bolivariana de Venezuela, 1999. P.1.

ambiente de trabajo adecuados. El Estado adoptará medidas y creará instituciones que permitan el control y la promoción de estas condiciones.²

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

La Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), publicada en Gaceta Oficial número 38.236, de fecha 26 de julio de 2005, promueve la implementación del Régimen de Seguridad y Salud en el Trabajo; en el marco del nuevo Sistema de Seguridad Social, abarca la promoción de la salud de los trabajadores, la prevención de enfermedades profesionales y accidentes de trabajo, la atención, rehabilitación y reinserción de los trabajadores y establece las prestaciones dinerarias que correspondan por los daños que ocasionen enfermedades ocupacionales y accidentes de trabajo.

En el artículo 1 de la misma, se resumen los objetivos fundamentales a lograr para todos los trabajadores:

- 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.
- 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.
- 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.
- Establecer las sanciones por el incumplimiento de la normativa.
- Normar las prestaciones derivadas de la subrogación por el Sistema de Seguridad Social de la responsabilidad material y objetiva de los empleadores

² Constitución de la República Bolivariana de Venezuela, 1999. P.13.

y empleadoras ante la ocurrencia de un accidente de trabajo o enfermedad ocupacional.

– 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.³

2.2.3. Comisión Venezolana Normas Industriales (COVENIN)

Desde 1958 es el encargado como Comisión Venezolana de Normas Industriales de velar por la estandarización y normalización bajo lineamientos de calidad en Venezuela, estableciendo los requisitos mínimos para la elaboración de procedimientos, materiales, productos, actividades y demás aspectos que estas normas.

Para poder definir los niveles de calidad, resolver problemas técnicos, entre otras cosas, la COVENIN constituye comités y comisiones técnicas de normalización, donde participan comisiones gubernamentales y no gubernamentales que se encuentren directamente relacionadas con el área de trabajo.

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

La Norma Técnica Programa de Seguridad y Salud en el Trabajo, surge como solución a la situación actual de Seguridad y Salud laboral en Venezuela, la cual se regía por factores políticos, económicos, sociales y culturales, trayendo como consecuencia daños o deterioros a la salud de las trabajadoras y los trabajadores, entre otras cosas, por las diferentes formas, condiciones y esquemas de organización del trabajo no controlado. Es así, como esta Norma en su Título I, plasma su objetivo principal:

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

³ Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), 2005. P.6.

Reglamento Parcial y el Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.⁴

2.2.5. Instituto Nacional de Prevención y Seguridad Laborales (INPSASEL)

El Instituto Nacional de Prevención, Salud y Seguridad Laborales, es definido por ellos mismo en su sitio web de la siguiente forma:

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. Sus funciones generales son vigilar y fiscalizar el cumplimiento de las normas, prestar asistencia técnica a empleadores y trabajadores, substanciar informes técnicos y promover, educar e investigar en materia de salud ocupacional.

Así mismo, establecen sus funciones generales de la siguiente forma:

- 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.⁵

2.2.6. Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo (RCHST)

El Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo, fue decretado el 31 de diciembre de 1973 por el Presidente Rafael Caldera. En los primeros 4 artículos pertenecientes al Título I – Capítulo I, referente a las Disposiciones Generales de los patronos y trabajadores, se expresa:

Artículo 1. Se establecen las siguientes normas sobre condiciones de higiene y seguridad industriales, de cumplimiento obligatorio para patronos y trabajadores.

Artículo 2. Los patronos están obligados a hacer del conocimiento de los trabajadores, tanto los riesgos específicos de accidentes a los cuales están expuestos, como las normas esenciales de prevención.

Artículo 3. Todo trabajador debe:

- a) Hacer uso adecuado de las instalaciones de higiene y seguridad y de los equipos personales de protección.

⁴ Norma Técnica Programa de Seguridad y Salud en el Trabajo. 2008.

⁵ Instituto Nacional de Prevención y Seguridad Laborales. 1986. Extraído en línea, el 25 de marzo de 2013, desde: http://www.inpsasel.gob.ve/moo_medios/sec_inpsasel.html

b) Colaborar con el patrono para adoptar las precauciones necesarias para su seguridad y la de las demás personas que se encuentren en el lugar del trabajo.

Artículo 4. Los trabajadores acudirán o se retirarán del lugar de trabajo, utilizando únicamente los medios de acceso y salida que se hayan dispuesto para tal.⁶

2.3. Bases Teóricas

2.3.1. Evaluación de riesgos Psicosociales

Para dicha evaluación, se utilizó el cuestionario psicosocial de Copenhague para así, estudiar los riesgos psicosociales que puedan o no existir en los trabajadores.

2.3.1.1. Cuestionario Psicosocial de Copenhague

El ISTAS, (Instituto Sindical de Trabajo, Ambiente y Salud), planteó como objetivos adaptar y validar las tres versiones del cuestionario psicosocial de Copenhague a la lengua castellana mediante la traducción y retro-traducción. Éste se utiliza como una herramienta de evaluación de riesgos laborales que identifica y mide factores de riesgo, es decir, aquellas características de la organización del trabajo para las cuales hay evidencia científica suficiente de que puedan perjudicar la salud. Está basado en evidencias científicas con una base conceptual clara y explícita según los factores psicosociales, referentes a la ergonomía ocupacional:

- Exigencias psicológicas: Referidas al volumen de trabajo con relación al tiempo disponible para llevarlo a cabo, se necesita poseer el tiempo necesario para llevar cabo el trabajo.
- Trabajo activo y posibilidades de desarrollo: El principal objetivo es el de la búsqueda de beneficios y oportunidades en el trabajo, van de la mano el aprendizaje de conocimientos en el mismo.
- Apoyo Social y Calidad de Liderazgo: El propósito es el de alcanzar una evaluación completa de los trabajos realizados, uno por uno, la finalidad es la de encontrar los problemas que se hayan podido presentar.
- Doble presencia: Se encarga de analizar los inconvenientes relacionados a la diferencia de cantidad y condición de trabajo entre los ambos sexos.
- Estima: Basado en la valoración al trabajador, relaciona las recompensas otorgadas por superiores y la importancia dada al trabajador.

⁶ Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo. 1976. Extraído en línea, el 25 de marzo de 2013, desde: http://www.inpsasel.gob.ve/moo_doc/rchts.pdf

– Inseguridad: Busca relacionar la salud del trabajador de manera más directa, interfiriendo el salario y cualquier tipo de inestabilidad laboral.⁷

A continuación, en la ilustración 3 se presenta el formato de cuestionario Copenhague utilizado. (Ver anexo C-1, P.46).

ESTIMACION Y VALORACION DE RIESGOS ASOCIADOS A LOS PROCESOS PELIGROSOS ENCONTRADOS.
Cuestionario Psicosocial de Copenhague

Nombre:		Apellido:				
Edad:	Género:		Femenino:		Masculino:	
Departamento:		Cargo:				

A continuación, se presenta una serie de preguntas las cuales deberá responder encerrando en un círculo el número según la respuesta que usted considere pertinente. Una vez que haya respondido cada apartado deberá sumar la puntuación y colocarla al final del mismo. Es de suma importancia que responda con la mayor certeza posible para que el estudio sea fiable.

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

APARTADO 1						
Nº	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
1	¿Tienes que trabajar muy rápido?	4	3	2	1	0
2	¿La distribución de las tareas es irregular y provoca que se te acumule el trabajo?	4	3	2	1	0
3	¿Tienes tiempo de llevar al día tu trabajo?	4	3	2	1	0
4	¿Te cuesta olvidar los problemas del trabajo?	4	3	2	1	0
5	¿Tu trabajo, en general, es desgastador emocionalmente?	4	3	2	1	0
6	¿Tu trabajo requiere que escondas tus emociones?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 1 = puntos.

Ilustración 3. Formato del Cuestionario Psicosocial Copenhague.

Fuente: Elaboración Propia.

2.3.2. Evaluación Ergonómica

2.3.2.1. Método de Evaluación Rapid Entire Body Assessment (R.E.B.A.)

El método R.E.B.A. (Rapid Entire Body Assessment) fue propuesto por Sue Hignett y Lynn McAtamney. Según la Universidad Politécnica de Valencia, se define a como:

Es una herramienta de análisis postural especialmente sensible con las tareas que conllevan cambios inesperados de postura, como consecuencia normalmente de la manipulación de cargas inestables o impredecibles. Su aplicación previene al evaluador sobre el riesgo de lesiones asociadas a una postura, principalmente de tipo músculo-esquelético, indicando en cada caso la urgencia con que se deberían aplicar acciones correctivas. Se trata, por tanto,

⁷ Ergonomía Ocupacional. Factores Psicosociales. Extraídos en línea, el 25 de marzo de 2013, desde: <http://www.ergocupacional.com/4910/39176:html>

de una herramienta útil para la prevención de riesgos capaz de alertar sobre condiciones de trabajo inadecuadas.⁸

Está basada en la evaluación de los miembros superiores del cuerpo, del tronco, del cuello y de las piernas ya que se considera necesario y de real importancia el mantener una postura estable y adecuada a la hora de efectuar cualquier tipo de trabajo, para evitar daños causados por las malas posturas que sean perjudiciales para la salud.

2.3.2.2. Método de evaluación Rapid Upper Limb Assessment (R.U.L.A.)

Fue creada por el Dr. Lynn McAtamney y el Profesor E. Nigel Corlett. Desarrollado para entregar una evaluación rápida de 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.

Una gran ventaja de R.U.L.A. es que permite hacer una evaluación inicial rápida de gran número de trabajadores. Está basada en la observación directa de las posturas adoptadas durante la tarea por las extremidades superiores, cuello, espalda y piernas.

2.3.2.3. Lista de chequeo de la Universidad de Dortmund

La lista de chequeo de Universidad Dortmund es un instrumento que se utiliza para evaluar la presencia o ausencia de algún elemento de los puestos de trabajo en los que se utilice computadoras. Esta se basa en una serie de ítems que a su vez contienen sub ítems, los cuales darán respuesta a la interrogante principal, si al menos un sub ítem es insatisfecho entonces el ítem también lo será.

2.3.3. Evaluación de las condiciones de Higiene y Seguridad en el Trabajo

2.3.3.1. Lista de chequeo para inspecciones de Señalización, Orden, Limpieza y Seguridad

Es una herramienta necesaria para determinar el estado y las condiciones de las instalaciones, permite evaluar de manera profunda las características del área de trabajo,

⁸ Universidad Politécnica de Valencia. Método de Evaluación Rapid Entire Body Assessment (R.E.B.A.). Extraído en línea, el 25 de marzo de 2013, desde: <http://www.ergonautas.upv.es/metodos/reba/reba-ayuda.php>

inspeccionando la higiene. La misma fue tomada de la Tesis Especial de Grado: “Elaboración de la Propuesta del Programa de Seguridad y Salud Laboral en el Trabajo de una Empresa Comercializadora y Manufacturera de Fregaderos, ubicada en el Estado Miranda, para el año 2012”, realizada por: Ramos María y Rovira Marlenis, el cual fue presentado para optar por el título de Ingeniero Industrial de la Universidad Católica Andrés Bello.

2.3.3.2. Lista de verificación del Establecimiento del Trabajo

Permite la verificación de las normas establecidas, según las respectivas leyes: Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo (LOPCYMAT), así como también el reglamento de Condiciones de Higiene y Seguridad en el Trabajo (RCHST). El modelo usado fue tomado de la Tesis Especial de Grado: “Desarrollo de una propuesta de Programa de Seguridad y Salud Laboral, para un Colegio ubicado en el Distrito Metropolitano de Caracas”, realizada por: Angola Ricardo y Domínguez Juan; el cual fue presentado para optar por el título de Ingeniero Industrial de la Universidad Católica Andrés Bello.

2.3.4. Método FINE. (Versión de la Nota Técnica NTP 330)

“El método pretende facilitar la tarea de evaluación de riesgos a partir de la verificación y control de las posibles deficiencias en los lugares de trabajo mediante la cumplimentación de cuestionarios de chequeo.”⁹

2.3.5. Evaluación general de riesgos

“Es el proceso dirigido a estimar la magnitud de aquellos riesgos que no hayan podido evitarse, obteniendo la información necesaria para que el empresario esté en condiciones de tomar una decisión apropiada sobre la necesidad de adoptar medidas preventivas y, en tal caso, sobre el tipo de medidas que deben adoptarse.”¹⁰

⁹ Evaluación Matemática Para el Control de Riesgos. Documento D-4-75. Barcelona, INSHT, 1975

¹⁰ Instituto Nacional de Higiene en el Trabajo – Evaluación de Riesgos Laborales.

2.3.5.1. Análisis del riesgo

“Es mediante el cual se identifica el peligro o se estima el riesgo, valorando conjuntamente la probabilidad y las consecuencias de que se materialice el peligro. El Análisis del riesgo proporcionará de qué orden de magnitud es el riesgo.”¹¹

2.3.5.2. Valoración del riesgo

Una vez hecho el análisis del riesgo, se procede a analizar dicha evaluación, para así, establecer los rangos entre los cuales se encuentra el riesgo. De ésta forma, se valora el mismo, para clasificarlo como tolerable o buscar las medidas para reducir el mismo.

2.3.5.3. Control del riesgo

Después de los pasos de análisis y valoración, se procede al control, donde se tomarán medidas de control para minimizar los riesgos y estas deberán implementarse de manera continua.

2.4. Tipo de Investigación, Técnicas e Instrumentos utilizados

La investigación no es más que una actividad humana orientada a la obtención de nuevos conocimientos y su aplicación para la solución a diferentes problemas o interrogantes que se presenten en cualquier proyecto.

2.4.1. Investigación de Campo

Es la investigación que busca comprender y resolver alguna situación, necesidad o problema en un contexto determinado. Se trabaja en un ambiente natural en que conviven las personas y las fuentes consultadas, de las que se obtendrá los datos más relevantes a ser analizados.

¹¹ Instituto Nacional de Higiene en el Trabajo – Evaluación de Riesgos Laborales.

2.4.2. Investigación Documental

Es aquél tipo de investigación que elabora un marco teórico conceptual para formar un cuerpo de ideas sobre el objeto de estudio y descubrir respuestas a determinados interrogantes a través de la aplicación de procedimientos documentales. El nivel de certeza de la información es alto y reúne condiciones de fiabilidad y objetividad documental.

2.4.3. Enfoque de la Investigación

2.4.3.1. Enfoque Cualitativo

La investigación cualitativa o metodología cualitativa es un método de investigación que se basa en cortes metodológicos basados en principios teóricos tales como la fenomenología, la hermenéutica, la interacción social empleando métodos de recolección de datos que son no cuantitativos, con el propósito de explorar las relaciones sociales y describir la realidad tal como la experimentan sus correspondientes protagonistas, basándose en entendimiento del comportamiento humano.

2.4.3.2. Enfoque Cuantitativo

La metodología cuantitativa es aquella que se basa en datos numéricos, principalmente con ayuda de herramientas de la estadística. Su naturaleza principalmente es descriptiva y gracias a las técnicas que se usan en la misma, permite predecir el comportamiento del consumidor.

2.4.4. Diagrama Causa - Efecto

Es una de las diversas herramientas surgidas a lo largo del siglo XX en ámbitos de la industria y posteriormente en el de los servicios, para facilitar el análisis de problemas. Esta es una herramienta, que muestra gráficamente las entradas, el proceso y las salidas de un sistema a estudiar. Principalmente, permite representar las causas que originan un problema y de esta forma una vez identificadas las mismas, proceder a su solución conociendo las verdaderas causas que lo originan.

2.4.5. Mapa de procesos

Es conocida como, la herramienta que muestra una visión general del sistema organizacional, presentando a su vez, todos los procesos que componen el mismo. A través de la representación gráfica, se muestran las relaciones básicas que presentan todos los procesos que componen al sistema. Es muy importante a lo largo del mapa, dejar fijo cuales son los objetivos a alcanzar y el flujo, para así, tener claro el movimiento del proceso.

CAPÍTULO III

3. MARCO METODOLÓGICO

El presente capítulo contiene el tipo de investigación utilizada, el enfoque y diseño de la misma, así como también los instrumentos de medición, procedimientos y técnicas empleadas para la recolección de datos para llevar a cabo el Trabajo Especial de Grado, además incluye las variables de estudio, población y muestra, y por último las fases de investigación, todo esto para cumplir los objetivos.

3.1. Tipo de Investigación

El presente Trabajo Especial de Grado se inserta dentro del criterio y características de un Proyecto Factible, pues tiene como objetivo dar solución a un problema real. De acuerdo con el Manual de Trabajo de Grado de Maestría y Tesis Doctoral de la Universidad de Carabobo (1990): “El proyecto factible consiste en la elaboración de una propuesta de un modelo operativo viable o una solución posible a un problema de tipo práctico, para satisfacer necesidades de una institución o un grupo social”. P. 7.

Como su definición indica el propósito del proyecto es satisfacer una necesidad o solucionar un problema, en este caso se trata del desarrollo de propuestas de mejoras en las condiciones de seguridad y salud en el trabajo para una Tienda dedicada a la venta de lencería de alta calidad. El proyecto debe tener apoyo en la investigación de tipo Documental, por cuanto se requirió principalmente de información y datos teóricos divulgados por medios impresos y electrónicos, como leyes, normas y reglamentos vigentes en la legislación nacional, de Campo porque se buscó la información directa en la fuente primaria, que era el personal de la Tienda Ama de Casa, Las Mercedes.

3.2. Enfoque de la investigación

El presente Trabajo Especial de Grado será cualitativo y cuantitativo, por lo tanto, el enfoque es de tipo mixto, puesto que en base a los objetivos planteados en la investigación se procedió a cumplir una serie de procedimientos operacionales para la recolección de datos, como visitas a las instalaciones de la Tienda, así como entrevistas y encuestas

realizadas al personal; mientras que el enfoque cuantitativo, se observó al realizar la recolección de los datos en las instalaciones de la empresa.

Así mismo, para complementar el estudio se revisaron las normas COVENIN, la Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT- 01-2008) y la LOPCYMAT para verificar si la Tienda Ama de Casa, Las Mercedes cumple con lo establecido en ellas.

3.3. Población y Muestra

Ama de Casa, posee en la actualidad diez (10) tiendas en todo el territorio nacional, seis (6) en la región Capital, tres (3) en el interior del país y una (1) tienda virtual en periodo de pruebas. Para el presente Trabajo Especial de Grado, se considera como población cada uno de los cargos de la Tienda Ama de Casa®, Las Mercedes; ya que la misma es pequeña se tomará como muestra el 100%.

Se presenta a continuación en la tabla 2, la población de la Tienda en estudio:

Tabla 2. Cargos Objetos de Estudio.

Cargo	Tamaño de Población	Tamaño de Muestra	% de Muestra
Líder	1	1	100%
Guía	1	1	100%
Emprendedor	3	3	100%
Total	5	5	

Fuente: Elaboración Propia.

Así mismo, se muestra de forma general la relación Población – Muestra, según las áreas a estudiar:

- Área de Vitrina.
- Área de Venta, parte Delantera.
- Área de Ventas General.
- Área de Venta, parte trasera.
- Depósito General.
- Depósito Tienda Virtual.

Ilustración 4. Plano de la Tienda Ama de Casa, Las Mercedes.

Fuente: Elaboración Propia.

Según la necesidad de cada prueba se escogieron cada una de dichas áreas para realizar las mismas.

3.4. Variables de Estudio

De cada uno de los objetivos específicos planteados se deriva una o más variables, las cuales determinaremos como variables de estudio, a continuación se presentan:

Tabla 3. Variables de Estudio.

Objetivos Específicos	Variable
Caracterizar el proceso productivo.	Procesos Productivos
Caracterizar los procesos de trabajo que ocurren en cada puesto de trabajo.	Procesos de Trabajo
Identificar las condiciones inseguras asociadas a los procesos de trabajo de cada puesto de trabajo.	Condiciones Inseguras
Estimar y Valorar los riesgos asociados a los procesos peligrosos encontrados en los procesos de trabajo de cada puesto de trabajo.	Riesgos asociados a los Condiciones Inseguras
Explicar las causas de los procesos peligrosos con nivel de riesgo más significativo.	Causas de las Condiciones Inseguras
Diseñar propuestas de mejora para las causas de los procesos peligrosos con nivel de riesgo más significativo.	Propuestas de Mejoras
Analizar la relación entre los costos de las mejoras y las sanciones por incumplimiento que aparecen en la legislación nacional.	Costos y Sanciones

Fuente: Elaboración Propia.

3.5. Operacionalización de las Variables de Estudio

En la Tabla 4, que se presenta a continuación se mostrarán las variables derivadas de los objetivos en estudio, así como los indicadores, fuentes, técnicas e instrumentos utilizados para manejar dichas variables y los resultados obtenidos a partir de los mismos.

Tabla 4. Variables derivadas del Objeto de Estudio.

VARIABLE	DIMENSIÓN	INDICADORES	FUENTES	TÉCNICAS E INSTRUMENTOS	PRODUCTO
PROCESOS PRODUCTIVO	<ul style="list-style-type: none"> • Etapas • Subprocesos • Organización • Medios 	<ul style="list-style-type: none"> • Procesos Estratégicos • Procesos de Apoyo • Procesos Medulares • Actividades del Proceso • Departamentos 	<ul style="list-style-type: none"> • Organigrama de la Empresa • Personal de la Tienda 	<ul style="list-style-type: none"> • Entrevistas no Estructuradas • Revisión y Análisis Documental 	<ul style="list-style-type: none"> • Descripción del Proceso Productivo • Caracterización de los Procesos y Procedimientos
PROCESOS DE TRABAJO	<ul style="list-style-type: none"> • Actividades del Trabajo • Objeto de Trabajo • Sujetos de Trabajo • Medios de Trabajo • Organización y división del trabajo 	<ul style="list-style-type: none"> • Tangible: Documentación • Tangible: Productos • Intangible: Información • Personas • Instrumentos de Trabajo • Materiales de Oficina • Mobiliarios • Medios de Transporte de los Productos • Tiempo y Horario de Trabajo • Cantidad y Calidad del Trabajo • Relación con Áreas o Actores para Actividades diarias 	<ul style="list-style-type: none"> • Descripción del Cargo • Personal de la Empresa 	<ul style="list-style-type: none"> • Entrevistas no Estructuradas • Revisión y Análisis Documental • Observaciones 	<ul style="list-style-type: none"> • Caracterización de los Puestos de Trabajo

VARIABLE	DIMENSIÓN	INDICADORES	FUENTES	TÉCNICAS E INSTRUMENTOS	PRODUCTO
CONDICIONES INSEGURAS	<ul style="list-style-type: none"> • Derivados del Proceso de Trabajo • Derivado a los Medios de Trabajo • Derivado de la Interacción entre el Objeto, Medio y Actividad • Derivado de la Actividad • Derivado de la Organización y División del Trabajo 	<ul style="list-style-type: none"> • Sanitario • Comedor • Herramientas • Maquinarias • Instalaciones Eléctricas • Infraestructura • Escaleras • Equipos y Señalización de Seguridad • Ruido • Iluminación • Temperatura • Humedad • Ventilación • P. Ergonómicos • P. Mecánicos • Monotonía, Posiciones Incomodas y Forzadas • Minuciosidad de Tarea • Dificultad de Comunicación 	<ul style="list-style-type: none"> • Personas de la Tienda • Dinámica del Medio Ambiente de Trabajo 	<ul style="list-style-type: none"> • Observación Directa • Entrevistas no Estructuradas • Mediciones • Métodos de Evaluación Ergonómica • Cámara Fotográfica • Lista de Chequeo • Instrumentos de Medición 	<ul style="list-style-type: none"> • Análisis de Seguridad en el Trabajo • Datos de Evaluación RULA • Datos de Evaluación de Ruido • Datos de Evaluación de Iluminación • Datos de Evaluación de Ventilación • Datos de Evaluación de Temperatura • Datos de Evaluación de Humedad • Matriz de Evaluación Lista de Chequeo de la universidad de Dortmund • Matriz de Evaluación Lista de Chequeo Cumplimiento con

VARIABLE	DIMENSIÓN	INDICADORES	FUENTES	TÉCNICAS E INSTRUMENTOS	PRODUCTO
					la LOPCYMAT <ul style="list-style-type: none"> • Matriz de Evaluación de Riesgos Psicosociales • Matriz de Evaluación de Orden y Limpieza
RIESGOS ASOCIADOS A LAS CONDICIONES INSEGURAS	<ul style="list-style-type: none"> • Nivel de Probabilidad • Nivel de Riesgo 	<ul style="list-style-type: none"> • Nivel de Deficiencia • Nivel de Exposición • Nivel de Consecuencia • Resultados de Mediciones • Índices de RULA • Índices de REBA 	<ul style="list-style-type: none"> • Análisis de Seguridad en el Trabajo • Información Obtenida de las Condiciones Medioambientales • Análisis de la Metodología RULA • Análisis de la Metodología REBA 	<ul style="list-style-type: none"> • Método de Valoración FINE • Tabla de Correlación 	<ul style="list-style-type: none"> • Nivel de intervención
CAUSAS DE LAS CONDICIONES	<ul style="list-style-type: none"> • Condiciones Inseguras • Actos 	<ul style="list-style-type: none"> • Opinión del Trabajador • Información Obtenida de las 	<ul style="list-style-type: none"> • Trabajadores de la Tienda • Lista de Chequeo 	<ul style="list-style-type: none"> • Causa-Efecto por Categoría 	<ul style="list-style-type: none"> • Diagrama Causa-Efecto

VARIABLE	DIMENSIÓN	INDICADORES	FUENTES	TÉCNICAS E INSTRUMENTOS	PRODUCTO
INSEGURAS	Inseguros	Condiciones Medioambientales	<ul style="list-style-type: none"> Análisis Ergonómico 		
PROPUESTAS DE MEJORAS	<ul style="list-style-type: none"> Fuentes Medios de Transporte Trabajador 	<ul style="list-style-type: none"> Sistema de Control 	<ul style="list-style-type: none"> Diagrama Causa-Efecto Información Documental 	<ul style="list-style-type: none"> Estudio del Diagrama Causa-Efecto Investigación documentada 	<ul style="list-style-type: none"> Propuestas a Corte, Mediano y Largo Plazo
RELACIÓN COSTOS-SANCIÓN	<ul style="list-style-type: none"> Costo de Capacitación Costo de las Variaciones en la Tienda Costo de nuevas Herramientas Sanciones 	<ul style="list-style-type: none"> Inversión Dinero en Valor Monetario 	<ul style="list-style-type: none"> Cotizaciones INPSASEL 	<ul style="list-style-type: none"> Estudio de la Factibilidad Económica Análisis Económico 	<ul style="list-style-type: none"> Costo de la Propuesta del Programa de Seguridad y Salud en el Trabajo Posibles Multas ante el INPSASEL

Fuente: Elaboración Propia.

3.6. Descripción los Instrumentos, Técnicas y Metodologías Empleadas para la Recolección de Datos

Para la recolección de datos cuantitativos se utilizaron los instrumentos que aparecen a continuación:

Tabla 5. Instrumentos utilizados para la Recolección de Datos Cuantitativos.

Imagen	Instrumento	Función	Marca y Modelo	Apreciación	Unidades

	Termoanemómetro Digital	Medir Velocidad del Aire, Temperatura y Humedad Relativa	EXTECH INSTRUMENTS modelo: 45158	Temperatura: 0,1 °C Humedad Relativa: 1%	Temperatura : °C/F Humedad Relativa: %

	Sonómetro Digital	Medir Niveles de Ruido	EXTECH INSTRUMENTS TS modelo: 407735	0,1 dB	Decibeles (dBA)

	Luxómetro	Medir Niveles de Iluminación	EXTECH INSTRUMENTS modelo: 407026	± 4%	Luxes (LUX)

	Cinta Métrica	Medir Longitudes	Stanley Modelo: FatMax	0.001 m	Metros (m)

	Cámara Fotográfica Digital	Tomar Fotografías	Canon Modelo: PowerShot SD750	N/A	N/A

Fuente: Elaboración Propia.

Con el fin de elaborar y desarrollar las propuestas de mejoras en condiciones de seguridad y salud laboral para la Tienda Ama de Casa, Las Mercedes, se procedió, en primer lugar a realizar varios recorridos por la misma, para poder identificar el proceso

productivo, así como los riesgos a los cuales están expuestos los trabajadores, haciendo uso de las distintas técnicas como las entrevistas, observación, encuestas y análisis documental de la información suministrada por la empresa. Los datos cualitativos fueron tomados a través de instrumentos como las listas de chequeo, las cuales son listas que nos permitieron determinar concretamente las condiciones de trabajo; cámara fotográfica, este instrumento permite captar las posiciones del trabajador en un momento determinado del tiempo y por último se tiene el cuestionario.

Para el Trabajo Especial de Grado presente, se llevó a cabo una metodología basada en lo exigido por las Leyes y Normativas en el ámbito Nacional, la misma se explica a continuación:

3.6.1. Evaluación Establecimiento de Trabajo

Se utilizó la lista de chequeo de la Tesis Especial de Grado: “Desarrollo de una Propuesta de Programa de Seguridad y Salud Laboral, para un Colegio ubicado en el Distrito Metropolitano de Caracas”, realizada por: Angola Ricardo y Domínguez Juan; el cual fue presentado para optar por el título de Ingeniero Industrial de la Universidad Católica Andrés Bello; la cual consistió en afirmar o negar cada párrafo en concordancia con la situación estudiada, con la finalidad de conocer la situación actual de la empresa en relación a la LOPCYMAT.

3.6.2. Lista de Chequeo para Inspección de Señalización, Orden, Limpieza y Seguridad

La misma contempla varios aspectos relacionados con la señalización, orden y limpieza dentro de la Tienda, fue aplicada a través de una serie de recorridos por toda la Tienda para verificar como se encuentra la misma en materia de seguridad e higiene ocupacional.

3.6.3. Cuestionario de Revisión de Riesgos Psicosociales en el Trabajo

Previo a la entrega de dicho cuestionario de Copenhague, se dio una breve explicación a cada uno de los trabajadores haciendo hincapié en la importancia que reviste tanto para el estudio como para la Tienda el responder de manera sincera el cuestionario. La información

obtenida de este cuestionario se utilizó para determinar el riesgo psicosocial al cual están expuestos los trabajadores.

3.6.4. Lista de Chequeo de la Universidad de Dortmund

Fue aplicada exclusivamente a los puestos de trabajo que requieren del uso del computador, es decir, en el área de la caja.

3.6.5. Medición de Ruido

Los niveles de ruido, fueron medidos sólo en el área de venta y el área de caja, debido a que en estas en donde existe más tránsito de clientes y se encuentra por más tiempo el personal de atención. Adicional a esto en el área de ventas se encuentran dos cornetas con música. Todos los resultados obtenidos, se compararon con lo establecido en la Norma COVENIN 15:1995 “Ruido Ocupacional. Programa de Conservación”, la cual establece principalmente que el nivel de ruido permisible para una jornada diaria de 8 horas es de 85 dBA.

3.6.6. Medición de Iluminación

Con el uso de un luxómetro se realizaron todas las mediciones de iluminación en cada área de trabajo. También se midió el contraste que genera la superficie del mesón (utilizado para manipular las toallas).

Para realizar las mediciones en planta, primero se calculó el área cuadrada y la altura por puestos de trabajo, para posteriormente conocer el valor de la constante de salón y de esta manera saber la cantidad mínima de puntos en los que se debía tomar la mediciones según la Norma COVENIN 2249:1993 “Iluminación en Tareas y Áreas de Trabajo” y en el Manual de Riesgos Físicos II: Iluminación, de Fernando Henao Robledo.

3.6.7. Medición de Humedad Relativa

Haciendo uso de un termoanemómetro se tomaron dos valores humedad relativa por área, tanto para horas de la mañana como para las de la tarde, para posteriormente obtener

el promedio de dichos valores por área de estudio. Cabe destacar que todas las áreas poseen aire acondicionado, excepto el almacén de Tienda virtual.

3.6.8. Medición de la Ventilación

Con el uso del termoanemómetro se determinó la velocidad de salida del aire en las rejillas de cada uno de los aires acondicionado de la Tienda, luego con la cinta métrica se determinó la altura en que se encuentran dichas rejillas.

3.6.9. Método de Evaluación R.U.L.A.

Para la aplicación de este método, se debió tomar una serie de fotografías a cada trabajador durante la ejecución de su actividad laboral, a fin de seleccionar la fotografía que mostrara la posición más desfavorable para la salud del mismo. Se consideró el trabajo cotidiano.

3.6.10. Método de Evaluación R.E.B.A.

Para la aplicación de este método, se debió tomar una serie de fotografías a personas que realizan sus labores cotidianas de pie con levante, traslado de carga e inclinación. Posteriormente se seleccionó la fotografía que mostrara la posición más desfavorable para la salud del trabajador.

3.7. Fases de la investigación

La investigación se dividió en varias fases, a fin de analizar toda la información recolectada de forma más organizada, facilitando así mismo la interpretación.

Ilustración 5. Fases de la Investigación.

Fuente: Elaboración Propia.

3.7.1. Fase I: Revisión y Análisis de Documentos

Inicialmente se llevó a cabo una revisión y consulta de varios Trabajos Especiales de Grado, textos bibliográficos y páginas web, para así, empaparnos de la información y afianzar conocimientos en el área a estudiar, con la finalidad de tener un mejor manejo del tema.

3.7.2. Fase II: Inspección General de la Empresa

En esta fase se procedió a realizar un reconocimiento general de los procesos de trabajo, puestos de trabajo y las áreas que conforman la Tienda. Adicionalmente se realizaron varios recorridos por las instalaciones de la misma para inspeccionar y reconocer las distintas áreas.

3.7.3. Fase III: Identificación y Caracterización de los Procesos de cada Puesto de Trabajo

Para lograr la identificación y caracterización de los procesos de cada puesto de trabajo, se realizaron las descripciones de cargo, así como también se documentaron los medios a

usar en cada una de las actividades, para así, elaborar las fichas de procesos de trabajo, utilizando el formato suministrado por el Ingeniero Alexander Álvarez y el Ingeniero José Antonio Guevara.

3.7.4. Fase IV: Identificación de los Procesos Peligrosos y Estimación y Valoración de los Riesgos de cada Puesto de Trabajo

Una vez realizada la fase anterior, se procedió gracias a ésta información a identificar los procesos peligrosos, a través de la elaboración del análisis de seguridad en el trabajo (AST). Este formato, fue suministrado igualmente por el Ingeniero Alexander Álvarez y el Ingeniero José Antonio Guevara.

Luego de identificar los posibles procesos peligrosos, se procedió a realizar la estimación de los mismos, la cual se logró a través de la aplicación de las diversas técnicas (observación, entrevista, encuestas), instrumentos (cuestionarios, listas de chequeo, entre otros) y metodologías (R.U.L.A. de Oficina y R.E.B.A.).

Posteriormente se realizó la valoración de los procesos peligrosos encontrados con la finalidad de conocer el nivel de riesgo y su grado de intervención, a través de la aplicación de la metodología FINE. En primer lugar se categorizaron los riesgos en: mecánicos, físicos, químicos, biológicos, ergonómicos, etc. Seguidamente se determinó la consecuencia, probabilidad y nivel de exposición de los riesgos encontrados.

3.7.5. Fase V: Determinación de las Causas de los Procesos Peligrosos

Una vez identificados los riesgos existentes en cada puesto de trabajo, se procedió a determinar y establecer las causas que podían generar los mismos, para poder diseñar un plan de acción que logre mitigar los riesgos encontrados.

Tabla 6. Criterio para la Valoración de Riesgo.

Nivel de Intervención	Iluminación Promedio Según COVENIN 2249-93 (LUX)	Método RULA (Puntos)	Método REBA (Puntos)	Método de Evaluación de Ruido según COVENIN (dBA)	Evaluación de Humedad según RDE (%)	Método FINE para Riesgos de Seguridad (NR)	ISTAS (Color)
I	<200	≥7	11 - 15	>85	>70	4000 - 600	N/A
					<30		
II	200 - 300	5 - 6	8 - 10	82 - 85	60 - 70	500 - 150	Rojo
					30 - 20		
III	>500	3 - 4	4 - 7	60 - 82	N/A	120 - 40	Amarillo
IV	300 - 500	1 - 2	1 - 3	55 - 60	30 - 60	20	Verde

Fuente: Elaboración Propia.

CAPÍTULO IV

4. PRESENTACIÓN Y ANÁLISIS DE RESULTADOS

Una vez que se llevaron a cabo todas las fases de la investigación se procedió a presentar los resultados obtenidos, según lo que se realizó en cada una de ellas.

4.1. Presentación de los Resultados según las Fases

4.1.1. Fase I: Revisión y Análisis de Documentos

El primer documento que se revisó fue la Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008), la cual permitió comprender en qué consiste el Programa de Seguridad y Salud en el Trabajo, para así tener presente las condiciones seguras que debería presentar la empresa. Posteriormente se procedió a la revisión de Leyes y Normas venezolanas, con el fin de conocer las pautas fijadas por el estado venezolano en materia de seguridad y salud laboral, así como saber los procedimientos a seguir para realizar las mediciones correspondientes.

4.1.2. Fase II. Inspección General de la Empresa

4.1.2.1. Caracterización del Proceso Productivo

Gracias a la caracterización de los procesos, se elaboró el mapa de procesos de la Tienda Ama de Casa® – Las Mercedes, el cual muestra la estructura organizativa de la empresa. El inicio del mapa de procesos de la Tienda Ama de Casa® – Las Mercedes, se basa en las necesidades que tienen los clientes, ya que buscando satisfacer estas, se obtiene la mercancía que se va a comercializar en la Tienda, para así, iniciar una serie de procesos fundamentales que permiten obtener el resultado final deseado: lograr ventas y a su vez satisfacer a los clientes.

Ilustración 6. Mapa del Proceso Productivo de Ama de Casa.
Fuente: Elaboración Propia.

Primeramente, están los procesos estratégicos, los cuales representan la base de los demás procesos a realizar en la Tienda. Éste está conformado por el Capital Humano y la planificación de presupuestos. El primero de ellos, determina y concentra a través de una serie de pasos exhaustivos al personal encargado de trabajar en la Tienda, incluyendo no solamente la búsqueda del mismo, sino también constante seguimiento. Una vez establecido esto, la planificación de presupuestos se basa en crear metas y objetivos claves, para obtener márgenes de ganancia y rentabilidad en el negocio.

Seguidamente, los procesos claves se sub dividen a su vez en dos ramas interrelacionadas: Capacitación y servicios. La capacitación, sigue de la mano con el Capital Humano, ya que este no sólo se encargan de seleccionar al personal, sino también, de gestionar la capacitación de los mismos, para lograr puntos clave como: Recibimiento de mercancía, almacenamiento e ingreso al sistema de la misma. La capacitación constante va de la mano con los servicios que se deben ofrecer en este tipo de negocio, para lograr llevar a cabo todos los procesos, ya que es necesario que el vendedor sea integral y no sólo tenga conocimiento del manejo del lado operativo, sino también manejo del cliente, por ello, la selección del mismo se considera un paso estratégico. Los servicios se basan en saber exhibir y ubicar la mercancía en la vitrina y sitios con vistas estratégicas, ofrecer una buena atención y asesoramiento al cliente y por último facturar y procesar la compra, buscando siempre mejorar la experiencia del cliente.

Todos los proceso que se llevan a cabo en la Tienda, cuentan con los procesos de apoyo, los cuales permiten que los objetivos finales a lograr se cumplan. Estos tres departamentos que se encuentran dentro de los procesos de apoyo, ya que cooperan con los trabajadores; el primero de ellos es el Departamento de Compras, el cual busca escoger los mejores productos a vender, así como también, realiza seguimiento a los mismos, para así establecer cuáles son los productos de interés para el cliente. Seguidamente se encuentra el Departamento Administrativo, el cual engloba todos los sub departamentos, para así, atender los requerimientos generales en: Contabilidad, Capital Humano y otros. El último proceso se realiza con mucha frecuencia, ya que el mantenimiento y todos los aspectos de infraestructura son tomados en cuenta a diario, dándole la respectiva importancia que representan.

Gracias a todos los procesos mencionados, se puede lograr el fin deseado: Vender y obtener a su vez un cliente satisfecho, que esté dispuesto a repetir el proceso de compra, logrando poner en funcionamiento todos los procesos mencionados anteriormente.

4.1.2.2. Evaluación del Establecimiento de Trabajo

Para realizar la evaluación del establecimiento de trabajo, se llevó a cabo un recorrido por las instalaciones de la Tienda y entrevistas al personal. Ésta evaluación, consistió en revisar la lista de chequeo que contempla una serie de ítems relacionados con la LOPCYMAT, para evaluar los establecimientos de trabajo con respecto a la seguridad y salud ocupacional. Dicha lista de chequeo, fue tomada de la Tesis Especial de Grado: “Desarrollo de una propuesta de Programa de Seguridad y Salud Laboral, para un Colegio ubicado en el Distrito Metropolitano de Caracas”, realizada por: Angola Ricardo y Domínguez Juan; el cual fue presentado para optar por el título de Ingeniero Industrial de la Universidad Católica Andrés Bello. (Ver anexo F-1. P-54).

A continuación en la tabla 7, se presentan los resultados obtenidos:

Tabla 7. Resultados de las Evaluaciones del Establecimiento de Trabajo.

Partes	# de ítems satisfechos	# de ítems insatisfechos	# de ítems evaluados	% de incumplimiento
Parte I: Normativa de Seguridad y Salud Laboral. Organización Interna de Seguridad.	13	14	27	52%
Parte II: Inspección.	10	0	10	0%
Parte III: Trabajadores y Medios de Trabajo.	7	0	7	0%
Parte IV: Evaluaciones de Higiene y Seguridad.	2	2	4	50%
Parte V: Condiciones e Instalaciones.	16	0	16	0%
Parte VI: Dotaciones y Servicios.	16	0	16	0%
PUNTUACIÓN TOTAL	64	16	80	20%

Fuente: Elaboración Propia.

Luego de obtener los resultados de la evaluación mostrados en la tabla 7, se procedió a concluir en la tabla 8, con ciertas observaciones de acuerdo a las partes evaluadas que presentan % de incumplimiento:

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

Partes	Observaciones
Parte I: Normativa de Seguridad y Salud Laboral. Organización Interna de Seguridad	-La Empresa no cuenta un Comité de Seguridad y Salud Laboral. -Así mismo, no tienen un Programa de Seguridad y Salud Laboral establecido -No cuentan con una Brigada de Emergencia
Parte IV: Evaluaciones de Higiene y Seguridad.	-La Empresa no realiza evaluaciones sobre la suficiencia y confortabilidad de la ventilación. -Además no se le realizan a los empleados exámenes médico pre-ocupacionales.

Fuente: Elaboración Propia.

4.1.2.3. Lista de Chequeo de Inspección General (Señalización, Orden, Limpieza y Seguridad)

Para evaluar diferentes aspectos como la señalización, orden y limpieza en los puestos de trabajo, se consultaron una serie de listas de chequeos de otros Trabajos Especiales de Grado, y se tomó la que más se acoplaba a las condiciones a estudiar, para luego, adaptarla de acuerdo con las normas establecidas en el reglamento y con el entorno a estudiar. (Ver anexo E-1. P.52).

A continuación en la tabla 9 se presentan los resultados obtenidos:

Tabla 9. Resultados obtenidos de la Inspección General.

Lista de Chequeo de Inspección General	# de ítems evaluados	# de ítems satisfechos	# de ítems insatisfechos
	40	35	5
%	100%	88%	12%

Fuente: Elaboración Propia.

Luego de obtener los resultados de la Evaluación, se procedió a concluir en la tabla 10, con ciertas observaciones de acuerdo a los ítems insatisfechos que se presentaron:

Tabla 10. Observaciones referentes a los Resultados de la Inspección General.

Observaciones
.-No existe un horario establecido para realizar la limpieza de la Tienda, por lo que inclusive se realiza la misma cuando hay tráfico de clientes.
.-La señalización de las vías de escape no están según la norma COVENIN 810:1998 en el punto 5.1.15.
.-El personal no hace uso regular de los equipos de protección personal de acuerdo a su puesto de trabajo y así mismo, estos no se encuentran correctamente señalizados.

Fuente: Elaboración Propia

4.3. Fase III: Identificación y Caracterización de los Procesos de cada puesto de trabajo

Se realizaron inspecciones generales, para luego proceder a la identificación y caracterización de los procesos de trabajo, donde se logró conocer a fondo las actividades que los empleados realizan, para así, elaborar la ficha de procesos de trabajo ya mencionada, donde se muestran las actividades, objetos de trabajo, medios de trabajo, organización y división del trabajo.

A continuación en tabla 11, se muestran los cargos presentes en la Tienda Ama de Casa®- Las Mercedes:

Tabla 11. Número de Empleados por Cargo de la Tienda Ama de Casa® - Las Mercedes.

Empresa	Cargo	Número de Empleados

	Líder de la Tienda	Una (1) Persona
	Guía de la Tienda	Una (1) Persona
	Emprendedor de la Tienda	Tres (3) Personas

Fuente: Elaboración Propia.

En la ilustración 7, se presenta una Muestra de las Fichas de Proceso de Trabajo. (Ver anexo A).

Fichas de Procesos de Trabajo				
Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión de Atención al Cliente	Atender y asesorar a los clientes.	<ul style="list-style-type: none"> • Información verbal. • Información documental (digital o física). • Facturas • Lista de precios • Informes administrativos • Estados e informes financieros • Depósitos bancarios 	<ul style="list-style-type: none"> • Documentos digitales e impresos. • Materiales e insumos de oficinas (papel, bolígrafo, lápices, entre otros). • Mobiliarios y equipos de oficina (escritorio, silla, impresora, fax, teléfono, mesón de doblado). 	<ul style="list-style-type: none"> • Jornada de trabajo en 1 turno: Entrada a las 8:30 A.M., salida 5:30 P.M., 1 hora de almuerzo a las 12:00 P.M. • Actividades Repetitivas. • Actividades Monótonas. • 100% de la jornada laboral es desarrollado en el las Tiendas • Supervisión de Personal. • Grado de atención: Media • Participación eventual en el proceso productivo • Trabajador supervisado
Gestión de Inventario	Manejo de información de Inventario en Sistema.			
Gestión de Facturas	Manejo de información para elaborar las facturas.			
Gestión del Control Operativo	Realizar y majear el balance de caja, cierres mensuales e informes administrativos.			
Gestión del Proceso Productivo	Doblar, organizar y vender toallas y demás lencería presente en las Tiendas			
Realiza y atiende llamadas	Tomar el auricular, realizar las llamadas o recibir las llamadas.			

Ilustración 7. Muestra de la Ficha de Procesos de Trabajo.

Fuente: Elaboración Propia.

4.4. Fase IV: Identificación de los Procesos Peligrosos y Estimación y Valoración de los Riesgos de cada puesto de trabajo

4.4.1. Identificación de los Procesos Peligrosos asociados a los procesos de trabajo

Para identificar los procesos peligrosos por cargo, se tomó en cuenta la interacción del trabajador con su medio ambiente de trabajo y los posibles elementos que puedan significar algún riesgo para la salud de éste, haciendo énfasis en las actividades que realiza, los procesos peligrosos y agentes de riesgo, posibles efectos a la salud y equipos de protección personal. Para contemplar los agentes de riesgo presentes en cada actividad se realizó el análisis de seguridad en el trabajo, conocido como AST. El formato de AST utilizado fue suministrado por los Ingenieros Alexander Álvarez y José Antonio Guevara.

A continuación, en la ilustración 8, se presenta un fragmento de los análisis de seguridad en el trabajo (AST), para cada puesto de trabajo. (Ver anexo B).

Análisis de Seguridad en el Trabajo						
Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa	Equipos de Protección Personal
Realiza y atiende llamadas telefónicas relacionadas a su cargo y cargos superiores	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Posturas inadecuadas.	Ergonómico	Trastorno muscular esqueléticos. Fatiga física	<ul style="list-style-type: none"> • Sentarse con el tronco recto. • No sostener el auricular con el cuello. 	

Ilustración 8. Fragmento de la AST para el Emprendedor de la Tienda.
Fuente: Elaboración Propia.

1.3.1. Análisis de las Condiciones Laborales

A continuación se analizaron las condiciones laborales que presenta la organización, a través de las mediciones realizadas.

4.4.2.1. Resultados de la Medición de Ruido

La medición de ruido fue realizada por área de trabajo, debido a las condiciones actuales de la Tienda solo fue necesario aplicar esta prueba en dos áreas específicas, el área de venta y el área de caja ya que es allí donde se produce mayores niveles de ruido. Dichas pruebas se realizaron siguiendo los procedimientos establecidos en la Norma COVENIN 1565:1995 “Ruido Ocupacional. Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación”, los resultados obtenidos se compararon con los niveles de ruido establecidos en la misma. (Ver Anexo G-1. P. 58)

Para efectos de lograr obtener una medición más exacta del ruido captado por los trabajadores, se dividió el área macro de ventas, en dos áreas micro como se muestra a continuación en la tabla 12:

Tabla 12. Áreas de Trabajo en las cuales se realizaron las Mediciones de Ruido.

Área	Nombre del Área Evaluada
Área 1	Área de Venta, lateral izquierdo parte trasera
Área 2	Área de Venta, lateral izquierdo parte delantera
Área 3	Área de Caja

Fuente: Elaboración Propia.

Seguido, en la tabla 13, muestra los resultados obtenidos para la medición de ruido:

Tabla 13. Resultado de la Evaluación de Ruido.

Áreas	Leq Calculado (dB)	Leq de Referencia (dB)	Ruido de Fondo (dB)	Ruido de Pico (dB)	Nivel de intervención
1	62,29	65 – 70	54,9	63	III
2	63,84		58	67	III
3	67,06		54	63	III

Fuente: Elaboración Propia.

Las diferentes áreas donde se realizaron las mediciones de ruido tienen características específicas, por lo cual se ameritó tratar cada una de acuerdo a las condiciones que presentara. En las áreas 1 y 2, se encuentran unas cornetas de música, para ambientar el lugar y hacer más grata la visita de los clientes, mientras que en el área 3 se encuentra la caja, el cual es un lugar muy concurrido y a menudo cuenta con más número de personas a su alrededor.

Al comparar los resultados obtenidos de Leq con lo establecido con la Norma COVENIN 1565:1995 “Ruido ocupacional, Programa de Conservación” de no sobre pasar los 85 dB para una jornada de trabajo diaria de ocho (8) horas, se afirma que la totalidad de las áreas evaluadas cumplen con este norma. Además la Norma anteriormente nombrada establece que los niveles permitidos de ruido para ciertos lugares de trabajo, en este caso específicamente lugares de trabajo donde se requiera comunicación telefónica, debe oscilar entre los 65 y 70 dB. En los resultados se observa que las tres (3) áreas de estudio están por debajo del rango establecido.

4.4.2.2. Resultados de la Medición de Iluminación

El objetivo fundamental de realizar la medición de iluminación es determinar si las condiciones de confort con respecto a la luz en las diferentes áreas de trabajo son las adecuadas, para así evitar cualquier fatiga o estrés visual a los trabajadores de la Tienda. Lo valores de esta medición fueron comparados con la Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. (Ver Anexo G-3. P. 77)

A continuación en la tabla 14, se muestran las áreas específicas donde se realizaron las mediciones de iluminación.

Tabla 14. Áreas de Trabajo en las cuales se realizaron las Mediciones de Iluminación.

Área	Nombre del Área Evaluada
Área 1	Depósito de la Tienda Virtual
Área 2	Depósito General de la Tienda
Área 3	Área de Venta

Área	Nombre del Área Evaluada
Área 4	Área de Exhibición

Fuente: Elaboración Propia.

Tabla 15. Resultados de la Evaluación de Iluminación.

Área	Rango permisible (LUX)			Ep (LUX)	Uniformidad	Riesgo	Nivel de Intervención
	A	B	C				
Área 1	200	300	500	364,50	Uniforme	Sin Riesgo	IV
Área 2	200	300	500	347,11	No Uniforme	Sin Riesgo	III
Área 3	500	750	1000	679,44	No Uniforme	Sin Riesgo	III
Área 4	1000	3000	5000	5645,00	Uniforme	Sobre-Iluminado	III

Fuente: Elaboración Propia.

Referente a los resultados mostrados en la tabla 15, se concluye:

- El área 1 se encuentra correctamente iluminada según la Norma COVENIN, ya que para las condiciones y uso del área posee valores dentro del rango establecido, además la distribución de la luminaria es uniforme.
- El área 2 no posee riesgos, es decir, los valores de LUX están dentro del límite establecido, por otro lado no posee uniformidad, esto indica que no hay una distribución adecuada de la luz en esta área.
- Para el área 3 observamos que no posee una buena distribución de la luz ya que no está de manera uniforme, por otro lado no presenta riesgos ya que está dentro de los límites establecidos por la norma.
- Por último el área 4 a pesar de que posee una buena distribución de la luz, la misma esta sobre iluminada, esto debido a que es una vitrina de exhibición la cual se encuentra expuesta además de la luminaria de la Tienda a la luz del exterior.

4.4.2.3. Resultados de la Medición de Ventilación

Uno de los factores más importante para un buen desempeño a la hora de laborar en cualquier empresa es la ventilación, es importante para los empleados que en su entorno de trabajo circule un aire limpio ya que esto ayuda a eliminar la concentración de sustancias nocivas. (Ver Anexo G-4. P. 87)

A continuación se presenta en la tabla 16, las áreas en las cuales se realizó la medición.

Tabla 16. Áreas de Trabajo en las cuales se realizaron las Mediciones de Ventilación.

Área	Nombre del Área Evaluada
Área 1	Depósito Tienda Virtual
Área 2	Área de Venta, parte Trasera
Área 3	Área de Venta, parte Delantera

Fuente: Elaboración Propia.

Se realizaron mediciones específicas en estas áreas debido a que son las únicas que cuentan con ventilación o aire artificial, ya que en cada una de ellas se encuentra un aire acondicionado.

A continuación se presenta la tabla 17, con los valores obtenidos:

Tabla 17. Resultados de la Evaluación de Ventilación.

Área	Altura de la Rejilla (m)	Velocidad (m/seg)	Velocidad (m/min)	Rango Permisible (m/min)
Área 1	2.22	0	0	35
Área 2	2.35	2.2	132	35
Área 3	2.35	2.0	120	35

Fuente: Elaboración Propia.

Se puede concluir que de las tres (3) áreas, ninguna está dentro del rango, en el área 1, es evidente que el aparato de ventilación artificial se encuentra dañado ya que no emite aire, mientras que los otros dos emiten aire a una velocidad fuera de la recomendada en la Norma COVENIN 2250:2000. Ventilación de los Lugares de Trabajo.

4.4.2.4. Resultados de la Medición de Humedad Relativa

Para la realización de esta prueba, se siguieron los lineamientos del Real Decreto Español 486/1997. Vale acotar que del mismo documento se tomaron los valores de referencia, para así compararlos con los valores obtenidos en la medición. (Ver Anexo G-2. P. 70)

Tabla 18. Áreas de Trabajo en las cuales se realizaron las Mediciones de Humedad Relativa.

Área	Nombre del Área Evaluada
Área 1	Depósito de Tienda Virtual
Área 2	Depósito
Área 3	Área de Caja
Área 4	Área de Venta Delantera
Área 5	Área de Venta Trasera

Fuente: Elaboración Propia.

Tabla 19. Resultados de la Evaluación de Humedad Relativa.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 1	1	49.00	52.00	50.5	50.5	IV
Área 2	1	57.60	62.1	59.85	59.85	IV
Área 3	1	52.5	55.2	53.85	53.85	IV
Área 4	1	48.5	50.1	49.3	49.9	IV
Área 4	2	48.3	51.3	49.8		IV
Área 4	3	48.9	52.3	50.6		IV
Área 5	1	52.3	62.1	57.2	56.15	IV
Área 5	2	53.2	61.9	57.55		IV
Área 5	3	52.2	55.2	53.7		IV

Fuente: Elaboración Propia.

De la tabla 19, se puede concluir que todas las áreas evaluadas para la prueba de humedad relativa, están dentro del rango de comparación establecido por el Real Decreto Español 486/1997. A continuación, en la tabla 20, se presenta el porcentaje de áreas de trabajo que se encuentran fueran del rango establecido:

Tabla 20. Porcentaje de áreas de trabajo evaluadas que se encuentran fuera del rango.

Áreas de Trabajo Evaluadas	Áreas de Trabajo Fuera de lo Establecido	% de Áreas de trabajo Fuera de lo Establecido
5	0	0 %

Fuente: Elaboración Propia.

4.4.2.5. Resultados del Cuestionario Psicosocial Copenhague

Una vez aplicado el Cuestionario en los 3 puestos de trabajo: Líder, Guía y Emprendedor, se realizó la tabla 21, en donde se obtuvieron los siguientes resultados: (Ver Modelo usado en anexo C-1. P.46)

Tabla 21. Resultados del Cuestionario Psicosocial Copenhague.

Apartado	Dimensión Psicosocial	Rango de Valores			Nivel de Intervención
		Verde	Amarillo	Rojo	
1	Exigencias Psicológicas			13	II
2	Trabajo Activo y Posibilidades de Desarrollo	33			IV
3	Inseguridad		5		III
4	Apoyo Social y Calidad de Liderazgo		27		III
5	Doble Presencia		5		III
6	Estima		11		III

Fuente: Elaboración Propia.

En la tabla de los resultados, se observó que para la primera dimensión psicosocial, la cual se basa en las exigencias psicológicas que se presentan en el trabajo asociadas al desgaste emocional que genera el mismo en la persona, el nivel de puntuación es desfavorable para la empresa, ya que la puntuación se encuentra indica que se deben atacar los aspectos que hacen sentir al trabajador que debe trabajar muy rápido y por ende le es difícil desligarse de los problemas que se puedan presentar en el mismo por la cantidad de trabajo acumulado.

Seguidamente la dimensión de trabajo activo y posibilidades de desarrollo, muestra resultados favorables, permitiendo conocer que la población evaluada se encuentra conforme y comprometida con su trabajo y tareas, sintiéndose además a gusto con la atención que se presta a sus opiniones.

Para la dimensión de inseguridad, el resultado predominante representa que la población se encuentra segura con la situación de cambios y alteraciones en sus tareas y puestos de trabajo, sin embargo, estos resultados ofrecen a la empresa la posibilidad que dicha seguridad se mejore minimizando los cambios violentos.

En cuanto al apoyo social y calidad de liderazgo, se cuenta con favorables márgenes de autonomía para los trabajadores, lo que permite que se sientan conformes con sus tareas y las conozcan claramente; además con los resultados expresaron que el apoyo entre compañeros y grupos de trabajo debe mejorar y seguir el camino de la buena interacción y apoyo que existe entre jefes y trabajadores.

La población evaluada está conformada por mujeres principalmente, y al conversar con ellas, expusieron que poseen familias; demostrando en la dimensión de doble presencia, que las mismas muchas veces tienen la necesidad de estar en su casa para cumplir con ciertas obligaciones, y por ser un negocio de ventas, es difícil la ausencia constante, por lo que el nivel de puntuación es medio.

Por último en la dimensión de estima, la empresa puede mejorar ciertos puntos, principalmente el reconocimiento que se le da a los trabajadores por todo el trabajo logrado, para que así, los trabajadores se sientan impulsados a seguir mejorando.

4.4.2.6. Resultados de la Lista de Chequeo para Puestos de Trabajo con Computadoras (Cuestionario Dortmund)

Una vez aplicada la lista de chequeo en los 3 puestos de trabajo: Líder, Guía y Emprendedor, los resultados obtenidos son similares en los tres puestos. (Ver anexo D-1. P.49).

A continuación en la tabla 22, se presentan los resultados para el cargo de Líder de la Tienda:

Tabla 22. Porcentaje de incumplimiento en el puesto del Líder de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.

% de Incumplimiento en el puesto del Líder	Observaciones
53%	El trabajador no tiene facilidad de comunicación y contacto con otros colegas

% de Incumplimiento en el puesto del Líder	Observaciones
53%	Los armarios y/o puertas tienen puntos que aprietan o pellizcan
	La distancia visual no es ajustable a las preferencias individuales de cada trabajador
	La distancia visual no es entre 45 y 60cm en postura erguida
	No existe amortiguamiento al sentarse
	El ancho del asiento no está entre 40 y 48cm
	El ancho del respaldo no está entre 36 y 48cm
	La longitud del apoyabrazos no es ajustable
	Por varios motivos la silla del trabajador no posee los requisitos mínimos
	Los pies no se descansan cómodamente

Fuente: Elaboración Propia.

A continuación en la tabla 23, se presentan los resultados para el cargo de Guía de la Tienda:

Tabla 23. Porcentaje de incumplimiento en el puesto del Guía de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.

% de Incumplimiento en el puesto del Guía	Observaciones
46%	El trabajador no tiene facilidad de comunicación y contacto con otros colegas.
	Los armarios y/o puertas tienen puntos que aprietan o pellizcan.
	La distancia visual no es ajustable a las preferencias individuales de cada trabajador.
	La distancia visual no es entre 45 y 60cm en postura erguida.
	No existe amortiguamiento al sentarse.
	El ancho del asiento no está entre 40 y 48 cm.
	El ancho del respaldo no está entre 36 y 48 cm.
	La longitud del apoyabrazos no es ajustable.

% de Incumplimiento en el puesto del Guía	Observaciones
46%	Por varios motivos la silla del trabajador no posee los requisitos mínimos.
	Los pies no se descansan cómodamente.
	No se tiene facilidad de comunicación y contacto con otros colegas.

Fuente: Elaboración Propia.

A continuación en la tabla 24, se presentan los resultados para el cargo de Emprendedor de la Tienda:

Tabla 24. Porcentaje de incumplimiento en el puesto del Emprendedor de la Tienda, según la Lista de Chequeo de la Universidad de Dortmund.

% de Incumplimiento en el puesto del Emprendedor	Observaciones
53%	El trabajador no tiene facilidad de comunicación y contacto con otros colegas
	Los armarios y/o puertas tienen puntos que aprietan o pellizcan
	La distancia visual no es ajustable a las preferencias individuales de cada trabajador
	La distancia visual no es entre 45 y 60cm en postura erguida
	No existe amortiguamiento al sentarse
	El ancho del asiento no está entre 40 y 48cm
	El ancho del respaldo no está entre 36 y 48cm
	La longitud del apoyabrazos no es ajustable
	Por varios motivos la silla del trabajador no posee los requisitos mínimos
	Los pies no se descansan cómodamente

Fuente: Elaboración Propia.

4.4.2.7. Resultados de la Evaluación R.U.L.A. de Oficina y R.E.B.A.

En las fichas de proceso de trabajo se expresa que los tres puestos de trabajo: Líder, Guía y Emprendedores realizan actividades similares, por lo que se evaluaron las actividades que realizan frecuentemente sólo en un trabajador, tomando en cuenta la participación de todos.

La Evaluación R.U.L.A. se utilizó para evaluar posturas concretas, en especial aquellas que tienen elevada carga postural. (Ver Anexo G-5. P.91).

La Evaluación R.E.B.A. se utilizó para evaluar en conjunto las posiciones adoptadas por el trabajador en aquellas actividades donde desarrollan mayor esfuerzo muscular. (Ver Anexo G-6. P.92).

4.4.2.7.1. Resultados de la Evaluación R.U.L.A.

Con este métodos se evaluaron las actividades administrativas relacionadas con la computadora en el área de caja. Las actividades evaluadas fueron las siguientes:

- Facturación, registro de clientes, búsqueda de productos por el sistema, realizar pedidos, responder correos a los clientes. Todas estas actividades por tener las mismas características, se englobaron en una sola muestra.

En la ilustración 9, se muestra la posición con la que realizan varias actividades: Facturar, buscar artículos en el inventario, responder correos, etc.

Ilustración 9. Evaluación R.U.L.A, Posición a Evaluar en Caja
Fuente: Elaboración Propia.

Tabla 25. Resultado de la evaluación R.U.L.A. para el Puesto de Caja.

EVALUACIÓN R.U.L.A.			
PUNTUACIÓN DEL GRUPO A: Análisis de Brazo, Antebrazo y Muñeca		PUNTUACIÓN DEL GRUPO B: Análisis de Cuello, Tronco y Pierna	
Puntuación Brazo	2	Puntuación Cuello	1
Puntuación Antebrazo	2	Puntuación Tronco	2
Puntuación Muñeca	1	Puntuación Piernas	1
Puntuación Giro de Muñeca	1	-	
Puntuación Postural de la Tabla A	3	Puntuación Postural de la Tabla B	2
Puntuación Muscular	1	Puntuación Uso Muscular	1
Puntuación Fuerza/Carga	0	Puntuación Fuerza/Carga	0
Puntuación Final Muñeca, Antebrazo y Brazo	4	Puntuación final Muñeca, Antebrazo y Brazo	3
PUNTUACIÓN FINAL DE LA TABLA C = 3			
CONCLUSIÓN: NIVEL DE ACCIÓN 3. SE DEBE AMPLIAR EL ESTUDIO			
Nivel de Intervención III			

Fuente: Elaboración Propia.

En la tabla 25, se presentaron los resultados obtenidos del estudio, concluyendo que se debe ampliar el estudio, ya que con los resultados obtenidos no se puede precisar si dicha posición afecta físicamente al trabajador, por lo que el nivel de intervención para dicha actividad es III.

4.4.2.7.2. Resultados de la Evaluación R.E.B.A.

Con este método, se evaluaron las actividades relacionadas con el esfuerzo físico. Las actividades evaluadas fueron las siguientes:

- Recibir mercancía, organizarla en el depósito, sacar mercancía y exhibirla en los muebles. Todas estas actividades por tener las mismas características, se englobaron en una sola muestra.

En la ilustración 10, se muestra la posición que utilizan para recibir la Mercancía: Se deben abrir los paquetes primero.

Ilustración 9. Evaluación R.E.B.A, Recepción de Mercancía.

Fuente: Elaboración Propia.

Tabla 26. Resultados de la Evaluación R.E.B.A, Recepción de la Mercancía.

EVALUACIÓN R.E.B.A			
PUNTUACIÓN DEL GRUPO A: Análisis de Cuello, Piernas y Tronco		PUNTUACIÓN DEL GRUPO B: Análisis de Brazos, Antebrazos y Muñecas	
Puntuación Cuello	3	Puntuación Antebrazos	1
Puntuación Piernas	4	Puntuación Muñecas	2
Puntuación Tronco	5	Puntuación Brazos	2
Puntuación de la Tabla A	9	Puntuación de la Tabla B	2
Puntuación Fuerza/Carga	0	Puntuación Agarre	1
Puntuación Final Cuello, Piernas y Tronco	4	Puntuación final Brazos, Antebrazos y Muñecas	3
PUNTUACIÓN FINAL DE LA TABLA C = 9			
CONCLUSIÓN: NIVEL DE ACCIÓN 9. ES NECESARIO MEJORAR LA SITUACIÓN PRONTO			
Nivel de Intervención II			

Fuente: Elaboración Propia.

En la tabla 26, se presentaron los resultados obtenidos del estudio, concluyendo que es necesario mejorar las acciones que incluyen este tipo de posición, ya que pueden causarle daño al trabajador a largo plazo. Su nivel de intervención es de II.

En la ilustración 11, se muestra la actividad de contabilizar la mercancía, para verificar si coincide con las cantidades de la factura; esta actividad se realiza seguidamente se haya abierto el paquete.

Ilustración 10. Evaluación R.E.B.A, Personal contabilizando Mercancía.
Fuente: Elaboración Propia.

Tabla 27. Resultados de la Evaluación R.E.B.A, Contabilizar la Mercancía.

EVALUACIÓN R.E.B.A			
PUNTUACIÓN DEL GRUPO A: Análisis de Cuello, Piernas y Tronco		PUNTUACIÓN DEL GRUPO B: Análisis de Brazos, Antebrazos y Muñecas	
Puntuación Cuello	2	Puntuación Antebrazos	2
Puntuación Piernas	1	Puntuación Muñecas	1
Puntuación Tronco	2	Puntuación Brazos	2
Puntuación de la Tabla A	3	Puntuación de la Tabla B	1
Puntuación Fuerza/Carga	0	Puntuación Agarre	1
Puntuación Final Cuello, Piernas y Tronco	3	Puntuación final Brazos, Antebrazos y Muñecas	2
PUNTUACIÓN FINAL DE LA TABLA C = 3			
CONCLUSIÓN: NIVEL DE ACCIÓN 3. PUEDE SER NECESARIO MEJORAR LA SITUACIÓN			
Nivel de Intervención IV			

Fuente: Elaboración Propia.

En la tabla 27, se presentaron los resultados obtenidos del estudio, concluyendo que puede ser necesario mejorar las acciones que incluyan este tipo de posición, teniendo un nivel de Intervención IV, por lo que no es necesario intervenir de inmediato.

Por último en la ilustración 12, se muestra la actividad de guardar la mercancía en el sitio asignado en el depósito.

Ilustración 11. Evaluación .R.E.B.A, Personal almacenando Mercancía.
Fuente: Elaboración Propia.

Tabla 28. Resultados de la Evaluación R.E.B.A, Almacenaje de Mercancía.

EVALUACIÓN R.E.B.A			
PUNTUACIÓN DEL GRUPO A: Análisis de Cuello, Piernas y Tronco		PUNTUACIÓN DEL GRUPO B: Análisis de Brazos, Antebrazos y Muñecas	
Puntuación Cuello	2	Puntuación Antebrazos	2
Puntuación Piernas	2	Puntuación Muñecas	1
Puntuación Tronco	2	Puntuación Brazos	4
Puntuación de la Tabla A	4	Puntuación de la Tabla B	5
Puntuación Fuerza/Carga	0	Puntuación Agarre	1
Puntuación Final Cuello, Piernas y Tronco	4	Puntuación final Brazos, Antebrazos y Muñecas	6
PUNTUACIÓN FINAL DE LA TABLA C = 6			
CONCLUSIÓN: NIVEL DE ACCIÓN 6. ES NECESARIO MEJORAR LA SITUACIÓN			
Nivel de Intervención III			

Fuente: Elaboración Propia.

En la tabla 28, se presentaron los resultados obtenidos del estudio, concluyendo que es necesario mejorar las acciones que incluyan este tipo de posición, ya que es perjudicial para el trabajador, teniendo un nivel de intervención III.

4.4.3. Estimar y Valorar los Riesgos

Para realizar la valoración de los riesgos presentados en las Tienda Ama de Casa® – Las Mercedes, fue necesario realizar el análisis de seguridad en el trabajo (AST), para cada

puesto de trabajo, para que de esta forma, se conocieran todos los procesos peligrosos existentes y se aplicara la metodología FINE, la cual permite cuantificar la magnitud de todos los riesgos existentes y de esta forma, darle importancia de corrección o mejora a cada uno de ellos.

Primeramente se identificaron todos los procesos peligrosos en el ambiente de trabajo, luego se estimó el nivel de probabilidad (NP) de que ocurriesen accidentes causados por dicho proceso peligroso, a través del producto entre el nivel de deficiencia (ND) y el nivel de exposición (NE), para así, al tener en cuenta la magnitud esperada de las consecuencias con el nivel de consecuencia (NC), se obtenga el nivel de riesgo (NR). Éste último, se halla a través de la siguiente expresión:

$$NR = NP * NC$$

A continuación la tabla 29, muestra la leyenda para determinar los niveles de intervención, según la fuente NTP 330:

Tabla 29. Determinación del Nivel de Deficiencia.

Nivel de Deficiencia	ND	Significado
Muy Deficiente (MD)	10	Se han detectado factores de riesgos significativos que determinan como muy posible la generación de fallos. El conjunto de medidas preventivas existentes respecto al riesgo resulta ineficaz.
Deficiente (D)	6	Se ha detectado algún factor de riesgo significativo que precisa ser corregido. La eficacia del conjunto de medidas preventivas existentes se ve reducida de forma apreciable.
Mejorable (M)	2	Se han detectados factores de riesgo de menor importancia. La eficacia del conjunto de medidas preventivas existentes respecto al riesgo no se ve reducida de forma apreciable.
Aceptable (A)	-	No se ha detectado anomalía destacable alguna. El riesgo está controlado. No se valora.

Fuente: NTP 330 Sistema Simplificado de Evaluación de Riesgos de Accidentes.

A continuación la tabla 30, muestra la leyenda para determinar los niveles de exposición, según la fuente NTP 330:

Tabla 30. Determinación del Nivel de Exposición.

Nivel de Exposición	NE	Significado
Continua (EC)	4	Continuamente. Varias veces en su jornada laboral con tiempo prolongado.
Frecuente (EF)	3	Varias veces en su jornada laboral, aunque sea con tiempos cortos.
Ocasional (EO)	2	Alguna vez en su jornada laboral y con periodo corto de tiempo.
Esporádica (EE)	1	Irregularmente.

Fuente: NTP 330 Sistema Simplificado de Evaluación de Riesgos de Accidentes.

Seguidamente, la tabla 31, muestra la leyenda para determinar los niveles de probabilidad, según la fuente NTP 330:

Tabla 31. Determinación del Nivel de Probabilidad.

Nivel de Probabilidad	NP	Significado
Muy Alta (MA)	Entre 40 y 24	Situación deficiente con exposición continua, o muy deficiente con exposición frecuente. Normalmente la materialización del riesgo ocurre con frecuencia.
Alta (A)	Entre 20 y 10	Situación deficiente con exposición frecuente u ocasional, o bien situación muy deficiente con exposición ocasional o esporádica. La materialización del riesgo es posible que suceda varias veces en el ciclo de vida laboral.
Media (M)	Entre 8 y 6	Situación deficiente con exposición esporádica, o bien situación mejorable con exposición continuada o frecuente. Es posible que suceda el daño alguna vez.
Baja (B)	Entre 4 y 2	Situación mejorable con exposición ocasional o esporádica, no es esperable que se materialice el riesgo, aunque puede ser concebible.

Fuente: NTP 330 Sistema Simplificado de Evaluación de Riesgos de Accidentes.

La tabla 32, muestra la determinación de los niveles de consecuencia:

Tabla 32. Determinación del Nivel de Consecuencia.

Nivel de Consecuencia	NC	Significado	
		Daños Personales	Daños Materiales
Mortal o Catastróficos (M)	100	1 muerto o mas	Dstrucción total del sistema (Difícil renovarlo)
Muy Grave (MG)	60	Lesiones graves que pueden ser irreparables	Dstrucción parcial del sistema (compleja y costosa reparación)
Grave (G)	25	Lesiones con incapacidad laboral transitoria (I.L.T)	Se requiere paro del proceso para efectuar la reparación.
Leve (L)	10	Pequeñas lesiones que no requieren hospitalización.	Reparable sin necesidad del paro del proceso.

Fuente: NTP 330 Sistema Simplificado de Evaluación de Riesgos de Accidentes

La tabla 33, muestra la determinación de los niveles de intervención y del riesgo:

Tabla 33. Determinación del Nivel de Intervención y del Riesgo.

Nivel de Intervención	NR	Significado
I	4000-600	Situación crítica. Corrección urgente.
II	500-150	Corregir y adoptar medidas de control.
III	120-40	Mejorar si es posible. Sería conveniente justificar la intervención y su rentabilidad.
IV	20	No intervenir, salvo que un análisis más preciso lo justifique.

Fuente: NTP 330 Sistema Simplificado de Evaluación de Riesgos de Accidentes

Tabla 34. Valoración de Riesgos de Seguridad.

Categoría de Riesgo	Descripción del Riesgo	Agente de Riesgo	ND	NE	NP	NC	NR	NI
Físico	Choque eléctrico	Artefactos como microondas, nevera		Situación de riesgo con nivel de deficiencia aceptable				N/A
		Uso del computador e impresora						N/A
	Cableados	2		1	2	00	00	II
Mecánicos	Caídas	Superficies húmedas	2	2	4	10	40	III
		Objetos caídos o ubicados inadecuadamente	2	1	2	10	20	IV
	Golpeado contra	Mobiliario de oficina	2	1	2	10	20	IV
Mecánicos	Agresión causada por terceros camino al trabajo	Transporte Urbano (autobús, sistema metro, taxi)	2	1	2	100	200	II
		Automóvil particular	2	1	2	100	200	II
		Asaltos a su persona	2	3	6	100	600	I
	Atrapado por	Puertas	2	1	2	10	20	IV
		Estanterías o muebles de oficina	2	1	2	10	20	IV
Químicos	Inhalación de partículas	Polvo	2	2	4	60	240	II
Ergonómico	Daños causados por	Asientos inadecuados	2	2	4	60	240	II

Categoría de Riesgo	Descripción del Riesgo	Agente de Riesgo	ND	NE	NP	NC	NR	NI
		Falta de espacio para el uso adecuado de las herramientas de trabajo	2	2	4	25	100	III
Biológicos	Bacterias	Piezas sanitarias	Situación de riesgo con nivel de deficiencia aceptable					N/A
		Patógenos en agua y alimentos						N/A
Meteorológicos	Bacterias, virus, hongos	Inundaciones (ruta habitual e instalaciones de la empresa)	Situación de riesgo con nivel de deficiencia aceptable					N/A

Fuente: Elaboración Propia.

Una vez culminada la valoración de los riesgos de seguridad, se puede observar que los riesgos con nivel de intervención I y II son: choque eléctrico (cableados), agresión por terceros camino al trabajo (transporte urbano, automóviles particulares), asaltos, inhalación de partículas (polvo) y daños causados por asientos inadecuados.

Para disminuir las consecuencias de estos riesgos encontrados, se recomienda lo siguiente:

- Prestar atención al realizar cualquier actividad correspondiente al puesto de trabajo, esto con la finalidad de disminuir los riesgos de golpearse, cortarse, quemarse, entre otros.
- Prestar atención al tránsito en general, sobre todo en el área de estacionamiento de la Tienda.
- No conducir a altas velocidades, respetar los semáforos, no realizar otra actividad mientras se está conduciendo, en caso de movilizarse en carro del trabajo al hogar o viceversa.
- De existir algún derrame de líquido en el piso, informarlo para proceder a su limpieza de inmediato para evitar daños.
- Mantener los puestos de trabajos ergonómicos y funcionales para los trabajadores.
- Mantener la Tienda con sistemas de seguridad óptimos, aplicar sistemas de alarmas, cerco eléctrico, vigilancia, entre otros.

- Mantener una limpieza adecuada y regular en toda el área de trabajo.

4.5. Fase V: Determinación de las Causas de los Procesos Peligrosos

Al identificar cada uno de los procesos peligrosos, se procedió a clasificarlos según su nivel de riesgo, para así, establecer el nivel de intervención necesario en cada uno de ellos. De ésta forma, de acuerdo al nivel de intervención que presentaron, se identificaron aquellos procesos peligrosos necesarios a resolver o disminuir con un nivel de intervención I y II, dado que su situación es muy crítica y se deben corregir lo más pronto posible.

**Ilustración 12. Diagrama Causa-Efecto para el Proceso Peligroso "Inhalación de Partícula".
Fuente: Elaboración Propia.**

Ilustración 13. Diagrama Causa-Efecto para el Proceso Peligroso "Agresión Causada por Terceros".
Fuente: Elaboración Propia.

Ilustración 14. Diagrama Causa -Efecto para el Proceso Peligroso "Choque Eléctrico".
Fuente: Elaboración Propia.

Ilustración 15. Diagrama Causa-Efecto para el Proceso Peligroso "Exigencias Psicológicas".
Fuente: elaboración Propia.

Ilustración 16. Diagrama Causa-Efecto para el Proceso Peligros " Disconfort Ergonómico".
Fuente: Elaboración Propia.

**Ilustración 17. Diagrama Causa-Efecto para el Proceso Peligroso "Disconfort de Ventilación".
Fuente: Elaboración Propia.**

CAPÍTULO V

5. LA PROPUESTA

Luego de haber evaluado los riesgos de los procesos peligrosos presentes en las actividades que realizan los trabajadores en la Tienda Ama de Casa® – Las Mercedes, se procedió a la elaboración del plan de acción para las propuestas de mejoras, la cual ofrece a la empresa posibles soluciones ante los procesos peligrosos que existen en los puestos de trabajo. Así mismo, se detallan las sanciones por incumplimiento según la LOPCYMAT en las que está incurriendo la empresa.

5.1. Objetivo de la Propuesta

Establecer un conjunto de mejoras que permitan garantizar a los empleados de la Tienda Ama de Casa® - Las Mercedes, condiciones de seguridad, salud y bienestar en un ambiente de trabajo adecuado, para que el personal se desarrolle de manera más eficiente en cuanto a la realización de sus actividades diarias, así como prevenir, mitigar y controlar los accidentes de trabajo y las enfermedades de origen ocupacional.

5.2. Justificación de la Propuesta

Una vez identificados todos los procesos peligrosos presentes en la Tienda Ama de Casa® – las Mercedes, y todas las consecuencias que pueden traer los mismos, fue necesario establecer una serie de mejoras que orienten a la empresa a encontrar un mejor ambiente de trabajo, donde se puedan contrarrestar o disminuir las consecuencias que traen cada uno de estos. Además, se le está brindando a la empresa el conocimiento pleno acerca de las sanciones impuestas por el Instituto Nacional de Prevención de Salud y Seguridad Laborales (INPSASEL) derivadas del incumplimiento de sus obligaciones.

5.3. Estructura de la Propuesta

5.3.1. Propuesta de Mejoras para los Procesos Peligrosos y sus Costos Unitarios

En el capítulo anterior, se identificaron cada uno de los procesos peligrosos necesarios a resolver de inmediato en la empresa, para luego plantear las propuestas de mejoras, donde

se exponen soluciones a corto, mediano y largo plazo para cada uno de ellos; para así, brindarles a los empleados un ambiente de trabajo cómodo y seguro. Las siguientes tablas muestran las propuestas por procesos peligrosos.

Tabla 355. Propuestas de Mejora para el Proceso Peligroso Inhalación de Partículas.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Inhalación de Partículas	Corto Plazo	Dotar al personal de un equipo de protección personal adecuado y cómodo (Mascarilla).	22.680
		Dictar charlas informativas sobre los deberes del trabajador en el puesto de trabajo, según la LOPCYMAT.	11.880
	Mediano Plazo	Facilitar cursos de capacitación en el área de inventario y mantenimiento.	13.440
	Largo Plazo	Contratar personal extra para la organización y limpieza del establecimiento.	40.000

Fuente: Elaboración propia.

Tabla 366. Propuestas de Mejora para el Proceso Peligroso Agresión Causada por Terceros.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Agresión Causada por Terceros	Mediano Plazo	Facilitar cursos de capacitación sobre defensa personal y primeros auxilios.	13.440
	Largo Plazo	Contratar personal extra para evitar el sobre tiempo en los trabajadores.	58.000
		Contratar más personal de seguridad.	45.000

Fuente: Elaboración propia.

Tabla 377. Propuestas de Mejora para el Proceso Peligroso Agresión Causada por Terceros.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Choque Eléctrico	Corto Plazo	Proveer regletas de conexiones múltiples para evitar sobrecarga en los tomacorrientes.	500
		Colocar señalización sobre riesgos eléctricos en las áreas que lo ameriten.	3.000
	Largo Plazo	Inspección de un contratista especializado en el área de electricidad.	5.000
		Reorganizar la distribución del cableado en las áreas inseguras.	100.000

Fuente: Elaboración propia.

Tabla 388. Propuestas de Mejora para el Proceso Peligroso Exigencias Psicológicas.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Exigencias Psicológicas	Mediano Plazo	Facilitar cursos de capacitación sobre el manejo del tiempo, la organización de actividades y el estrés.	13.440
		Facilitar curso de capacitación en el área de Recursos Humanos, haciendo énfasis en la correcta distribución de tareas.	13.440
	Largo Plazo	Contratar personal extra para aliviar la carga de trabajo de los empleados.	58.000

Fuente: Elaboración propia.

Tabla 399. Propuestas de Mejora para el Proceso Peligroso Discomfort Ergonómico.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Discomfort Ergonómico	Corto Plazo	Programar períodos de descanso durante la jornada laboral.	N/A
	Mediano Plazo	Facilitar cursos de capacitación de higiene postural.	13.440

Fuente: Elaboración propia.

Tabla 40. Propuestas de Mejora para el Proceso Peligroso Discomfort de Ventilación.

Proceso Peligroso	Plan de Acción	Propuesta de Mejora	Costo (Bs.)
Discomfort de Ventilación	Mediano Plazo	Realizarle mantenimiento a los equipos de aire acondicionado	80.000
	Largo Plazo	Rediseñar las áreas de trabajo favoreciendo la ventilación.	300.000

Fuente: Elaboración propia.

Todos los costos de las propuestas expuestos anteriormente, fueron estimados para un año y para los 5 trabajadores de la Tienda, a través de dos Empresas: G&G Prevención Integral, C.A. y AMK Seguridad y Salud Laboral C.A., con la acotación de que los precios se ajustarán de acuerdo a la fecha en que la compañía contrate los mismos.

5.3.2. Costos de las Propuestas de Mejoras según el Plan de Acción a decidir

Una vez presentadas las propuestas de mejoras asociadas a su costo unitario, fue necesario establecer un costo general estimado para cada plan de acción correctivo, para que de esta forma, la empresa tenga la libertad de escoger cualquiera de los planes de trabajo propuestos conociendo el costo asociado a cada uno de ellos.

Tabla 41. Costos de las Propuestas según los Planes de Acción.

Plan de Acción	Costo Total de las Propuestas (Bs.)
Corto Plazo	38.060
Mediano Plazo	133.760
Largo Plazo	548.000

Fuente: Elaboración propia.

5.3.3. Sanciones por Incumplimiento de la Legislación Nacional

Así mismo, una vez presentadas las propuestas de mejoras para los procesos peligrosos que lo ameritan, se revisó la LOPCYMAT, en los artículos 118, 119 y 120, para determinar si la empresa incumple con lo establecido en la misma en el área de seguridad y salud. (Ver Anexo H-1. P.93)

A continuación, en la Tabla 42, se presentan los posibles importes tanto mínimos como máximos establecidos por la LOPCYMAT según el incumplimiento de los artículos.

Tabla 42. Importe por Sanciones y por renglón de Artículos.

Incumplimiento de los Artículos	Importe por Sanciones	
	Monto Mínimo a pagar	Monto Máximo a pagar
Artículo 118	1.070,00	26.750,00
Artículo 119	125.190,00	361.125,00
Artículo 120	162.640,00	214.000,00

Fuente: Elaboración propia.

5.4. Factibilidad de la Propuesta

El costo de las propuestas de mejoras fue planteado de dos formas: de forma individual y según los planes de acción, para que de esta forma la empresa pueda evaluar según su presupuesto y prioridades como desean ejecutarlas.

Seguidamente al establecer el importe máximo que pudieran pagar por incumplimiento de la LOPCYMAT fue necesario establecer un estimado de cuánto representaría elaborar el Programa de Seguridad y Salud en el Trabajo, para que de esta forma, la empresa pueda comparar la relación entre estos dos. Según cotizaciones de la Empresa G&G Prevención Integral al mes de septiembre, el importe por la Elaboración del Programa de Salud y Seguridad en el Trabajo es de 97.600 Bs. Por lo que dicha relación arroja que la empresa se encuentra más beneficiada económicamente y laboralmente con sus empleados si realizan el Programa de Salud y Seguridad en el Trabajo que no teniéndolo.

CAPÍTULO VI

6. CONCLUSIONES Y RECOMENDACIONES

6.1. Conclusiones

En base al trabajo realizado, se concluye lo siguiente:

1) Se realizó la caracterización del proceso productivo del establecimiento en estudio, de forma clara y precisa, definiendo los procesos estratégicos, claves y de apoyo, en las actividades realizadas en la Tienda Ama de Casa® – Las Mercedes.

2) Los procesos de trabajo de cada puesto, fueron analizados a través de la información suministrada por la empresa y de la observación directa, para así identificar con éxito los objetos de trabajo y los medios directos en los tres (3) cargos existentes en la Tienda Ama de Casa® – Las Mercedes: Líder, Guía y Emprendedor.

3) Una vez elaborados los procesos de trabajo, se procedió en base a la información obtenida a realizar los análisis de seguridad en el trabajo (AST), con el fin de identificar todos los procesos peligrosos presentes en el área de trabajo inherente a cada cargo.

4) Para todos los procesos peligrosos previamente identificados, fue necesario estimar los riesgos asociados a estos, por medio del cálculo del nivel de probabilidad, nivel de deficiencia y de exposición, para luego obtener el nivel de consecuencias de dichos procesos y a su vez el nivel de riesgo y de intervención necesario por cada uno.

5) Al establecer el nivel de riesgo y de intervención necesario para cada proceso peligroso, se realizó la valoración de riesgos de seguridad, para luego resaltar aquellos procesos que presentaron niveles de intervención I y II y analizarlos luego.

6) Los procesos peligrosos que presentaron niveles de intervención I y II, fueron aquellos que se evaluaron exhaustivamente, para así, por medio de los diagramas causa – efecto, determinar la causa origen de los procesos peligrosos y elaboraron las propuestas de mejoras en base a estas.

7) El diseño de propuestas de mejoras se basó primeramente, en presentar cada una de las mejoras propuestas con el costo asociado, esto para brindarle mayor transparencia a la empresa, a través de mejoras factibles y amparadas por la Ley.

8) Luego de establecer el costo asociado a cada propuesta de mejora, se elaboró un plan de trabajo para la empresa, el cual consistió en presentarle soluciones a corto, mediano y largo plazo, para que sea la empresa quien decida cuál de estos planes de acción les es más beneficioso. Se obtuvo como resultado que si se deciden llevar a cabo las propuestas de mejoras dadas en el corto plazo el costo total sería de 38.060 Bs aproximadamente, mientras que el importe aplicado por el incumplimiento de los artículos acerca de Seguridad y Salud sería de 601.875 Bs aproximadamente.

9) Una de las principales faltas en las que está incurriendo la empresa actualmente, es la ausencia de un Programa de Salud y Seguridad, por lo que fue necesario verificar si las condiciones de salud y seguridad en el trabajo cumplen con lo establecido por la Ley, para así estimar los importes que debe pagar la empresa por incumplimiento de la misma y luego analizar la relación entre los costos de las sanciones por incumplimiento que aparecen en la legislación nacional y la elaboración del Programa de Seguridad y Salud.

6.2. Recomendaciones

En base al trabajo realizado, se recomienda lo siguiente:

1) La recolección de información será fundamental para realizar la caracterización del proceso productivo, identificación de los procesos de trabajo y procesos peligrosos, entre otros, por ello se debe mantener contacto directo con el área en estudio, para unificar la información recolectada por medio de entrevistas con las observaciones directas del momento.

2) Fundamental la elaboración de diagramas Causa – Efecto, para determinar a fondo las posibles causas del origen de los procesos peligrosos.

3) Plantear las propuestas de mejoras con factibilidad económica y por etapas, para que la empresa no vea la propuesta como un inalcanzable y se pueda nutrir al máximo de la misma.

BIBLIOGRAFÍA

Libros.

- Arias, F. (2006). El proyecto de investigación. Introducción a la metodología científica (5ta edición). Caracas: Episteme.
- Henao, F. (2008). Riesgos físicos I. ruido, vibraciones y presiones anormales. Bogotá, Colombia: Ecoe Ediciones.
- Henao, F. (2008). Riesgos físicos II. Iluminación. Bogotá, Colombia: Ecoe Ediciones.
- Henao, F. (2008). Riesgos físicos III. Temperaturas extremas y ventilación. Bogotá, Colombia: Ecoe Ediciones.
- Santillana, Z. (2011). Guía para la elaboración formal de reportes de investigación. (2da edición). Caracas: Universidad Católica Andrés Bello.

Trabajos Especiales de Grado.

- Cabello-Aponte, A. & Chacón, E. (2012) Elaboración de la propuesta del programa de seguridad y salud laboral de las oficinas administrativas de una empresa del sector de alimentos, ubicada en las Mercedes, para el año 2012. (Trabajo Especial de Grado) Universidad Católica Andrés Bellos, Caracas, Venezuela.
- Mendoza, A. (2011) Elaboración de la propuesta del programa de seguridad y salud laboral en el trabajo de las oficinas administrativas de una empresa del sector farmacéutico, ubicada en la Urbina, para el año 2011 (Trabajo Especial de Grado) Universidad Católica Andrés Bellos, Caracas, Venezuela.
- Ramos-Ramos, M.E. & Rovira-Moreno, M. (2012). Elaboración de la propuesta del programa de seguridad y salud laboral en el trabajo de una empresa comercializadora y manufacturera de fregaderos, ubicada en el estado miranda, para el año 2012. (Trabajo Especial de Grado) Universidad Católica Andrés Bellos, Caracas, Venezuela.

Fuentes Electrónicas.

- (2013, Septiembre 28) Re: Factores Psicosociales. [Documento en línea]. Recuperado de <http://www.ergocupacional.com/4910/39176.html>.
- (2013, Septiembre 28) Re: Humedad. Recuperado de <http://es.wikipedia.org/wiki/Humedad>.
- (2013, Octubre 01) Re: INPSASEL. [Documento en línea]. Recuperado de http://www.inpsasel.gob.ve/moo_medios/sec_inpsasel.html.

- (2013, Septiembre 18) Re: Medición de Iluminación. Recuperado de http://www.inpsasel.gob.ve/moo_doc/COVENIN_2249_1993.pdf.
- (2013, Septiembre 18) Re: NTP. [Documento en línea]. Recuperado de http://www.simaformacion.com/contenidos.asp?contenido_id=170.
- (2013, Septiembre 30) Re: REBA. [Documento en línea]. Recuperado de <http://www.ergonautas.upv.es/metodos/reba/reba-ayuda.php>
- (2013, Septiembre 30) Re: RULA. [Documento en línea]. Recuperado de <http://www.ergonautas.upv.es/metodos/rula/rula-ayuda.php>

Normas y Leyes.

- 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 COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo.
- Norma COVENIN 1565:1995. Ruido Ocupacional. Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. (3ra Revisión)
- Norma COVENIN 2250:2000. Ventilación de los Lugares de Trabajo (1era Revisión).
- Nota Técnica de Prevención 330: Sistema Simplificado de Evaluación de Riesgo de Accidentes.

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

FACULTAD DE INGENIERÍA

ESCUELA INGENIERÍA INDUSTRIAL

**DISEÑO DE PROPUESTAS DE MEJORAS EN LAS CONDICIONES DE
SEGURIDAD Y SALUD EN EL TRABAJO PARA UN ESTABLECIMIENTO
UBICADO EN LA REGIÓN CAPITAL, PERTENECIENTE A UNA CADENA
DE TIENDAS DEDICADA A LA VENTA DE LENCERÍA DE ALTA CALIDAD,
PARA EL AÑO 2013.**

(TOMO ANEXO)

TRABAJO ESPECIAL DE GRADO

Presentado ante la

UNIVERSIDAD CATÓLICA ANDRÉS BELLO

Como parte de los requisitos para optar al título de

INGENIERO INDUSTRIAL

REALIZADO POR:

BR. GABRIELA M. MORALES

BR. JESÚS A. PACHECO A.

PROFESOR GUÍA:

ING. LUISANA MARCANO

FECHA:

OCTUBRE DE 2013

ÍNDICE DE ANEXOS

Anexo A-1. Ficha de Proceso de Trabajo Para el Líder de la Tienda.....	9
Anexo A-2. Ficha de Proceso de Trabajo Para el Guía de la Tienda.....	11
Anexo A-3. Ficha de Proceso de Trabajo Para el Emprendedor de la Tienda.....	13
Anexo B-1. Identificación de los Procesos Peligroso Para el Líder de la Tienda.....	15
Anexo B-2. Identificación de los Procesos Peligroso Para el Guía de la Tienda.....	25
Anexo B-3. Identificación de los Procesos Peligroso Para el Emprendedor de la Tienda.....	35
Anexo C-1. Modelo del Cuestionario Psicosocial Copenhague aplicado.....	46
Anexo D-1. Lista de Chequeo de la Universidad de Dortmund.	49
Anexo E-1. Lista de Chequeo para Inspecciones de Orden, Seguridad y Limpieza...	52
Anexo F-1. Evaluación del Establecimiento de Trabajo.....	54
Anexo G-1. Evaluación de Ruido en el Establecimiento de Trabajo.....	58
1. Documento Técnico de Referencia.	58
2. Definiciones Básicas.	58
3. Equipos Utilizados	59
4. Metodología Utilizada para Realizar la Medición.	59
5. Resultados de las Mediciones	65
Anexo G-2 Evaluación de Humedad Relativa en el Establecimiento de Trabajo.....	70
1. Documento Técnico de Referencia.	70
2. Definiciones Básicas.	71
3. Equipos Utilizados.	71
4. Metodología Utilizada para Realizar la Medición.	71
5. Resultados de las Mediciones.	74
Anexo G-3 Evaluación de Iluminación en el Establecimiento de Trabajo.	77
1. Documentos Técnicos de Referencia.....	77
2. Definiciones Básicas	77

3. Equipos Utilizados	79
4. Metodología Utilizada para Realizar la Medición	80
5. Resultados de las Mediciones	84
Anexo G-4 Evaluación de Ventilación en el Establecimiento de Trabajo.....	87
1. Documento Técnico de Referencia.....	87
2. Definiciones Básicas.....	87
3. Equipos Utilizados.....	88
4. Metodología Utilizada para Realizar la Medición.....	88
Anexo G-5. Hoja de Campo de la Evaluación R.U.L.A.....	91
Anexo G-6. Hoja de Campo de la Evaluación R.E.B.A.....	92
Anexo H-1. Infracciones Administrativas en Materia de Seguridad y Salud en el Trabajo.....	93

ÍNDICE DE TABLAS

Tabla 1. Características del Equipo utilizados, Sonómetro-Cinta Métrica.	59
Tabla 2. Límites Umbrales de Exposición al Ruido.	61
Tabla 3. Niveles de Ruido Recomendados para Locales Típicos de Trabajo.	62
Tabla 4. Niveles de Intervención según los Decibeles Obtenidos.	62
Tabla 5. Distribución de las Áreas para Realizar la Medición de Ruido.	63
Tabla 6. Valores de Decibeles Medidos en el Área 1.	65
Tabla 7. Resultados de las Mediciones Realizadas en el Área 1.	66
Tabla 8. Valores de Decibeles Medidos en el Área 2.	66
Tabla 9. Resultados de las Mediciones Realizadas en el Área 2.	67
Tabla 10. Valores de Decibeles Medidos en el Área 3.	68
Tabla 11. Resultados de las Mediciones Realizadas en el Área 3.	69
Tabla 12. Características del Equipo Utilizado, Termoanemómetro.	71
Tabla 13. Áreas de trabajo en las cuales se efectuaron las mediciones.	72
Tabla 14. Requerimientos de Humedad Relativa en los lugares de trabajo.	74
Tabla 15. Rango de Humedad Relativa y Niveles de Intervención.	74
Tabla 16. Humedad Relativa Promedio del Área 1.	74
Tabla 17. Humedad Relativa Promedio del Área 2.	75
Tabla 18. Humedad Relativa Promedio del Área 3.	75
Tabla 19. Humedad Relativa Promedio del Área 4.	75
Tabla 20. Humedad Relativa Promedio del Área 5.	76
Tabla 21. Porcentaje de áreas de trabajo fuera de lo establecido.	76
Tabla 22. Características del Equipo Utilizado, Luxómetro - Cinta Métrica.	79
Tabla 23. Constante para determinar el número de Mediciones.	81
Tabla 24. Tipos de Generales de Actividades en Áreas de Interiores.	82
Tabla 25. Interiores Destinados para el Uso Comercial, Institucional o Reuniones Públicas.	84

Tabla 26. Áreas a Evaluar para la Medición de Iluminación.....	84
Tabla 27. Mediciones tomadas por Área.....	86
Tabla 28. Resultado de la Medición de Iluminación por Área.	86
Tabla 29. Características del Equipo utilizado, Termoanemómetro.	88
Tabla 30. Áreas de trabajo para las Mediciones de Ventilación. Fuente: Elaboración Propia.	88
Tabla 31. Valor permisible para la velocidad del aire en las rejillas.	90
Tabla 32. Resultado de la Medición de Ventilación.	90
Tabla 33. Infracciones Administrativas en Materia de Seguridad y Salud en el Trabajo.	93

ÍNDICE DE ILUSTRACIONES

Ilustración 1. Ficha de Proceso de Trabajo – Líder	10
Ilustración 2. Ficha de Proceso de Trabajo – Guía	12
Ilustración 3. Ficha de Proceso de Trabajo – Emprendedor	14
Ilustración 4. AST – Líder	24
Ilustración 5. AST – Guía	34
Ilustración 6. AST – Emprendedor	45
Ilustración 7. Cuestionario Psicosocial Copenhague	48
Ilustración 8. Lista de Chequeo de la Universidad de Dortmund	51
Ilustración 9. Lista de Chequeo para Inspecciones de Orden, Seguridad y Limpieza.	53
Ilustración 10. Evaluación del Establecimiento de Trabajo.....	57
Ilustración 11. Distribución de las Áreas para Realizar la Medición de Ruido.	64
Ilustración 12. Distribución de las Áreas para Realizar las Mediciones de Humedad Relativa.	73
Ilustración 13. Distribución de las Áreas para la Medición de Iluminación.	85
Ilustración 14. Distribución de las áreas de trabajo para la Medición de Ventilación.	89
Ilustración 15. Hoja de Campo de la Evaluación R.U.L.A.	91
Ilustración 16. Hoja de Campo de la Evaluación R.E.B.A.	92

GLOSARIO DE TÉRMINOS

A

- **Accidente de Trabajo:** Todo suceso que produzca en la trabajadora o el trabajador, una lesión funcional o corporal, permanente o temporal, inmediata o posterior, o la muerte, resultante de una acción que pueda ser determinada o sobrevenida en el curso del trabajo, por el hecho o con ocasión del trabajo.
- **Actividad:** Es la intervención del ser humano que opera interactuando entre objeto y medios de trabajo, es decir, la inversión física e intelectual de la trabajadora o el trabajador, que incluye las tareas con su conjunto de operaciones y acciones realizadas, para cumplir con la intención de trabajo, donde existe la interacción dinámica con el objeto que ha de ser transformado y los medios (herramientas, máquinas, equipos, entre otros) que intervienen en dicha transformación.
- **Acto Inseguro:** Acción voluntaria, por acción u omisión, que conlleva la violación de procedimientos, normas, reglamentos o prácticas seguras establecidas que pueden generar incidentes, accidentes de trabajo o enfermedad profesional.
- **Análisis de seguridad en el Trabajo:** Determinar el riesgo de accidentes potenciales o posibles enfermedades ocupacionales relacionados con cada etapa de un trabajo y el desarrollo de soluciones que de alguna forma eliminen o controlen estos riesgos.
- **Área de trabajo:** es el lugar del centro de trabajo, donde normalmente un trabajador desarrolla sus actividades.

C

- **Comité de Seguridad y Salud Laboral:** Es un órgano paritario y colegiado de participación, destinado a la consulta regular y periódica de las políticas, programas y actuaciones en materia de seguridad y salud en el trabajo, conformado por las Delegadas o delegados de Prevención, por una parte y por la empleadora o empleador, o sus representantes, por la otra (bipartito), en número igual al de las Delegadas o delegados de Prevención.
- **Condiciones Inseguras e Insalubres:** todas aquellas condiciones, en las cuales la empleadora o el empleador:
 - No garantice a las trabajadoras y los trabajadores todos los elementos de saneamiento básico, incluidos el agua potable, baños, sanitarios, vestuarios y condiciones necesarias para la alimentación.
 - No asegure a las trabajadoras y a los trabajadores toda la protección y seguridad a la salud y a la vida contra todos los riesgos y procesos peligrosos que puedan afectar su salud física, mental y social.
 - No cumpla con las trabajadoras y los trabajadores en las obligaciones en materia de educación e información en seguridad y salud en el trabajo.
 - No cumpla con algunas de las disposiciones establecidas en el Reglamento de las Normas Técnicas en materia de seguridad y salud en el trabajo.
 - No cumpla con los informes, observaciones o mandamientos emitidos por las autoridades competentes para la corrección de fallas, daños, accidentes o cualquier situación que afecte la seguridad y salud de las trabajadoras y los trabajadores.
- **Cultura de Prevención en Seguridad y Salud en el Trabajo:** Es el conjunto de valores, actitudes, percepciones, conocimientos y pautas de comportamiento, tanto individuales como colectivas, que determinan el comportamiento con respecto a la Gestión de Seguridad y Salud en el Trabajo de una organización y que contribuyen a la prevención de accidentes y enfermedades de origen ocupacional.

D

- Decibel: Es la relación entre el cambio de la presión atmosférica producida por una vibración mecánica y la presión mínima que pueda captar el oído humano

E

- Empleadora o empleador: Se entiende por empleadora o empleador la persona natural o jurídica que en nombre propio, ya sea por cuenta propia o ajena, tiene a su cargo una empresa, establecimiento, explotación o faena, de cualquier naturaleza o importancia, que ocupe trabajadoras o trabajadores, sea cual fuere su número.
- Enfermedad Ocupacional: Los estados patológicos contraídos o agravados con ocasión del trabajo o exposición al medio, en el que la trabajadora o el trabajador se encuentra obligado a trabajar, tales como los imputables a la acción de agentes físicos y mecánicos, condiciones disergonómicas, meteorológicas, agentes químicos, biológicos, factores psicosociales y emocionales, que se manifiesten por una lesión orgánica, trastornos enzimáticos o bioquímicos, trastornos funcionales o desequilibrio mental, temporales o permanentes.
- Ergonomía: Es la disciplina que se encarga del estudio del trabajo para adecuar los métodos, organización, herramientas y útiles empleados en el proceso de trabajo, a las características (psicológicas, cognitivas, antropométricas) de las trabajadoras y los trabajadores, es decir, una relación armoniosa con el entorno (el lugar de trabajo) y con quienes lo realizan (las trabajadoras o los trabajadores).

F

- Fatiga visual: Se produce debido al excesivo trabajo de los músculos extra oculares y/o del músculo ciliar encargado del fenómeno de la acomodación.
- Factor de Uniformidad: Es la relación existente entre cada valor de iluminación medido (E_i) y el promedio de dichos valores (E_p).

H

- Humedad: se refiere a la cantidad de vapor de agua que se encuentra en el aire.
- Humedad Relativa: es la relación que existe entre la cantidad de vapor de agua que se encuentra en el aire y la cantidad máxima de agua que admite el aire por unidad de volumen. Dicha relación se mide en términos porcentuales, y la humedad relativa máxima posible es 100%.

I

- Iluminación: Flujo luminoso por unidad de superficie. Cuando la luz emitida por una fuente incide sobre una superficie, se dice que esta se encuentra iluminada, siendo entonces la iluminación la cantidad de flujo luminoso.
- Iluminancia: Es el cociente del flujo luminoso por un elemento de superficie que contiene el punto.
- Iluminación General: Es la iluminación diseñada para obtener una iluminación suficientemente uniforme para toda un área, aparte de cualquier iluminación que se provea por requisitos locales especiales.
- Iluminación Promedio: Valor dado por el promedio ponderado de las iluminaciones obtenidas en el centro de superficies elementales que componen la superficie considerada.
- Incidente: Suceso acaecido en el curso del trabajo o en relación con el trabajo que no implica daños a la salud, que interrumpe el curso normal de las actividades que pudiera implicar daños materiales o ambientales.
- Lux: Unidad de medida del sistema métrico para cuantificar los niveles de iluminación. Equivale al nivel de iluminación que produce un lumen distribuido en un metro cuadrado de superficie.

M

- Máximo Valor Medido (Lmax): “máximo nivel de presión sonora obtenido durante la medición”.

- **Medidas de Prevención:** Son las acciones individuales y colectivas cuya eficacia será determinada, en función a la participación de las trabajadoras y los trabajadores del centro de trabajo, permitiendo la mejora de la seguridad y salud. Estas acciones estarán enfocadas a la identificación, evaluación y control de los riesgos derivados de los procesos peligrosos. Su aplicación constituye un deber por parte de la empleadora o del empleador.
- **Medio Ambiente de Trabajo:** Los lugares, locales o sitios, cerrados o al aire libre, donde personas presten servicios a empresas, centros de trabajo, explotaciones, faena y establecimientos, cualquiera sea el sector de actividad económica; así como otras formas asociativas comunitarias de carácter productivo o de servicio; o de cualquier otra naturaleza, sean públicas o privadas. Asimismo, son las situaciones de orden socio-cultural, de organización del trabajo y de infraestructura física que de forma inmediata rodean la relación hombre y mujer trabajo, condicionando la calidad de vida de las trabajadoras o trabajadores y la de sus familias. Igualmente, se entienden por aquellos espacios aéreos, acuáticos y terrestres situados alrededor de la empresa, centro de trabajo, explotación, faena, establecimiento; así como de otras formas asociativas comunitarias de carácter productivo o de servicio y que formen parte de las mismas.
- **Medios de Trabajo:** Son todas aquellas maquinarias, equipos, instrumentos, herramientas, sustancias que no forman parte del producto o infraestructura, empleados en el proceso de trabajo para la producción de bienes de uso y consumo, o para la prestación de un servicio.
- **Mínimo Valor Medido (L_{min}):** “mínimo nivel de presión sonora obtenido durante la medición”.

N

- **Nivel de Ruido Continuo Equivalente:** Es un nivel de presión de sonido continuo constante que produciría la misma cantidad de energía sonora que el sonido continuo fluctuante medio durante el mismo periodo (L_{eq}).

O

- Objeto de Trabajo: Son las materias primas, productos intermedios o productos finales que son transformados en bienes y servicios en el proceso de trabajo utilizado por la trabajadora o trabajador. Cuando el proceso de transformación se realiza sobre los individuos tal como el proceso educativo, estaremos hablando de sujeto de trabajo.

P

- Plano de trabajo: Es el plano ficticio o materializado en el que se efectúa normalmente el trabajo y sobre el cual se precisa y mide la iluminancia. Salvo por observación contraria este plano esta por convención a una altura sobre el suelo correspondida entre 0,75m y 1m.
- Política Preventiva: Es la voluntad pública y documentada de la empleadora o el empleador de expresar los principios y valores sobre los que se fundamenta la prevención, para desarrollar el Programa de Seguridad y Salud en el Trabajo.
- Proceso Peligroso: Es el que surge durante el proceso de trabajo, ya sea de los objetos, medios de trabajo, de los insumos, de la interacción entre éstos, de la organización y división del trabajo o de otras dimensiones del trabajo, como el entorno y los medios de protección, que pueden afectar la salud de las trabajadoras o trabajadores.
- Proceso de Trabajo: Conjunto de actividades humanas que, bajo una organización de trabajo interactúan con objeto y medios, formando parte del proceso productivo.
- Proceso Productivo: Conjunto de actividades que transforma objetos de trabajo e insumos en productos, bienes o servicios.
- Programa de Seguridad y Salud en el Trabajo: Es el conjunto de objetivos, acciones y metodologías establecidos para identificar, prevenir y controlar aquellos procesos peligrosos presentes en el ambiente de trabajo y minimizar

el riesgo de ocurrencia de incidentes, accidentes de trabajo y enfermedades de origen ocupacional.

R

- **Riesgo:** Es la probabilidad de que ocurra daño a la salud, a los materiales, o ambos.
- **Riesgos Ergonómico:** Son aquellos factores inadecuados del sistema hombre-máquina desde el punto de vista de diseño, construcción, operación, ubicación de maquinarias, los conocimientos, la habilidad, las condiciones y las características de los operarios y de las interrelaciones con el entorno y el medio ambiente de trabajo.
- **Riesgos Físicos:** son aquellos que surgen de la acción de cierto tipo de energía sobre el ser humano. Dependiendo del tipo de energía los efectos sobre los trabajadores varían.
- **Riesgos Mecánicos:** Factores físicos que pueden dar lugar a una lesión por la acción mecánica de elementos de máquinas, herramientas, piezas a trabajar o materiales proyectados, sólidos o fluidos.
- **Ruido:** Es un sonido no deseado que por sus características es susceptible de producir daño a la salud, y al bienestar humano.
- **Ruido Continuo:** es aquel cuyo intervalo de tiempo entre 2 y niveles máximos tienen una duración menor o igual a 0,5 segundo.
- **Ruido Continuo Constante:** es aquel cuyo nivel es detectado en forma continua durante todo el periodo de medición y las diferencias entre los valores máximos y mínimos no excedan a 6dB.
- **Ruido Continuo Fluctuante:** es aquel cuyo nivel es detectado en forma continua durante todo el periodo de medición, pero presente diferencias mayores de 6 dB entre los valores máximos y mínimos alcanzados.
- **Ruido de Fondo:** Muestra el valor de presión sonora que fue superado por un 90% del tiempo de medición.

- Ruido Intermitente: es aquel que durante un segundo o mas presenta características estables fluctuantes, seguidas por interrupciones mayores o iguales a 0,5 segundos.
- Ruido Pico: muestra el valor de presión sonora que fue superado por un 10% del tiempo de medición.

S

- Sonido: Es una sensación auditiva producida por una onda sonora debido a la variación rápida de la presión inducida por la vibración de un objeto.

T

- Trabajadora o trabajador: Es toda persona natural, que realiza una actividad física y mental, para la producción de bienes y servicios, donde potencian sus capacidades y logra su crecimiento personal.
- Trabajo: Es la actividad física y mental que desarrollan las trabajadoras y los trabajadores, potenciando así sus capacidades, crecimiento y desarrollo. Así el trabajo, no sólo transforma la naturaleza para la producción de bienes y servicios, sino que además, el hombre y la mujer son transformados, permitiendo su autorrealización.
- Temperatura: es una magnitud que se refiere a nociones de caliente, tibio y frio.

ANEXO A

FICHAS DE PROCESOS DE TRABAJO

Anexo A-1. Ficha de Proceso de Trabajo Para el Líder de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Líder de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Una (1) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	
Fichas de Procesos de Trabajo			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión del Personal	Maneja al guía y a los emprendedores inspirando con su ejemplo.	<ul style="list-style-type: none"> • Información verbal • Información documental (digital o física) • Facturas • Lista de precios • Informes 	<ul style="list-style-type: none"> • Documentos digitales e impresos • Materiales e insumos de oficinas (papel, bolígrafo, lápices, entre otros) 	<ul style="list-style-type: none"> • Jornada de trabajo en 1 turno: Entrada a las 8:30 A.M., salida 5:30 P.M., 1 hora de almuerzo a las 12:00 P.M. • Actividades Repetitivas.
Entrenamiento al personal	Anima, educa y prepara al equipo ante retos.			
Gestión de Pedidos	Realiza y recibe pedidos de los proveedores.			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión de Compras	Actualizar en el Sistema Administrativo las compras realizadas.	administrativos • Estados e informes financieros • Depósitos bancarios	• Mobiliarios y equipos de oficina (escritorio, silla, impresora, fax, teléfono)	• Actividades Monótonas. • 100% de la jornada laboral es desarrollado en las tiendas • Grado de atención: Media
Gestión de Inventario	Manejo de información de Inventario en Sistema.			
Gestión de Facturas	Manejo de información para elaborar las facturas.			
Gestión del Control Operativo	Realizar y majear el balance de caja, cierres mensuales e informes administrativos.			
Gestión de Procesos Bancarios	Realizar transferencias y demás trámites bancarios requeridos.			
Recorrer las Instalaciones	Recorrer las instalaciones de la tienda con el fin de recolectar información.			
Realiza y atiende llamadas	Tomar el auricular, realizar las llamadas o recibir las llamadas.			

Ilustración 1. Ficha de Proceso de Trabajo – Líder

Fuente: Elaboración Propia.

Anexo A-2. Ficha de Proceso de Trabajo Para el Guía de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Guía de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Una (1) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	
Fichas de Procesos de Trabajo			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión del Personal	En caso de esta ausente el Líder, manejar el personal en general.	<ul style="list-style-type: none"> • Información verbal. • Información documental (digital o física). • Facturas • Lista de precios • Informes administrativos • Estados e informes 	<ul style="list-style-type: none"> • Documentos digitales e impresos. • Materiales e insumos de oficinas (papel, bolígrafo, lápices, entre otros). 	<ul style="list-style-type: none"> • Jornada de trabajo en 1 turno: Entrada a las 8:30 A.M., salida 5:30 P.M., 1 hora de almuerzo a las 12:00 P.M. • Actividades Repetitivas. • Actividades Monótonas. • 100% de la jornada laboral es desarrollado en el las tiendas • Supervisión de Personal.
Gestión de Pedidos	.Realizar pedidos a los proveedores, supervisado por el Líder			
Gestión de Compras	Actualizar en el Sistema Administrativo las compras realizadas.			
Gestión de Inventario	Manejo de información de			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
	Inventario en Sistema. Recibir mercancía.	financieros		
Gestión de Facturas	Manejo de información para elaborar las facturas.			
Gestión del Control Operativo	Realizar y majear el balance de caja, cierres mensuales e informes administrativos.	<ul style="list-style-type: none"> • Depósitos bancarios 	<ul style="list-style-type: none"> • Mobiliarios y equipos de oficina (escritorio, silla, impresora, fax, teléfono, mesón de doblado). 	<ul style="list-style-type: none"> • Grado de atención: Media • Participación 100%l en el proceso productivo • Trabajador supervisado
Gestión de Atención al Cliente	Resolver los problemas que se presenten con los clientes en las tiendas.			
Gestión del Proceso Productivo	Doblar, organizar y vender toallas y demás lencería presente en las tiendas			
Realiza y atiende llamadas	Tomar el auricular, realizar o recibir las llamadas			

Ilustración 2. Ficha de Proceso de Trabajo – Guía

Fuente: Elaboración Propia.

Anexo A-3. Ficha de Proceso de Trabajo Para el Emprendedor de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Emprendedor de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Tres (3) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	FECHA DE APROBACIÓN:
Fichas de Procesos de Trabajo			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión de Atención al Cliente	Atender y asesorar a los clientes.	<ul style="list-style-type: none"> • Información verbal. • Información documental (digital o física). • Facturas • Lista de precios • Informes 	<ul style="list-style-type: none"> • Documentos digitales e impresos. • Materiales e insumos de oficinas (papel, bolígrafo, lápices, entre otros). 	<ul style="list-style-type: none"> • Jornada de trabajo en 1 turno: Entrada a las 8:30 A.M., salida 5:30 P.M., 1 hora de almuerzo a las 12:00 P.M. • Actividades Repetitivas. • Actividades Monótonas.
Gestión de Inventario	Manejo de información de Inventario en Sistema.			
Gestión de Facturas	Manejo de información para elaborar las facturas.			

Nombre de la Operación que Realiza el Trabajador	Actividades de la Operación	Objetos de Trabajo	Medios Directos de Trabajo	Organización y División del Trabajo
Gestión del Control Operativo	Realizar y majear el balance de caja, cierres mensuales e informes administrativos.	administrativos <ul style="list-style-type: none"> • Estados e informes financieros • Depósitos bancarios 	<ul style="list-style-type: none"> • Mobiliarios y equipos de oficina (escritorio, silla, impresora, fax, teléfono, mesón de doblado). 	<ul style="list-style-type: none"> • 100% de la jornada laboral es desarrollado en el las tiendas • Supervisión de Personal. • Grado de atención: Media • Participación eventual en el proceso productivo • Trabajador supervisado
Gestión del Proceso Productivo	Doblar, organizar y vender toallas y demás lencería presente en las tiendas			
Realiza y atiende llamadas	Tomar el auricular, realizar las llamadas o recibir las llamadas.			

Ilustración 3. Ficha de Proceso de Trabajo – Emprendedor

Fuente: Elaboración Propia.

ANEXO B

IDENTIFICACIÓN DE LOS PROCESOS PELIGROSOS.

Anexo B-1. Identificación de los Procesos Peligrosos Para el Líder de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Líder de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Una (1) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	
Análisis de Seguridad en el Trabajo			

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Labores de supervisión de personal (Guías y Emprendedores)	Derivada de la organización y división del trabajo.	Trato con personas	Ergonómico	Fatiga Mental Estrés	<ul style="list-style-type: none"> Relajarse antes de afrontar cualquier situación laboral. Delegar cuando sea necesario,

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Anima, educa y prepara al equipo ante retos.	Derivado de la naturaleza del sujeto de trabajo.	Trato con personas.	Ergonómico	Fatiga Mental Estrés	<p>confiar en su gerencia media.</p> <ul style="list-style-type: none"> • Cumplir con los descansos y las horas de comidas. • Hacer las cosas de manera diferente. • Procurar que las tareas más difíciles se correspondan con las horas de mayor rendimiento. • Mantener una expectativa realista de las relaciones que se tiene en el trabajo. • Hacer una clara distinción entre confianza y respeto.
Manejo de información de inventario en sistema.	Derivada de la organización y división del trabajo.	Movimientos repetitivos.	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física.	<ul style="list-style-type: none"> • Evitar los movimientos repetitivos o reducir la frecuencia de los mismos mediante pausas entre tareas.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Manejo de información para elaborar las facturas.	Derivado de la naturaleza del sujeto de trabajo	Trauma por contacto con mobiliario y equipos de oficina	Ergonómico Mecánico	Contusiones, rasguños, torceduras, fracturas, hematomas.	<ul style="list-style-type: none"> El usuario por su parte debe trabajar con el tronco recto, a una distancia prudencial del borde de los mobiliarios y los brazos cerca del cuerpo, formando un ángulo de 90 grados.
Realizar y majear el balance de caja, cierres mensuales e informes administrativos.		Posturas sedentes prolongadas		Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	<ul style="list-style-type: none"> El puesto de trabajo utilizado deberá tener las dimensiones adecuadas , para facilitar la movilidad y funcionalidad del usuario Las sillas tendrán regulación de la altura y contara con una base estable, el espaldar será ajustable en inclinación y en altura, el usuario evitara sentarse en el borde de la misma.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realizar transferencias y demás trámites bancarios requeridos.	Derivado de la naturaleza del sujeto de trabajo	Fuerza significativa al usar el teclado y el mouse.	Ergonómico Mecánico	Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	<ul style="list-style-type: none"> El teclado, la pantalla y los documentos escritos deben encontrarse a una distancia de entre 45 y 55 centímetros de los ojos, para evitar la fatiga visual. La pantalla debe estar en 10 y 60 grados por debajo de la horizontal de los ojos de operador. El ratón y el teclado deben encontrarse en un mismo plano de trabajo.
Actualizar en el Sistema Administrativo las compras realizadas.		Golpeado contra gaveta, estante, papeleras.			<ul style="list-style-type: none"> Mantener las gavetas cerradas. Tener cuidado al cerrar las gavetas y puertas, usando los respectivos tirantes.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realiza y recibe pedidos de los proveedores	Derivado de la naturaleza del sujeto de trabajo	Atrapado por gaveta, estantes, papeleras.	Ergonómico Mecánico	Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	
		Pisar sobre.			<ul style="list-style-type: none"> Mantener orden y limpieza en el puesto de trabajo. No obstaculizar las vías con cajas.
		Cortado por insumos y equipos de oficina			<ul style="list-style-type: none"> Manipular con cuidado las hojas, sobres y carpetas, evitando tomarlas por los bordes. Utilizar con cuidado y atención los objetos cortantes. Manipular con cuidado la mercancía recibida, ordenarla de inmediato y evitar dejarla en lugares donde obstaculicen el tráfico.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realiza y atiende llamadas telefónicas relacionadas a su cargo.	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Posturas inadecuadas.	Ergonómico	Trastorno musculoesqueléticos. Fatiga física.	<ul style="list-style-type: none"> • Sentarse con el tronco recto. • No sostener el auricular con el cuello.
Trabajo en oficina	Derivado de los medios de trabajo.	Discomfort ambiental.	Físico	Fatiga física.	<ul style="list-style-type: none"> • La ventilación debe cumplir 10 recambios de aire fresco por hora, en una tasa tal de 0.85 m³/min/m² por cada persona.
Recorrer las instalaciones de la tienda con el fin de recolectar información.	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Caída desde un mismo nivel. Golpeado contra. Atrapamiento. Pisar sobre.	Mecánico	Heridas. Contusiones. Desgarres musculares. Fracturas. Dislocaciones.	<ul style="list-style-type: none"> • Mantener ordenado el puesto de trabajo. • Encender la luz de los sitios oscuros. • Uso correcto de las escaleras móviles.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	En caso de asalto: <ul style="list-style-type: none"> • Mantener la calma en todo momento. • No se resista menos aun si el asaltante porta armas. • En caso de disparos tírese al suelo y cubra la cabeza. • Evite visualizar los ojos del asaltante y perseguirlo.
					En caso de ir a pie: <ul style="list-style-type: none"> • Cruzar la calle por el paso peatonal. • Cruzar con la luz verde del semáforo peatonal. • Mirar a ambos lados antes de cruzar la calle. • Evitar discusiones con terceros.
					En caso de viajar en metro: <ul style="list-style-type: none"> • Siempre colocarse detrás de la

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas	<p>franja amarilla en el andén, antes que el tren se detenga y abra sus puertas.</p> <ul style="list-style-type: none"> • Evitar discusiones con terceros. • Evita usar vagones que no tengan aire acondicionado. • Cumplir las normas de seguridad del medio de transporte. <p>En caso de viajar en autobús:</p> <ul style="list-style-type: none"> • Evitar estar distraídos al momento de subir y bajar de la unidad. • Evitar ir de pie o cerca de las puertas de la unidad. • Evitar discusiones con terceros. <p>En caso de ir en taxi:</p> <ul style="list-style-type: none"> • Evitar utilizar taxis que no sean de líneas. • Evitar cualquier contacto del conductor.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas	<ul style="list-style-type: none"> • Si el conductor no conoce el destino no montarse. <p>En caso de ir en carro particular:</p> <ul style="list-style-type: none"> • Poseer licencia de tercera. • Evitar conducir a excesos de velocidad. • Seguir las señales de tránsito. • Conducir con prudencia. • Respetar los semáforos y pasos peatonales. • Dar seguimiento de los mantenimientos preventivos y correctivos del vehículo. • Usar el cinturón de seguridad en todo momento.
Utilizar sanitarios	Derivado de los medios de trabajo.	Caídas de diferente nivel.	Mecánico	Golpes. Torceduras. Luxaciones.	<ul style="list-style-type: none"> • No subirse a las piezas sanitarias, sillas o mesas. • Encender la luz al entrar.
Utilizar lavamanos					

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
		Golpe contra.		Fracturas. Abrasiones.	
Consumo de aguas y alimentos		Contaminación por virus, bacterias, hongos, protozoos, helmintos, y artrópodos.	Biológicos	Enfermedades infecciosas, superficiales de las mucosas y la piel. Enfermedades infecciosas sistémicas en órganos internos específicos.	<ul style="list-style-type: none"> • Asegurar un constante aseo de las áreas de uso común, tales como baños, comedores, vestidores, entre otros. • Realizar fumigaciones periódicas para el control de plagas. • Asegurar condiciones de inocuidad para el manejo y consumo de agua en la empresa.

Ilustración 4. AST – Líder

Fuente: Elaboración Propia.

Anexo B-2. Identificación de los Procesos Peligrosos Para el Guía de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Guía de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Una (1) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	
Análisis de Seguridad en el Trabajo			

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
En caso de esta ausente el Líder, manejar el personal en general	Derivada de la organización y división del trabajo. Derivado de la naturaleza del sujeto de trabajo	Trato con personas.	Ergonómico	Fatiga mental. Estrés.	<ul style="list-style-type: none"> • Relajarse antes de afrontar cualquier situación laboral. • Cumplir con los descansos y comidas. • Ordenar el trabajo de manera tal que se alternen las actividades. • Procurar que las tareas más difíciles se correspondan con

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
En caso de esta ausente el Líder, manejar el personal en general	Derivada de la organización y división del trabajo. Derivado de la naturaleza del sujeto de trabajo	Trato con personas.	Ergonómico	Fatiga mental. Estrés.	las horas de mayor rendimiento. <ul style="list-style-type: none"> • Mantener una expectativa realista de las relaciones que se tiene en el trabajo. • Proporcionar una mayor libertad persona u autónoma.
Realiza y atiende llamadas telefónicas relacionas a su cargo y cargos superiores	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Posturas inadecuadas.	Ergonómico	Trastorno musculo esqueléticos. Fatiga física	<ul style="list-style-type: none"> • Sentarse con el tronco recto. • No sostener el auricular con el cuello.
Doblar, organizar y vender toallas y demás lencería presente en las tiendas	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Movimientos Repetitivos. Trauma por contacto.	Ergonómico	Trastornos musculo-esqueléticos.	<ul style="list-style-type: none"> • Evitar movimientos exagerado de las articulaciones. • Realizar movimientos en una zona de confort situada entre la cintura y los hombros, con

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Doblar, organizar y vender toallas y demás lencería presente en las tiendas	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Posturas inadecuadas al manipular las cargas.	Ergonómico	Fatiga física	<ul style="list-style-type: none"> • codos muy cercas del cuerpo. • Mantener las manos y muñecas en posición neutra.
		Trato con personas.		<ul style="list-style-type: none"> • Fatiga mental. • Estrés. • Burnout 	<ul style="list-style-type: none"> • Ser respetuosos, cortes y servicial en todo momento con los clientes. • Mantener una expectativa realista de las relaciones que se tienen en el trabajo.
Resolver los problemas que se presenten con los clientes en las tiendas.	<p>Derivada de la organización y división del trabajo.</p> <p>Derivado de la naturaleza del sujeto de trabajo</p>	Trato con personas.	Ergonómico	<ul style="list-style-type: none"> • Fatiga mental. • Estrés. • Burnout 	<ul style="list-style-type: none"> • Relajarse antes de afrontar cualquier situación laboral. • Confiar en su superior inmediato. • Manejar con cuidado el estándar de “El cliente siempre tiene la razón” • Sosegarse ante cualquier alteración de parte del cliente, llevar la situación con calma y paciencia.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realizar y majear el balance de caja, cierres mensuales e informes administrativos.	Derivada de la organización y división del trabajo. Derivado de la naturaleza del sujeto de trabajo	Movimientos repetitivos	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	<ul style="list-style-type: none"> Evitar los movimientos repetitivos o reducir la frecuencia de los mismos mediante pausas entre tareas.
Manejo de información para elaborar las facturas, inventario y del sistema de compras.		Trauma por contacto con mobiliario y equipos de oficina			<ul style="list-style-type: none"> El usuario por su parte debe trabajar con el tronco recto, a una distancia prudencial del borde de los mobiliarios y los brazos cerca del cuerpo, formando un ángulo de 90 grados.
Realizar pedidos a los proveedores, supervisado por el Líder.		Posturas sedentes prolongadas			<ul style="list-style-type: none"> El puesto de trabajo utilizado deberá tener las dimensiones adecuadas, para facilitar la movilidad y funcionalidad del usuario. Las sillas tendrán regulación de la altura y contara con una base estable, el espaldar será

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realizar pedidos a los proveedores, supervisado por el Líder.	Derivada de la organización y división del trabajo. Derivado de la naturaleza del sujeto de trabajo	Posturas sedentes prolongadas	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	ajustable en inclinación y en altura, el usuario evitara sentarse en el borde de la misma.
		Fuerza significativa al usar el teclado y el mouse.			<ul style="list-style-type: none"> El teclado, la pantalla y los documentos escritos deben encontrarse a una distancia de entre 45 y 55 centímetros de los ojos, para evitar la fatiga visual. La pantalla debe estar en 10 y 60 grados por debajo de la horizontal de los ojos de operador. El ratón y el teclado deben encontrarse en un mismo plano de trabajo.
		Golpeado contra gaveta, estante, papeleras.			<ul style="list-style-type: none"> Mantener las gavetas cerradas.
		Atrapado por			<ul style="list-style-type: none"> Tener cuidado al cerrar las gavetas y puertas, usando los

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realizar pedidos a los proveedores, supervisado por el Líder.	Derivada de la organización y división del trabajo. Derivado de la naturaleza del sujeto de trabajo	gaveta, estantes, papeleras.	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	respectivos tirantes.
		Pisar sobre.			<ul style="list-style-type: none"> Mantener orden y limpieza en el puesto de trabajo. No obstaculizar las vías con cajas.
		Cortado por insumos y equipos de oficina			<ul style="list-style-type: none"> Manipular con cuidado las hojas, sobres y carpetas, evitando tomarlas por los bordes. Utilizar con cuidado y atención los objetos cortantes. Manipular con cuidado la mercancía recibida, ordenarla de inmediato y evitar dejarla en lugares donde obstaculicen el tráfico.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Trabajo en oficina	Derivado de los medios de trabajo.	Discomfort ambiental.	Físico	Fatiga física.	<ul style="list-style-type: none"> La ventilación debe cumplir 10 recambios de aire fresco por hora, en una tasa tal de 0.85 m³/min/m² por cada persona.
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	En caso de asalto: <ul style="list-style-type: none"> Mantener la calma en todo momento. No se resista menos aun si el asaltante porta armas. En caso de disparos tírese al suelo y cubra la cabeza. Evite visualizar los ojos del asaltante y perseguirlo.
					En caso de ir a pie: <ul style="list-style-type: none"> Cruzar la calle por el paso peatonal. Cruzar con la luz verde del semáforo peatonal. Mirar a ambos lados antes de cruzar la calle.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	<ul style="list-style-type: none"> • Evitar discusiones con terceros. <p>En caso de viajar en metro:</p> <ul style="list-style-type: none"> • Siempre colocarse detrás de la franja amarilla en el andén, antes que el tren se detenga y abra sus puertas. • Evitar discusiones con terceros. • Evita usar vagones que no tengan aire acondicionado. • Cumplir las normas de seguridad del medio de transporte. <p>En caso de viajar en autobús:</p> <ul style="list-style-type: none"> • Evitar estar distraídos al momento de subir y bajar de la unidad. • Evitar ir de pie o cerca de las puertas de la unidad.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	<p>En caso de ir en taxi:</p> <ul style="list-style-type: none"> • Evitar utilizar taxis que no sean de líneas. • Evitar cualquier contacto del conductor. • Si el conductor no conoce el destino no montarse. <p>En caso de ir en carro particular:</p> <ul style="list-style-type: none"> • Poseer licencia de tercera. • Evitar conducir a excesos de velocidad. • Seguir las señales de tránsito. • Conducir con prudencia. • Respetar los semáforos y pasos peatonales. • Dar seguimiento de los mantenimientos preventivos y correctivos del vehículo. • Usar el cinturón de seguridad en todo momento.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Utilizar sanitarios	Derivado de los medios de trabajo.	Caídas de diferente nivel. Golpe contra.	Mecánico	Golpes. Torceduras. Luxaciones. Fracturas. Abrasiones.	<ul style="list-style-type: none"> • No subirse a las piezas sanitarias, sillas o mesas. • Encender la luz al entrar.
Utilizar lavamanos					
Consumo de aguas y alimentos		Contaminación por virus, bacterias, hongos, protozoos, helmintos, y artrópodos.	Biológicos	Enfermedades infecciosas, superficiales de las mucosas y la piel. Enfermedades infecciosas sistémicas en órganos internos específicos.	<ul style="list-style-type: none"> • Asegurar un constante aseo de las áreas de uso común, tales como baños, comedores, vestidores, entre otros. • Realizar fumigaciones periódicas para el control de plagas. • Asegurar condiciones de inocuidad para el manejo y consumo de agua en la empresa.

Ilustración 5. AST – Guía

Fuente: Elaboración Propia.

Anexo B-3. Identificación de los Procesos Peligrosos Para el Emprendedor de la Tienda.

	EMPRESA:	Ama de Casa	ELABORADO POR: Morales Gabriela; Pacheco Jesús
	CARGO O PUESTO DE TRABAJO:	Emprendedor de la tienda	
	DIRECCIÓN O GERENCIA	Gerencia de Planificación	
	NÚMERO DE PERSONAS QUE OCUPAN EL CARGO:	Tres (3) Persona	
	CÓDIGO:		
	FECHA DE ELABORACIÓN:	FECHA DE REVISIÓN:	
Análisis de Seguridad en el Trabajo			

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Realiza y atiende llamadas telefónicas relacionas a su cargo y cargos superiores	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Posturas inadecuadas.	Ergonómico	Trastorno musculo esqueléticos. Fatiga física	<ul style="list-style-type: none"> • Sentarse con el tronco recto. • No sostener el auricular con el cuello.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Doblar, organizar y vender toallas y demás lencería presente en las tiendas	Derivados de la interacción de la actividad, los medios y el objeto de trabajo.	Movimientos Repetitivos. Trauma por contacto. Posturas inadecuadas al manipular las cargas.	Ergonómico	Trastornos musculoesqueléticos. Fatiga física	<ul style="list-style-type: none"> • Evitar movimientos exagerado de las articulaciones. • Realizar movimientos en una zona de confort situada entre la cintura y los hombros, con codos muy cerca del cuerpo. • Mantener las manos y muñecas en posición neutra.
		Trato con personas.		Fatiga mental. Estrés. Burnout	<ul style="list-style-type: none"> • Ser respetuosos, cortés y servicial en todo momento con los clientes. • Mantener una expectativa realista de las relaciones que se tienen en el trabajo.
Resolver los problemas que se presenten con los clientes en las tiendas.	Derivada de la organización y división del trabajo	Trato con personas	Ergonómico	Fatiga mental. Estrés. Burnout	<ul style="list-style-type: none"> • Relajarse antes de afrontar cualquier situación laboral. • Confiar en su superior inmediato. • Manejar con cuidado el estándar de "El cliente"

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Resolver los problemas que se presenten con los clientes en las tiendas.	Derivado de la naturaleza del sujeto de trabajo	Trato con personas	Ergonómico	Fatiga mental. Estrés. Burnout	siempre tiene la razón” <ul style="list-style-type: none"> • Sosegarse ante cualquier alteración de parte del cliente, llevar la situación con calma y paciencia.
Realizar y majear el balance de caja, cierres mensuales e informes administrativos.	Derivada de la organización y división del trabajo.	Movimientos repetitivos	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas.	<ul style="list-style-type: none"> • Evitar los movimientos repetitivos o reducir la frecuencia de los mismos mediante pausas entre tareas.
Manejo de información para elaborar las facturas, inventario y del sistema de compras.		Trauma por contacto con mobiliario y equipos de oficina		Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	<ul style="list-style-type: none"> • El usuario por su parte debe trabajar con el tronco recto, a una distancia prudencial del borde de los mobiliarios y los brazos cerca del cuerpo, formando un ángulo de 90 grados.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Manejo de información para elaborar las facturas, inventario y del sistema de compras.	Derivado de la naturaleza del sujeto de trabajo	Posturas sedentes prolongadas	Ergonómico Mecánico	Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental.	<ul style="list-style-type: none"> El puesto de trabajo utilizado deberá tener las dimensiones adecuadas, para facilitar la movilidad y funcionalidad del usuario. Las sillas tendrán regulación de la altura y contara con una base estable, el espaldar será ajustable en inclinación y en altura, el usuario evitara sentarse en el borde de la misma. El teclado, la pantalla y los documentos escritos deben encontrarse a una distancia de entre 45 y 55 centímetros de los ojos, para evitar la fatiga visual. La pantalla debe estar en 10 y 60 grados por debajo de la horizontal de los ojos de
		Fuerza significativa al usar el teclado y el mouse.		Cansancio visual y auditivo.	

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Manejo de información para elaborar las facturas, inventario y del sistema de compras.	Derivado de la naturaleza del sujeto de trabajo		Ergonómico Mecánico	Trastorno musculoesqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.	operador.
		Golpeado contra gaveta, estante, papeleras.			<ul style="list-style-type: none"> El ratón y el teclado deben encontrarse en un mismo plano de trabajo.
		Atrapado por gaveta, estantes, papeleras.			<ul style="list-style-type: none"> Mantener las gavetas cerradas. Tener cuidado al cerrar las gavetas y puertas, usando los respectivos tirantes.
		Pisar sobre.			<ul style="list-style-type: none"> Mantener orden y limpieza en el puesto de trabajo. No obstaculizar las vías con cajas.
					<ul style="list-style-type: none"> Manipular con cuidado las hojas, sobres y carpetas, evitando tomarlas por los bordes. Utilizar con cuidado y atención los objetos cortantes.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
<p>Manejo de información para elaborar las facturas, inventario y del sistema de compras.</p>	<p>Derivado de la naturaleza del sujeto de trabajo</p>	<p>Cortado por insumos y equipos de oficina</p>	<p>Ergonómico Mecánico</p>	<p>Trastorno musculo esqueléticos. Fatiga física. Contusiones, rasguños, torceduras, fracturas, hematomas. Cortaduras y rasguños. Fatiga mental. Cansancio visual y auditivo.</p>	<ul style="list-style-type: none"> • Manipular con cuidado la mercancía recibida, ordenarla de inmediato y evitar dejarla en lugares donde obstaculicen el tráfico.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Trabajo en oficina	Derivado de los medios de trabajo.	Discomfort ambiental.	Físico	Fatiga física.	<ul style="list-style-type: none"> La ventilación debe cumplir 10 recambios de aire fresco por hora, en una tasa tal de 0.85 m³/min/m² por cada persona.
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	En caso de asalto: <ul style="list-style-type: none"> Mantener la calma en todo momento. No se resista menos aun si el asaltante porta armas. En caso de disparos tírese al suelo y cubra la cabeza. Evite visualizar los ojos del asaltante y perseguirlo.
					En caso de ir a pie: <ul style="list-style-type: none"> Cruzar la calle por el paso peatonal. Cruzar con la luz verde del semáforo peatonal. Mirar a ambos lados antes de cruzar la calle.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	<ul style="list-style-type: none"> • Evitar discusiones con terceros. <p>En caso de viajar en metro:</p> <ul style="list-style-type: none"> • Siempre colocarse detrás de la franja amarilla en el andén, antes que el tren se detenga y abra sus puertas. • Evitar discusiones con terceros. • Evita usar vagones que no tengan aire acondicionado. • Cumplir las normas de seguridad del medio de transporte. <p>En caso de viajar en autobús:</p> <ul style="list-style-type: none"> • Evitar estar distraídos al momento de subir y bajar de la unidad. • Evitar ir de pie o cerca de las puertas de la unidad.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	<ul style="list-style-type: none"> • Evitar discusiones con terceros. <p>En caso de ir en taxi:</p> <ul style="list-style-type: none"> • Evitar utilizar taxis que no sean de líneas. • Evitar cualquier contacto del conductor. • Si el conductor no conoce el destino no montarse. <p>En caso de ir en carro particular:</p> <ul style="list-style-type: none"> • Poseer licencia de tercera. • Evitar conducir a excesos de velocidad. • Seguir las señales de tránsito. • Conducir con prudencia. • Respetar los semáforos y pasos peatonales. • Dar seguimiento de los mantenimientos preventivos y correctivos del vehículo.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Traslado del hogar al centro de trabajo y del centro de trabajo al hogar	Derivado de los medios de trabajo.	Colisión contra objetos fijos o móviles (aceras, postes, carros), agresión por terceros.	Mecánico	Golpes, torceduras, fracturas, dislocaciones, amputaciones, muerte, quemaduras, herida por arma de fuego, herida punzo cortantes por armas blancas.	<ul style="list-style-type: none"> Usar el cinturón de seguridad en todo momento.
Utilizar sanitarios	Derivado de los medios de trabajo.	Caídas de diferente nivel. Golpe contra.	Mecánico	Golpes. Torceduras. Luxaciones. Fracturas. Abrasiones.	<ul style="list-style-type: none"> No subirse a las piezas sanitarias, sillas o mesas. Encender la luz al entrar.
Utilizar lavamanos					
Consumo de aguas y alimentos		Contaminación por virus, bacterias, hongos, protozoos,	Biológicos	Enfermedades infecciosas, superficiales de las mucosas y la piel. Enfermedades infecciosas sistémicas en	<ul style="list-style-type: none"> Asegurar un constante aseo de las áreas de uso común, tales como baños, comedores, vestidores, entre otros.

Descripción del Proceso Peligroso	Naturaleza del Proceso Peligroso	Peligros Encontrados	Categoría del Riesgo	Daños Potenciales a la Salud del Trabajador	Medidas de Control Realizadas por el Trabajador y la Empresa
Consumo de aguas y alimentos	Derivado de los medios de trabajo.	helmintos, y artrópodos.	Biológicos	órganos internos específicos.	<ul style="list-style-type: none"> Realizar fumigaciones periódicas para el control de plagas. Asegurar condiciones de inocuidad para el manejo y consumo de agua en la empresa.

Ilustración 6. AST – Emprendedor

Fuente: Elaboración Propia.

ANEXO C

CUESTIONARIO PSICOSOCIAL COPENHAGUE

Anexo C-1. Modelo del Cuestionario Psicosocial Copenhague aplicado.

ESTIMACION Y VALORACION DE RIESGOS ASOCIADOS A LOS PROCESOS PELIGROSOS ENCONTRADOS.

Cuestionario Psicosocial de Copenhague

Nombre:	Apellido:			
Edad:	Género: Femenino:		Masculino:	
Departamento:	Cargo:			

A continuación, se presenta una serie de preguntas las cuales deberá responder encerrando en un círculo el número según la respuesta que usted considere pertinente. Una vez que haya respondido cada apartado deberá sumar la puntuación y colocarla al final del mismo. Es de suma importancia que responda con la mayor certeza posible para que el estudio sea fiable.

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

APARTADO 1						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
1	¿Tienes que trabajar muy rápido?	4	3	2	1	0
2	¿La distribución de las tareas es irregular y provoca que se te acumule el trabajo?	4	3	2	1	0
3	¿Tienes tiempo de llevar al día tu trabajo?	4	3	2	1	0
4	¿Te cuesta olvidar los problemas del trabajo?	4	3	2	1	0
5	¿Tu trabajo, en general, es desgastador emocionalmente?	4	3	2	1	0
6	¿Tu trabajo requiere que escondas tus emociones?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 1 = puntos.

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

APARTADO 2						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
7	¿Tienes influencia sobre la cantidad de trabajo que se te asigna?	4	3	2	1	0
8	¿Se tiene en cuenta tu opinión cuando se te asignan tareas?	4	3	2	1	0
9	¿Tienes influencia sobre el orden en el que realizas las tareas?	4	3	2	1	0
10	¿Puedes decidir cuando haces un descanso?	4	3	2	1	0
11	Si tienes algún asunto personal o familiar, ¿Puedes dejar tu puesto de trabajo al menos una hora sin tener que pedir un permiso especial?	4	3	2	1	0
12	¿Tu trabajo requiere que tengas iniciativa?	4	3	2	1	0
13	¿Tu trabajo permite que aprendas cosas nuevas?	4	3	2	1	0
14	¿Te sientes comprometido (a) con tu profesión?	4	3	2	1	0
15	¿Tienen sentido tus tareas?	4	3	2	1	0
16	¿Hablas con entusiasmo de tu empresa a otras personas?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 2 = puntos.

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

APARTADO 3						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
17	¿Por lo difícil que sería conseguir otro trabajo en el caso de que te quedaras desempleado (a)?	4	3	2	1	0
18	¿Por si te cambian de tareas contra tu voluntad?	4	3	2	1	0
19	¿Por si te varían el salario (que no lo actualicen, que lo bajen, que introduzcan el salario variable, etc.)?	4	3	2	1	0
20	¿Por si te cambian el horario (turnos, días de la semana, horas de entrada y salida) contra tu voluntad?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 3 = puntos.

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:

APARTADO 4						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
21	¿Sabes exactamente que margen de autonomía tienes en tu trabajo?	4	3	2	1	0
22	¿Sabes exactamente que tareas son de tu responsabilidad?	4	3	2	1	0
23	¿En tu empresa se te informa con suficiente antelación de los cambios que pueden afectar tu futuro?	4	3	2	1	0
24	¿Recibes toda la información que necesitas para realizar bien tu trabajo?	4	3	2	1	0
25	¿Recibes ayuda y/o apoyo de tus compañeros (as)?	4	3	2	1	0
26	¿Recibes ayuda y/o apoyo de tu inmediato (a) supervisor?	4	3	2	1	0
27	¿Tu puesto de trabajo se encuentra aislado del de tus compañeros (as)?	4	3	2	1	0
28	En el trabajo, ¿sientes que formas parte de un grupo?	4	3	2	1	0
29	¿Tus actuales jefes inmediatos planifican bien el trabajo?	4	3	2	1	0
30	¿Tus actuales jefes inmediatos se comunican bien con los trabajadores (as)?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 4 = puntos.

ESTE APARTADO ESTA DISEÑADO PARA PERSONAS TRABAJADORAS QUE CONVIVAN CON ALGUIEN (PAREJA, HIJOS, PADRES, ...)
NOTA: SI VIVES SOLO (A), NO LO CONTESTES, PASA DIRECTAMENTE AL

APARTADO 5

N°	PREGUNTA					
31	¿Qué parte del trabajo familiar y doméstico haces tú?					
RESPUESTAS						
	Soy el (la) principal responsable y hago la mayor parte de las tareas familiares y domésticas				4	
	Hago aproximadamente la mitad de las tareas familiares y domésticas				3	
	Hago más o menos una cuarta partes de las tareas familiares y domésticas				2	
	Solo hago tareas muy puntuales				1	
	No hago ninguna o casi ninguna de estas tareas				0	
ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
32	Si faltas algún día de casa, ¿las tareas doméstica que realizas se quedan sin hacer?	4	3	2	1	0
33	Cuando estás en la empresa, ¿piensas en las tareas doméstica y familiares?	4	3	2	1	0
34	¿Hay momentos en los que necesitarías estar en la empresa y en la casa a la vez?	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 5 =

APARTADO 6

ELIGE UNA SOLA RESPUESTA PARA CADA UNA DE LAS SIGUIENTES PREGUNTAS:						
N°	PREGUNTAS	RESPUESTAS				
		Siempre	Muchas Veces	Algunas Veces	Solo Alguna Vez	Nunca
35	Mis superiores me dan el reconocimiento que me merezco	4	3	2	1	0
36	En las situaciones difíciles en el trabajo recibo el apoyo necesario	4	3	2	1	0
37	En mi trabajo me tratan injustamente	4	3	2	1	0
38	Si pienso en todo el trabajo y esfuerzo que he realizado, el reconocimiento que recibo en mi trabajo me parece adecuado	4	3	2	1	0

SUME LOS PUNTOS DE SUS RESPUESTAS DEL APARTADO 6 =

Ilustración 7. Cuestionario Psicosocial Copenhague

Fuente: Instituto Sindical de Trabajo, Ambiente y Salud.

ANEXO D

LISTA DE CHEQUEO DE LA UNIVERSIDAD DE DORTMUND

Anexo D-1. Lista de Chequeo de la Universidad de Dortmund.

ESTIMACION Y VALORACION DE RIESGOS ASOCIADOS A LOS PROCESOS PELIGROSOS ENCONTRADOS.

Lista de Chequeo de la Universidad de Dortmund

		RESPUESTAS	
		SI	NO
ARREGLO DE LOS ELEMENTOS DEL PUESTO DE TRABAJO	1. Analisis Ergonomico		
	a. ¿Existen bordes sobresalientes?		
	b. ¿Existen cables en el suelo?		
	c. ¿Existen bordes afilados?		
	d. ¿Existen bordes redondeados?		
	e. ¿Existen objetos en el área de circulación?		
	f. ¿Existe soporte seguro para los objetos?		
	g. ¿Tienen los armarios y/o puertas puntos que aprieten o pellizquen?		
	1.1. ¿Han sido eliminados los potenciales accidentes como: Tropezar o golpearse?		
	a. ¿El área detrás del escritorio tiene una profundidad de 100cm?		
	b. ¿Existe un espacio de circulación de 1.5m?		
	c. ¿Existe un espacio adicional de 50cm para las gavetas y puertas?		
	d. ¿Tienen las ventanas y puertas un ancho de 50cm?		
	e. ¿Tiene el área para acceder al puesto de trabajo un ancho de 60cm?		
	1.2. ¿Se han tomado en cuenta los requerimientos de espacios?		
	a. ¿Los equipos proyectan más allá de la superficie del escritorio?		
	b. ¿Es la distancia ojo-pantalla aceptable?		
	1.3. ¿El monitor está completamente apoyado y no proyecta más allá de la superficie del mismo?		
	a. ¿Es la distancia visual ajustable a las preferencias individuales?		
	b. ¿Es la distancia visual entre 45 y 60cm en postura erguida?		
1.4. ¿La distancia visual a la pantalla, teclado y para documentos (si existe) es similar?			

EVALUACIÓN DE LAS SILLAS	a.	¿La silla posee al menos cinco (5) ruedas?		
	b.	¿Existe algún funcionamiento accidental en los mecanismos de ajustes?		
	c.	¿El ajuste de altura está entre 43 y 52cm? (con resorte de gas)		
	d.	¿Existe amortiguamiento al sentarse?		
	e.	¿La silla posee elementos que aprieten?		
	f.	¿La profundidad del asiento es de 42cm?		
	g.	¿El ancho del asiento está entre 40 y 48cm?		
	h.	¿El ancho del respaldo está entre 36 y 48cm?		
	i.	¿La altura del apoyabrazos está entre 21 y 25 cm de la superficie del		
	j.	¿Es la longitud del apoyabrazos de más de 20cm, o es ajustable?		
	k.	¿Está la distancia de los apoyabrazos entre 47 y 51cm, o es ajustable?		
	l.	¿Existe una distancia entre 10 y 18cm entre el borde del asiento y el apoyabrazos?		
	m.	¿La tapicería es porosa (permeable)?		
	1.5.	¿La silla del empleado posee los requisitos mínimos?		
	a.	¿Los pies descansan cómodamente?		
	b.	¿Forman el muslo y la parte baja de la pierna un ángulo recto?		
	c.	¿La profundidad del asiento se utiliza completamente?		
	d.	¿El borde inferior del espaldar está ligeramente por encima de la superficie del asiento?		
	e.	¿La parte superior del espaldar está por debajo del omoplato?		
	f.	¿Tiene el empleado una postura erguida?		
1.6.	¿La silla se adapta a las dimensiones del cuerpo? X EVALUACIÓN DEL(LOS) ESCRITORIOS(S) DE TRABAJO			

EVALUACIÓN DE LOS ESCRITORIOS	a.	¿Existe un área continua de trabajo de por lo menos 1.28m ² ?		
	b.	¿La altura del escritorio tiene una altura fija de 72cm?		
	c.	¿El ancho del escritorio es de por lo menos 160cm?		
	d.	¿La profundidad del escritorio es de por lo menos 80cm?		
	e.	¿Es el espacio suficiente para cambiar la disposición de los elementos del puesto de trabajo?		
	f.	¿E el espacio para las piernas de por lo menos: 59cm de ancho, 65cm de alto y 60cm de profundidad?		
	g.	¿Está el espacio para las piernas libre de apoyos y sub-estructuras?		
	1.7.	¿El escritorio posee los requisitos mínimos?		
	a.	¿La altura del escritorio es ajustable?		
	b.	¿La altura de la silla se ajusta a la altura del escritorio?		
	c.	¿Las manos descansan cómodamente sobre la superficie de la mesa o del teclado?		
	d.	¿En la mesa de trabajo hay espacio suficiente para variar la postura		
	e.	¿Es posible alternar una postura sentada y una postura de trabajo en		
	1.8.	¿El espacio bajo la mesa permite moverse cómodamente?		
	EVALUACIÓN DEL TECLADO	a.	¿El teclado puede colocarse separado de la pantalla?	
b.		¿Tiene el teclado un ángulo de inclinación de hasta 15°?		
c.		¿No se resbala el teclado hacia los lados?		
d.		¿Son las marcas de las teclas claras y resistentes al uso?		
e.		¿Ofrecen las teclas una resistencia al uso?		
1.9.		¿El teclado poseen los requisitos mínimos?		
a.	¿El espacio entre el teclado y el borde del escritorio es de aproximadamente 10cm?			

EVALUACIÓN DE LA PANTALLA	b.	EVALIUACIÓN DE LA PANTALLA EN EL PUESTO DE TRABAJO		
	c.	¿La pantalla es ajustable a la línea de visión del empleado?		
	d.	¿El empleado debe girar constantemente la cabeza?		
	e.	¿El empleado está sometido a posiciones estáticas prolongadas?		
	1.1	¿Es sencillo ajustar en giros e inclinación la pantalla de trabajo?		
	1.1	¿El tamaño del monitor se ajusta a las necesidades del trabajador?		
	a.	¿La cabeza se encuentra en una posición cómoda?		
	1.1	¿La pantalla esta a una altura adecuada?		
ILUMINACIÓN	1.1	¿La iluminación es suficiente?		
	1.1	¿La iluminación es causada por efectos de reflejos directos o indirectos?		
	a.	¿Las ventanas, poseen medios de protección de luz efectivos (persianas)?		
	1.1	¿Los medios de protección de luz son efectivos?		
RUIDO	a.	¿El ruido externo, penetra las oficinas, con una intensidad inaceptable?		
	1.1	¿El ruido permite la concentración del empleado?		
	a.	¿Es posible abrir las ventanas con comodidad para evitar la fatiga?		
VENTILACIÓN	b.	¿Se realiza un mantenimiento periódico al aire acondicionado?		
	1.1	¿La ventilación es confortable?		
	2.	Características del Trabajo		
OTROS ASPECTOS	2.1.	¿El empleado tiene facilidad de comunicación y contacto con otros		
	2.2.	¿El trabajador está sometido constantemente a presión de tiempo y mucho trabajo?		
	2.3.	¿Se ha hecho una prueba de visión a los empleados en los últimos tres (3) años?		
RESULTADOS	TOTAL DE ITEMS EVALUADOS			
	NUMERO DE ITEMS INSATISFECHOS			
	TOTAL DE ITEMS SATISFECHOS			
	% DE INCUMPLIMIENTO			

Ilustración 8. Lista de Chequeo de la Universidad de Dortmund.

Fuente: Universidad de Dortmund.

ANEXO E

LISTA DE CHEQUEO PARA INSPECCIONES DE ORDEN, SEGURIDAD Y LIMPIEZA

Anexo E-1. Lista de Chequeo para Inspecciones de Orden, Seguridad y Limpieza.

ASPECTO	Nº	ASPECTOS A EVALUAR	SI	NO	OBSERVACIONES
O R D E N	1	¿Están a la vista los horarios de trabajo firmados y sellados por el Ministerio del Trabajo?			
	2	¿El área permitida para la circulación en planta está bien delimitada?			
	3	¿Los lugares destinados para almacenar se encuentran debidamente identificados?			
	4	¿Se encuentran correctamente señalizados en los puestos de trabajo los equipos de protección personal a utilizar?			
	5	¿Los materiales, equipos u objetos se encuentran almacenados de forma segura, limpia y ordenada?			
	6	¿Existe agua potable para beber?			
S E G U R I D A D	7	¿Las señales de seguridad se encuentran visibles?			
	8	¿Las señales de seguridad se encuentran correctamente distribuidas?			
	9	¿Las señales de seguridad se encuentran en correcto estado de mantenimiento y limpieza?			
	10	¿Las salidas de emergencia y vías de escape se encuentran señalizadas?			
	11	¿Las salidas de emergencia y vías de escape se encuentran libres de obstáculos?			
	12	¿La señalización de vías de escape están de acuerdo a lo establecido en la Norma 810:1998 punto 5.1.15.?			
	13	¿El plano de salidas de emergencia está disponible y visible?			
	14	¿Los extintores se encuentra a fácil acceso?			
	15	¿Los extintores están colocados según la norma correspondiente?			
	16	¿Los extintores se encuentran en correcto estado de mantenimiento, es decir, cumple con lo establecido en la norma 1213:1998?			
	17	¿Existen suficientes extintores a lo largo de las instalaciones según la norma?			
	18	¿Existen lámparas de emergencia en las escaleras y pasillos de las instalaciones?			
	19	¿Las lámparas de emergencia se encuentran en buen estado y funcionamiento?			
	20	¿Los bombillos se encuentran en buenas condiciones?			
	21	¿Las áreas en general se encuentran libres de obstáculos?			
	22	¿Las escaleras se encuentran en buen estado?			
	23	¿Las escaleras se encuentran limpias?			
	24	¿Las escaleras se encuentran libres de obstáculos?			
	25	¿Las escaleras poseen material anti- resbalante?			
	26	¿Las escaleras están iluminadas?			
	27	¿Las escaleras tienen pasamanos?			
	28	¿Los transformadores y cajetines se encuentran en buenas condiciones?			
	29	¿Los enchufes se encuentran en buenas condiciones?			
	30	¿El personal está haciendo uso del equipo de protección personal de acuerdo a su puesto de trabajo?			
	31	¿Están disponibles las estadísticas de accidentes?			

ASPECTO	N°	ASPECTOS A EVALUAR	SI	NO	OBSERVACIONES
L I M P I E Z A	32	¿Las áreas de comedor y cocina se encuentran limpias y en buen estado?			
	33	¿Los baños tienen papeleras?			
	34	¿Los baños se encuentran limpios, secos y abastecidos?			
	35	¿Existen suficientes papeleras en todos los puestos de trabajo?			
	36	¿Existe un horario para la limpieza de las instalaciones?			
	37	¿El uniforme de trabajo está en buen estado?			
	38	¿Los productos de limpieza se encuentran alejados de los lugares donde se ingieren alimentos?			
	39	Los productos de limpieza se encuentran ordenados y debidamente identificados?			
	40	¿El cuarto de limpieza se encuentra señalado?			

Ilustración 9. Lista de Chequeo para Inspecciones de Orden, Seguridad y Limpieza.

Fuente: TEG “ELABORACIÓN DE LA PROPUESTA DEL PROGRAMA DE SEGURIDAD Y SALUD LABORAL EN EL TRABAJO DE UNA EMPRESA COMERCIALIZADORA Y MANUFACTURERA DE FREGADEROS, UBICADA EN EL ESTADO MIRANDA, PARA EL AÑO 2012.”, Elaborado por: Ramos, María y Rovira Marlenis.

ANEXO F

EVALUACIÓN DE ESTABLECIMIENTO DE TRABAJO

Anexo F-1. Evaluación del Establecimiento de Trabajo.

Parte I: Normativa de Seguridad y Salud Laboral. Organización Interna de Seguridad.

- Se constató y verificó que NO existe y NO está en vigencia el Comité de Seguridad y Salud Laboral de la empresa. Art. 46 de la Ley Orgánica de Prevención, Condiciones y Medio Ambiente de Trabajo, y Norma COVENIN 2270 vigente.
- Se constató y verificó que el Comité de Seguridad y Salud Laboral en la empresa NO ha sido registrada ante la DIRESAT correspondiente. Art. 46 LOPCYMAT.
- Se constató y verificó que el Comité de Seguridad y Salud laboral de la empresa NO está funcionando de acuerdo con las especificaciones de la nueva reforma LOPCYMAT y NO cumple funciones como Órgano Paritario de Asesoramiento y Consulta al Patrono y a los Trabajadores, así como de vigilancia de las Condiciones y Medio Ambiente de Trabajo (Art. 47 y 48 LOPCYMAT).
- Se constató y verificó que SI existe un Programa de Prevención de Accidentes dentro de la empresa o establecimiento, y NO se constató su cumplimiento e información otorgada a los trabajadores. Art. 862 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo. Art. 61 LOPCYMAT.
- Se constató y verificó que la empresa NO tiene políticas establecidas e implementación del Programa de Seguridad y Salud. Art. 61 LOPCYMAT.
- Se constató y verificó que la empresa NO presentó ante el INPSASEL el programa y este NO fue aprobado y registrado. Art. 61 LOPCYMAT. (N° Registro _____)
- Se constató y verificó que la empresa SI tiene establecidas políticas y SI ejecuta acciones que permiten:
.- Identificar y documentar las condiciones de trabajo SI
.- Evaluar y registrar los niveles de inseguridad SI
.- Controlar las condiciones inseguras:
.- En la fuente u origen SI
.- Control en el medio NO
.- Control administrativo SI
.- Uso de equipos de protección personal SI
- Se constató y verificó que NO está constituida la Brigada de Emergencia a los fines de asegurar el funcionamiento del equipo. NO está activa y NO realiza entrenamientos periódicos.
- Se constató y verificó que SI existe un Botiquín de Primeros Auxilios debidamente equipados que garantice el auxilio inmediato al trabajador que lo requiera.
- Se constató y verificó que NO existe metodología de actuación para el auxilio inmediato de los trabajadores en caso de accidentes, en las instalaciones de la empresa.
- Se constató que NO es del conocimiento y manejo de todos los trabajadores la metodología de actuación para auxilio inmediato del trabajador.
- Se constató y verificó que SI existe un programa de exámenes médicos periódicos de acuerdo al riesgo ocupacional al que esta expuesto el trabajador. Nueva reforma LOPCYMAT y Art. 19, literal o del Convenio NC 120 de la OIT, y Art. 82, literal g, del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
- Se constató y verificó que SI están conformados los Servicios de Seguridad y Salud en el Trabajo, en este aspecto se verificó que la empresa SI brinda Servicios de Salud a través de Servicios contratados.

<p>Parte II: Inspección</p> <p>.- Se verificó que SI existen los sistemas de extinción de incendio, los cuales SI están debidamente ubicados, SI están accesibles, SI están identificados, SI tienen instrucciones en español, con fecha de la última recarga FEBRERO 2013, tal como lo dispone los Arts. 769 al 773 del Reglamento de las Condiciones de Higiene y Seguridad en el trabajo.</p> <p>.- Se verificó que SI existen sistemas de detección y prevención de incendios, la empresa SI cumplió con notificar ante el Cuerpo de Bomberos sobre la disposición de sistemas de protección contra incendios, y que los mismos SI han sido inspeccionados por el Cuerpo de Bomberos o por una empresa especializada, por lo menos una vez al año, según informe de fecha FEBRERO 2013, de acuerdo a lo señalado en el Art. 779 del Reglamento de las Condiciones de Higiene y Seguridad en el trabajo.</p> <p>.- Se constató que el patrono SI cumple con la obligación de hacer del conocimiento de los trabajadores el sitio de ubicación y manejo de los equipos de extinción de incendio, y que SI cumplen con informarles, de igual modo, la forma de actuar en caso de incendio, tal como lo señalan los Art. 777 y 778 del Reglamento de las Condiciones de Higiene y Seguridad en el trabajo.</p>

<p>Parte III: Trabajadores y Medios de Trabajo.</p> <p>.- Se constató que el suministro de ropa de trabajo y equipos de protección personal SI es de forma gratuita por parte de la empresa, así como también se verificó que SI se encuentra en buen estado y condiciones de mantenimiento los equipos de protección personal. Art. 793, 797 al 814 del Reglamento de las Condiciones de Higiene y Seguridad en el trabajo.</p> <p>.- Se verificó que la empresa SI da instrucción a los trabajadores para que utilicen la ropa de trabajo y los equipos de protección personal de manera adecuada, Art. 798,799, 800, 801,807, del RCHST.</p> <p>.- Se verificó que la empresa SI brinda la provisión de herramientas de trabajo adecuadas al tipo de trabajo ejecutado, y se comprobó que la empresa SI verifica que estas se encuentren en buenas condiciones. Arts.196, 198 del RCHST.</p> <p>.- Se verificó que la empresa SI brinda instrucción a los trabajadores en el manejo adecuado de las herramientas y equipos de trabajo. Art. 197 del RCHST.</p> <p>.- Se verificó que SI existe la dotación de resguardos en aquellas maquinas o equipos o partes de ellos, las cuales ofrezcan riesgo a los trabajadores, debido a que se verifica si estas poseen partes en movimiento, o poseen puntos de operación con cuchillas, partes filosas en movimiento, o que los trabajadores realicen manejo de materiales en caliente, u cualquier otra condición insegura que pudiera ser dañina para el trabajador, debiendo brindar protección aislando el peligro del contacto físico con el trabajador de acuerdo a lo expuesto en los Arts. 147 al 149 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.</p>

Parte IV: Evaluaciones de Higiene y Seguridad Industrial.

Con respecto a los controles y evaluaciones que deben existir en todo centro de trabajo, con respecto a aquellas condiciones que puedan afectar a los trabajadores, se verifican en esta empresa las siguientes situaciones:

.- Se verificó que la empresa **NO** realiza las evaluaciones sobre la suficiencia y confortabilidad de la ventilación del galpón. Se verificó que la empresa **SI** ha mejorado la ventilación con el uso de ventiladores, ventanas, sistemas de extracción, y /o aire acondicionado, que permitan la entra de aire puro y evacuación del aire viciado. Art. 122 al 128 del RCHST.

.- Se verificó que la empresa **SI** ha dotado a los puestos de trabajo de adecuada iluminación, verificando la existencia de iluminación natural en su defecto artificial, suficientes en cantidad y calidad, de manera de garantizar que los trabajadores realicen sus labores con la mayor seguridad y confortabilidad posible, tal como lo señalan los Arts. 129 al 136 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

.- Se constató y verificó en aquellos puestos de trabajo donde se requieran esfuerzos musculares considerables, a los trabajadores **SI** se les practica exámenes médicos pre.-ocupacionales de despistaje de hernias adquirida o congénita. Art. 81 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

Parte V: Condiciones. Instalaciones

.- Se constató y verificó que **SI** existe una buena condición de aseo en los locales de trabajo, tanto en su interior como en sus anexos. Los pisos y las paredes **SI** se encuentran limpios. Los elementos estructurales como ventanas, cielos rasos, vigas, puentes, y demás elementos **SI** se encuentran limpios. Se verificó que la basura y los desperdicios derivados del trabajo **SI** están siendo depositados en recipientes cerrados, de acuerdo con las especificaciones establecidas en los Arts. 101, 102 y 103 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

.- Se constató y verificó que los corredores, pasadizos, escaleras y rampas **SI** disponen de condiciones cómodas y seguras para el transito de los trabajadores, en lo referente a diseño y construcción de los mismos y de acuerdo a la naturaleza del trabajo, y numero de personas que lo ocupen. Art. 12 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

.- Constatar que tales vías **SI** se encuentran libres de obstrucciones y sustancias que pudieran constituir riesgos de accidentes. Art 12 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

.- Se constató y verificó que **SI** existen resguardos y protecciones en las aberturas de los pisos y paredes que ofrezcan riesgos de caídas a las personas, **SI** existen barandas y brocales por todos los lados expuestos. De acuerdo al Art. 23 del RCHST.

.- Se constató y verificó que las escaleras **SI** están construidas con material antirresbalante, **SI** cumplen con el tamaño de los intersticios que no permitan la caída de herramientas o signifiquen riesgos de accidentes para sus usuarios, y **SI** poseen barandas en los lados abiertos, tal como lo disponen los Arts. 14 al 19 del RCHST.

.- Se constató y verificó que la empresa **SI** cumple con mantener todas las instalaciones y equipos eléctricos instalados, protegidos y conservados, se verificó que los cajetines de electricidad **SI** están debidamente cerrados con su tapa correspondiente. Los tableros de distribución **SI** poseen elementos de tensión debidamente protegidos en local especial con acceso restringido a personas debidamente autorizadas, **SI** se encuentra el cableado debidamente entubado o protegido, sin empalmes, **SI** se observan buenas condiciones de mantenimiento en las instalaciones eléctricas. De acuerdo a los Arts. 311 al 334, y 343 al 351 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.

Parte VI: Dotaciones y Servicios.
.- Se verificó que la empresa SI tiene dotación en las instalaciones para el suministro de agua potable para el consumo de todos los trabajadores. Se verificó que SI existen condiciones de higiene en las instalaciones. Art. 54 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se verificó que SI existe la provisión de vasos desechables e higiénicos. Art. 54 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se verificó que SI existen medios de escape, se verificó que los trabajadores SI pueden utilizarlos rápidamente y con seguridad en caso de emergencia. Art 22 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se verificó que NO existe la debida señalización de vías de escape y salidas de emergencias Art. 22 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se verificó que las instalaciones SI cuentan con la dotación de los servicios sanitarios para el uso de los trabajadores; los cuales SI están de acuerdo con el número de trabajadores, sexo, área del local, y se verificó SI cumplen con las especificaciones establecidas para la construcción, distribución, materiales de construcción, tal como lo disponen los Arts. 87 al 93 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se verificó que SI existen las salas de vestuarios en la empresa las cuales SI están provistas de bancos y asientos en cantidad suficientes, y de los casilleros individuales, se verificó que las instalaciones SI cumplen con encontrarse en perfecto estado de mantenimiento, de acuerdo a las especificaciones establecidas en los Arts. 94 y 95 del Reglamento de las Condiciones de Higiene y Seguridad en el Trabajo.
.- Se constató y verificó que los servicios sanitarios SI están provistos de jabón y/o productos adecuados en cantidad suficientes para la limpieza y SI proveen toallas individuales u otros medios adecuados para usos de los trabajadores.

Ilustración 10. Evaluación del Establecimiento de Trabajo

Fuente: TEG “DESARROLLO DE UNA PROPUESTA DE PROGRAMA DE SEGURIDAD Y SALUD LABORAL, PARA UN COLEGIO UBICADO EN EL DISTRITO METROPOLITANO DE CARACAS”. Elaborado por: Angola Ricardo y Domínguez Juan.

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-1. Evaluación de Ruido en el Establecimiento de Trabajo

La medición de ruido fue realizada por área de trabajo, debido a las condiciones actuales de la tienda solo fue necesario aplicar esta prueba en dos áreas específicas, el área de venta y el área de caja ya que es allí donde se produce mayores niveles de ruido. Dichas pruebas se realizaron siguiendo los procedimientos establecidos en la Norma COVENIN 1565:1995 “Ruido Ocupacional. Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación”, los resultados obtenidos se compararon con los niveles de ruido establecidos en la misma.

1. Documento Técnico de Referencia.

1.1. Manual de Riesgo Físico I. Ruido, Vibraciones y Presiones Anormales.
Fernando Henao Robledo. Ediciones ECOE. Bogotá 2008.

1.2. Norma COVENIN 1565:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación.

2. Definiciones Básicas.

2.1. Ruido: “Es un sonido no deseado que por sus características es susceptible de producir daño la salud, y al bienestar humano”. Norma COVENIN 1585:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. Página 1.

2.2. Sonido: “Es una sensación auditiva producida por una onda sonora debido a la variación rápida de la presión inducida por la vibración de un objeto”. Norma COVENIN 1585:1995. Ruido Ocupacional, Programa de

Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación.
Página 1.

2.3. Decibel (dB): “Es la relación entre el cambio de presión atmosférica producida por una vibración mecánica y la presión mínima que pueda captar el oído humano”. Norma COVENIN 1565:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. Página 1.

3. Equipos Utilizados

Tabla 1. Características del Equipo utilizados, Sonómetro-Cinta Métrica.

Imagen	Instrumento	Función	Marca y Modelo	Apreciación	Unidades

	Sonómetro Digital	Medir Niveles de Ruido	EXTECH INSTRUMENTS modelo: 407735	0,1 dB	Decibeles (dBA)

	Cinta Métrica	Medir Longitudes	Stanley Modelo: FatMax	0.001 m	Metros (m)

Fuente: www.extech.com/instruments/resources/manuals/45158_umsp.PDF

4. Metodología Utilizada para Realizar la Medición.

Para realizar las mediciones de los niveles de ruido al cual los empleados están expuestos, empezamos por definir las áreas en las cuales se van a realizar las mediciones, seguido a esto se selecciona el equipo adecuado para el estudio, verificando el buen estado de cada uno y la necesidad o no de calibrarlo.

Una vez verificadas las condiciones del equipo se debe colocar la escala de ponderación en la cual se quiere medir (escala lenta para ruidos estables y escala para ruidos fluctuantes, impulsivos o pico). Seguido a esto se debe colocar el instrumento a la altura y dirección recomendada por la Norma COVENIN 1565:1995 en el punto 7.3.2, y se siguen las instrucciones dictadas por la misma Norma. Tomar las mediciones cada diez (10) segundos durante veinte (20) minutos.

Ya con las mediciones tomadas mediante el procedimiento anterior se procede a calcular los siguientes parámetros con la finalidad de observar si los empleados de la tienda están expuestos a los niveles de ruido permitidos:

- 4.1. Nivel de Ruido Continuo Equivalente (L_{eq}): “Es un nivel de presión de sonido continuo constate que produciría la misma cantidad de energía sonora que el sonido continuo fluctuante medio durante el mismo periodo”. Norma COVENIN 1565:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. Página 2.

$$L_{eq} = 10 \log \left(\sum_{i=1}^n F_i \times 10^{\frac{L_i}{10}} \right)$$

- 4.2. Máximo Valor Medido (L_{max}): “Máximo nivel de presión sonora obtenido durante la medición”. Quest Technologies, 1997.
- 4.3. Mínimo Valor Medido (L_{min}): “Mínimo nivel de presión sonora obtenido durante la medición”. Quest Technologies, 1997.
- 4.4. Ruido Pico (L_{10}): “Muestra el valor de presión sonora que fue superado por un 10% del tiempo de medición. Quest Technologies, 1997.

4.5. Ruido de Fondo (L_{90}): “Muestra el valor de presión sonora que fue superado por un 90% del tiempo de medición”. Quest Technologies, 1997.

4.6. Tiempo de Exposición a cada nivel de Ruido: “La siguiente ecuación permite determinar el tiempo total al que pueden estar expuestos los trabajadores y trabajadoras sin protección auditiva. Norma COVENIN 1565:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación. Página 15.

A continuación se expresa los valores de decibeles a los que un empleado puede estar expuesto bajo un tiempo determinado según la Norma COVENIN 1565:1995. Ruido Ocupacional, Programa de Conservación Auditiva. Niveles Permisibles y Criterios de Evaluación.

Tabla 2. Límites Umbrales de Exposición al Ruido.

	Duración de la Exposición	Nivel de Sonido (dBA)
Horas	8	85
	4	88
	2	91
	1	94
Minutos	30	97
	15	100
	7.5	103
	3.75	106
	1.88	109
	0.94	112
Segundos	28.12	115
	14.06	118
	7.03	121
	3.52	124

	Duración de la Exposición	Nivel de Sonido (dBA)
	1.76	127
	0.88	130
	0.44	133
	0.22	136
	0.11	139

Fuente: COVENIN 1565:1995 Ruido Ocupacional.

Tabla 3. Niveles de Ruido Recomendados para Locales Típicos de Trabajo.

Locales Típicos	Nivel de Ruido Aproximado en dBA
Salas de conciertos, óperas y locales de recitales	30
Estudio de radio y estudio de grabación	30
Auditorios extensos y teatros grandes	30
Pequeños auditorios, pequeñas iglesias, pequeños teatros, grandes salas de conferencia y reuniones	Menos de 42
Dormitorios, hospitales, residencias, apartamentos y hoteles	Entre 40 y 50
Oficinas privadas, semiprivadas, oficinas de ingeniería	Entre 50 y 55
Salones de clases	Entre 40 y 55
Lugares de trabajo donde se requiera comunicación telefónica, diferente a los anteriores	Entre 65 y 70
Salas de fiesta	Entre 75 y 80

Fuente: Norma COVENIN 1565:1995 Ruido Ocupacional.

Tabla 4. Niveles de Intervención según los Decibeles Obtenidos.

Niveles de Intervención	Decibeles (dB)	Medidas a Tomar
I	Por encima de 85	La situación es crítica y se debe hacer una corrección urgente.
II	82-85	Corregir y tomar medidas de control.
III	60-82	Mejorar si es posible, sería conveniente justificar la intervención y rentabilidad.
IV	55-60	No Intervenir

Fuente: Norma NTP 330

Adicionalmente una vez realizados todos los cálculos anteriormente descritos, se procederá a clasificar el ruido según lo establecido en la Norma COVENIN 1565:1995.

- Ruido Continuo: es aquel cuyo intervalo de tiempo entre 2 y niveles máximos tienen una duración menor o igual a 0,5 segundo.
- Ruido Continuo Constante: es aquel cuyo nivel es detectado en forma continua durante todo el periodo de medición y las diferencias entre los valores máximos y mínimos no excedan a 6dB.
- Ruido Continuo Fluctuante: es aquel cuyo nivel es detectado en forma continua durante todo el periodo de medición, pero presente diferencias mayores de 6 dB entre los valores máximos y mínimos alcanzados.
- Ruido Intermitente: es aquel que durante un segundo o más presenta características estables fluctuantes, seguidas por interrupciones mayores o iguales a 0,5 segundos.

Para efectos de lograr obtener una medición más exacta del ruido captado por los trabajadores y trabajadoras, se dividió el área macro de ventas, en áreas dos áreas micro como se muestra a continuación.

Tabla 5. Distribución de las Áreas para Realizar la Medición de Ruido.

Área	Nombre del Área Evaluada
Área 1	Área de Venta, lateral izquierdo parte trasera
Área 2	Área de Venta, lateral izquierdo parte delantera
Área 3	Área de Caja

Fuente: Elaboración Propia.

De acuerdo a la distribución anterior se expone el siguiente gráfico con las áreas identificadas.

Ilustración 11. Distribución de las Áreas para Realizar la Medición de Ruido.

Fuente: Ama de Casa.

5. Resultados de las Mediciones

5.1. Área de Venta, lateral izquierdo parte trasera. (Área 1)

Tabla 6. Valores de Decibeles Medidos en el Área 1.

Área de Ventas, lateral izquierdo parte trasera (Área 1)					
N° de Medición	Valor de dBA	N° de Medición	Valor de dBA	N° de Medición	Valor de dBA
1	71,30	41	63,30	81	61,50
2	70,10	42	63,30	82	61,30
3	69,50	43	63,20	83	61,00
4	69,10	44	63,20	84	60,80
5	69,00	45	63,20	85	60,70
6	68,7	46	63,10	86	60,70
7	68,30	47	63,10	87	60,60
8	68,20	48	63,10	88	60,50
9	68,10	49	63,10	89	60,50
10	68,00	50	63,00	90	60,40
11	67,80	51	63,00	91	60,40
12	66,90	52	62,90	92	60,40
13	66,70	53	62,90	93	60,30
14	66,30	54	62,80	94	60,30
15	66,00	55	62,80	95	60,20
16	65,7	56	62,70	96	60,10
17	65,60	57	62,70	97	60,10
18	65,60	58	62,70	98	60,00
19	65,50	59	62,60	99	60,00
20	65,50	60	62,60	100	60,00
21	65,20	61	62,50	101	60,00
22	65,10	62	62,50	102	59,80
23	65,00	63	62,50	103	59,70
24	65,00	64	62,50	104	59,70
25	64,90	65	62,50	105	59,10
26	64,80	66	62,40	106	59,00
27	64,80	67	62,30	107	59,00
28	64,70	68	62,30	108	58,30
29	64,60	69	62,20	109	58,10
30	64,60	70	62,10	110	57,80
31	64,50	71	62,10	111	56,40
32	64,30	72	62,00	112	55,60
33	64,30	73	62,00	113	55,50
34	64,30	74	61,90	114	55,10
35	64,10	75	61,80	115	55,00
36	64,00	76	61,70	116	54,90
37	63,70	77	61,70	117	54,70
38	63,60	78	61,70	118	54,60
39	63,50	79	61,70	119	54,50
40	63,40	80	61,60	120	54,50

Fuente: Elaboración Propia.

Tabla 7. Resultados de las Mediciones Realizadas en el Área 1.

Resultados (Área 1)	
LEQ	62,29
L10	54,9
L90	63
LMAX	77
LMIN	40
Horas de Exposición sin Protección	8 Horas
Tipo de Ruido	Continuo Fluctuante

Fuente: Elaboración Propia.

Al observar los resultados de la Tabla 7 y compararlos con la Norma COVENIN 1565:1995 y la tabla de nivel de intervención, se concluye lo siguiente:

El área de trabajo posee un nivel de intervención III, el cual nos indica que se debe mejorar el ambiente si es posible, dicha mejora debe ser justificada y rentable ya que el nivel de intervención III no representa una gran amenaza que atente sobre la salud de los empleados de la tienda. Con respecto a la norma COVENIN cumple con unos de sus requisitos ya que no sobrepasa los 85 dB de exposición permisible para 8 horas trabajo, pero por otro lado no se encuentra dentro del rango para lugares de trabajo donde se requiera comunicación telefónica, el cual oscila entre los 65 y 70 dB.

Este mismo resultado se puede observar para las otras dos áreas de estudio.

5.2. Área de Venta, lateral izquierdo parte delantera. (Área 2)

Tabla 8. Valores de Decibeles Medidos en el Área 2.

Área de Ventas, lateral izquierdo delantero. (Área 2)					
N° de Medición	Valor de dBA	N° de Medición	Valor de dBA	N° de Medición	Valor de dBA
1	71,30	41	63,30	81	61,50
2	70,10	42	63,30	82	61,30
3	69,50	43	63,20	83	61,00
4	69,10	44	63,20	84	60,80
5	69,00	45	63,20	85	60,70
6	68,7	46	63,10	86	60,70
7	68,30	47	63,10	87	60,60
8	68,20	48	63,10	88	60,50
9	68,10	49	63,10	89	60,50
10	68,00	50	63,00	90	60,40

Área de Ventas, lateral izquierdo delantero. (Área 2)					
N° de Medición	Valor de dBA	N° de Medición	Valor de dBA	N° de Medición	Valor de dBA
11	67,80	51	63,00	91	60,40
12	66,90	52	62,90	92	60,40
13	66,70	53	62,90	93	60,30
14	66,30	54	62,80	94	60,30
15	66,00	55	62,80	95	60,20
16	65,7	56	62,70	96	60,10
17	65,60	57	62,70	97	60,10
18	65,60	58	62,70	98	60,00
19	65,50	59	62,60	99	60,00
20	65,50	60	62,60	100	60,00
21	65,20	61	62,50	101	60,00
22	65,10	62	62,50	102	59,80
23	65,00	63	62,50	103	59,70
24	65,00	64	62,50	104	59,70
25	64,90	65	62,50	105	59,10
26	64,80	66	62,40	106	59,00
27	64,80	67	62,30	107	59,00
28	64,70	68	62,30	108	58,30
29	64,60	69	62,20	109	58,10
30	64,60	70	62,10	110	57,80
31	64,50	71	62,10	111	56,40
32	64,30	72	62,00	112	55,60
33	64,30	73	62,00	113	55,50
34	64,30	74	61,90	114	55,10
35	64,10	75	61,80	115	55,00
36	64,00	76	61,70	116	54,90
37	63,70	77	61,70	117	54,70
38	63,60	78	61,70	118	54,60
39	63,50	79	61,70	119	54,50
40	63,40	80	61,60	120	54,50

Fuente: Elaboración Propia.

Tabla 9. Resultados de las Mediciones Realizadas en el Área 2.

Resultados (Área 2)	
LEQ	63,84
L10	58
L90	67
LMAX	71
LMIN	55
Horas de Exposición sin Protección	8 Horas
Tipo de Ruido	Continuo Fluctuante

Fuente: Elaboración Propia.

5.3. Área de Caja. (Área 3)

Tabla 10. Valores de Decibeles Medidos en el Área 3.

Área de Caja. (Área 3)					
N° de Medición	Valor de dBA	N° de Medición	Valor de dBA	N° de Medición	Valor de dBA
1	87,20	41	60,00	81	56,50
2	67,30	42	59,80	82	56,50
3	65,70	43	59,60	83	56,30
4	64,80	44	59,50	84	56,20
5	64,70	45	59,50	85	56,00
6	64,20	46	59,30	86	56,00
7	64,00	47	59,20	87	55,80
8	63,30	48	59,20	88	55,60
9	63,30	49	59,10	89	55,50
10	63,20	50	59,10	90	55,50
11	63,00	51	59,10	91	55,50
12	62,90	52	59,10	92	55,50
13	62,80	53	59,10	93	55,40
14	62,60	54	58,90	94	55,40
15	62,50	55	58,80	95	55,40
16	62,10	56	58,70	96	55,30
17	61,90	57	58,70	97	55,10
18	61,70	58	58,70	98	54,70
19	61,60	59	58,50	99	54,70
20	61,50	60	58,50	100	54,60
21	61,40	61	58,50	101	54,40
22	61,30	62	58,40	102	54,40
23	61,20	63	58,40	103	54,30
24	61,10	64	58,00	104	54,20
25	61,00	65	57,90	105	54,10
26	60,80	66	57,80	106	54,10
27	60,70	67	57,80	107	53,90
28	60,70	68	57,70	108	53,90
29	60,60	69	57,60	109	53,60
30	60,60	70	57,50	110	53,40
31	60,50	71	57,40	111	53,40
32	60,50	72	57,30	112	53,40
33	60,50	73	57,30	113	53,30
34	60,50	74	57,30	114	53,30
35	60,30	75	57,20	115	53,30
36	60,30	76	57,10	116	53,20
37	60,20	77	57,00	117	53,20
38	60,20	78	57,00	118	53,00
39	60,10	79	57,00	119	52,40
40	60,10	80	57,00	120	52,30

Fuente: Elaboración Propia.

Tabla 11. Resultados de las Mediciones Realizadas en el Área 3.

Resultados (Área 3)	
LEQ	67,06
L10	54,00
L90	63,00
LMAX	87
LMIN	52
Horas de Exposición sin Protección	8 Horas
Tipo de Ruido	Continuo Fluctuante

Fuente: Elaboración Propia.

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-2 Evaluación de Humedad Relativa en el Establecimiento de Trabajo.

Para los empleados de cualquier empresa es fundamental que el lugar de trabajo no presente condiciones ambientales que sean fuente de incomodidad o molestia, por esta razón existen varios factores, entre ellos la temperatura y la humedad que deben ser controlados para así evitar una exposición extrema a los mismos, ya que esto puede poner en riesgo la salud de los trabajadores. Con respecto a la humedad relativa se recomienda mantener un valor que oscile entre el 30 y 70%. El valor máximo que puede tomar la humedad relativa es de 100%, esto indica que no cabe más agua en el ambiente, por consiguiente el cuerpo humano le cuesta transpirar y la sensación de calor puede llegar a ser asfixiante.

Con la finalidad de determinar si las áreas de trabajo a las que están expuestos los trabajadores presenta las condiciones ambientales adecuadas se realizaron mediciones de humedad relativa, dichas mediciones se tomaron en dos horas diferentes durante el día. La primera se llevó acabo a las 9:00 am y la segunda medición a las 2:00 pm, para así considerar condiciones antes y después de la hora de almuerzo.

1. Documento Técnico de Referencia.

- 1.1. Real Decreto Español 486/1997, del 14 de abril de 1997. Disposiciones mínimas de Seguridad y Salud en los Lugares de Trabajo. Vigente desde el 3 de diciembre de 2004.

Dicho documento tiene como objetivo fundamental establecer las disposiciones mínimas de seguridad y salud aplicables a los lugares de trabajo.

2. Definiciones Básicas.

1.2. Temperatura: es una magnitud que se refiere a nociones de caliente, tibio y frío.

1.3. Humedad Relativa: La humedad relativa de una masa de aire es la relación entre la cantidad de vapor de agua que contiene y la que tendría si estuviera completamente saturada; así cuanto más se aproxima el valor de la humedad relativa al 100% más húmedo está.

3. Equipos Utilizados.

Tabla 12. Características del Equipo Utilizado, Termoanemómetro.

Imagen	Instrumento	Función	Marca y Modelo	Apreciación	Unidades

	Termoanemómetro Digital	Medir Velocidad del Aire, Temperatura y Humedad Relativa	EXTECH INSTRUMENTS modelo: 45158	Temperatura: 0,1 °C Humedad Relativa: 1%	Temperatura: °C/F Humedad Relativa: %

Fuente: www.extech.com/instruments/resources/manuals/45158_umsp.PDF

4. Metodología Utilizada para Realizar la Medición.

Se tomaron en diferentes puntos de trabajo los valores de humedad relativa para las horas anteriormente indicadas, para posteriormente realizar el cálculo de la humedad relativa promedio de cada área de trabajo, los cuales serán comparados con la tabla 4 para poder establecer el nivel de intervención correspondiente.

A continuación se presentan la división de las diferentes áreas de trabajo.

Tabla 13. Áreas de trabajo en las cuales se efectuaron las mediciones.

Área	Nombre del Área Evaluada
Área 1	Depósito de Tienda Virtual
Área 2	Depósito
Área 3	Área de Caja
Área 4	Área de Venta Delantera
Área 5	Área de Venta Trasera

Fuente: Elaboración Propia

De acuerdo a esta distribución se presenta el plano de la tienda, en el cual se señalan las áreas de estudio descritas en la tabla anterior. En las áreas de trabajo 1, 2 y 3 se tomó solo una medida ya que las dimensiones de las mismas no requería de tomar más, en cambio en las áreas 4 y 5 se tomaron 3 puntos diferentes (derecho, centro e izquierdo) ya que las dimensiones son un poco mayores.

Ilustración 12. Distribución de las Áreas para Realizar las Mediciones de Humedad Relativa.

Fuente: Ama de Casa.

En la Tabla 14, que se presenta a continuación se muestra los requerimientos de la humedad relativa en los lugares de trabajo.

Tabla 14. Requerimientos de Humedad Relativa en los lugares de trabajo.

Tipo de Espacio o Recinto	Rango de Humedad Relativa (%)	
Cualquier espacio de trabajo excepto en los locales donde existan riesgos por electricidad estática	30	70

Fuente: Real Decreto 486/1997. Disposiciones mínimas de Seguridad y Salud en los Lugares de Trabajo.

Tabla 15. Rango de Humedad Relativa y Niveles de Intervención.

Nivel de Intervención	Humedad (%)
I	>70
	<30
II	60-70
	30-20
III	N/A
IV	30-60

Fuente: Elaboración Propia

5. Resultados de las Mediciones.

5.1. Depósito de Tienda Virtual.

Tabla 16. Humedad Relativa Promedio del Área 1.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 1	1	49.00	52.00	50.5	50.5	IV

Fuente: Elaboración Propia.

5.2. Depósito General.

Tabla 17. Humedad Relativa Promedio del Área 2.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 2	1	57.60	62.1	59.85	59.85	IV

Fuente: Elaboración Propia.

5.3. Área de Caja.

Tabla 18. Humedad Relativa Promedio del Área 3.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 3	1	52.5	55.2	53.85	53.85	IV

Fuente: Elaboración Propia.

5.4. Área de Venta Delantera.

Tabla 19. Humedad Relativa Promedio del Área 4.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 4	1	48.5	50.1	49.3	49.9	IV
Área 4	2	48.3	51.3	49.8		IV
Área 4	3	48.9	52.3	50.6		IV

Fuente: Elaboración Propia.

5.5. Área de Venta Trasera.

Tabla 20. Humedad Relativa Promedio del Área 5.

Área de Medición	Puntos de Medición	Humedad Relativa (%)		Humedad Relativa Promedio (%)	Humedad Relativa Promedio Área 1 (%)	Nivel de Intervención
		I	II			
Área 5	1	52.3	62.1	57.2	56.15	IV
Área 5	2	53.2	61.9	57.55		IV
Área 5	3	52.2	55.2	53.7		IV

Fuente: Elaboración Propia.

En base a los resultados obtenidos anteriormente se puede concluir que todas las áreas evaluadas de la tienda están dentro del rango de humedad relativa establecido por el Real Decreto Español. Esto se debe entre otras cosas a una adecuada circulación del aire acondicionado y una buena ventilación dentro de la tienda.

Tabla 21. Porcentaje de áreas de trabajo fuera de lo establecido.

Áreas de Trabajo Evaluadas	Áreas de Trabajo Fuera de lo Establecido	% de Áreas de trabajo Fuera de lo Establecido
5	0	0 %

Fuente: Elaboración Propia

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-3 Evaluación de Iluminación en el Establecimiento de Trabajo.

Cuando realizamos nuestras tareas diarias en un ambiente adecuado, nos sentimos más confortables. Para poder lograr esto debemos tener en cuenta la iluminación que tenemos en nuestro lugar de trabajo. Una luz optima se logra eligiendo la iluminación adecuada a las diferentes áreas que ocupemos o tareas que realizamos, esto quiere decir colocar más atención a los lugares que más se ocupan en el trabajo o poder destacar sitios de este como por ejemplo los lugares donde se lee, las oficinas que no pueden estar muy iluminadas o deficientes de ella pues alteran nuestra percepción sensorial.

El objetivo fundamental de realizar la medición de iluminación es determinar si las condiciones de confort con respecto a la luz en las diferentes áreas de trabajo son las adecuadas, para así evitar cualquier fatiga o estrés visual a los trabajadores de la tienda.

1. Documentos Técnicos de Referencia

- 1.1. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo.
- 1.2. Manual de Riesgo Físico II Iluminación. Fernando Henao Robledo. Ediciones ECOE. Bogotá 2008.

2. Definiciones Básicas

- 2.1. Iluminación: “Es la aplicación de luz a los objetos, o a sus alrededores para que se puedan ver”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 1.

- 2.2. Iluminancia: “Es el cociente del flujo luminoso por un elemento de superficie que contiene el punto”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 1.
- 2.3. Iluminación Normal: “Es la iluminación artificial que tiene por propósito dar la iluminación requerida para la realización de las actividades específicas del área, con suficiente nivel de desempeño visual”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 2.
- 2.4. Iluminación Artificial: “Es la iluminación producida por medio de fuentes de luz artificial, usualmente de tipo eléctrico o de combustión, en contraposición de cualquier medio o sistema de aprovechamiento de luz solar” Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 2.
- 2.5. Iluminación General: “Es la iluminación diseñada para obtener una iluminación suficientemente uniforme para toda un área, aparte de cualquier iluminación que se provea por requisitos locales especiales”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 3.
- 2.6. Iluminación Local: “Es la iluminación diseñada para obtener un cierto valor de iluminancia en un área o espacio confinado relativamente pequeño, sin proveer algún aporte significativo de iluminación por el área circundante”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 3.
- 2.7. Plano de Trabajo: “Es el plano ficticio o materializado en el que se efectúa normalmente el trabajo y sobre el cual se precisa y mide la iluminancia. Salvo por observación contraria este plano esta por convención a una altura sobre el suelo correspondida entre 0,75m y 1m”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 3.
- 2.8. Lux: “Unidad de medida del sistema métrico para cuantificar los niveles de iluminación. Equivale al nivel de iluminación que produce un lumen distribuido en un metro cuadrado de superficie”. Manual de Riesgos Físicos

II Iluminación. Fernando Henao Robledo. Ediciones ECOE. Bogotá 2008. Página 35.

2.9. Campo visual: “Es el lugar geométrico de los objetos que pueden percibirse cuando la cabeza y los ojos se mantienen fijos”. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 2.

2.10. Tarea Visual: “Designa aquellos objetos y detalles que deben ser percibidos para el desempeño de una determinada actividad, tomando en cuenta el fondo inmediato contra el que se observan los objetos o detalles. Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 2.

2.11. Entorno Visual: “Es todo resto del campo visual excepto aquella parte que pertenece a la tarea visual” Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo. Página 1.

3. Equipos Utilizados

Tabla 22. Características del Equipo Utilizado, Luxómetro - Cinta Métrica.

Imagen	Instrumento	Función	Marca y Modelo	Apreciación	Unidades

	Luxómetro	Medir Niveles de Iluminación	EXTECH INSTRUMENTS modelo: 407026	± 4%	Luxes (LUX)

	Cinta Métrica	Medir Longitudes	Stanley Modelo: FatMax	0.001 m	Metros (m)

Fuente: www.extech.com/instruments/resources/manuals/45158_umsp.PDF

4. Metodología Utilizada para Realizar la Medición

Antes de comenzar con las mediciones se realizó una visita para determinar las áreas en las cuales se presenta una deficiente iluminación o deslumbramiento, adicional a esto se tomó en cuenta información y quejas dadas por el personal de la tienda sobre el tema en cuestión.

- 4.1. Se procedió a determinar los puntos y número de muestras por punto, el área se dividió en cuadrados de aproximadamente un (1) metro y se midió la iluminancia en el centro de este, a una altura aproximada de 0.85 metros sobre el piso.
- 4.2. Para determinar el número mínimo de puntos de medición se siguió el procedimiento del Manual de Riesgo Físico II Iluminación. Fernando Henao Robledo. Ediciones ECOE. Bogotá 2008. El afirma lo siguiente;

Para el cálculo general se pueden reducir el número de puntos de medición siempre y cuando se considere una precisión de $\pm 10\%$. La tabla 1, ilustra el número mínimo de puntos de medición que se deben tomar para determinar la constante de salón, que se calcula por medio de la siguiente fórmula:

$$\text{Constante del Salón} = \frac{L \times W}{H_M(L + W)}$$

Dónde: L = Longitud del Salón.

W = Ancho del Salón.

HM = Altura de las luminarias tomada desde el plano de trabajo.

Manual de Riesgo Físico II Iluminación. Fernando Henao Robledo. (2008). (p. 65,66)

Tabla 23. Constate para determinar el número de Mediciones.

Constate del Salón	No. Mínimo de Puntos de Medición
< 1	4
1 y < 2	9
2 y < 3	16
≥ 3	25

Fuente: Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo

Se debe medir la iluminación general tantas veces como puestos de trabajo como puestos existan, debía a que el nivel de iluminación depende de la posición de cada puesto de trabajo respecto a las luminarias tanto naturales como artificiales, así como de los posibles obstáculos que puedan generar sombras sobre ellos.

Se procedió a calibrar el instrumento de medición, se debe tomar en cuenta que antes de tomar cada lectura se esperó a que el instrumento se estabilizara, fuimos cuidadosos con las sombras que podían afectar la medición y las lámparas tenían más de veinte (20) minutos encendida que es el tiempo mínimo que recomienda el Manual de Riesgo Físico II Iluminación. Fernando Henao Robledo. (2008).

4.3. Determinamos la iluminación promedio (E_p) mediante la siguiente expresión:

$$E_p = \frac{1}{N} (\sum E_i)$$

Dónde: E_p : Nivel promedio de Lux.

E_i : Nivel de iluminación medido en Lux.

N: Número de medidas realizadas.

4.4. A continuación se determina el factor de uniformidad (FU) mediante la siguiente ecuación:

$$FU = \frac{E_p}{E_i} \geq \frac{1}{1.5}$$

$$FU = \frac{E_i}{E_p} \geq \frac{1}{1.5}$$

Siempre en el numerador estará el nivel de menor valor ya sea E_p o E_i .

Dónde: FU: Factor de Uniformidad.

E_p : Nivel promedio de iluminación en el salón.

E_i : Nivel medido en cada punto.

4.5. Niveles de iluminación recomendado según la Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo.

Tabla 24. Tipos de Generales de Actividades en Áreas de Interiores.

Tipos Generales de Actividad en Áreas de Interiores				
Área o Tipo de Actividad	Iluminancia (LUX)			Tipo de Iluminancia
	A	B	C	
1. Áreas públicas con alrededores.	20	30	50	General en toda el área (G)
2. Simple orientación para vistas pequeñas.	50	75	100	
3. Áreas de trabajo donde las tareas visuales se realizan ocasionalmente.	100	150	200	
4. Realización de tareas visuales con objetos de tamaño grande o contrastes	200	300	500	Local en el área de la tarea (L)

Tipos Generales de Actividad en Áreas de Interiores				
Área o Tipo de Actividad	Iluminancia (LUX)			Tipo de Iluminancia
	A	B	C	
elevados				
5. Realización de tareas visuales con objetos de tamaño pequeños o contrastes medios.	500	750	1000	
6. Realización de tareas visuales con objetos de tamaño muy pequeños o bajo contraste.	1000	1500	2000	
7. Realización de tareas visuales con objetos muy pequeños y bajo contraste, por periodos prolongados.	2000	3000	5000	Combinación de general y local sobre la tarea (G y L)
8. Realización de tareas visuales que requieren exactitud por periodos prolongados.	5000	7500	1000	
9. Realización de tareas visuales muy especiales, con objetos de tamaño muy pequeño y contraste extremadamente bajo.	1000	15000	20000	

Fuente: Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo.

Tabla 25. Interiores Destinados para el Uso Comercial, Institucional o Reuniones Públicas.

Interiores Destinados para Uso Comercial, Institucional o Reuniones Públicas				
Área o Tipo de Actividad	Iluminancia (LUX)			Tipo de Iluminancia
	A	B	C	
Cuarto de almacenaje	200	300	500	L
Área de ventas	500	750	1000	L
Exhibiciones (en el plano de mercancía)	1000	3000	5000	L

Fuente: Norma COVENIN 2249:1993. Iluminación en Tareas y Áreas de Trabajo.

5. Resultados de las Mediciones

Para la medición de iluminación, se dividió la tienda en cuatro (4) áreas, dos de ellas destinadas a los depósitos, tanto el de la tienda virtual, como el depósito general de la tienda, las dos restantes serían el área de ventas en la cual está incluida el área de caja ya que todo se encuentra de manera continua y cuenta con el mismo tipo de iluminación y por último, el área de la vitrina de exhibición.

Tabla 26. Áreas a Evaluar para la Medición de Iluminación.

Área	Nombre del Área Evaluada
Área 1	Depósito de la Tienda Virtual
Área 2	Deposito General de la Tienda
Área 3	Área de Venta
Área 4	Área de Exhibición

Fuente: Elaboración Propia.

A continuación se representa en el plano de la tienda cada una de las áreas nombradas anteriormente.

Ilustración 13. Distribución de las Áreas para la Medición de Iluminación.

Fuente: Ama de Casa

Tabla 27. Mediciones tomadas por Área.

Área	E ₁	E ₂	E ₃	E ₄	E ₅	E ₆	E ₇	E ₈	E ₉	E ₁₀	E ₁₁	E ₁₂	E ₁₃	E ₁₄	E ₁₅	E ₁₆	E _P (LUX)	Rango Permissible (LUX)			
																		A	B	C	
Área 1	353	440	355	310														364,50	200	300	500
Área 2	345	546	645	232	157	111	261	393	434									347,11	200	300	500
Área 3	672	613	579	632	732	976	857	407	640	645	712	567	640	965	689	545		679,44	500	750	1000
Área 4	3850	4330	6660	7740														5645,00	1000	3000	5000

Fuente: Elaboración Propia

Tabla 28. Resultado de la Medición de Iluminación por Área.

Área	Medidas del Salón (Mts.)			Constante del Salón	Rango permisible (LUX)			E _p (LUX)	Uniformidad	Riesgo	Nivel de Intervención
	Altura	Largo	Ancho		A	B	C				
Área 1	2.45	6.32	3.62	0,94	200	300	500	364,50	Uniforme	Sin Riesgo	IV
Área 2	2.45	14.22	3.05	1,03	200	300	500	347,11	No Uniforme	Sin Riesgo	IV
Área 3	2.45	14.22	8.82	2,22	500	750	1000	679,44	No Uniforme	Sin Riesgo	III
Área 4	2.60	9.7	1.58	0,52	1000	3000	5000	5645,00	Uniforme	Sobre-Iluminado	III

Fuente: Elaboración Propia.

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-4 Evaluación de Ventilación en el Establecimiento de Trabajo.

Uno de los factores más importante para un buen desempeño a la hora de laborar en cualquier empresa es la ventilación, es importante para los empleados que en su entorno de trabajo circule un aire limpio ya que esto ayuda a eliminar la concentración de sustancias nocivas.

Ventilar es cambiar, renovar, extraer el aire interior de un recinto y sustituirlo por nuevo con el fin de eliminar polvo, calor, olores o cualquier elemento perjudicial que contenga el aire encerrado dentro de un local. De no llevarse esta renovación la respiración de los habitantes de recinto será volverá dificultosa y molesta, siendo un gran obstáculo para las actividades diarias que allí se desarrollan.

1. Documento Técnico de Referencia.
 - 1.1. Norma COVENIN 2250:2000. Ventilación de los Lugares de Trabajo.
 - 1.2. Manual de Riesgo Físico III Temperaturas Extremas y Ventilación. Fernando Henao Robledo. Ediciones ECOE. Bogotá 2008

Dicho documento tiene como objetivo fundamental establecer las disposiciones mínimas de seguridad y salud aplicables a los lugares de trabajo.

2. Definiciones Básicas.
 - 2.1. Ventilación: “Es un método utilizado para controlar los contaminantes ambientales en el lugar de trabajo mediante un flujo de aire”. Norma COVENIN 2250:2000. Ventilación de los Lugares de Trabajo. Página 1.

3. Equipos Utilizados.

Tabla 29. Características del Equipo utilizado, Termoanemómetro.

Imagen	Instrumento	Función	Marca y Modelo	Apreciación	Unidades

	Termoanemómetro Digital	Medir Velocidad del Aire, Temperatura y Humedad Relativa	EXTECH INSTRUMENTS modelo: 45158	Temperatura: 0,1 °C Humedad Relativa: 1%	Temperatura: °C/F Humedad Relativa: %

Fuente: Elaboración Propia.

4. Metodología Utilizada para Realizar la Medición.

Se consideraron dos variables importantes, la relación entre la velocidad del aire y la altura en que se encuentra y el recambio de aire por hora.

A continuación se presentan la división de las diferentes áreas de trabajo

Tabla 30. Áreas de trabajo para las Mediciones de Ventilación.

Fuente: Elaboración Propia.

Área	Nombre del Área Evaluada
Área 1	Depósito Tienda Virtual
Área 2	Área de Venta, parte Trasera
Área 3	Área de Venta, parte Delantera

Fuente: Elaboración Propia.

Ilustración 14. Distribución de las áreas de trabajo para la Medición de Ventilación.

Fuente: Elaboración Propia

Tabla 31. Valor permisible para la velocidad del aire en las rejillas.

Altura de las rejillas sobre el nivel del piso (m)	Velocidad del aire en las rejillas (m/min)
Menos de 2.5	35
Entre 2.5 y 4	75
Entre 4 y 6	150
Más de 6	300

Fuente: Norma COVENIN 2250:2000. Ventilación de los Lugares de Trabajo

Tabla 32. Resultado de la Medición de Ventilación.

Área	Altura de la Rejilla (m)	Velocidad (m/seg)	Velocidad (m/min)	Rango Permisible (m/min)
Área 1	2.22	0	0	35
Área 2	2.35	2.2	132	35
Área 3	2.35	2.0	120	35

Fuente: Elaboración Propia.

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-5. Hoja de Campo de la Evaluación R.U.L.A.

Método R.U.L.A. Hoja de Campo

A. Análisis de brazo, antebrazo y muñeca

Paso 1: Localizar la posición del brazo

Puntuación brazo =

Paso 2: Localizar la posición del antebrazo

Puntuación antebrazo =

Paso 3: Localizar la posición de la muñeca

Puntuación muñeca =

Paso 4: Giro de muñeca

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/min. 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 ó 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	2	3	4
1	7	7	2	2	3	3	3	3
2	7	7	3	3	3	3	3	3
3	7	7	3	3	3	3	3	3
4	7	7	3	3	3	3	3	3
5	1	3	3	3	4	4	4	4
6	2	3	3	3	4	4	4	4
7	3	4	4	4	5	5	5	5
8	4	4	4	4	5	5	5	5
9	5	5	5	5	6	6	6	6
10	6	6	6	6	7	7	7	7
11	7	7	7	7	8	8	8	8
12	8	8	8	8	9	9	9	9
13	9	9	9	9	10	10	10	10

Tabla B

Cuello	Tronco				Piernas			
	1	2	3	4	1	2	3	4
1	1	1	2	2	3	3	3	3
2	1	1	2	2	3	3	3	3
3	1	1	2	2	3	3	3	3
4	1	1	2	2	3	3	3	3
5	2	2	3	3	4	4	4	4
6	2	2	3	3	4	4	4	4
7	3	3	4	4	5	5	5	5
8	3	3	4	4	5	5	5	5
9	4	4	5	5	6	6	6	6
10	4	4	5	5	6	6	6	6
11	5	5	6	6	7	7	7	7
12	5	5	6	6	7	7	7	7
13	6	6	7	7	8	8	8	8
14	6	6	7	7	8	8	8	8
15	7	7	8	8	9	9	9	9
16	7	7	8	8	9	9	9	9
17	8	8	9	9	10	10	10	10
18	8	8	9	9	10	10	10	10

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	5	6	7	7
6	4	4	5	6	7	7	7
7	5	5	6	7	7	7	7
8+	5	5	6	7	7	7	7

B. Análisis de cuello, tronco y piernas

Paso 9: Localizar la posición del cuello

Puntuación cuello =

Paso 10: Localizar la posición del tronco

Puntuación tronco =

Paso 11: Localizar la posición de las piernas y pies

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/min. 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 ó 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 =

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

Ilustración 15. Hoja de Campo de la Evaluación R.U.L.A.

Fuente: [http://www.ergonomia.cl/eee/Biblioteca/Entradas/2011/1/19_RULA_modificado_para_Oficinas_\(Rani_Lueder\).html](http://www.ergonomia.cl/eee/Biblioteca/Entradas/2011/1/19_RULA_modificado_para_Oficinas_(Rani_Lueder).html)

ANEXO G

ANÁLISIS DE LAS CONDICIONES LABORALES

Anexo G-6. Hoja de Campo de la Evaluación R.E.B.A.

Método R.E.B.A. Hoja de Campo

Grupo A: Análisis de cuello, piernas y tronco			
CUELLO			
Movimiento	Puntuación	Corrección	
0°-20° flexión	1	Añadir + 1 si hay torsión o inclinación lateral	
>20° flexión o extensión	2		
PIERNAS			
Movimiento	Puntuación	Corrección	
Soporte bilateral, andando o sentado	1	Añadir + 1 si hay flexión de rodillas entre 30° y 60°	
Soporte unilateral, soporte ligero o postura inestable	2	Añadir + 2 si las rodillas están flexionadas + de 60° (salvo postura sedente)	
TRONCO			
Movimiento	Puntuación	Corrección	
Erguido	1		
0°-20° flexión	2	Añadir + 1 si hay torsión o inclinación lateral	
20°-60° flexión	3		
>20° extensión	4		
CARGA / FUERZA			
0	1	2	+1
< 5 Kg.	5 a 10 Kg.	> 10 Kg.	Instauración rápida o brusca
Resultado TABLA A			
Puntuación A			
Empresa: _____			
Puesto de trabajo: _____			
Realizó: _____			
Fecha: _____			
Puntuación A			
Resultado TABLA B			
Puntuación B			
Buen agarre y fuerza de agarre			
Agarre aceptable			
Agarre posible pero no aceptable			
Incómodo, sin agarre manual. Aceptable usando otras partes del cuerpo			
Puntuación B			
Puntuación Final			
NIVEL DE ACCIÓN: 1 = No necesario; 2-3 = Puede ser necesario; 4 a 7 = Necesario; 8 a 10 = Necesario pronto; 11 a 15 = Actuación inmediata			

Ilustración 16. Hoja de Campo de la Evaluación R.E.B.A.

Fuente: http://industrial.frba.utn.edu.ar/MATERIAS/ergonomia/archivos/metodo_reba_hoja.pdf

ANEXO H

COSTOS Y SANCIONES POR INCUMPLIMIENTO SEGÚN LOPCYMAT

Anexo H-1. Infracciones Administrativas en Materia de Seguridad y Salud en el Trabajo.

Tabla 33. Infracciones Administrativas en Materia de Seguridad y Salud en el Trabajo.

Sanciones	Número de Trabajadores	Mínimo (U.T.)	Máximo (U.T.)	Total Mínimo (Bs.)	Total Máximo (Bs.)
Artículo 118					
Elabore sin la participación de los trabajadores y las trabajadoras, el Programa de Seguridad y Salud en el Trabajo de la empresa, las políticas y compromisos y los reglamentos internos relacionados con la materia, así como cuando planifique y organice la producción de acuerdo a esos programas, políticas, compromisos y reglamentos, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	1	25	535,00	13.375,00
No colocar de forma pública y visible en el centro de trabajo los registros actualizados de los índices de accidentes de trabajo y de enfermedades ocupacionales.	5	1	25	535,00	13.375,00
Artículo 119					
No presente oportunamente al Instituto Nacional de Prevención, Salud y Seguridad Laborales, informe de las medidas apropiadas para prevenir los accidentes de trabajo que hayan ocurrido en el centro de trabajo, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No diseñe o implemente una política de Seguridad y Salud en el Trabajo, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No elabore, implemente o evalúe los programas de seguridad y salud en el trabajo, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00

Sanciones	Número de Trabajadores	Mínimo (U.T.)	Máximo (U.T.)	Total Mínimo (Bs.)	Total Máximo (Bs.)
No presente, para su aprobación ante el Instituto Nacional de Prevención, Salud y Seguridad Laborales, el Proyecto de Programa de Seguridad y Salud en el Trabajo.	5	26	75	13.910,00	40.125,00
No mantenga un registro actualizado de los niveles de peligrosidad de las condiciones de trabajo, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No registre y someta a la aprobación del Instituto Nacional de Prevención, Salud y Seguridad Laborales los proyectos de alto niveles de peligrosidad, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No desarrolle o mantenga un sistema de vigilancia epidemiológica de accidentes y enfermedades ocupacionales en el centro de trabajo, de conformidad con lo establecido en esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No desarrolle programas de promoción de la seguridad y salud en el trabajo, de prevención de accidentes y enfermedades ocupacionales, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
No someta a consulta del Comité de Seguridad y Salud Laboral, regular y periódicamente, las políticas, programas y actuaciones en materia de seguridad y salud en el trabajo, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	26	75	13.910,00	40.125,00
Artículo 120					
No organice, registre o acredite un Servicio de Seguridad y Salud en el Trabajo propio o mancomunado, de conformidad con lo establecido en esta Ley y su Reglamento.	5	76	100	40.660,00	53.500,00
No informe de la ocurrencia de los accidentes de trabajo, de forma inmediata al Instituto Nacional de Prevención, Salud y Seguridad Laborales, al Comité de Seguridad y Salud Laboral y al sindicato, de conformidad con lo establecido en esta Ley, su Reglamento o las normas técnicas.	5	76	100	40.660,00	53.500,00

Sanciones	Número de Trabajadores	Mínimo (U.T.)	Máximo (U.T.)	Total Mínimo (Bs.)	Total Máximo (Bs.)
No declare formalmente dentro de las veinticuatro (24) horas siguientes de la ocurrencia de los accidentes de trabajo o del diagnóstico de las enfermedades ocupacionales, al Instituto Nacional de Prevención, Salud y Seguridad Laborales, al Comité de Seguridad y Salud Laboral y al sindicato, de conformidad con lo establecido en esta Ley, su Reglamento o las normas técnicas.	5	76	100	40.660,00	53.500,00
No constituya, registre o mantenga en funcionamiento el Comité de Seguridad y Salud Laboral, de conformidad con esta Ley, su Reglamento o las normas técnicas.	5	76	100	40.660,00	53.500,00

Fuente: Elaboración Propia.