

1

UNIVERSIDAD MILITAR NUEVA GRANADA

ADMINISTRACIÓN DE LA SEGURIDAD Y SALUD OCUPACIONAL

PRESENTADO POR:

YESSICA MARIA VARGAS LOPEZ

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD RELACIONES INTERNACIONALES ESTRATEGIA Y SEGURIDAD
ADMINISTRACIÓN DE LA SEGURIDAD Y SALUD OCUPACIONAL

ENSAYO OPCIÓN DE GRADO
BOGOTÁ

2015

2

IMPORTANCIA DE LA IMPLEMENTACION DEL SISTEMA DE SEGURIDAD Y

SALUD EN EL TRABAJO EN LOS DEPOSITOS DE CLASIFICACION DE

RESIDUOS

Ensayo presentado como requisito para obtener el título de

“ADMINISTRADORA EN SEGURIDAD Y SALUD OCUPACIONAL”

PRESENTADO POR

VARGAS LOPEZ YESSICA MARIA CODIGO: 0800497

TUTORA ENSAYO:

MENESES VELOSA SONIA

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD RELACIONES INTERNACIONALES ESTRATEGIA Y SEGURIDAD
ADMINISTRACIÓN DE LA SEGURIDAD Y SALUD OCUPACIONAL

ENSAYO OPCIÓN DE GRADO
BOGOTÁ

2015

3

“Importancia de implementación del sistema de seguridad y salud en el

trabajo en los depósitos de clasificación de residuos”.

Alcance en Bogotá.

Autor

Yessica María Vargas López

Ensayo para optar por el título profesional en Administración de la Seguridad y

Salud Ocupacional

Diplomado en Sistema Integrados de Gestión HSEQ

Universidad Militar Nueva Granada

4

TABLA DE CONTENIDO

Resumen…………………………………………………………………………………5

Introducción……………………………………………………………………………..8

Antecedentes……………………………………………………………………………9

Justificación……………………………………………………………………………11

Tabla y Grafico de Enfermedades……………………………………………….……12

Tabla y Grafico de Accidentalidad……………………………………………….……13

Tabla y Grafico por Incapacidad Permanente………………………….……………14

Tabla y Grafico Distribución por Mortalidad ………………………….…………….15

Documentación del SGSS en licitaciones……………………………………………….16

Riesgos Biológicos, Ergonómicos y Químicos según Actividad Económica…….22

Clasificación de los agentes Biológicos …………………………………………...22

Clasificados de Riesgos Ergonómicos ……………………………………………29

Clasificados de Riesgos Químicos …………………………………………… 32

Conclusiones…………………………………………………………………………...35

5

RESUMEN

La seguridad y salud en el trabajo, en Colombia ha tenido una evolución con el

transcurso del tiempo, fue acogido en cada sector económico por los beneficios que

trae consigo, la estandarización de procesos, el proteger a los trabajadores de

lesiones, perturbaciones, enfermedades laborales son algunas de las razones por

las cuales se implementa el sistema de gestión de seguridad en el trabajo. El Manejo

Integral de Residuos tiene como prioridad que los generadores de los diferentes

sectores de producción, en diferentes áreas y en los establecimientos, manejen

adecuadamente sus residuos sólidos no peligrosos y los residuos peligrosos, y

reporten anualmente las cantidades generadas, especificando su manejo interno y

externo. El impacto constructivo depende de las características del entorno de

donde se desarrolla el proyecto, no solo analizo sobre el uso, sino también las

condiciones sus características propias, del entorno donde se desarrolla, de las

contextos climáticos, del tipo de tecnología que se requiera. La identificación de los

impactos previstos y de su ponderación. La asertividad en este proceso es la clave

para optimizar las labores de gestión. A pesar del diverso conjunto de condiciones

ambientales derivadas del desarrollo económico, se presenta una lista general de

impactos que servirá posteriormente como referencia para el diseño de programas

de manejo socio-ambiental durante su desarrollo. El análisis de este listado permite

percibir el alto grado de responsabilidad ambiental, y sobre cada una de las

enfermedades que podrían desarrollar a raíz de esto.

El impacto social que puede manejar en las organizaciones y en cada uno de los

seres humanos, disminuyendo así las enfermedades laborales en las diversas

industrias, generando a través de la promoción y prevención capacitaciones,

planillas de registro y control, actividades lúdicas con el COPASST, de igual forma

incluirá el mejoramiento de su recolección, disminuyendo de esta manera la

cantidad de desechos. Sin embargo, si un proyecto no es diseñado apropiadamente

para adecuarse a las necesidades y patrones de comportamiento de los residentes

locales, puede resultar en mayores impactos relacionados con las diversas

enfermedades, los residuos normalmente, generados por los daños ambientales

6

debidos a la eliminación de desechos sólidos pueden incluir la contaminación de la

calidad del suelo, de las aguas subterráneas y superficiales, y del aire. Resultan

impactos adversos de la ubicación incorrecta, diseño inadecuado y/o mala

operación. Definimos los elementos necesarios para elaborar y poner en marcha el

Manejo Integral de Residuos en organizaciones. Los trabajos informales han ido

disminuyendo han empezado a tener reconocimiento, brindando a la población un

oficio reconocido ,formalizado, organizado, y remunerado con condiciones dignas y

estables , cumpliendo con normatividad en seguridad industrial, dando tratamiento

a los peligros , proporcionando controles para la minimización y/o eliminación a los

peligros a los cuales están expuestos. Existen guías técnicas y normatividad vigente

Decreto 1443 de 2014 que indican requisitos, parámetros en temas de

implementación de seguridad y salud en el trabajo (OHSAS 18001). Debido a esto

el sector salud y por la organización mundial de la salud (OMS) uno de los que se

consideran con mayor prioridad e importancia son las normas de bioseguridad, que

están destinadas a fuentes conocidas y reconocidas que generen alguna infección,

contaminación entre otras, por esto mismo, se debe tener una promoción y

prevención del desarrollo de las posibles enfermedades que se puedan derivar de

las mismas.

Palabras claves:

Seguridad y salud en el trabajo: definida como aquella disciplina que trata de la

prevención de las lesiones y enfermedades causadas por las condiciones de

trabajo, y de la protección y promoción de la salud de los trabajadores. Tiene por

objeto mejorar las condiciones y el medio ambiente de trabajo, así como la salud

en el trabajo, que conlleva la promoción y el mantenimiento del bienestar físico,

mental y social de los trabajadores en todas las ocupaciones.

Enfermedad laboral: la contraída como resultado de la exposición a factores de

riesgo inherentes a la actividad laboral o del medio en el que el trabajador se ha

visto obligado a trabajar. El Gobierno Nacional, determinará, en forma periódica,

las enfermedades que se consideran como laborales y en los casos en que una

enfermedad no figure en la tabla de enfermedades laborales, pero se demuestre la

7

relación de causalidad con los factores de riesgo ocupacional será reconocida

como enfermedad laboral

Trabajo Informal: el empleo informal fue definido como un conjunto de unidades

dedicadas a la producción de bienes o la prestación de servicios con la finalidad

primordial de generar ingresos para las personas que participan en esa actividad.

Estas unidades funcionan típicamente en pequeña escala, con una organización

rudimentaria, en la que hay muy poca o ninguna distinción entre el trabajo y el

capital como factores de producción. En consecuencia, el empleo informal se

refiere a todas aquellas actividades económicas de mercado que operan a partir

de los recursos de los hogares, pero sin constituirse como empresas con una

personalidad jurídica independiente de esos hogares.

Residuo: Es cualquier objeto, material, sustancia, elemento o producto que se

encuentra en estado sólido o semisólido, o es un líquido o gas contenido en

recipientes o de pósitos, cuyo generador descarta, rechaza o entrega porque sus

propiedades no permiten usarlo nuevamente en la actividad que lo generó o

porque la legislación o la normatividad vigente así lo estipula.

Residuos o desecho peligrosos: Es aquel residuo o desecho que por sus

características corrosivas, reactivas, explosivas, tóxicas, inflamables, infecciosas o

radiactivas puede causar riesgo o daño para la salud humana y el ambiente. Así

mismo, se considera residuo o desecho peligroso los envases, empaques y

embalajes que hayan estado en contacto con ellos

8

INTRODUCCION

En estos momentos cualquier actividad económica nos genera peligros, y un

actor importante es la seguridad y salud en el trabajo con la generación de controles

para contrarrestas la ocurrencia de un daño potencial, los sistemas de gestión tienen

una metodología estructurada lo cual va encaminada a la mejora continua con un

proceso sistemático y lógico; Aplicar el ciclo PHVA a partir de la adecuada

interpretación de su planteamiento original, de su forma de operación, sus

manifestaciones y el potencial que representa para la administración de la

organización y para las personas, con el fin de mejorar la efectividad de sus

resultados, siempre que se planifique, se realicen las acciones planeadas, se

verifique que las acciones se hayan realizado conforme lo planeado y los resultados

sean los esperados, se tomen decisiones oportunamente como consecuencia de

dichos resultados y posteriormente se inicie un ciclo nuevo fortalecido con la

experiencia del ciclo anterior. El Ciclo PHVA (Planear, Hacer, Verificar, Actuar) nos

permite generar y desarrollar una relación sobre los procesos industriales y el ser

humano, que pueda determinar detectar algún problema o que afecte internamente

o externamente. En el ambiente de trabajo que es saludable es imprescindible para

una vida laboral sana, de aquí que todos conozcamos que cualquier trabajo lleva

asociado determinados riesgos para la salud, por lo que incluimos en el término

Salud Laboral, al tener un equilibrio entre nuestro ser físico, psíquico y social de

un individuo en el entorno laboral, la forma de la prevención de riesgos laborales,

desarrolla la necesidad de una política de protección de la salud de los trabajadores

mediante la promoción y la prevención derivados del ambiente laboral, generando

el disminuir los accidentes laborales e incrementar la calidad de vida del trabajador

que se encuentre con alguna enfermedad laboral.

En el área química, Los productos químicos utilizados en el trabajo (sólidos,

líquidos o gases) pueden ocasionar graves infecciones: neumoconiosis, silicosis,

dermatosis, en las posibles enfermedades que se puede desarrollar en el puesto de

trabajo es conviene tener en cuenta las recomendaciones básicas establecidas en

relación con las medidas antropométricas y también que en el trabajo de laboratorio

9

pueden alternarse las posiciones de pie o sentado, es decir medidas ergonómicas.

En esta área puede desarrollar enfermedades como la dermatitis, o suele suceder

que aparecen hongos, o ampollas por el uso de químicos, la contaminación visual y

nasal, deben utilizar los EPP, ya que pueden causar irritación, asfixian, o genera

alguna taquicardia por el olor que puede haber en el lugar. De los derivan tés del

factor Biológico, Comprenden microorganismos que pueden causar enfermedades.

Tal es el caso de las bacterias, virus, hongos, parásitos. Las vías de entrada de los

contaminantes en el organismo son: Vía respiratoria, vía dérmica, vía digestiva, vía

parenteral (heridas) se puede dar, en varias circunstancias, de igual firma capa de

reproducirse o de transferir algún virus genético, incluyendo los que ha sufrido

manipulaciones genéticas que generen un tipo de infección alérgica o toxica. Y los

factores Psicosociales, los riesgos se refieren tanto a los derivados de la carga de

trabajo (ya sea carga física o mental), como de la propia organización del trabajo

(Jornada, tareas realizadas, dirección), tiene como consecuencia la fatiga del

trabajador, estrés, dolores y contracturas musculares, lesiones de espalda,

trastornos gastrointestinal.

10

ANTECEDENTES

Colombia cuenta con 32 departamentos que comprenden 1.120 municipios, que

generan alrededor de 27.500 toneladas diarias de residuos sólidos, de los cuales

sólo un 7% son aprovechados por los recicladores informales y un 5% se

reincorpora a los ciclos productivos. Teniendo en cuenta este contexto es importante

reconocer que se deben fortalecer los sistemas de recuperación desde los

generadores, por ello el Ministerio de Ambiente, Vivienda y Desarrollo Territorial ha

buscado poner en marcha alternativas de mejoramiento ambiental, basadas en la

reducción de residuos que se llevan a los rellenos sanitarios, con el propósito de

disminuir los impactos negativos producidos por el mal manejo de los residuos en

el país. De esta forma, para lograr la implementación de una gestión integrada de

residuos sólidos que incluye gran variedad de elementos, acciones y prácticas

administrativas, se cuenta con políticas establecidas por el gobierno nacional que

incluyen parámetros generales que los gobiernos municipales deben cumplir, no

obstante, el programa debe complementarse por estos para un desarrollo más

controlado y de acuerdo a las necesidades específicas de cada región. Las

normativas están contenidas principalmente en la Constitución Política de

Colombia, el Código Sanitario Nacional, la Ley 99 de 1993, la Ley 142 de 1994 y

reglamentarias a estas normas se emiten: el Decreto 1713 de 2002, que hace

referencia a la gestión integral de residuos sólidos, y la Resolución 1045 de 2003,

del Ministerio de Ambiente, Vivienda y Desarrollo Territorial por la cual se adopta la

metodología para elaboración de Planes de Gestión Integral de Residuos Sólidos

para el territorio colombiano. En los últimos cinco (5) años y en lo que ha manejado

sobre los Residuos Sólidos respecta, en el país., donde se destaca un

“Importancia de implementación del sistema de seguridad y salud en el

trabajo en los depósitos de clasificación de residuos”. Para todo el Ingenio, un

“Procedimiento de separación y disposición final de causas o factores que generen

enfermedades que pueden desarrollarse en lo biológico, químico y psicosocial y

una “Optimización de la generación de residuos a partir de pérdidas en los flujos de

cada una de las áreas de diversas empresas en las que se puede presentar.

11

Tratando de desarrollar, la mayoría de trabajos y propuestas, metodologías de

manejo de residuos para un área específica de una empresa, ya sea privada o

pública, o para un tipo especial de residuos; éstos no han contado con el respaldo

y la suerte necesaria para ser desarrollados y puestos en práctica, pese a que

estructuralmente cumplen con los principios de funcionamiento de un Plan de

Gestión Integral de Residuos (PGIR) y con la normatividad asociada a manejo de

los mismos. Hace algunos años se permitieron los mayores avances en lo que a

manejo de residuos se refiere, a que ha incrementado la preocupación y brindarle

la suficiente importancia que se le debía dar para cualquier campo junto con el

sistema de separación en la fuente por tinas de colores, redefinieron la ruta de

recolección de residuos, diseñaron cartillas didácticas de clasificación y manejo de

residuos para Fabrica, folletos explicativos para todo el Ingenio sobre políticas de

3R (Reutilización-Reciclaje Recuperación) y un inventario de las tinas de acopio

temporal en formato de AUTOCAD, para todas las áreas del Ingenio. La disolución

del grupo a inicios del 2006, hizo que estas políticas de separación y adecuado

manejo de residuos sólidos, en proceso de instauración definitiva sobre el colectivo

del Ingenio, perdieran peso y se dejaran olvidadas; esta situación acentuó aún más

la falta de continuidad a las propuestas de Manejo Integral de Residuos que surgían

de los pasantes, hasta el día de hoy, donde es notoria la falta de un compromiso

gerencial serio para la implantación definitiva de un Plan de Manejo. A nivel externo,

entidades como ECOSOLUCIONES, ECOEFICIENCIA Y Soluciones de

Saneamiento Ambiental (SAAM S.A.), han hecho propuestas técnicas serias para

intervenir en el manejo de residuos peligrosos (RESPEL), aprovechables y de

vertimientos, las cuales a la fecha no han sido concretadas.

12

JUSTIFICACION

En pro de cumplir con la normatividad ambiental asociada al Manejo de

Residuos Sólidos, con las normas ISO 9000 e ISO 14000, todas las organizaciones

deben cumplir con la norma, ya que los factores de riesgo pueden alterar y afectar

la tranquilidad del empleado, por lo tanto las organizaciones deben competir por la

calidad de sus productos servicios etc. y comprometida con la conservación del

medio ambiente, se hace necesario implementar un Plan de Manejo de Integral de

los Residuos Sólidos (PMIRS) generados en las diferentes áreas productivas y

administrativas en especial el área de Gestión Humana que debe tener el programa

de SSGS el cual incluya manejo, almacenamiento, transporte, tratamiento,

disposición final y la asignación de un personal responsable, asociado a estas

actividades; de forma simultánea, se deben involucrar en el Plan de Manejo,

estrategias de mejoramiento continuo, a partir de ajustes y revisiones gerenciales,

evaluaciones del grado de cumplimiento de los Indicadores de Desempeño

Ambiental, capacitaciones al personal que interviene en los diferentes procesos y

finalmente, programar seguimientos periódico al Plan de Manejo.

A continuación relaciono los datos arrojados por FASECOLDA, del 2000 al

2011, con la actividad en la cual se requiere. De igual forma relaciono los

porcentajes de las enfermedades profesionales, porcentajes de mortalidad,

porcentajes de incapacidades y de accidentalidad. La fuente principal es de:

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

13

Tabla y Grafico 1: Enfermedad Profesional

TABLA 1. ENFERMEDAD PROFESIONAL- TRASNPORTE ALMACENAMIENTO,
Y COMUNICACIONES

AÑO
ACTIVIDADES
ECONOMICAS-

GRUPOS

ACTIVIDADES
ECONOMICAS-
ACTIVIDADES

DISTRIBUCION
GEOGRAFICA

CLASE DE
RIESGO

2000 0,08% 0% 10% 4,46%

2001 8,40% 0% 22,40% 37,80%

2002 8,70% 0% 17,70% 40,10%

2003 5,30% 0% 39,30% 38,10%

2004 7,00% 1% 28,60% 46,50%

2005 3,20% 1% 28,60% 46,50%

2006 5,20% 0,20% 45,20% 44,30%

2007 4,70% 0,10% 21,10% 43,50%

2008 4,10% 0,05% 80,60% 48,40%

2009 3,20% 0% 12,30% 42,80%

2010 4,10% 0,10% 17,30% 39,20%

2011 3,80% 0,10% 14,70% 39,70%

14

Fig. 1: Estadísticas Presidenciales Ministerio de Salud y Protección Social - Sistema

de Información Gremial, CTRL Fasecolda - Tabla de Resultados de Enfermedades

Profesionales- http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

Tabla y Grafico 1: Accidente

TABLA 2. ACCIDENTE- TRASNPORTE ALMACENAMIENTO, Y
COMUNICACIONES

GRUPO
/ AÑO

ACTIVIDADES
ECONOMICAS-

GRUPOS

ACTIVIDADES
ECONOMICAS-
ACTIVIDADES

DISTRIBUCION
GEOGRAFICA

CLASE
DE

RIESGO

2000 5,80% 0% 10,80% 34,90%

2001 8,40% 0% 28,30% 40,40%

2002 7,10% 0% 21,30% 39,10%

2003 6,30% 0% 36,60% 41,30%

2004 6,30% 0,20% 37,60% 40,70%

2005 6,30% 0,20% 37,30% 41,40%

2006 6,20% 0,10% 33,50% 43,60%

2007 6,00% 0,30% 37,20% 44,60%

2008 5,70% 0,00% 39,70% 44%

2009 5,20% 0% 33,50% 37,60%

2010 5,40% 0,20% 34,10% 37%

2011 5,20% 0,10% 33,40% 34,30%

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

15

Fig. 2: Estadísticas Presidenciales Ministerio de Salud y Protección Social - Sistema

de Información Gremial, CTRL Fasecolda – Accidentes-

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/-

En esta gráfica, representa el nivel de accidentalidad que hay desde el año

2000 al 2011, dentro de las mismas actividades y riesgos representativos en el año

2007 representa sobre un porcentaje del 44.6 % el nivel de accidentalidad

incrementado en un 10 %, en la ciudad de Bogotá, representa en el año 2008

común porcentaje del 39,7 % .

En el 2001 se representa 8,4% sobre las actividades económicas a diferencia

del 2007 las diferentes actividades económicas está representada con un 0,3 %.

Grafica 3: Tabla y grafico sobre las Distribución por Incapacidad

TABLA 3. DISTRIBUCION POR INCAPACIDAD PERMANENTE- TRASNPORTE
ALMACENAMIENTO, Y COMUNICACIONES

GRUPO /
AÑO

ACTIVIDADES
ECONOMICAS-

GRUPOS

ACTIVIDADES
ECONOMICAS-
ACTIVIDADES

DISTRIBUCION
GEOGRAFICA

CLASE DE
RIESGO

2000 7,90% 0% 17,10% 19,20%

2001 11,00% 0% 25,90% 9,60%

2002 8,90% 0% 23,30% 12,20%

2003 8,00% 0,10% 29,70% 12,50%

2004 9,60% 0,20% 38,20% 11,30%

2005 9,30% 0,20% 35,20% 11,00%

2006 8,10% 0,10% 32,70% 9,40%

2007 8,00% 0,30% 35,00% 10,70%

2008 6,80% 0% 39,30% 12,30%

2009 6,90% 0,10% 32,30% 12,50%

2010 6,30% 0,10% 32,30% 10

2011 6,10% 0,00% 32,00% 13,50%

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

16

Fig. 3: Estadísticas Presidenciales Ministerio de Salud y Protección Social - Sistema

de Información Gremial, CTRL Fasecolda – Distribución por Incapacidad-

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

La distribución por incapacidad permanente, en el año 2010 tiene un 50% de

incremento, a través de los accidentes que se presentaban este año, en el cual se

identifica un riesgo alto IV En el 2008, se representa en la ciudad de Bogotá, sobre

un 39,3 y en el 2001 se representa sobre las actividades un porcentaje del 11,0%.

Grafica 4: Tabla y grafico sobre las Distribución de Mortalidad

TABLA 4. DISTRIBUCION DE MORTALIDAD- TRASNPORTE
ALMACENAMIENTO, Y COMUNICACIONES

GRUPO
/ AÑO

ACTIVIDADES
ECONOMICAS-

GRUPOS

ACTIVIDADES
ECONOMICAS-
ACTIVIDADES

DISTRIBUCION
GEOGRAFICA

CLASE
DE

RIESGO

2000 26,00% 0% 12,20% 17,30%

2001 18,30% 0,20% 23,40% 9,60%

2002 19,20% 0,10% 27,40% 6,20%

2003 20,80% 0,05% 31,30% 8,60%

2004 26,00% 0% 33,70% 9,10%

2005 18,50% 0,00% 30,40% 8,80%

2006 16,80% 0,00% 24,20% 9,00%

2007 12,80% 0,10% 30,30% 8,10%

2008 12,70% 0,10% 30,30% 8,10%

2009 14,10% 0,00% 38,60% 8,40%

2010 8,40% 0,00% 24,20% 7,20%

2011 11,50% 0,00% 24,50% 6,30%

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

17

Fig. 4: Estadísticas Presidenciales Ministerio de Salud y Protección Social - Sistema

de Información Gremial, CTRL Fasecolda – Distribución de Mortalidad.

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

La distribución de la mortalidad que hay en la ciudad de Bogotá, en el año

2009 está representada por un 38,6% las actividades económicas representan un

26 % en el año 2000, mostrando que disminuye constantemente a través de los

años con un porcentaje de un 11.5 %, En las actividades económicas se ve reflejado

un 1% en el año 2005.

SISTEMA DE GESTION DE SEGURIDAD Y SALUD OCUPACIONL EN

LICITACIONES

 En el Sistema de gestión de SS es ideal para las empresas Contratistas.

Suministrar herramientas a los Contratistas para la implementación de un

Sistema de Seguridad, Salud en el Trabajo y Ambiente acorde con las

mejores prácticas exigidas por normas legales y sistemas de gestión

aplicables. Al igual por medio de las contrataciones permite mejorar

continuamente la gestión en SSTA de las empresas contratistas, la

implementación de las herramientas proporcionadas por el RUC. y

Salvaguardar el bienestar de los trabajadores, elevar la competitividad, la

rentabilidad de las organizaciones. Es importante tener presente que el RUC

http://www.fasecolda.com/index.php/ramos/riesgos-laborales/estadisticas-del-ramo/

18

es un Sistema de evaluación y seguimiento sobre la Gestión del riesgo en

materia de Seguridad, Salud en el Trabajo y Medio Ambiente (SSTA), de

acuerdo con las mejores prácticas exigidas por normas legales y sistemas de

gestión aplicables contenidos en la “Guía del Sistema de Seguridad, Salud

en el Trabajo y Ambiente”, la cual ha sido adoptada por las compañías

contratantes como referente del desempeño de las empresas contratistas y

sus grupos de interés. En cumplimiento de lo dispuesto en el artículo 66º bis

de la Ley Nº 16.744 sobre el Seguro Social contra Riesgos de Accidentes del

Trabajo y Enfermedades Profesionales, y el Decreto Supremo Nº 76 del

Ministerio del Trabajo y Previsión Social publicado en el Diario Oficial el 18

de enero de 2007, que aprueba el Reglamento para la aplicación del artículo

antes mencionado, se establece el siguiente Reglamento Especial para

empresas contratistas y subcontratistas, para la implementación del Sistema

de Gestión de Seguridad y Salud en el Trabajo (SST).

 Los elementos a los que se refiere este Reglamento Especial para empresas

contratistas y subcontratistas, corresponden a las acciones mínimas de

coherencia de las actividades preventivas, definición de responsabilidades,

obligaciones, prohibiciones, mecanismos de control y sanciones, que son

obligatorias para las organizaciones empresas contratistas y subcontratistas

que en virtud de un contrato, ejecuten obras o servicios, por su cuenta y

riesgo con trabajadores bajo su dependencia, en cualquier centro de trabajo,

oficina, obra, faena o proyecto de las empresas con el fin de garantizar a

todos los trabajadores las oportunidades, condiciones de higiene y seguridad

en el trabajo adecuadas y suficientes.

Política Corporativa de Responsabilidad Social Empresarial, y de

Seguridad y Salud en el Trabajo de Contratistas

 El Sistema debe establecer una política de Seguridad y Salud en el Trabajo

autorizada por la alta dirección que establezca claramente, los objetivos

19

globales de seguridad y salud así como el compromiso para mejorar el

desempeño del SGSSO. La Política de Responsabilidad Social Empresarial

de las organizaciones fue elaborada y aprobada a fines del 2009 por el

Comité ejecutivo y representantes de las distintas áreas de la empresa

.

 Documentación que debe mantener la empresa principal

 Conforme dispone el artículo 5° del Decreto Supremo Nº 76, la Gerencia

o Proyecto, debe mantener en la Obra o la faena y por el tiempo que ésta se

extienda, un registro actualizado de antecedentes, en papel y/o soporte

digital, el que deberá contener, a lo menos:

 Identificación pormenorizada de todas las empresas contratistas,

subcontratistas y de servicios transitorios, con un cronograma de las

actividades o trabajos a ejecutar por cada una de ellas.

 Copia de los contratos que mantiene con las empresas contratistas y de

éstas con las subcontratistas, así como los que mantenga con empresas de

servicios transitorios.

 Historial de los accidentes del trabajo y enfermedades profesionales de la

faena.

 La identificación de peligros y evaluación de riesgos de todos los procesos

que se llevan a cabo en cada una de las Gerencias o Proyecto.

 Informes de las visitas y medidas prescritas por los organismos

administradores de la Ley 16.744.

 Registros, Informes o Actas de las inspecciones de entidades fiscalizadoras.

 Este registro deberá estar disponible, n la obra o faena, por parte de la

Constructora o empresa OIT cuando sea requerido por las entidades

fiscalizadoras.

Registro de documentos que debe mantener la empresa contratista

 Las empresas contratistas y subcontratistas deben mantener toda la

información y documentación del SGSST, en un medio adecuado como papel

o forma electrónica de modo que:

 Se mantenga la Política y objetivos del SST

20

 La descripción y alcance del SGSST

 La descripción de los elementos del SGSST y su interacción así como la

referencia a los documentos relacionados.

 Los documentos, incluyendo los registros determinados por la organización

como necesarios para asegurar la eficacia de la planificación, operación, y

control de los procesos relacionados con la gestión de sus riesgos de SST.

 Es importante que la documentación sea proporcional al nivel de complejidad

de los peligros y riesgos y se mantenga al mínimo requerido para su eficacia

y eficiencia.

 Deberán además mantener en sus instalaciones de faena, los siguientes

antecedentes:

 Copia del Contrato de Prestación de Servicios o Construcción.

 Copia del Contrato de Trabajo de cada trabajador, incluyendo datos de la

persona a quien se debe avisar en caso de emergencia, domicilio del

trabajador y de su familia, teléfono fijo y celular.

 Registros de Inducciones, Instrucciones y capacitación.

 Registros de recepción de Reglamentos, Procedimientos y Normas, por parte

de los trabajadores.

 Registros de entrega y de uso de los equipos de protección personal a los

trabajadores.

 Permisos y autorizaciones sectoriales relacionadas con seguridad y salud en

el trabajo, si corresponde.

 Copia de las hojas de datos de seguridad de las sustancias peligrosas

utilizadas en el contrato.

 Copia de los informes de Evaluación de Salud de sus trabajadores sus

trabajadores.

 Comprobante de declaración y pago de cotizaciones al organismo

administrador de la Ley Nº 16.744, donde esté adherido o cotice.

 Copia de las recomendaciones, instrucciones o sanciones de los Servicios

Fiscalizadores y/o el Organismo Administrador del Seguro, si las hubiere y

una relación de las medidas adoptadas para darles cumplimiento.

21

 Cualquier otra información de relevancia que cada centro de trabajo haya

definido.

Libro de Obra o de Servicios

 Antes de comenzar la ejecución del contrato se deberá hacer apertura del

Libro de Obra o de Servicios, según corresponda, en papel o digital, en el que

se anotarán las observaciones técnicas, administrativas y de cualquier

naturaleza del Representante del Contratista y/o el Administrador de

Contrato, o a quienes éstos expresamente faculten.

 El Departamento de Prevención de Riesgos y Salud Ocupacional de la

empresa y/ o organización. registrará las observaciones, instrucciones,

informes y otros documentos relativos a materias de seguridad y salud en el

trabajo en otro Libro similar. Las notas se canalizarán a través de la ITO

Control y actualización

 La organización del contratista debe establecer, implementar y mantener uno

o varios procedimientos para:

 Aprobar los documentos con relación a su adecuación antes de su emisión.

 Revisar y actualizar los documentos cuando sea necesario y aprobarlos

nuevamente.

 Asegurarse de que se identifiquen los cambios y el estado de revisión actual

de los documentos.

 Asegurarse de que las versiones pertinentes de los documentos aplicables

están disponibles en los puntos de uso.

 Asegurarse que los documentos permanecen legibles y fácilmente

identificables.

 Asegurarse de que se identifican los documentos de origen externo que la

organización ha determinado que son necesarios para la planificación y

operación del SGSST y se controla su distribución.

 Prevenir el uso no intencionado de documentos obsoletos, y aplicarles una

identificación adecuada en el caso de que se mantengan por cualquier razón.

22

 Medidas de control operacional

 Las empresas contratistas deben identificar aquellas operaciones y

actividades que están asociadas con los peligros identificados, donde sea

necesario la implementación de controles para la gestión del riesgo. Esto

debe incluir la gestión del cambio.

 La empresa contratista para estas operaciones y actividades debe

implementa y mantener:

 Controles operacionales aplicables a la organización y a sus actividades.

 Controles relacionados con bienes adquiridos, equipos y servicios.

 Controles relacionados con contratistas y otras visitas a los lugares de

trabajo.

 Procedimientos documentados para cubrir situaciones donde su ausencia

pueda causar desviaciones de la política y objetivos de SST.

 Estipular criterios operacionales donde su ausencia pueda causar

desviaciones de la política y objetivos de SST.

 Para prevenir lesiones y enfermedades profesionales.

Estándares Operativos de SST

 Las medidas de control deberán planearse y ejecutarse de acuerdo a los

estándares corporativos de las empresas y/o organizaciones, quedando

establecidas en el Programa de Prevención.

 Ello deberá hacer referencia a los documentos operativos establecidos para

el control, los responsables de las actividades y los controles a los

instrumentos de medición. En caso de no existir tales documentos o en caso

de no estar definidos dichos controles, el contratista o subcontratista

desarrollará uno o empleara un estándar externo que quedará establecido y

reconocido.

 La Empresa Contratista y sus subcontratistas privilegiarán establecer los

controles operacionales de acuerdo a estandarización corporativa

denominados Estándares Operativos de SST.

23

 Preparación y simulacros de emergencias

 Las empresas contratistas y subcontratistas deben establecer, implementar

y mantener uno o varios procedimientos para:

 identificar las situaciones potenciales de emergencias

 responder a estas situaciones de emergencia

 las empresas contratistas y subcontratistas deben responder ante

situaciones de emergencia y prevenir las consecuencias adversas asociadas

a la STT, respondiendo a los planes de emergencia.

Riesgos Propios de la actividad económica (Depósitos de clasificación

de residuos), Riesgos Biológicos, Ergonómicos y Químicos según

Actividad Económica.

El Decreto 664/1997, de 12 de mayo, sobre la protección de los y las trabajadoras

que, por su trabajo, estén o puedan estar expuestos a agentes biológicos; estos

mismos ya vienen estableciendo en. el sentido de que son receptores de agentes

biológicos expuestos a las bacterias: (riquetsias, clamidias, legionellas, klebsiellas,

micro bacterias…), hongos (aspergillus, cándidas, penicillium…), virus (hepatitis B,

C, D, E o G, fiebre amarilla, sarampión, paperas, VIH, dengue…), parásitos

(leishmania, tenia, echinococcus, toxoplasma…), esporas, productos de

recombinación, cultivos celulares humanos o de animales y los agentes biológicos

potencialmente infecciosos que estas células puedan contener, como priones,

además de varios tipos de toxinas. Todo lo relativo a las medidas preventivas

específicas y las obligaciones de los empresarios.

CLASIFICACIÓN DE LOS AGENTES BIOLÓGICOS

 Grupo 1: Agentes con escasa probabilidad de causar una enfermedad en las

personas.

Grupo 2: Agentes que pueden causar una enfermedad en el ser humano y pueden

suponer un peligro para quienes trabajan, siendo poco probable que se propaguen

a la colectividad y existiendo generalmente profilaxis o tratamiento eficaz.

24

 Grupo 3: Agentes que pueden causar una enfermedad grave en las personas y

presentan un serio peligro para quienes trabajan, con riesgo de que se propaguen

a la colectividad y existiendo generalmente una profilaxis o tratamiento eficaz.

Grupo 4: Agentes que causan una enfermedad grave en el ser humano y suponen

un serio peligro para quienes trabajan, con muchas probabilidades de que se

propaguen a la colectividad y sin que exista generalmente una profilaxis o un

tratamiento eficaz.

Vías de Entrada Estos agentes pueden penetrar en nuestro organismo a través de

diferentes vías:

Respiratoria: los organismos que están en el ambiente entran en nuestro cuerpo

cuando respiramos, hablamos, tosemos.

Digestiva: pueden entrar en contacto al comer, beber o por ingestión accidental

pasando a la boca, esófago, estómago e intestinos.

Dérmica: por contacto con la piel, aumentando la posibilidad de que accedan

cuando presenta heridas o está mal conservada.

•Parenteral: por medio de la sangre o las mucosas: contacto con ojos o boca,

pinchazos, cortes.

OBLIGACIONES DENTRO DE LA ORGAZANICION

 Identificar y evaluar periódicamente el riesgo.

 Sustituir los agentes biológicos por otros que no resulten peligrosos para la

seguridad o salud de quienes trabajan, o lo sean en menor grado.

 Reducir el riesgo, si los resultados de la evaluación pusieran de manifiesto

un riesgo para la seguridad o la salud de los trabajadores y las trabajadoras,

evitando la exposición al agente biológico o reduciéndolo al nivel más bajo

25

posible mediante: - Procedimientos de trabajo adecuados y medidas técnicas

apropiadas para evitar o minimizar la liberación de agentes biológicos en los

lugares de trabajo.

 . - Métodos seguros de recepción, manipulación y transporte de agentes

biológicos. - Utilización de medidas de protección colectivas o, en caso de no

ser posible, de protección individual. Medios seguros para la manipulación,

clasificación, recogida, almacenamiento, transporte, tratamiento y

eliminación de residuos.

 •Adoptar medidas higiénicas en todas las actividades en las que exista riesgo

para la salud o seguridad de las personas como consecuencia del trabajo

con agentes biológicos: - Prohibir que el personal coma, beba, fume o se

maquille en las zonas de trabajo en las que exista riesgo biológico.

Especificar los procedimientos de obtención, manipulación y procesamiento

de muestras de origen humano o animal.

 Los trabajadores y trabajadoras dispondrán, dentro de la jornada laboral, de

diez minutos para su aseo personal antes de la comida y otros diez minutos

antes de abandonar el trabajo.

MEDIDAS PREVENTIVAS: PRECAUCIONES UNIVERSALES

 Las denominadas “precauciones universales” constituyen la estrategia

fundamental para la prevención del riesgo laboral frente a todos los

microorganismos vehiculizados por la sangre.

 El cumplimiento de una determinada precaución universal no te exime o no

te excluye de seguir o de realizar las otras. Son precauciones universales:

• La vacunación (es una inmunización activa)

• Las normas de higiene personal:

 Cubrir con apósito impermeable las heridas y lesiones de las manos al iniciar

la actividad laboral. Evitar la exposición directa cuando existan lesiones que

no se puedan cubrir.

 No utilizar anillos, pulseras, cadenas ni otras joyas.

 El lavado de manos debe realizarse al comenzar y al terminar la jornada, y

después de realizar cualquier técnica que pueda implicar el contacto con

26

material infeccioso. Dicho lavado se realizará con agua y jabón líquido, salvo

en situaciones especiales en las que se emplearán sustancias

antimicrobianas.

 No comer, beber, maquillarse ni fumar en el área de trabajo. e) No realizar

pipeteo con la boca.

• Los elementos de protección de barrera:

 Guantes. g) Mascarillas. h) Batas. i) Protección ocular.

• El cuidado con los objetos cortantes o punzantes: j) Tomar

precauciones cuando se use material cortante, agujas y jeringas, y

también después de su utilización, así como en los procedimientos de

limpieza y de eliminación.

 k) No encapsular agujas ni objetos cortantes ni punzantes ni someterlos a

ninguna manipulación.

 l) Los objetos punzantes y cortantes (agujas, jeringas y otros instrumentos

afilados) deberán ser depositados en contenedores apropiados, con tapa de

seguridad, para impedir su pérdida durante el transporte, estando estos

contenedores cerca del lugar de trabajo y evitando su llenado excesivo.

 m) El personal sanitario que manipule objetos cortantes y punzantes se

responsabilizará de su eliminación.

• La esterilización y desinfección correcta de instrumentales y

superficies.

• La eliminación de los residuos adecuadamente.

 Los residuos sólidos: Es aquel que no es gaseoso ni líquido y que se genera

en los núcleos urbanos o en sus zonas de influencia, domicilios

particulares, comercios, oficinas y servicios. El residuo sólido urbano no comprende

los catalogados como peligrosos, aunque se pudieran producir en los anteriores

lugares o actividades.

Dentro de cada una de las ciudades, existe un manual de convivencia

ciudadana, en la cual en el 2003, lo categorizan como “Los habitantes de la calle

son aquellas personas que por su condición económica, física o mental se

https://es.wikipedia.org/wiki/N%C3%BAcleo_urbano
https://es.wikipedia.org/wiki/Domicilio
https://es.wikipedia.org/wiki/Comercio
https://es.wikipedia.org/wiki/Oficina
https://es.wikipedia.org/wiki/Residuo_peligroso

27

encuentran en circunstancias de vulnerabilidad” en Colombia existe una gran

población de los que trabajan y sobreviven mediante el reciclaje, en las cuales se

clasifican como habitantes de calle que viene allí y se encuentran en circunstancias

precarias y que viven entre ellas gracias a las basuras arrojadas por la comunidad

en la que se encuentran cotidianamente. Sobra decir que estas personas juzgan por

las apariencias y a ser discriminados socialmente, la mayoría de estas personas es

la ausencia de los mínimos recursos económicos para satisfacer sus necesidades

básicas. Realmente a estas personas el riesgo psicosocial es alto, ya que se

precipitan al consumo de sustancias psicoactivas, y se evidencia que la mayor parte

de la muestra invierte los recursos económicos obtenidos en su actividad laboral.

“El consumo de sustancias se presentan las siguientes, el alcohol, consumo de

cigarrillo y marihuana, para estas personas el alimento nunca falta pero siempre

hay una necesidad para este consumo de sustancia.”(Chaparro y Lema 1996). En

los riesgos psicosociales, presentan el riesgo de una cortada, fisura, infección y

hongos que desarrollan enfermedades hacia cosas o elementos específicos que

puedan generar un riesgo de brote, de igual forma en su respiración pueden generar

una alteración, y riesgo en u organismo internamente.

Las distintas actividades humanas producen distintos tipos de residuos, con unas

características diferentes, un nivel de peligrosidad y toxicidad diferente y un

tratamiento diferente. Las actividades humanas determinarán la tipología que

tomemos para clasificar los residuos. Así, los distintos tipos de actividades que

generan residuos son:

Actividades Urbanas y Domésticas: restos de comidas, envases…. En estas

actividades se generan los residuos sólidos urbanos, como los vertidos en el

depósito del Garraf es el destino final de todos los residuos de Barcelona y

alrededores, 20 millones de toneladas de basura acumulada a lo largo de 30 años

El vertedero tiene tres partes: la primera en fase de restauración, la segunda que

es el frente de explotación abierto donde un gran dique almacena las basuras y la

tercera la clausurada y restaurada con terrazas a modo de parque.

28

Actividades Industriales: pinturas, ácidos, chatarras, disolventes…

Actividades Agro-Ganaderas: estiércol, paja, restos vegetales…

Actividades Forestales: ramas, paja, astillas,…

Actividades Comerciales: embalajes, envases…

Actividades Sanitarias: vendas, medicamentos, jeringuillas…

RESIDUOS INERTES:

No representan riesgo alguno para el medio ambiente. Son desechos de

características abrasivas que no necesitan tratamiento alguno para su

disposición en el medio ambiente.

RESIDUOS URBANOS O ASIMILABLES A URBANOS:

Son los residuos ferméntales y combustibles obtenidos en las distintas

actividades de los núcleos de población. La solución más adecuada es su

recogida y tratamiento como basuras domiciliarias.

RESIDUOS ESPECIALES:

Estos suponen un grave riesgo para la salud humana y el medio ambiente:

requieren por lo tanto un tratamiento especial. Entre estos residuos

especiales, distinguimos los residuos tóxicos y peligrosos de los

residuos radiactivos.

 RESIDUOS TÓXICOS PELIGROSOS:

Son aquellos materiales que siendo el resultado de un proceso de producción

o transformación, su productor destina al desecho. En su composición

contienen sustancias o materiales constituyentes en una concentración que

da un carácter de peligrosidad. En la normativa se considera un residuo

tóxico o peligroso cuando tiene alguno de los constituyentes de los “Agentes

29

contaminantes” o presenta características de los que miden la peligrosidad

de manera directa por sometimiento de una muestra de residuo a un test.

RESIDUOS RADIACTIVOS.

Son materiales de desecho que contienen o están contaminados con

nucleósis inestables. Esta propiedad que presentan los núcleos de algunas

especies atómicas consiste en una desintegración espontanea de los

mismos, con emisión de partículas y radiaciones electromagnéticas.

Estos residuos radiactivos se pueden clasificar y los parámetros a considerar

en esta clasificación son los siguientes.

 El estado físico: puede ser sólido, líquido o gaseoso.

 El periodo de semidesintegración: es de importancia con vista a un

almacenamiento definitivo.

 La actividad específica: es el número de desintegraciones nucleares por

unidad de tiempo y de masa del material radiactivo.

 La naturaleza de la radiación: condiciona las barreras de protección.

 La toxicidad de los residuos radiactivos: este parámetro radica en las radiaciones

ionizantes que emiten los radionuc*-+.

30

RIESGOS ERGONOMICOS

Los riesgos ergonómicos están asociados a lesiones osteomusculares

principalmente, siendo éstas las enfermedades profesionales más frecuentes y la

primera causa de invalidez permanente. Las alteraciones musculo esqueléticas

incluyen un gran número de lesiones en músculos, tendones, nervios,

articulaciones, ligamentos, etc., localizadas generalmente en la espalda, cuello,

hombros, codos y muñecas. Pueden producirse por un esfuerzo único suficiente

(accidentes de trabajo) o por el sumatorio de varios esfuerzos con efectos

acumulativos (enfermedades relacionadas con el trabajo y causa de un pequeño

grupo de enfermedades profesionales). El síntoma predominante es el dolor, la

31

contractura muscular, la inflamación y la disminución o la incapacidad funcional de

la zona afectada.

Las causas de las lesiones derivadas de los riesgos ergonómicos pueden ser

variadas: adopción de posturas inadecuadas y forzadas, movimientos repetitivos,

manipulación de cargas y de enfermos o trabajos con pantallas de visualización de

datos en condiciones ergonómicas inadecuadas. En el sector sanitario y socio

sanitario los riesgos ergonómicos aparecen principalmente por:

 • Manipulación manual de cargas: Destacando la movilización de enfermos ya que

es una de las tareas más frecuentes en el ámbito sanitario.

• Higiene postural: Una correcta higiene postural es fundamental para evitar lesiones

cuando se lleva a cabo cualquier actividad y aún más en el caso de la manipulación

de cargas.

• Movimientos forzados: Con o sin carga, pueden provocar contracturas musculares

y lesiones de articulaciones y ligamentos.

 • Sedentarismo: La falta de actividad física y el sedentarismo provocan debilidad

muscular y supone un factor de riesgo añadido.

 • Movimientos imprevistos: Si el paciente realiza un movimiento brusco no

esperado, es necesario que el trabajador o trabajadora lleve a cabo un

sobreesfuerzo que, además, suele hacerse rápidamente y con posturas

inadecuadas con lo que aumenta el riesgo de producirse una lesión.

 • Uso de pantallas de visualización de datos: El uso cada vez más frecuente de

ordenadores, el espacio reducido o la mala ubicación o colocación del equipo

informático, las malas posturas, el sedentarismo de la actividad.

MANIPULACIÓN DE CARGAS, En la manipulación de cargas interviene el esfuerzo

humano, tanto de forma directa (levantamiento, colocación) como indirecta (empuje,

tracción, desplazamiento). También es manipulación manual transportar o mantener

la carga alzada. Incluye la sujeción con las manos y con otras partes del cuerpo,

como la espalda y lanzar la carga de una persona a otra. Hay varios métodos de

32

evaluación de estas tareas, exponiéndose a continuación el método del Instituto

Nacional de Seguridad e Higiene en el Trabajo (INSHT).

Se consideran factores de riesgo:

 Manipular cargas que superen los 3 Kg. en condiciones ergonómicas desfavorables

(desplazamiento vertical de la carga superior a 25 cm., giro del tronco durante la

manipulación, manipulación por encima de la cabeza, etc.).

 Manipular cargas de más de 25 Kg. (peso máximo recomendado en condiciones

ideales) en cualquier tipo de condición ergonómica, disminuyendo a 15 kg si se trata

de mujeres o trabajadores y trabajadoras jóvenes o si se quiere proteger a la

mayoría de la población

Se consideran Factores de Riesgo:

 Manipular cargas que superen los 3 Kg. en condiciones ergonómicas desfavorables

(desplazamiento vertical de la carga superior a 25 cm., giro del tronco durante la

manipulación, manipulación por encima de la cabeza, etc.).

 Manipular cargas de más de 25 Kg. (peso máximo recomendado en condiciones

ideales) en cualquier tipo de condición ergonómica, disminuyendo a 15 kg si se trata

de mujeres o trabajadores en general.

Eliminar el riesgo, es decir, la manipulación manual de cargas mediante el uso de

dispositivos mecánicos o modificando la tarea de manera que no sea necesaria esa

manipulación.

 • Modificar las tareas (bien disminuyendo el peso de la carga o la frecuencia del

trabajo), el entorno o las condiciones de la propia carga con el fin de facilitar la

manipulación.

 • Adaptar las cargas a las condiciones de los trabajadores y trabajadoras que

realizan el trabajo y dar formación adecuada teórica y práctica en técnicas de

manejo.

• Levantamiento de la carga en equipo.

33

• Manejar la carga pegada al cuerpo y con la espalda recta.

 • Recordar que siempre es mejor empujar que tirar (sillas, camillas, carros, carritos,

etc.

RIESGOS QUÍMICOS

 Las sustancias químicas están presentes en la actividad diaria del sector

sanitario y socio sanitario. El almacenamiento, manipulación y gestión de sus

residuos conllevan múltiples riesgos que pueden afectar gravemente a la salud de

los trabajadores y trabajadoras.

 SUSTANCIAS QUÍMICAS

 Agente químico: La Directiva 98/24/CE define agente químico como todo

elemento o compuesto químico, por sí solo o mezclado, tal como se presenta en

estado natural o es producido, utilizado o vertido, incluido el vertido como residuo,

en una actividad laboral, se haya elaborado o no de modo intencional y se haya

34

comercializado o no. Agente químico peligroso: Agente químico que puede

representar un riesgo para la seguridad y salud de los trabajadores y trabajadoras

debido a sus propiedades fisicoquímicas, químicas o toxicológicas y a la forma en

que se utiliza o se halla presente en el lugar de trabajo.

 EFECTOS EN LA SALUD

La exposición a sustancias o productos químicos peligrosos viene

caracterizada por ser de baja intensidad (bajas concentraciones) pero de larga

duración, pudiendo abarcar incluso toda o gran parte de la vida laboral de un

trabajador o de una trabajadora. Ello motiva que los efectos aparezcan a largo plazo,

después de años o décadas de exposición y que su evolución sea muy lenta

(insidiosa), tardando mucho tiempo en manifestarse los síntomas de la afectación.

Se trata de enfermedades crónico-degenerativas, con largos períodos de evolución

(latencia) y que se manifiestan en edades tardías, tales como la encefalopatía tóxica

por disolventes o los diferentes cánceres por agentes químicos y sustancias

peligrosas.

SUSTANCIAS QUÍMICAS MÁS PELIGROSAS

Prácticamente todas las sustancias químicas utilizadas en las actividades

industriales están presentes también en el ámbito sanitario. Las actividades

desarrolladas en los grandes hospitales, centros de salud y establecimientos socio

sanitarios, comprenden no sólo las específicamente sanitarias sino también otras

que ponen a sus trabajadores y trabajadoras en contacto con sustancias más

propias de la industria (tareas de mantenimiento, limpieza, cocina...) Además, la

construcción de muchos de estos centros en los años cincuenta, sesenta y setenta

del pasado siglo provoca la exposición a materiales que actualmente están

prohibidos por la legislación, siendo el amianto el más peligroso.

Las sustancias químicas más comunes en nuestra actividad:

• Agentes anestésicos inhalatorios: óxido nitroso, halotano, enflurano,

isoflurano, sevoflurano y desflurano. • Agentes esterilizantes: óxido de etileno.

35

 • Alcoholes: metilalcohol, etilalcohol, isopropilalcohol, etilenglicol,

propilenglicol.

 • Aldehídos: formaldehído, glutaraldehido.

 • Citostáticos: metotrexato, ciclofosfamida, vimblastina, docetaxel,

vindesina...

 • Disruptores endocrinos: alquilfenoles, bisfenol-A, dioxinas, disolventes (ej.

percloroetileno), estireno, ftalatos, bifenilos policlorados (PCB)...

• Metales: mercurio, plomo…

•Residuos sanitarios.

 • Amianto.

• Otros productos: pinturas, limpiadores, desinfectantes, disolventes.

OBLIGACIONES:

 La normativa específica en la que se desarrollan los principios preventivos

recogidos en la Ley de Prevención de Riesgos Laborales para el riesgo químico es

el Real Decreto 374/2001, de 6 de abril, sobre la protección de la seguridad y la

salud de los trabajadores y trabajadoras contra los riesgos relacionados con los

agentes químicos durante el trabajo. Las obligaciones de la empresa (Gerencia) que

tiene hacia sus trabajadores y trabajadoras son:

• Comprobar la existencia de agentes químicos Lo primero que debe hacer

el empresario o la empresaria (Gerente) es asegurarse de la existencia o no de

agentes químicos en el lugar de trabajo y cuáles son esos agentes.

• Evaluar el riesgo Si existen agentes químicos y no pueden eliminarse, se

deberán evaluar los riesgos originados por los mismos en cada puesto de trabajo,

así como elaborar y aplicar la correspondiente planificación de la actividad

preventiva.

• Eliminar el riesgo: Es la primera obligación legal del empresario o la

empresaria (Gerente). Casi siempre se puede encontrar una sustancia alternativa o

un proceso diferente que no sea peligroso o presente menos riesgo para la salud

de los trabajadores y trabajadoras.

36

 • Reducir el riesgo: Cuando no se puedan eliminar los riesgos, se reducirán

al mínimo aplicando medidas preventivas que incluyan por orden de prioridad de

procedimientos de trabajo, equipos, etc., que permitan evitar o reducir al mínimo

cualquier contacto que pueda suponer un peligro para la seguridad y salud del

trabajador o trabajadora.; Medidas de ventilación, extracción u otras medidas de

protección colectiva, así como medidas adecuadas de organización del trabajo.

Cuando las medidas anteriores sean insuficientes y no pueda evitarse la exposición

por otros medios, aplicar medidas de protección individual.

• Vigilancia de la salud Tal y como recogen los artículos 22 de la Ley de

Prevención de Riesgos Laborales, el 37 del Reglamento de los Servicios de

Prevención y el 6 del Real Decreto 374/2001, el empresario deberá llevar a cabo

una vigilancia de la salud de los trabajadores y trabajadoras expuestas.

 • Medidas ante accidentes, incidentes y emergencias, Se deberán planificar

las actuaciones a realizar en estos casos y adoptar las medidas necesarias para

llevarlas a cabo.

• Formación e información El empresario o empresaria (Gerente) está

obligado a informar y formar adecuadamente a sus trabajadores y trabajadoras

sobre los riesgos en sus puestos de trabajo, así como de las medidas preventivas

a adoptar en cada caso. En lo que se refiere al riesgo químico, el empresario o

empresaria (Gerente) debe proporcionar al trabajador y a la trabajadora los equipos

de protección individual (EPIS) reglamentarios, formarles sobre los procedimientos

de manipulación seguros y tener a disposición de los trabajadores y trabajadoras

las fichas de datos de seguridad de todos los productos químicos empleados en sus

puestos de trabajo.

 •Participación y seguimiento Los trabajadores y trabajadoras tienen derecho

a participar en todos los aspectos de la prevención a través de sus representantes.

Es esencial que los delegados y delegadas de prevención realicen un seguimiento

de las actividades preventivas planteadas por la empresa, de las propuestas

realizadas a la dirección por ellos mismos y del cumplimiento de los acuerdos.

37

DEPOSITOS DE RECICLAJE

38

CONCLUSIONES

Conclusiones Sociales:

La labor desarrollada por este trabajo, es rescatar la importancia “De

implementación del sistema de seguridad y salud en el trabajo en los

depósitos de clasificación de residuos”, la idea es estructurar muchas cosas

dentro de las organizaciones primordialmente es identificar la problemática en las

organizaciones que lo generen, para así mirar que sentido de responsabilidad tiene

y la causa donde lo puede afectar totalmente. El manejo Integral de Residuos al

interior de la organización y el cumplimiento de los compromisos y de las

responsabilidades asignadas a cada uno de los miembros que la conforman.

También permite la separación en la fuente La organización debe implementar las

políticas de minimización de residuos sólidos establecidas en el documento que

contempla el Manejo Integral de Residuos y establecer procesos para medir la

obtención de las metas planteadas en torno a la reducción de los residuos. Los

residuos sólidos se separan de acuerdo con su clasificación; para ello, se debe

contar con la cantidad de recipientes y con las características adecuadas

identificadas durante la etapa de elaboración. Éstas deben estar acordes con la

cantidad y tipo de residuos generados, con las características de sus espacios y con

la capacidad de los recipientes. Se debe verificar además, el cumplimiento de los

horarios y frecuencias establecidas para la recolección al interior de la organización,

esto es de suma importancia ya que permite generar hábitos en el personal. La

recolección de los residuos sólidos debe realizarse de manera separada de acuerdo

con las características de cada residuo; en ningún caso, puede realizarse una

recolección conjunta de residuos peligrosos.

39

 Con la identificación de los riesgos asociados a la actividad económica,

evitamos que nuestros trabajadores sufran A.T Y E.L , adicionalmente con

las medidas preventivas y protectoras que implantemos vamos a tener un

manejo integral de los residuos., dando cumplimiento a la normatividad y

creando responsabilidad social.

 Los depósitos de clasificación de residuos, los cuales se consideran un

trabajo informal van a tener mayor reconocimiento y podrán participar en

licitaciones para proyectos grandes gracias a la implementación de este

sistema.

 Los trabajos informales han ido disminuyendo han empezado a tener

reconocimiento, brindando a la población un oficio reconocido ,formalizado,

organizado, y remunerado con condiciones dignas y estables , cumpliendo

con normatividad en seguridad industrial, dando tratamiento a los peligros ,

proporcionando controles para la minimización y/o eliminación a los peligros

a los cuales están expuestos.

40

Conclusiones Técnicas:

Decreto 4741 de 2005 deberá diligenciar la información del registro de residuos o

desechos peligrosos al área, por medio del Sistema de Información diseñado para

tal fin, en los términos dispuestos en la Resolución 1362 de 2007, expedida por el

Ministerio de Ambiente, Vivienda y Desarrollo Territorial y de Transporte.

 La organización debe asegurarse siempre que las empresas que realizan el

manejo de sus residuos peligrosos cuenten con los permisos y licencias

ambientales necesarios para el desarrollo de sus actividades.

Adicionalmente, debe solicitar a la empresa externa contratada, una copia de las

autorizaciones (permisos y licencias) otorgadas por la autoridad ambiental

competente para el desarrollo de estas actividades; dichas autorizaciones deben

estar disponibles para los funcionarios del área en las visitas de seguimiento y

control.

 Debe ejecutarse el aprovechamiento, tratamiento y/o disposición final de los

residuos sólidos generados con base en lo identificado y establecido en el

Manejo Integral de Residuos, teniendo en cuenta, las características de los

residuos y las posibilidades tecnológicas de la organización, siempre en

cumplimiento de la normatividad ambiental y de las políticas ambientales. Si

la organización no realiza esta actividad y no sabe cómo hacerlo, debe

contratar a alguien especializado y autorizado para el desarrollo de esta

actividad.

 Las personas que se dedican al reciclaje, tienen un nivel más alto de los

riesgos biológicos, por lo tanto se podría generar un plan de contingencia

para el reciclaje de las organizaciones.

41

La población, que se dedica a esto hay un 65 % en la cual está expuesto a los

Riesgos Biológicos y Químicos, en la cual es propensa las enfermedades que se

puedan presentar y que pueda detener el trabajo de ellos.

http://www.metropol.gov.co/Residuos/Documents/Cartillas/centros%20com.pdf

http://repositorio.utp.edu.co/dspace/bitstream/11059/803/1/62844G984pg.pdf

http://www.metropol.gov.co/Residuos/Documents/Cartillas/centros%20com.pdf

42

BIBLIOGRAFIA

 Ministerio de Ambiente, Vivienda y Desarrollo Territorial. Decreto 4741 de 2005.

 Ministerio de Ambiente, Vivienda y Desarrollo Territorial. Guías ambientales de

almacenamiento y transporte por carretera de sustancias químicas peligrosas y

residuos peligrosos. 2005.

 Residuos orgánicos urbanos. Manejo y utilización. Consejo Superior de

Investigaciones Científicas. Centro de Edafología y Biología Aplicada del Segura.

Murcia. 181 pp Costa, F; García, C; Hernández, T. y Polo, A. (1995).

R. Mª Alonso Espadalé, A. Constans Aubert, X. Solans Lampurlanés. NTP 636:

Ficha de datos de seguridad para agentes biológicos. Instituto Nacional de

Seguridad e Higiene en el Trabajo

Torres Pombo, j.; Lama Varela, A. Riesgos relacionados con la exposición a agentes

biológicos: su evaluación y control. Xunta de Galicia. 3ª edición, 2004

Reglamento de transporte por carretera (ADR) y por ferrocarril (RID) 2003. Código

marítimo (IMDG) 2001, Organización de Aviación Civil Internacional (OACI) 2001 y

Asociación de Transporte Aéreo Internacional (IATA) 2003

OMS. Manual de Bioseguridad en el Laboratorio. 3ª Edición, Ginebra, 2005. 17.

ORDEN 827/2005, de 11 de mayo, de la Consejería de Sanidad y Consumo de la

Comunidad de Madrid, por la que se establecen e implantan los procedimientos de

seguridad y el sistema de vigilancia frente al accidente con riesgo biológico

http://www.fasecolda.com/index.php/ramos/cumplimiento/camara/

https://consultas.fasecolda.com/rpDatos/. Última consulta: Junio 2011

Ayala, C. L. (2007). Legislación en Salud Ocupacional y Riesgos Profesionales.

Bogotá: Salud Laboral

http://www.fasecolda.com/index.php/ramos/cumplimiento/camara/

43

Positiva Compañía de Seguros. (2010). Evolución y Actualidad en el Sistema de

Riesgos Profesionales en Colombia. Bogotá: Positiva, OISS.

