
I. INTRODUCCIÃ“N:

Todas las verdades que se callan se hacen venenosa

NIETZSCHE

Nuestro paÃ-s en la Ãºltima dÃ©cada ha implementado distintas polÃ-ticas de inversiÃ³n y de
privatizaciones con la finalidad de atraer a diferentes empresas privadas de origen extranjero dedicadas a las
tareas de exploraciÃ³n y explotaciÃ³n de las riquezas energÃ©ticas para que realicen inversiones, las cuales
se han visto favorecidas por la desvalorizaciÃ³n de nuestra moneda de cambio.

Esto ha provocado un incipiente incremento de las tareas de exploraciÃ³n y explotaciÃ³n minera y petrolera
ejecutada por estas empresas, lo cual en algunos casos incidiÃ³ en el cumplimiento de las normas de
seguridad en la manipulaciÃ³n de material explosivo destinadas a preservar las vidas de las personas afectadas
a estas tareas.

Por tal motivo, el presente trabajo se circunscribiÃ³ al anÃ¡lisis y la evaluaciÃ³n de las normas de
seguridad que implementan las empresas privadas dedicadas a las actividades de exploraciÃ³n y
explotaciÃ³n minera y petrolÃ-fera en nuestro paÃ-s en la Ãºltima dÃ©cada.

AdemÃ¡s, se evaluaron aquellos procedimientos operativos que implementan estas personas jurÃ-dicas para
optimizar tales normas de seguridad. TambiÃ©n, se analizÃ³ el sistema de selecciÃ³n y de programas de
capacitaciÃ³n del personal exigidos por la norma legal, sumados los medios de protecciÃ³n y el grado de
tecnologÃ-a de tales medios para preservar las vidas de esas personas.

Para tal fin, se han tenido que responder los siguientes interrogantes:

Â¿CuÃ¡les son las normas de seguridad que se implementan conforme a las exigencias de las normas
legales vigentes en nuestro paÃ-s en la Ãºltima dÃ©cada?

•

Â¿Existen polÃ-ticas de seguridad ante la existencia de estrago o siniestro por parte de la empresa?•
Â¿CuÃ¡nto invierten las empresas en programas de prevenciÃ³n, de capacitaciÃ³n y de adquisiciÃ³n de
equipamientos para su personal conforme lo exigen las ART?

•

Â¿Nuestro paÃ-s cuenta con normas legales que regulan esta actividad en forma especÃ-fica?•
Â¿QuÃ© organismo nacional tiene responsabilidad primaria sobre esta Ã¡rea y quÃ© ha hecho hasta el
momento?

•

Â¿Existe una polÃ-tica de estado sobre este tema?•

Mis objetivos en este trabajo han sido:

Establecer el grado de cumplimiento de las normas de seguridad por parte de las empresas privadas con la
finalidad de evaluar sus procedimientos operativos, polÃ-ticas de seguridad y demÃ¡s medidas de
implementaciÃ³n para salvaguardar las vidas humanas.

•

Determinar la responsabilidad del Ã³rgano de control y fiscalizaciÃ³n de las normas de seguridad en estas
operaciones que ejecutan las empresas privadas con el fin de evaluar el grado de eficiencia y eficacia con
que ejecutan tal cometido.

•

La metodologÃ-a utilizada para la realizaciÃ³n de esta investigaciÃ³n ha sido la siguiente:

a) Cualitativa, ya que la misma se efectuÃ³ en base a informaciÃ³n escrita proporcionada por las normativas
legales de nuestro paÃ-s, los procedimientos operacionales de cada una las empresas privadas, los trabajos de

1

investigaciÃ³n de diferentes autores sobre este campo, entrevistas a distintos expertos y la explotaciÃ³n de los
medios de comunicaciÃ³n social (prensa escrita).

b) Descriptiva, dinÃ¡mica y longitudinal que nos permitiÃ³ conocer:

Los procedimientos y las polÃ-ticas de seguridad que implementan las empresas para suplir las
falencias de seguridad de la norma legal vigente.

•

El grado de responsabilidad del Ã³rgano de control y fiscalizaciÃ³n de estas tareas.•

c) Por ultimo, documental del tipo de anÃ¡lisis de documentos, pues la misma se centrÃ³ sobre normas
legales, los procedimientos operativos de las empresas, los trabajos de investigaciÃ³n y la explotaciÃ³n de
prensa de los diferentes medios de comunicaciÃ³n social.

He partido de la siguiente hipÃ³tesis las medidas de seguridad implementadas, conforme la ley reÃºnen: los
requisitos y las polÃ-ticas de seguridad adecuadas; los programas de prevenciÃ³n, de capacitaciÃ³n y de
adquisiciÃ³n de equipamientos para su personal conforme lo exige el Ã³rgano rector, reducen los riesgos
especiales de las empresas privadas dedicadas a las actividades de exploraciÃ³n y explotaciÃ³n petrolera y
minera.

II. DESARROLLO

CAPITULO I: SEGURIDAD E HIGIENE LABORAL

1. Generalidades:

Es necesario comprender el concepto de seguridad, que por su parte, el profesor Emilio Arias Zeballos, define
como...un estado de hondo contenido subjetivo, que nos hace sentir adecuadamente exentos de riesgos
reales, o potenciales, dentro de un marco de lÃ³gico equilibrio psÃ-quico....

De esta definiciÃ³n se puede extraer la interpretaciÃ³n del estado de seguridad, frente a un mismo riesgo, el
cual es individual y diferente en cada individuo. En efecto, ante un mismo objeto, el opinar sobre las medidas
de seguridad o de protecciÃ³n a adoptar por distintas personas, probablemente, viertan opiniones diferentes y
si tuvieran que expedirse sobre previsiones a adoptar sobre riesgos a que estÃ¡n expuestos y las medidas de
previsiÃ³n que adoptarÃ¡n las mismas serÃ-an disÃ-miles.

Al respecto, cabe citar lo expresado por Manuel SÃ¡nchez GÃ³mez Merelo, en su trabajo de Manual para el
Director de Seguridad donde sostiene lo siguiente no hay que olvidar que el termino seguridad no posee
sentido concreto, por la extensiÃ³n de su contenido, y tan solo expresa en su conjunto el concepto cualitativo
y totalmente abstracto de seguro. En esta lÃ-neas las definiciones de los diccionarios tampoco permiten
profundizar al respecto; asÃ-, en el diccionario de la Real Academia EspaÃ±ola se puede leer en: Seguridad ,
calidad de seguro,..; y siguiendo con la investigaciÃ³n, en Seguro , libre de todo peligro, daÃ±o o riesgo,.
Por lo tanto, la seguridad puede definirse como cantidad de exenciÃ³n de todo peligro, daÃ±o o riesgo. No
obstante, la situaciÃ³n tampoco asÃ- queda tan clara, ni tan definida como permite el idioma espaÃ±ol. Pero
volviendo a la palabra y, sobre todo, al concepto de seguridad, habrÃ-a que destacar que, el idioma espaÃ±ol,
en comparaciÃ³n con otros idiomas, presenta un importante variedad de tÃ©rminos que permiten
definitivamente diferenciar correctamente los matices e inconcreciones de un concepto genÃ©rico e
inexpresivo por sÃ- mismo, como la seguridad. Es, por tanto, en este sentido como se justifica que hablemos
de seguridades o lo que es lo mismo, de cada seguridad con apellido.

Esas seguridades que el hombre busca constituyen la necesidad primaria y vital a la que venimos
refiriÃ©ndonos desde el inicio de este planeamiento. Esas seguridades han de ser definidas y apellidadas
simplemente concretando el objeto de dicha seguridad y precisando el objeto de la protecciÃ³n. AsÃ-, por

2

ejemplo, para definir un Ã¡rea de la seguridad, en primer lugar, determinaremos su apellido u origen:
seguridad contra el atraco, seguridad contra el robo, seguridad contra incendios, seguridad contra
manipulaciÃ³n, seguridad contra accidentes elÃ©ctricos, seguridad contra accidentes y caÃ-das, etc.

Si seguimos profundizando, completando y detallando su denominaciÃ³n y concreciÃ³n, el siguiente paso
serÃ¡ aÃ±adir el sujeto paciente, o lo que es lo mismo, el Ã¡rea de actividad o el objeto de la protecciÃ³n.
AsÃ-, siguiendo los ejemplos de los casos anteriores, se definirÃ-a y concretarÃ-a mas indicando: seguridad
contra atraco en entidades bancarias, seguridad contra robo en establecimientos comerciales, seguridad contra
incendios en centro sanitarios, seguridad contra la manipulaciÃ³n en programas informÃ¡ticos, seguridad
contra accidentes y caÃ-das en viviendas, etc.

Si queremos seguir en la profundizaciÃ³n y en la concreciÃ³n, el siguiente paso serÃ¡ aÃ±adir el Ã¡mbito o
localizaciÃ³n, o lo que es lo mismo, el lugar en el que el objeto de la protecciÃ³n se sitÃºa. AsÃ- se
definirÃ-a y concentrarÃ-a mÃ¡s la situaciÃ³n indicando: seguridad contra atraco en entidades bancarias
situadas en Ã¡reas urbanas, seguridad contra el robo en establecimientos comerciales de peleterÃ-a, seguridad
contra incendios en centro geriÃ¡tricos, seguridad contra la manipulaciÃ³n de programas informÃ¡ticos, etc. .

Por lo expuesto precedentemente, en esta investigaciÃ³n se evaluaron las diferentes normas de seguridad que
implementan las empresas privadas dedicadas a la exploraciÃ³n y explotaciÃ³n minera y petrolera en nuestro
paÃ-s en la Ãºltima dÃ©cada, para tal fin se dividiÃ³ en dos etapas:

Por Ãºltimo, antes de abocarnos al tema especÃ-fico de la investigaciÃ³n es necesario conocer los tÃ©rminos
mÃ¡s utilizados en la prevenciÃ³n de los riesgos laborales que se circunscriben en:

Definiciones generales:•

Riesgo derivado del trabajo: posibilidad de daÃ±o a las personas como consecuencia de
circunstancias o condiciones de trabajo.

•

Peligro: fuente o situaciÃ³n con capacidad de daÃ±o en tÃ©rminos de lesiones, daÃ±os a la
propiedad, daÃ±os al medio ambiente o una combinaciÃ³n de ambos.

•

Zona de peligro: entorno especio−temporal en el cual las personas o los bines se encuentran en
peligro.

•

Riesgo: combinaciÃ³n de la frecuencia o probalidad y de las consecuencias que pueden derivarse de
la materializaciÃ³n de un peligro.

•

Incidente: cualquier suceso no esperado no deseado que no dando lugar a perdidas de la salud o
lesiones a las personas, puede ocasionar daÃ±os a la propiedad, equipos productos o al medio
ambiente, pÃ©rdidas de la producciÃ³n o aumento de las responsabilidades legales.

•

Siniestro: suceso del que se derivan daÃ±os significativos a las personas o bines o deterioro del
proceso productivo.

•

Accidente: forma de siniestro que acaece en relaciÃ³n directa o indirecta con el trabajo, ocasionados
por la agresiÃ³n inesperada y violenta del medio.

•

Accidente laboral: cualquier suceso no esperado ni deseado que da lugar a pÃ©rdida de salud o
lesiones a los trabajadores.

•

Enfermedad del trabajo: forma de siniestro que ocurre en relaciÃ³n directa o indirecta con el trabajo,
ocasionando una alteraciÃ³n de la salud de las personas.

•

Enfermedad derivada del trabajo: daÃ±o o alteraciÃ³n de la salud causados por las condiciones
fÃ-sicas, biolÃ³gicas, quÃ-micas presentes en el ambiente de trabajo

•

Definiciones especificas:•

PrevenciÃ³n: conjunto de actividades orientadas a la conservaciÃ³n de la salud de las personas y de la
integridad de los bienes en orden a evitar que se produzcan siniestros.

•

3

ProtecciÃ³n: conjunto de actividades orientadas a la reducciÃ³n de la importancia de los efectos de
los siniestros. Por extensiÃ³n, se denominan asÃ- a los medios materiales orientados a este fin.

•

Medicina del trabajo: conjunto de disciplinas sanitarias que tienen como finalidad promover y
mantener la salud de las personas que desarrollan un trabajo en relaciÃ³n con posibles siniestros.

•

Seguridad del trabajo: conjuntos de procedimientos y recursos tÃ©cnicos aplicados a la eficaz
prevenciÃ³n y protecciÃ³n de los accidentes.

•

Higiene del trabajo: conjuntos de procedimientos y recursos tÃ©cnicos aplicados a la eficaz
prevenciÃ³n y protecciÃ³n de las enfermedades del trabajo.

•

2. Normas Legales:

a. Ley de Contrato de Trabajo:

Al referirme a las condiciones de trabajo "la actividad econÃ³mica es de ordinario fruto del trabajo asociado
de los hombres, por ello es injusto e inhumano organizarlo y regularlo con daÃ±o de algunos trabajadores. Es,
sin embargo, demasiado frecuente tambiÃ©n hoy dÃ-a que los trabajadores resulten en cierto sentido
esclavos de su propio trabajo. Lo cual de ningÃºn modo estÃ¡ justificado por las llamadas leyes econÃ³micas.
El conjunto del proceso de pro-ducciÃ³n debe, pues, ajustarse a las necesidades de la persona y a la manera de
vida de cada uno en particular, de su vida familiar, principalmente por lo que toca a las madres de familia,
teniendo en cuenta el sexo y la edad. OfrÃ©zcase, ademÃ¡s a los trabajadores la posibilidad de desarrollar sus
cualidades y su personalidad en el Ã¡mbito mismo del trabajo.

Por su parte, la norma que regula las relaciones laborales entre empleado y empleador, en su artÃ-culo 75
determina expresamente que el empleador debe adoptar las medidas necesarias para resguardar la integridad
psicofÃ-sica de los trabajadores, segÃºn el tipo de trabajo, lo que la experiencia y la tÃ©cnica indiquen en
cada caso, pero debiendo observar las disposiciones legales y reglamentarias pertinentes sobre higiene y
seguridad del trabajo.

Esta obligaciÃ³n, que pesa sobre el empleador, de resguardar la vida e integridad psicofÃ-sica del trabajador,
es el deber de seguridad y no deriva del contrato de trabajo mismo, sino que es una obligaciÃ³n legal
(impuesta por la ley).

El deber de seguridad obliga al empleador a:

1) Observar las pautas y limitaciones a la duraciÃ³n del trabajo, lo que se traduce en el cumplimiento de las
normas referidas el trabajo diario, semanal y con el descanso entre jornadas y los descansos semanales y
anuales.

2) Poner en marcha las medidas que segÃºn el tipo de trabajo, la expe-riencia y la tÃ©cnica, sean Ã³ptimas
para proteger la salud psicofÃ-sica del traba-jador.

Cabe destacar, que la selecciÃ³n del personal para cubrir un puesto laboral vacante deberÃ¡ adecuarse al perfil
profesional y las caracterÃ-sticas psicofÃ-sicas del postu-lante. Tambien, se deberÃ¡ realizar un seguimiento
del trabajador en su puesto y verificar a travÃ©s de exÃ¡menes mÃ©dicos periÃ³dicos si se presentan
alteraciones psicofÃ-sicas en Ã©l, las que de presentarse motivarÃ¡n la modificaciÃ³n en el puesto y el
tratamiento de la afecciÃ³n presentada.

3) Cumplir las disposiciones sobre higiene y seguridad en el trabajo.

Tales disposiciones serÃ¡n vitales a fin de evitar el daÃ±o en la salud de los trabajadores con el consecuente
perjuicio en el proceso productivo de bienes y/o servicios y la asunciÃ³n de elevados costos financie-ros
directos e indirectos.

4

b. Ley de Riesgo de Trabajo:

Esta norma legal (ley 24557) tiene como objetivos:

1) Reducir la siniestralidad laboral a travÃ©s de la prevenciÃ³n de los riesgos derivados del trabajo.

2) Reparar los daÃ±os derivados de accidentes de trabajo y de enfermedades profesionales, incluyendo la
rehabilitaciÃ³n del trabajador damnificado.

3) Promover la recalificaciÃ³n y la recolocaciÃ³n de los trabajadores damnificados.

4) Promover la negociaciÃ³n colectiva laboral para la mejora de las medidas de prevenciÃ³n y de las
prestaciones reparadoras.

Por su parte, los empleadores, los trabajadores y las ART estÃ¡n obligados a adoptar las medidas legalmente
previstas para prevenir eficazmente los riesgos del trabajo, dichas partes deben asumir compromisos concretos
de cumplir con las normas sobre higiene y seguridad en el trabajo. Tales compromisos deben adoptarse en
forma unilateral, formar parte de la negociaciÃ³n colectiva, o incluirse dentro del contrato entre la ART y el
empleador.

Los contratos entre la ART y los empleadores tienen la obligaciÃ³n de incorporar un Plan de Mejoramiento de
las condiciones de higiene y seguridad, en donde se indican las medidas y modificaciones que los
empleadores adoptan en cada uno de sus establecimientos para adecuarlos a la normativa vigente, este plan
cuenta con un plazo mÃ¡ximo de veinticuatro (24) meses para su ejecuciÃ³n.

En su ArtÃ-culo 6, considera accidente de trabajo a todo acontecimiento sÃºbito y violento ocurrido por el
hecho o en ocasiÃ³n del trabajo, o en el trayecto entre el domicilio del trabajador y el lugar de trabajo,
siempre y cuando el damnificado no hubiere interrumpido o alterado dicho trayecto por causas ajenas al
trabajo. El trabajador podrÃ¡ declarar por escrito ante el empleador, y Ã©ste dentro de las setenta y dos (72)
horas ante el asegurador, que el itinere se modifica por razones de estudio, concurrencia a otro empleo o
atenciÃ³n de familiar directo enfermo y no conviviente, debiendo presentar el pertinente certificado a
requerimiento del empleador dentro de los tres (3) dÃ-as hÃ¡biles de requerido.

En tanto, que consideran enfermedades profesionales aquellas que se encuentran incluidas en el listado de
enfermedades profesionales que elaborarÃ¡ y revisarÃ¡ el Poder Ejecutivo anualmente, conforme al
procedimiento del artÃ-culo 40 apartado 3 de esta ley. Este listado indica el agente de riesgo, los cuadros
clÃ-nicos y las actividades, en capacidad de determinar por sÃ- la enfermedad profesional.

Quedan excluidos:

1) Los accidentes de trabajo y las enfermedades profesionales causados por dolo del trabajador o por fuerza
mayor extraÃ±a al trabajo.

2) Las incapacidades del trabajador preexistentes a la iniciaciÃ³n de la relaciÃ³n laboral y acreditada en el
examen preocupacional efectuado segÃºn las pautas establecidas por la autoridad de aplicaciÃ³n.

En su ArtÃ-culo 31 describe los derechos, deberes y prohibiciones, a saber, las Aseguradoras de Riesgos del
Trabajo deberÃ¡n:

1) Denunciar ante la SRT los incumplimientos de sus afiliados de las normas de higiene y seguridad en el
trabajo, incluido el Plan de Mejoramiento.

5

2) TendrÃ¡n acceso a la informaciÃ³n necesaria para cumplir con las prestaciones de la LRT.

3) Promover la prevenciÃ³n, informando a la Superintendencia de Riesgos del Trabajo acerca de los planes y
programas exigidos a las empresas.

4) Mantener un registro de siniestralidad por establecimiento.

5) Informar a los interesados acerca de la composiciÃ³n de la entidad, de sus balances, de su rÃ©gimen de
alÃ-cuotas, y demÃ¡s elementos que determine la reglamentaciÃ³n.

6) No podrÃ¡n fijar cuotas en violaciÃ³n a las normas de la LRT, ni destinar recursos a objetos distintos de los
previstos por esta ley;

7) No podrÃ¡n realizar exÃ¡menes psicofÃ-sicos a los trabajadores, con carÃ¡cter previo a la celebraciÃ³n de
un contrato de aflicciÃ³n.

Por su parte, los empleadores podrÃ¡n:

1) Recibir informaciÃ³n de la ART respecto del rÃ©gimen de alÃ-cuotas y de las prestaciones, asÃ- como
asesoramiento en materia de prevenciÃ³n de riesgos.

2) Notificar a los trabajadores acerca de la identidad de la ART a la que se encuentren afiliados.

3) Denunciar a la ART y a la SRT los accidentes y enfermedades profesionales que se produzcan en sus
establecimientos.

4) Cumplir con las normas de higiene y seguridad, incluido el plan de mejoramiento.

5) Mantener un registro de siniestralidad por establecimiento.

Y por Ãºltimo, los trabajadores deberÃ¡n:

1) Recibir de su empleador informaciÃ³n y capacitaciÃ³n en materia de prevenciÃ³n de riesgos del trabajo,
debiendo participar en las acciones preventivas.

2) Cumplir con las normas de higiene y seguridad, incluido el plan de mejoramiento, como tambiÃ©n con las
medidas de recalificaciÃ³n profesional.

3) Informar al empleador los hechos que conozcan relacionados con los riesgos del trabajo.

4) Someterse a los exÃ¡menes mÃ©dicas y a los tratamientos de rehabilitaciÃ³n.

5) Denunciar ante el empleador los accidentes y enfermedades profesionales que sufran.

Cabe destacar que esta norma legal describe las siguientes situaciones:

Incapacidad Laboral Temporaria (ILT): cuando el daÃ±o sufrido por el trabajador le impida
temporariamente la realizaciÃ³n de sus tareas habituales; la misma cesa por alta mÃ©dica, por
declaraciÃ³n de Incapacidad Laboral Permanente (ILP), por el transcurso de un aÃ±o desde la
primera manifestaciÃ³n invalidante y la muerte del damnificado.

•

Incapacidad Laboral Permanente (ILP): existirÃ¡ cuando el daÃ±o sufrido por el trabajador le
ocasione una disminuciÃ³n permanente de su capacidad laborativa. El grado de incapacidad laboral

•

6

permanente serÃ¡ determinado por las comisiones mÃ©dicas de esta ley, en base a la tabla de
evaluaciÃ³n de las incapacidades laborales, que elaborarÃ¡ el Poder Ejecutivo Nacional y,
ponderarÃ¡ entre otros factores, la edad del trabajador, el tipo de actividad y las posibilidades de
reubicaciÃ³n laboral.
Gran invalidez: existirÃ¡ cuando el trabajador en situaciÃ³n de Incapacidad Laboral Permanente total
necesite la asistencia continua de otra persona para realizar los actos elementales de su vida .

•

c. Ley de Higiene y Seguridad del Trabajo:

El artÃ-culo 4 del Decreto Reglamentario nÃºmero 351/79 de la presente ley describe los objetivos generales,
a saber:

1) Proteger la vida, preservar y mantener la integridad psicofÃ-sica de los trabajadores.

2) Prevenir, reducir los riesgos de los distintos puestos de trabajo.

Para ello se deberÃ¡ actuar sobre la fuente riesgosa, en segundo lugar sobre el medio que se propaga y por
Ãºltimo sobre el agente receptor, es decir, el trabajador expuesto al riesgo.

3) Estimular el desarrollo de una conciencia colectiva tendiente a preve-nir los accidentes y enfermedades
derivadas del trabajo. Mediante la capacita-ciÃ³n los trabajadores podrÃ¡n alcanzar un nivel de conocimiento
que permitirÃ¡ realizar una prevenciÃ³n efectiva.

Por su parte, los artÃ-culos 8 y 9 de la Ley de Higiene y Seguridad, prescribe las obligaciones principales del
empleador y empleado:

1) Principales obligaciones del empleador:

Todo empleador debe adoptar y poner en prÃ¡ctica las medidas ade-cuadas de higiene y seguridad para
proteger la vida y la integridad de los trabajadores.

Especialmente:

Construyendo, instalando y equipando los edificios y lugares de trabajo para lograr condiciones
ambientales y sanitarias adecuadas.

•

Colocando resguardos y protecciones de maquinarias e instalaciones con los dispositivos de seguridad
que la mejor tÃ©cnica disponible aconseje.

•

Suministrando los equipos de protecciÃ³n personal y controlando el uso de los mismos. El uso y
conservaciÃ³n de estos elementos, como se ha dicho, serÃ¡ incentivado a travÃ©s de la capacitaciÃ³n
a lo que se agregarÃ¡ la colocaciÃ³n en lugares visibles de cartelerÃ-a y recomendaciones sobre su
uso.

•

Disponiendo el examen preocupacional y revisiÃ³n mÃ©dica periÃ³dica del personal, llevando un
legajo de salud por trabajador donde se asentarÃ¡n los resultados.

•

Instalando los equipos necesarios para afrontar los riesgos en caso de incendio o cualquier otro
siniestro.

•

Disponiendo las medidas adecuadas para la inmediata protecciÃ³n de primeros auxilios.•
Promoviendo la capacitaciÃ³n del personal en materia de higiene y seguridad en el trabajo,
particularmente en lo relativo a la prevenciÃ³n de riesgos especÃ-ficos de las tareas asignadas.

•

2) Obligaciones principales del trabajador:

El trabajador estÃ¡ obligado:

7

A cumplir con las normas y con las recomendaciones que se le formulen, referentes a las obligaciones
de uso, conservaciÃ³n y cuidado del equipo de protecciÃ³n personal y de los propios de las
maquinarias, operaciones y procesos de trabajo.

•

La provisiÃ³n de elementos de protecciÃ³n personal que es obligaciÃ³n del empleador deberÃ¡ quedar
plasmada en el legajo personal del trabajador, donde se consignarÃ¡ en un recibo firmado por el dependiente,
la recepciÃ³n de los distintos elementos de protecciÃ³n personal, obviamente teniendo en cuenta el tipo de
tarea que se desarrolla a las Ã³rdenes del empleador. Los elementos de protecciÃ³n personal deben ser
producidos por empresas que se encuentren inscriptas en el Ministerio de Trabajo, debiÃ©ndose cumplir con
las reglas referidas a la utilizaciÃ³n de materiales, tiempo de vida Ãºtil, y fundamentalmente a travÃ©s de la
informaciÃ³n, haciÃ©ndole saber al trabajador la importancia de su utilizaciÃ³n.

AdemÃ¡s, si el trabajador no utiliza los elementos de protecciÃ³n personal, el empleador estÃ¡ en condiciones
de aplicar sanciones disciplinarias, ya que del incumplimiento de una obligaciÃ³n legal, surge la posibilidad
de que el empleador, haciendo uso de las facultades que le confiere la ley, ya que es Ã©l quien dirige el
contrato, sancione el incumplimiento por parte del trabajador.

A partir de la entrega, el trabajador estÃ¡ obligado a su utilizaciÃ³n, conservaciÃ³n y su almacenamiento en
los lugares previamente previstos a tal efecto.

A someterse a los exÃ¡menes mÃ©dicos preventivos o periÃ³dicos y cumplir con las prescripciones e
indicaciones que a tal efecto se le formulen.

•

A cuidar los avisos y carteles que indiquen medidas de higiene y seguridad y observar sus
prescripciones.

•

Colaborar en la organizaciÃ³n de programas de formaciÃ³n y educaciÃ³n en materia de higiene y
seguridad y asistir a los cursos que se dicten durante las horas labor.

•

3. Seguridad e Higiene en el trabajo:

a. Como disciplina tÃ©cnica:

La concepciÃ³n de Seguridad e Higiene en el Trabajo a travÃ©s del tiempo ha ido evolucionando en la
misma forma en que se han producido cambios en las condiciones y circunstancias en que el trabajo se
desarrollaba. AsÃ-, durante mucho tiempo, el Ãºnico objetivo de la protecciÃ³n de los trabajadores en caso de
accidentes o enfermedades profesional, consistiÃ³ en la reparaciÃ³n del daÃ±o causado y de aquÃ- parte
precisamente, la relaciÃ³n histÃ³rica con otra disciplina prevencionista, la Medicina del Trabajo, en la que la
seguridad tuvo su origen, al seÃ±alar aquella, la necesidad de Ã©sta como ideal de prevenciÃ³n primaria de
los accidentes de trabajo.

Posteriormente, sin olvidar la reparaciÃ³n del daÃ±o, se pasÃ³ de la medicina a la seguridad, es decir, a
ocuparse de evitar el siniestro, lo que hoy en dÃ-a se ha perfeccionado con la prevenciÃ³n del riesgo laboral.
No se trata por consiguiente ya de evitar el siniestro y reparar sus consecuencias en lo posible, sino de que no
se den, o reduzcan al mÃ-nimo posible, las causas que pueden dar lugar a los siniestros.

Por otra parte, la Higiene del Trabajo o Higiene Industrial definida por la American Industrial Higienist
Association (AIHA) como la ciencia y arte dedicados al reconocimiento, evaluaciÃ³n y control de aquellos
factores ambientales o tensiones emanadas o provocadas por el lugar de trabajo y que pueden ocasionar
enfermedades, destruir la salud y el bienestar o crear algÃºn malestar significativo entre los trabaja-dores o los
ciudadanos de una comunidad, tambiÃ©n definida como la tÃ©cnica no mÃ©dica de prevenciÃ³n de las
enfermedades profesionales, que actÃºa sobre el ambiente y las condiciones de trabajo, basa su actuaciÃ³n
igualmente sobre la aplicaciÃ³n de los conocimientos de ingenierÃ-a a la mejora de las condiciones
medioambientales del trabajo.

8

En la definiciÃ³n dada hemos visto cÃ³mo se encuentran incluidos los objetivos bÃ¡-sicos de la misma: el
reconocimiento, la evaluaciÃ³n y el control de los facto-res ambientales del trabajo, funciones que pasan
necesariamente por el estudio del proceso de trabajo y por la adopciÃ³n de las soluciones tÃ©cnicas para
reducir el am-biente de trabajo a condiciones higiÃ©nicas.

Las siguientes definiciones permiten establecer la relaciÃ³n existente entre ambas tÃ©cnicas preventivas:

Seguridad del Trabajo: conjunto de procedimientos y recursos tÃ©cnicos aplicados a la eficaz
prevenciÃ³n y protecciÃ³n frente a los accidentes.

•

Higiene del Trabajo: conjunto de procedimientos y recursos tÃ©cnicos aplicados a la eficaz
prevenciÃ³n frente a las enfermedades del trabajo.

•

Cabe citar, a Idalberto Chiavenato, el cual en su trabajo AdministraciÃ³n de los Recursos Humanos, en el
aparatado especifico a la Higiene y Seguridad del Trabajo sostiene que la higiene del trabajo se refiere a un
conjunto de normas y procedimientos tendiente a la protecciÃ³n de la integridad fÃ-sica y mental del
trabajador, preservÃ¡ndolo de los riesgos de la salud inherente a las tareas del cargo y al ambiente fÃ-sico
donde se ejecutan. La higiene del trabajo estÃ¡ relacionada con el diagnÃ³stico y la prevenciÃ³n de
enfermedades ocupacionales a partir del estudio y el control de dos variables: el hombre y su ambiente de
trabajo. Para este autor la seguridad del trabajo comprende al conjunto de medidas tÃ©cnicas, educacionales,
mÃ©dicas y psicolÃ³gicas empleadas para prevenir accidentes, tendientes a eliminar las condiciones
inseguras del ambiente, y a instruir o convencer a las personas acerca de la necesidad de implementaciÃ³n de
prÃ¡cticas preventivas. Toda empresa debe implementar un programa partiendo del principio de que la
prevenciÃ³n de accidentes se alcanza mediante la aplicaciÃ³n de medidas de seguridad adecuadas y que sÃ³lo
pueden ser bien aplicadas por medio de un trabajo de equipo. De manera estricta, la seguridad es una
responsabilidad de lÃ-nea y una funciÃ³n de staff. En otras palabras, cada jefe es responsable de los asuntos
de seguridad de su Ã¡rea, aunque exista en la organizaciÃ³n un organismo de seguridad para asesorarÃ¡ todas
las jefaturas con relaciÃ³n a este asunto....

En sÃ-ntesis, la Higiene y Seguridad del Trabajo comprende las normas tÃ©cnicas y las medidas sanitarias
de tutela o de cualquier otra Ã-ndole que tenga por objeto:

1) Eliminar o reducir los riesgos de los distintos centros de trabajo.

2) Estimular y desarrollar en los trabajadores una aptitud positiva y constructiva respecto a la prevenciÃ³n de
los accidentes y enfermedades profesionales que pueden derivarse de su actividad profesional.

3) Lograr, individual y colectivamente, un Ã³ptimo estado sanitario.

b. Servicios de Medicina del Trabajo e Higiene y Seguridad en el Trabajo:

Toda empresa dedica a la exploraciÃ³n y explotaciÃ³n petrolera y minera en nuestro paÃ-s cuenta con los
siguientes servicios:

1) Servicio de Higiene y Seguridad en el Trabajo:

Este servicio tiene como misiÃ³n fundamental implementar la polÃ-tica fijada por el establecimiento en la
materia, tendiente a determinar, promover y mantener adecuadas condiciones ambientales en los lugares de
trabajo, propendiendo a proteger la vida, preservar la integridad psicofÃ-sica de los trabajadores, como asÃ-
tambiÃ©n, preservar los bienes materiales.

Por su parte, los empleadores han adoptado los recaudos necesarios para que los responsables de este servicio
lleven a cabo, como mÃ-nimo, las funciones y tareas que se indican a continuaciÃ³n:

9

a) Planificar y organizar las actividades de higiene y seguridad en el trabajo.

b) Establecer las normas de procedimiento para el transporte de carga en el interior de la mina y del transporte
por ferrocarril.

c) Intervenir en la redacciÃ³n de los manuales de procedimientos operativos de trabajo y en sus
modificaciones o actualizaciones.

d) Redactar y poner en conocimiento de todos los trabajadores, normas de procedimiento acerca del manejo
manual de materiales y elementos de trabajo.

e) Adoptar las medidas necesarias para controlar la potabilidad del agua de uso humano, a travÃ©s de la
evaluaciÃ³n de los resultados de los anÃ¡lisis bacteriolÃ³gicos y fÃ-sico−quÃ-micos exigibles por la
legislaciÃ³n vigente. Asimismo, deberÃ¡n controlar la higiene y calidad de los recipientes para transporte del
agua de uso humano.

f) Verificar las condiciones de habitabilidad de las viviendas, relevar las condiciones de higiene de los
servicios sanitarios, comedor, proveedurÃ-a y controlar la eficacia de los desagÃ¼es cloacales.

g) Efectuar el relevamiento y las determinaciones de contaminantes ambientales que fuesen necesarias.

h) Redactar y poner en conocimiento de todos los trabajadores, las normas de procedimiento para el uso,
manipulaciÃ³n y almacenamiento de sustancias peligrosas.

i) Asesorar en la selecciÃ³n, uso y asignaciÃ³n de los elementos de protecciÃ³n personal, de acuerdo con los
riesgos existentes, estableciendo al mismo tiempo requisitos de calidad de dichos elementos.

j) Efectuar un relevamiento de los dispositivos de seguridad de maquinas y herramientas, llevar un registro
escrito del mantenimiento efectuado a los vehÃ-culos de transporte, examinar periÃ³dicamente los elementos
de los equipos de izar y controlar las condiciones operativas de todos los aparatos sometidos a presiÃ³n
interna.

k) Controlar que la adquisiciÃ³n, el manipuleo y el uso de explosivos, se realice respetando la legislaciÃ³n
vigente.

l) Arbitrar los medios necesarios para que se realice el control efectivo del estado de las fortificaciones y
escombreras.

m) Seleccionar los elementos, medios y equipos contra incendio necesario y adecuado, para cada tipo de
riesgo y para hacer frente a las situaciones de emergencia que puedan presentarse.

n) Mantener un registro de siniestralidad actualizado.

o) Realizar las investigaciones de los accidentes y enfermedades profesionales ocurridas.

p) Planificar, organizar y llevar a cabo la capacitaciÃ³n continua en prevenciÃ³n de riesgos, de acuerdo con la
naturaleza de los mismos y teniendo en cuenta el tipo de explotaciÃ³n y cada puesto y etapa de trabajo.

q) Suministrar toda aquella informaciÃ³n que le sea requerida por la Superintendencia de Riesgos del Trabajo
u otra autoridad competente o la aseguradora de riesgos del trabajo, a fin de poder efectuar las investigaciones
de accidentes y enfermedades profesionales. Asimismo debe adoptar los medios necesarios para facilitar las
inspecciones o auditorias de los entes mencionados precedentemente.

10

2) El Servicio de Medicina del Trabajo:

El mismo se caracteriza por presentar dos variantes: externo o interno, se encuentra dirigido por graduados
universitarios especializados en Medicina del Trabajo debidamente habilitados; teniendo como misiÃ³n
promover y mantener el mas alto nivel de salud de los trabajadores, para lo cual lleva a cabo las funciones y
tareas que se indican seguidamente:

a) Intervenir en todo lo atinente a su competencia profesional en materia de exÃ¡menes de salud, de acuerdo
con lo establecido en la ResoluciÃ³n S.R.T. 043/97 y toda otra reglamentaciÃ³n al respecto.

b) Intervenir en el Ã¡rea de su competencia, en la realizaciÃ³n de los Ã-ndices de exposiciÃ³n biolÃ³gica, de
acuerdo con el resultado de las determinaciones de contaminantes ambientales del medio ambiente laboral.

c) Ejecutar acciones de educaciÃ³n sanitaria, socorrismo y vacunaciÃ³n.

d) Efectuar estudios de ausentismo por morbilidad.

e) Realizar anÃ¡lisis de los accidentes y enfermedades profesionales en coordinaciÃ³n con el Servicio de
Higiene y Seguridad en el Trabajo.

f) Instrumentar los medios necesarios para que el botiquÃ-n de primeros auxilios cuente con los
medicamentos, sueros y antÃ-dotos adecuados, conforme al riesgo especÃ-fico de la actividad y la zona de
explotaciÃ³n.

g) Verificar las condiciones de higiene del comedor y la cocina y controlar que la dieta sea suficiente,
completa, armÃ³nica y adecuada.

h) Evaluar los resultados de los anÃ¡lisis de agua para consumo humano, a fin de prevenir los riesgos a la
salud.

i) Llevar a cabo acciones de capacitaciÃ³n continua, referidas a posibles alteraciones a la salud que puedan
ocasionar los riesgos a que estÃ©n expuestos, teniendo en cuenta el tipo de explotaciÃ³n y cada puesto y
etapa de trabajo.

j) Capacitar a los trabajadores en primeros auxilios y formar brigadas especializadas.

k) Suministrar toda aquella informaciÃ³n que le sea requerida por la Superintendencia de Riesgos del Trabajo
u otra autoridad competente o la aseguradora de riesgos del trabajo a fin de poder efectuar las investigaciones
de accidentes y enfermedades profesionales. Asimismo debe adoptar los medios necesarios para facilitar las
inspecciones o auditorias de los entes mencionados precedentemente.

El empleador:•

Este aplica los criterios de prevenciÃ³n para evitar enfermedades y accidentes del trabajo. A tal fin, en el
marco de sus responsabilidades, desarrolla una acciÃ³n permanente con el fin de mejorar los niveles de
seguridad y de protecciÃ³n existentes. Con la intervenciÃ³n, asesoramiento y seguimiento de la aseguradora
de riesgos del trabajo a la que este afiliado, debe:

Identificar, evaluar y minimizar los factores de riesgo existentes en su establecimiento.•
Controlar los riesgos en sus fuentes.•
Llevar a cabo un programa de prevenciÃ³n de accidentes y enfermedades profesionales.•
Disponer de un programa para actuar en caso de emergencias.•

11

Proveer los equipos y elementos de protecciÃ³n personal a los trabajadores que se desarrollen tareas en su
establecimiento, acorde a los riesgos a que estÃ©n expuestos.

•

Instrumentar las acciones necesarias para que la prevenciÃ³n, la higiene y la seguridad sean actividades
integradas a las tareas que cada trabajador desarrolle en la empresa.

•

Informar y capacitar a los trabajadores acerca de los riesgos relacionados con sus tareas.•
Definir las responsabilidades de la lÃ-nea de supervisiÃ³n y del personal operativo.•
Dar prioridad en el programa preventivo, a las medidas de ingenierÃ-a por sobre el uso de elementos de
protecciÃ³n personal.

•

Cumplir con las normas de Higiene y Seguridad en el Trabajo establecidas por la autoridad competente.•

Asimismo cuenta con reglamentos internos de "normas de prevenciÃ³n" e informa a la aseguradora de riesgos
del trabajo, para que esta los apruebe, siempre y cuanto cumpla con las disposiciones vigentes. AdemÃ¡s, ha
implementado un programa de elaboraciÃ³n de "procedimientos seguros de trabajo" de sus operaciones,
dando prioridad a las de mayor riesgo. Estos procedimientos son revisados periÃ³dicamente y actualizados
cuando corresponda.

Por su parte, esta obligado a informar a su personal sobre la polÃ-tica de la empresa en materia de Higiene y
Seguridad, los programas respectivos y las instrucciones operativas especÃ-ficas de su tarea, de manera que
conozcan y entiendan los riesgos y las medidas de prevenciÃ³n requeridas.

Cada trabajador:•

Vela por su propia seguridad y salud en el trabajo y por la de otras personas a las que pueda afectar su
actividad. De conformidad con las instrucciones escritas y orales del empleador, se encuentra obligado a:

Usar adecuadamente las maquinas, aparatos, herramientas, sustancias peligrosas, equipos de transporte y
cualquier otro medio para el desarrollo de su trabajo.

•

Mantener el orden y limpieza de su lugar de trabajo.•
Utilizar correctamente los medios y equipos de protecciÃ³n facilitados por el empleador y mantenerlos en
condiciones higiÃ©nicas de uso.

•

Utilizar los dispositivos de seguridad existentes o que se instalen en los medios relacionados con su
actividad o en los lugares de trabajo.

•

Informar en forma inmediata a su superior jerÃ¡rquico o al servicio de prevenciÃ³n, acerca de cualquier
situaciÃ³n que entraÃ±e un riesgo para la seguridad y la salud de los trabajadores.

•

Cooperar con el empleador con el fin de garantizar condiciones de trabajo sin riesgos para la seguridad y la
salud de los trabajadores.

•

Someterse a los exÃ¡menes mÃ©dicos de salud y cumplir con las prescripciones e indicaciones que a tal
efecto se le formulen.

•

Asistir a los cursos de capacitaciÃ³n que le brinde el empleador por sÃ- o por medio de la aseguradora de
riesgos del trabajo.

•

ComitÃ© de Higiene y Seguridad en el Trabajo:♦

Tiene los siguientes cometidos:

Cooperar con la empresa en la elaboraciÃ³n y puesta en prÃ¡ctica de los planes y programas de
prevenciÃ³n de los riesgos profesionales.

•

Colaborar con los servicios tÃ©cnicos y mÃ©dicos de las actividades especÃ-ficas, en materia de higiene
y seguridad laborales.

•

Fomentar la participaciÃ³n de los trabajadores en los planes y programas de higiene y seguridad y
promover iniciativas sobre mÃ©todos y procedimientos para la efectiva prevenciÃ³n de los riesgos
profesionales.

•

12

Conocer directamente la situaciÃ³n en cuanto a la higiene y seguridad en la actividad especÃ-fica,
mediante visitas a los distintos puestos y lugares de trabajo.

•

Conocer todos los documentos e informes relativos a las condiciones de trabajo que sean de relevancia para
el cumplimiento de sus funciones.

•

Conocer e informar, antes de su puesta en prÃ¡ctica y en lo referente a su incidencia en la higiene y
seguridad del trabajo, acerca de los nuevos mÃ©todos de trabajo y las modificaciones en locales e
instalaciones.

•

Investigar los accidentes de trabajo y las enfermedades profesionales ocurridos en la explotaciÃ³n, con el
objeto de valorar sus causas y circunstancias y proponer las medidas necesarias para evitar su repeticiÃ³n.

•

Vigilar y controlar la observancia obligada de las medidas legales y reglamentarias de higiene y seguridad,
informando a la empresa de las deficiencias existentes, para que proceda a su correcciÃ³n.

•

Informar periÃ³dicamente a la direcciÃ³n de la empresa sobre sus actuaciones.•
Estudiar y en su caso resolver las discrepancias entre la empresa y los trabajadores, surgidas como
consecuencia de la aplicaciÃ³n de las normas sobre interrupciÃ³n de trabajos en situaciÃ³n de peligro.

•

Solicitar la asistencia tÃ©cnica de los Servicios de Medicina e Higiene y Seguridad en el Trabajo, de las
aseguradoras de riesgos del trabajo y/o de los organismos oficiales competentes en la materia, segÃºn
corresponda.

•

AcompaÃ±ar a la inspecciÃ³n del trabajo en ocasiÃ³n de la fiscalizaciÃ³n del establecimiento y tomar
conocimiento del acta que labrase.

•

Este ComitÃ© se reÃºne mensualmente y en algunas oportunidades cuando lo convoque su Presidente por
libre iniciativa o a peticiÃ³n fundada de DOS (2) o mÃ¡s de sus miembros. Sus tareas se desarrollan en
horario de trabajo. En la convocatoria de cada reuniÃ³n del ComitÃ© se fija el orden de los asuntos a tratar.

ExÃ¡menes de salud:♦

Los exÃ¡menes de salud previstos por la normativa son los siguientes:

De ingreso•
De adaptaciÃ³n .•
PeriÃ³dicos.•
Previos a una transferencia dÃ© actividad•
Posteriores a una ausencia prolongada•
Previos al retiro del establecimiento•

El examen mÃ©dico e ingreso preocupacional tiene como propÃ³sito asegurar que el postulante reÃºna las
condiciones psicofÃ-sicas que su trabajo requerirÃ¡, orientÃ¡ndolo hacia tareas que no sean perjudiciales para
su salud y estÃ©n de acuerdo con sus aptitudes.

Este examen deberÃ¡ contener como mÃ-nimo:

Examen clÃ-nico completo.⋅
Agudeza visual en ambos ojos.⋅
AudiometrÃ-a en los casos de trabajos en ambientes ruidosos.⋅
RadiografÃ-a panorÃ¡mica de tÃ³rax o abreugrafÃ-a.⋅
ReacciÃ³n de Mantoux.⋅
Examen de laboratorio: anÃ¡lisis completo de orina.⋅
EritrosedimentaciÃ³n.⋅
Glucemia.⋅
Azoeinia.⋅
ReacciÃ³n Chagas Mazza.⋅
Hemograma hematocrito.⋅

13

Interrogatorio al paciente: datos y antecedentes.⋅
Actualmente no se puede dejar de lado ciertos estudios mÃ©dicos, como:⋅

− Estudio radiogrÃ¡fico de columna lumbosacra fundamentalmente en pacientes mayores de 30 aÃ±os.

− Electrocardiograma.

− Prueba de sÃ-ndrome de inmunodeficiencia adquirida (sida).

− Test de embarazo.

− Vacuna antitetÃ¡nica

− Examen psicolÃ³gico, especialmente en trabajadores destinados a ta-reas de alta exigencia de stress.

Los resultados del exÃ¡men preocupacional serÃ¡n registrados en fichas y conformarÃ¡n el legajo del
trabajador. Por su parte, el servicio mÃ©dico emitirÃ¡ el dictamen de apto o no, en relaciÃ³n con las tareas
propuestas y no consignarÃ¡ el diagnÃ³stico de las enfermedades que padeciera el postulante.

El trabajador estÃ¡ obligado a someterse al examen mÃ©dico preocupacional y declarar los antecedentes que
le sean solicitados. Aquellos trabajadores a quienes se les encontraren alteraciones de salud serÃ¡n
informados por los mÃ©dicos acerca de las mismas, debiendo quedar constancia firmada por el trabajador en
el legajo personal (ficha clÃ-nica).

El servicio mÃ©dico emitirÃ¡ el dictamen de apto o en relaciÃ³n con las tareas propuestas y no consignarÃ¡
el diagnÃ³stico de las enfermedades que padeciera el postulante.

c. Accidentes de trabajo:

El Doctor Emilio E Romualdi sostiene que el accidente de trabajo es lo que permite establecer su relaciÃ³n
con el otro daÃ±o especÃ-fico derivado del trabajo, la enfermedad profesional, ya que ambos tienen la misma
causa, los factores ambientales derivados del trabajo y producen las mismas consecuencias, la lesiÃ³n, que
podrÃ¡ dar lugar a incapacidad o la muerte del trabajador.

Se considera accidente del trabajo todo hecho que, en la ejecuciÃ³n del tra-bajo y en ocasiÃ³n o por
consecuencia del mismo, produzca lesiones corporales mediatas e inmediatas, aparentes, o no aparentes,
superficiales o profundas. En cuanto a la enfermedad profesional, es el estado patolÃ³gico consecutivo a la
acciÃ³n reiterada y lenta de los elementos normales del trabajo.

La Ley 24557, en el punto 1 del artÃ-culo 6 "considera accidente de trabajo a todo acontecimiento sÃºbito y
violento ocurrido por el hecho o en ocasiÃ³n del trabajo". Lo de "sÃºbito y violento" se refiere al hecho de
que provoca el accidente, para distinguirlo de lo que llamamos "enfermedad profesional".

El "hecho" se refiere a la tarea que esta realizando el trabajador en el momento de producirse el
acontecimiento y "en ocasiÃ³n" a que tales tareas permitieron o facilitaron que el acontecimiento tuviera
lugar. Por su parte, el profesional de Higiene y Seguridad puede determinar cuales son los factores de riesgo
que los provocaron, reducirlos e implementar las normas de seguridad adecuadas para cada caso.

Por su parte, el Ingeniero JosÃ© MarÃ-a Cortes DÃ-az, afirma que la Seguridad del Trabajo define al
accidente como la concreciÃ³n o materializa-ciÃ³n de un riesgo, en un suceso imprevisto, que interrumpe o
interfiere la continui-dad del trabajo, que puede suponer un daÃ±o para las personas o la propiedad. Desde
este punto de vista, tambiÃ©n se consideran accidentes los sucesos que no producen daÃ±os para las

14

personas, y a los que en seguridad se les denominan accidentes blancos.

De acuerdo con la definiciÃ³n expuesta, es precisamente el riesgo que conlleva para las personas, lo que
diferencia al accidente, de otros incidentes o anomalÃ-as que perturban la continuidad del trabajo y que
denominamos averÃ-as.

Desde el punto de vista mÃ©dico el accidente de trabajo se define como una patologÃ-a traumÃ¡tica
quirÃºrgica aguda provocada generalmente por factores mecÃ¡ni-cos ambientales. MÃ©dicamente, se habla
de accidente de trabajo o de accidentado, cuando algÃºn trabajador ha sufrido una lesiÃ³n como consecuencia
del trabajo que realiza. Para el mÃ©dico sÃ³lo existe accidente si se produce lesiÃ³n, identificando asÃ-
consiguiente-mente accidente con lesiÃ³n.

Por lo expuesto, se debe considerar accidente del trabajo a todo hecho que, en la ejecuciÃ³n del tra-bajo y en
ocasiÃ³n o por consecuencia del mismo, produzca lesiones corporales mediatas e inmediatas, aparentes, o no
aparentes, superficiales o profundas. Y enfermedad profesional al estado patolÃ³gico consecutivo a la acciÃ³n
reiterada y lenta de los elementos normales del trabajo....

1) Factores de riesgo:

Si se quiere ser eficaz en materia de seguridad y salud del trabajo se deben evitar los riesgos, en caso de que
no se puedan evitar se deben evaluar y combatirlos en su origen para disminuir sus efectos, como Ãºltimo
recurso en caso de que no sea suficiente se deben distribuir todos los medios de protecciÃ³n personal
necesarios.

Los riesgos tienen asociados factores causales tÃ©cnicos, organizativos y asociados a la conducta del
hombre. Estos factores alteran el ambiente de trabajo por cuestiones mecÃ¡nicas, fÃ-sicas, quÃ-micas,
biolÃ³gicas y tensiones psicolÃ³gicas y sociales, estas alteraciones mencionadas provocan accidentes de
trabajo, enfermedades profesionales, fatiga, envejecimiento y desgaste prematuro y por Ãºltimo
insatisfacciÃ³n en los trabajadores.

Para una mejor compresiÃ³n de los tipos de factores de riesgos en cada uno de los casos se pondrÃ¡n
ejemplos que ayuden a la asimilaciÃ³n del conocimiento y posterior identificaciÃ³n de riesgos.

Factor causal tÃ©cnico:•

Son los asociados a los medios y objetos de trabajo, es decir, el conjunto de condiciones materiales que
originan o implican riesgos. TambiÃ©n estÃ¡n asociados a deficiencias tÃ©cnicas relacionadas con el
diseÃ±o, construcciÃ³n, montaje y mantenimiento.

Partes mÃ³viles de las mÃ¡quinas y equipos sin resguardos.•
Falta de dispositivos de bloqueo.•
Mal estado tÃ©cnico de las vÃ¡lvulas.•
Mal estado tÃ©cnico de los instrumentos de mediciÃ³n.•

Algunas de las soluciones posibles para resolver los problemas por factores tÃ©cnicos son colocar
resguardos, dispositivos de mando a dos manos, detectores de presencia, etc.

Factor causal organizativo:•

Relacionado con la organizaciÃ³n de la producciÃ³n y el trabajo.

Procesos de trabajo mal concebidos y organizados.•

15

Deficiente capacitaciÃ³n.•
Falta o insuficiente mantenimiento.•
Inadecuada selecciÃ³n del personal.•
Falta de supervisiÃ³n y control.•
Falta de orden y limpieza.•

c) Factor causal asociado a la conducta del hombre:

Violaciones de los procedimientos establecidos.•
Falta de comunicaciÃ³n y habilidades.•
No poseen las cualidades fÃ-sicas y/o mentales requeridas para el desempeÃ±o de la actividad.•
Actuaciones de fatiga, carga mental y estado emocional en la actividad laboral.•
La no utilizaciÃ³n de los medios de protecciÃ³n.•

Los factores tÃ©cnicos y humanos son considerados los principales, tenemos el caso de Chernobyl en 1986
donde los factores humanos jugaron un papel importante en el accidente pues se violaron las reglas de
operaciones seguras del reactor nuclear. TambiÃ©n es importante recordar que todas las personas tienen
lapsos de atenciÃ³n por eso es importante prestar especial atenciÃ³n a los factores asociados a la conducta del
hombre.

2) Causas de los accidentes:

La seguridad del trabajo se caracteriza por centrar su lucha contra los accidentes de trabajo, evitando y
con-trolando sus consecuencias, para lograr tal fin se apoya en dos formas de actuaciÃ³n:

PrevenciÃ³n: actÃºa sobre las causas desencadenantes del accidente.•
ProtecciÃ³n: actÃºa sobre los equipos de trabajo o las personas expuestas al riesgo para aminorar las
consecuencias del accidente.

•

Por su parte, el doctor Manuel Baselga Monte, en su obra Seguridad y Medicina del trabajo en la PrevenciÃ³n
y Lucha contra los Accidentes de Trabajo sostiene que todos los accidentes tienen su explicaciÃ³n mÃºltiples
causas naturales y su interrelaciÃ³n entre ellas, pudiendo por los tres postulados o principios siguientes:

Principio de causalidad natural:•

Todo accidente, como fenÃ³meno natural tiene causas naturalesÂ». Este principio sienta las bases de la
seguridad cientÃ-fica.

De este principio se desprenden dos importantes consecuencias:

− La Ãºnica forma racional y cientÃ-fica de prevenciÃ³n de los accidentes con-siste en actuar sobre sus
causas.

− La actuaciÃ³n debe ser natural, dado el carÃ¡cter natural de las causas que lo producen.

Principio de multicausalidad:•

En la mayorÃ-a de los accidentes no existe una causa concreta, sino que existen muchas causas
interrelacionadas y conecta-das entre sÃ-, lo que dificulta la actuaciÃ³n de la seguridad cientÃ-fica ante la
im-posibilidad de poder actuar sobre mÃºltiples causas simultÃ¡neamente, para evitar el accidente.

Es precisamente este principio el que explica que todos los accidentes son distintos, debido a la diferente

16

combinaciÃ³n de causas.

Principio econÃ³mico de la seguridad:•

Entre las mÃºltiples causas, existen cau-sas principales o primarias que actÃºan como factores de un
producto, de for-ma que eliminando una de ellas, se puede evitar el accidente. MatemÃ¡ticamente
podrÃ-amos expresar este principio con la siguiente expresiÃ³n:

CP1 x CP2 x CP3 x... CPn = A (Accidente)

donde, si cualquiera de las causas CPn = O => A = 0.

La identificaciÃ³n de estas causas principales permitirÃ¡ seleccionar sobre cuÃ¡l de ellas debemos actuar, la
mÃ¡s fÃ¡cil de corregir o eliminar y la mÃ¡s viable econÃ³mica-mente.

Analizados las causas de los accidentes, se puede afirmar que el origen de las mismas: responden a causas
tÃ©cnicas y causas humanas, a las que tambiÃ©n se les denomina condiciones inseguras y prÃ¡cticas
inseguras.

CondiciÃ³n insegura: comprende el conjunto de circunstancias o condiciones ma-teriales que pueden
ser origen de accidente. Se les denomina tambiÃ©n condiciones materiales o factor tÃ©cnico.

•

Acto inseguro: comprende el conjunto de actuaciones humanas que pueden ser origen de accidente. Se
les denomina tambiÃ©n actos peligrosos, prÃ¡cticas inseguras o factor humano.

•

Por su parte, la especialista en seguridad Marisol De La Rosa afirma que las principales causas de accidentes
son:

CondiciÃ³n insegura: CondiciÃ³n fÃ-sica o mecÃ¡nica existente en el local, la mÃ¡quina, el equipo o
la instalaciÃ³n (que podrÃ-a haberse protegido o reparado) y que posibilita el accidente, como piso
resbaladizo, aceitoso; mojado, con altibajos, mÃ¡quina sin, iluminaciÃ³n deficiente o inadecuada, etc.

•

Tipo de accidentes: Forma o modo de contacto entre el agente del accidente y el accidentado, o el
resultado de este contacto, como golpes, caÃ-das, etc.

•

Acto inseguro: ViolaciÃ³n del procedimiento aceptado como seguro, es decir, dejar de usar equipo de
protecciÃ³n individual, distraerse o conversar durante el servicio, fumar en Ã¡rea prohibida, lubricar o
limpiar maquinaria en movimiento.

•

Factor personal de inseguridad: Cualquier caracterÃ-stica, deficiencia o alteraciÃ³n mental,
psÃ-quica o fÃ-sica, accidental o permanente, que permite el acto inseguro.

•

Asimismo, es necesario citar al Ingeniero JosÃ© MarÃ-a Cortes DÃ-az cuyo trabajo Seguridad e Higiene del
Trabajo sostiene definidas las causas de los accidentes como las diferentes condiciones o circunstancias
materiales o humanas que aparecen en el anÃ¡lisis de las diferentes fa-ses del mismo, es posible deducir una
primera e importante clasificaciÃ³n dependien-do del origen de las mismas: causas tÃ©cnicas y causas
humanas, a las que tambiÃ©n se les denomina Â«condiciones insegurasÂ» y Â«prÃ¡cticas insegurasÂ».

CondiciÃ³n insegura: comprende el conjunto de circunstancias o condiciones ma-teriales que
pueden ser origen de accidente. Se les denomina tambiÃ©n condiciones materiales o factor
tÃ©cnico.

♦

17

Acto inseguro: comprende el conjunto de actuaciones humanas que pueden su origen de
accidente. Se les denomina tambiÃ©n actos peligrosos, prÃ¡cticas inseguras o factor
humano.

♦

Se puede establecer a su vez dentro de cada uno de estos dos tipos de causas una nueva clasificaciÃ³n, que no
se comentarÃ¡ por su sencillez.

 Causas de accidentes y causas de lesiÃ³n.

 Causas bÃ¡sicas o principales y causas secundarias o desencadenantes.

 Causas inmediatas y causas remotas.

La influencia de cada factor en el accidente ha ido evolucionando con el tiempo, comenzando por adquirir un
papel preponderante el factor humano y por consi-guiente siendo mÃ¡s importante para la seguridad la
prevenciÃ³n humana (Mito del Factor Humano), para pasar a situarnos en el polo opuesto, en el que el factor
tÃ©cnico, pasa a adquirir el papel principal y consecuentemente a adquirir preponderancia la prevenciÃ³n
tÃ©cnica sobre la humana.

AsÃ-, segÃºn Baselga Monte, del mito del factor humano se llegÃ³ a la paradoja del factor tÃ©cnico. A pesar
de la importancia del factor humano, para lograr una seguridad eficaz es mÃ¡s importante actuar sobre el
factor tÃ©cnico. Por ello, la seguridad tÃ©cnica es la ideal. Tanto es asÃ-, que prÃ¡cticamente debe
sobreentenderse que hablamos siempre de seguridad tÃ©cnica cuando hablamos de seguridad. Porque
queremos y respetamos al hombre, si lo queremos proteger con eficacia nos debemos olvidar de Ã©l.

Este Ãºltimo planteamiento es el que mejores resultados aporta a la seguridad, ya que:

 La actuaciÃ³n y control sobre el factor tÃ©cnico es mÃ¡s eficaz, ya que la conduc-ta humana no siempre
resulta previsible.

 La actuaciÃ³n sobre el factor tÃ©cnico permite obtener resultados a corto plazo.

 La actuaciÃ³n sobre el factor tÃ©cnico en una actuaciÃ³n ideal, permite el olvido del factor humano.

No obstante, en la actualidad, el factor humano estÃ¡ volviendo a ser considerado como factor prioritario en
toda polÃ-tica preventiva.

SegÃºn Frank E. Bird (Insurance Company of AmÃ©rica. International Safety Academy: Safety Training
Manual. MacÃ³n Georgia 1971, se incluyen a modo de ejemplo una de las mÃºltiples clasificaciones de
causas (factores humanos y tÃ©cni-cos) desencadenantes del accidente.

CAUSAS − FACTORES HUMANOS Y TÃ‰CNICOS SEGÃšN BIRD

A. CAUSAS HUMANAS B. CAUSAS TÃ‰CNICAS

A.1 Causas bÃ¡sicas. Factores personales

1.Falta de conocimiento y/o habilidades

2. MotivaciÃ³n inadecuada por:

a) Ahorrar tiempo o esfuerzo

B.1 Causas bÃ¡sicas. Factores del puesto de
trabajo

1. Procedimiento de trabajo inadecuados

2. DiseÃ±o y mantenimiento inadecuados

18

b) Evitar Incomodidades

c) Atraer la AtenciÃ³n

d) Afirmar la independencia

e) Obtener la aprobaciÃ³n de los demÃ¡s

f) Expresar hostilidad

3. Problemas somÃ¡ticos y mentales

A.2 Causas inmediatas. Actos inseguros.

1. Trabajar sin autorizaciÃ³n

2. Trabajar sin seguridad

3. Trabajar a velocidades peligrosas

4. No seÃ±alar o comunicar riesgos

5. Neutralizar dispositivos de seguridad

6. Utilizar equipos de forma insegura

7. Utilizar equipos defectuosos

8. Adoptar posturas inseguras

9. Poner en marcha equipos peligrosos

10. Utilizar equipos peligrosos

11. Bromear trabajar sin atenciÃ³n

12. No usar las protecciones personales

3. Procedimientos inadecuados en las compras de
suministros

4. Desgastes por el uso normal

5. Usos anormales

B.2 Causas inmediatas. Condiciones peligrosas

1. Guardas y dispositivos de seguridad
inadecuados

2. Sistemas de seÃ±alizaciÃ³n y de alarma
inadecuados

3. Riesgos de incendios y explosiones

4. Riesgos de movimientos inadecuados

5. Orden y limpieza defectuosos

6. Riesgos de proyecciones

7. Falta de espacio. Hacinamiento

8. Condiciones atmosfÃ©ricas peligrosas

9. DepÃ³sitos y almacenamientos peligrosos

10. Defectos de equipos inseguros

11. Ruido e iluminaciÃ³n inadecuada

12. Ropa de trabajo peligrosas

En relaciÃ³n a la importancia del factor humano, un estudio efectuado por este autor demostrÃ³ que de cada
100 accidentes, 85 se debieron a prÃ¡cticas inseguras y sÃ³lo uno ocurriÃ³ por condiciones inseguras. Los 14
restantes se produjeron por com-binaciÃ³n de ambas causas. Lo que significa que el ser humano intervino
directamen-te en el 85% de los accidentes por prÃ¡cticas inseguras, en el 14% de los accidentes ocurridos por
la combinaciÃ³n de ambas (99% de las veces) e intervino indirectamen-te en el 1% de los accidentes por
condiciones inseguras, ya que la condiciÃ³n inse-gura necesariamente fue provocada por alguien.

Como se puede ver el ser humano es el representante del 100% de los accidentes, ya sea porque comete
prÃ¡cticas inseguras, o porque ocasiona condiciones inseguras. De ahÃ- la necesidad de contar plenamente
con el ser humano y conocer sus pautas de conducta de cara a plantear estrategias vÃ¡lidas y efectivas en la
prevenciÃ³n de accidentes.

Sin lugar a duda, el respeto a las normas, y su cumplimiento posibilitarÃ¡ transformar a los empleados en
trabajadores con comportamiento seguro, siendo Ã©ste uno de los pilares en que se apoya la tarea para lograr

19

la disminuciÃ³n de los accidentes de trabajo, reconociendo ademÃ¡s que los accidentes no sÃ³lo se producen
por condiciones inseguras del lugar o del trabajo, sino tambiÃ©n por actos inseguras del trabajador. Esto tiene
como principal medida para contrarrestarla, a la capacitaciÃ³n que podemos brindarle a todos los niveles
jerÃ¡rquicos de los empleados de la empresa u organizaciÃ³n.

3) SelecciÃ³n de personal:

Se selecciona el personal teniendo en cuenta el riesgo de la respectiva tarea a realizar por el que ingresa. El
Servicio de Medicina del Trabajo extiende debe exten-der un certificado de aptitud de acuerdo con la tarea a
desempeÃ±ar.

El cambio de las condiciones de trabajo darÃ¡ lugar a un nuevo examen mÃ©dico del trabajador para
establecer si posee o no aptitudes para la nueva tarea.

El trabajador o postulante estÃ¡ obligado a prestarse a los exÃ¡menes periÃ³-dicos o preocupacionales que
establezca el empleador. La selecciÃ³n se debe mirar como un proceso realista de comparaciÃ³n entre dos
variables:

Los requisitos del cargo.•
El perfil de las caracterÃ-sticas de los candidatos.•

La primera variable es proporcionada por el anÃ¡lisis del cargo y la segun-da se obtiene por medio de la
aplicaciÃ³n de tÃ©cnicas de selecciÃ³n, por ejemplo, si X es la primera variable y la segunda variable es Y.

Cuando X es mayor que Y, decimos que el candidato no tiene condicio-nes indispensables para ocupar el
cargo pretendido. Cuando X e Y son iguales, decimos que el candidato tiene las condiciones para ocupar el
cargo. Cuando Y es menor que X, decimos que el candidato tiene mÃ¡s condiciones que las exigidas para el
cargo. LÃ³gicamente, esa comparaciÃ³n admite cierta flexibili-dad alrededor del punto ideal.

4) CapacitaciÃ³n:

El Decreto Reglamentario nÃºmero 351/79 de la Ley de Higiene y Seguridad en el Trabajo nÃºmero 19.587
en su capitulo 21 describe que todo establecimiento se encuentra obligado a capacitar a su personal en higiene
y seguridad, en prevenciÃ³n de enfermedades profesionales y de accidentes de trabajo, de acuerdo a los
riesgos de las tareas que desempeÃ±en, lo que redun-darÃ¡ en una mayor producciÃ³n de bienes y/o servicios
y fundamentalmente en la protecciÃ³n en las vidas humanas de los trabajadores.

Esta capacitaciÃ³n se efectÃºa a travÃ©s de conferen-cias, cursos, seminarios, clases y se complementan con
material educativo grÃ¡fico, medios audiovisuales, avisos y carteles que indiquen medidas de hi-giene y
seguridad, caracterizÃ¡ndose las mismas por impartirse a todos los sectores del establecimiento en sus
distintos niveles:

Nivel superior (direcciÃ³n, gerencias y jefaturas).•
Nivel intermedio (supervisiÃ³n de lÃ-neas y encargados).•
Nivel operativo (trabajadores de producciÃ³n y administrativos).•

Es necesario destacar, que todo establecimiento planifica en forma anual los programas de capacita-ciÃ³n para
los distintos niveles, los cuales deben ser presentados a la autori-dad de aplicaciÃ³n, a su solicitud. Estos
planes anuales de capacitaciÃ³n se caracterizan por ser programados y desarrollados por los Servicios de
Medicina, Higiene y Seguridad en el Trabajo en las Ã¡reas de su competencia.

Estos programas de capacitaciÃ³n contemplan como mÃ-nimo lo siguiente tÃ³picos:

20

IdentificaciÃ³n de los riesgos y su impacto en la salud, acorde a la tarea realizada y a las
caracterÃ-sticas geolÃ³gicas de la exploraciÃ³n.

•

Nociones de primeros auxilios, cuando el riesgo a que el trabajador este expuesto asÃ- lo amerite.•
Conocimiento de dicho programa por todos los niveles jerÃ¡rquicos de la empresa, adecuÃ¡ndolo a
cada uno de ellos.

•

Un registro de la actividad.•
Cambios de puestos de trabajo.•
Niveles educacionales alcanzados.•
La emisiÃ³n de certificados, acreditando la asistencia de los trabajadores a los diferentes cursos.•
Registro en libro foliado de las capacitaciones alcanzadas con indicaciÃ³n de temas, contenidos,
responsables de la capacitaciÃ³n, su duraciÃ³n y fecha y firma del personal capacitado.

•

Por otra parte, todo establecimiento entrega por escrito, a su personal las me-didas preventivas tendientes a
evitar las enfermedades profesionales y acci-dentes del trabajo.

Por Ãºltimo, es necesario mencionar, que la autoridad nacional competente tiene la obligaciÃ³n tanto en los
establecimientos y fuera de ellos, como asÃ-, por los diferentes medios la obligaciÃ³n de difusiÃ³n, de
realizar campaÃ±as educativas e informativas con la finalidad de disminuir o evitar las enfermedades
profe-sionales y accidentes de trabajo....

5) Elementos de protecciÃ³n personal:

Se entiende por protecciÃ³n personal o individual la tÃ©cnica que tiene como objetivo el proteger al
trabajador frente a agresiones externas, ya sean de tipo fÃ-sica, quÃ-mica o biolÃ³gicas, que se pueden
presentar en el desempeÃ±o de la actividad laboral. Esta tÃ©cnica constituye el Ãºltimo eslabÃ³n en la
cadena preventiva entre el hombre y el riesgo, resultando de aplicaciÃ³n como tÃ©cnica de seguridad
complementaria de la colectiva, nunca como tÃ©cnica sustitutiva de la misma.

Por su parte, se entiende por protecciÃ³n colectiva aquella tÃ©cnica de seguridad cuyo objetivo es la
protecciÃ³n simultÃ¡nea de varios trabajadores expuestos a un determinado riesgo. Constituyendo un buen
ejemplo los sistema utilizados contra caÃ-das de altura (barandillas, redes de seguridad, etc.) utilizados en el
sector de la construcciÃ³n.

La ConstituciÃ³n PolÃ-tica de los Estados Unidos de MÃ©xico (art. 123 apdo. A, fracc. XI), la Ley Federal
del Trabajo (arts. 512 y 527) y el Reglamento Federal de Seguridad, Higiene y Medio Ambiente del Trabajo
(art. 101) seÃ±alan que el empresario deberÃ¡ aplicar las medidas que integran el deber general de
prevenciÃ³n con arreglo a una serie de principios, entre los cuales se encuentran el de adoptar medidas que
antepongan la protecciÃ³n colectiva a la individual o personal.

Cuando el uso de la tÃ©cnica colectiva no resulta posible o conveniente, como medida complementaria de
ella, se deberÃ¡ recurrir a la protecciÃ³n personal.

Por su parte, las Directivas Europeas 89/656/CEE relativas a los equipos de protecciÃ³n individual, por las
que se regulan las condiciones para su comercializaciÃ³n y se establecen las condiciones mÃ-nimas de
seguridad y salud para la utilizaciÃ³n por los trabajadores respectivamente, entienden por equipo de
protecciÃ³n individual a cualquier equipo destinado a ser llevado o sujetado por el trabajador para que proteja
a uno o varios riesgos que pueda amenazar su seguridad o su salud en el trabajo, asÃ- como cualquier
complemento o accesorio destinado a tal fin.

Se excluye de la definiciÃ³n anterior:

La ropa de trabajo corriente y los uniformes que no estÃ©n especÃ-ficamente destinados a proteger la•

21

seguridad y la salud de los trabajadores.
Los equipos de los servicios de socorro y salvamento.•
Los equipos de protecciÃ³n individual de los militares, de los policÃ-as y de las personas de los servicios
de mantenimiento del orden.

•

Los equipos de protecciÃ³n individual de los medios de transporte por carreteras.•
El material de deporte.•
El material de auto defensa o disuasiÃ³n.•
Los aparatos portÃ¡tiles para la detecciÃ³n y la seÃ±alizaciÃ³n de los riesgos y de los factores de molestia.•

SegÃºn el criterio que adopten estos equipos se pueden clasificar en:

a) Atendiendo al grado de protecciÃ³n que ofrecen:

EPP de protecciÃ³n parcial. Es el que protege determinadas zonas del cuerpo (casco, guante, calzado,
etc.).

•

EPP de protecciÃ³n Integral. Es el que proteger al individuo sin especificar zonas determinadas del
cuerpo (trajo contra fuego, dispositivos antiÃ¡cidas, etc.).

•

b) Atendiendo al tipo de riesgo a que se destina:

EPP de protecciÃ³n frente agresivos fÃ-sicos (mecÃ¡nicos −cascos, guantes− etc.; acÃºsticos −
tapones, orejeras− etc.; tÃ©rmicos − trajes, calzados − etc.).

•

EPP de protecciÃ³n frente agresivos quÃ-micos (mÃ¡scara, mascarilla, equipos autÃ³nomos, etc.).•
EPP de protecciÃ³n frente agresivos biolÃ³gicos (trajes especiales, etc.).•

c) Atendiendo a la tÃ©cnica que la aplica:

EPP para proteger al trabajador frente al accidente motivado por las condiciones de seguridad.•
EPP para proteger al trabajador frente a la enfermedad profesional motivadas por las condiciones
medioambientales (mÃ¡scara, tapones, orejona pantallas, etc.).

•

d) Atendiendo a la zona del cuerpo a proteger:

Protectores de la cabeza.•
Protectores del oÃ-do.•
Protectores de los ojos y la cara.•
Protectores de las vÃ-as respiratorias.•
Protectores de las manos y de los brazos.•
Protectores de los pies y las piernas.•
Protectores de la piel.•
Protectores del tronco y el abdomen.•
Protectores de todo el cuerpo.•

e) Atendiendo a su categorizaciÃ³n, criterio de clasificaciÃ³n contemplado en las citadas Directivas.

Esta clasificaciÃ³n por categorÃ-as se corresponde con los diferentes niveles de gravedad de los riesgos para
los que se destinan los equipos, su nivel de diseÃ±o y por lo tanto, su nivel de fabricaciÃ³n y control y, como
consecuencia de estos aspectos, se establecen procedimientos diferentes de certificaciÃ³n o, lo que es lo
mismo, de valoraciÃ³n de la conformidad de los Equipos de ProtecciÃ³n Personal establecidos en la
Di-rectiva 89/686/CEE para cada una de las tres categorÃ-as....

En nuestro paÃ-s, todo fabricante de equipos y elementos de protecciÃ³n personal del trabajador deben estar

22

inscripto en el registro que a tal efecto los habilita el Ministerio de Trabajo. Sin dicho requisito no pueden
fabricar ni comerciali-zar los mismos. Asimismo estos deben satisfacer las recomendaciones tÃ©cnicas
descripta en la norma legal, como asÃ-, los fabricantes de estos equipos y elementos son res-ponsables, en
caso de comprobarse que producido un accidente, Ã©ste se deba a deficiencias del equipo o elemento
utilizados.

Estos equipos de protecciÃ³n personal tienen que satisfacer ciertos requisitos; los dos siguientes son
probablemente los mÃ¡s importantes:

a) Sea cual fuere la Ã-ndole del riesgo, el equipo debe dar suficiente pro-tecciÃ³n contra Ã©l.

b) El equipo debe ser liviano para que resulte cÃ³modo llevarlo puesto, duradero y causarle al trabajador el
mÃ-nimo de molestias, dejÃ¡ndole al mis-mo tiempo la mayor libertad de movimientos, visibilidad etc.
Conforme lo establece la OrganizaciÃ³n del Trabajo en su publicaciÃ³n La prevenciÃ³n de los accidentes.
Manual de educaciÃ³n obrera, Oficina Internacional del Trabajo, Ginebra, Suiza. 1984.

La determinaciÃ³n de la necesidad de uso de equipos y elementos de protecciÃ³n personal, su aprobaciÃ³n
interna, condiciones de utilizaciÃ³n y vida Ãºtil, es responsabilidad directa del responsable del Servicio de
Higiene y Seguridad en el Trabajo, con la participaciÃ³n del Servicio de Medicina del Trabajo en lo que se
refiere a! Ã¡rea de su competencia.

Una vez determinada la necesidad del uso de equipos y elementos de protecciÃ³n personal, su utilizaciÃ³n es
obligatoria de acuerdo con lo estableci-do en el art. 10 de la ley 19.587. El uso de los mismos no ocasionarÃ¡
nuevos riesgos.

Los elementos de protecciÃ³n son de uso individual y no intercambiable, estando prohibido la
comercializaciÃ³n de equipos o elementos usados o recuperados, por su parte los fabricantes de seguridad
tienen que estar inscriptos en un registro habilitado a tal fin por el Ministerio Trabajo empleo y Seguridad
Social.

La protecciÃ³n de la cabeza, comprende crÃ¡neo, cara y cuello, incluyendo en caso necesario la
especÃ-fica de ojos y oÃ-dos. Cuando se produzca acumulaciÃ³n de sustancias peligrosas o sucias, es
obligatoria la cobertura de los mismos con cofias, redes, gorros, boinas, etc.; que tienen que proteger al
trabajador de las radiaciones tÃ©rmicas y descargas elÃ©ctricas.

•

Esta protecciÃ³n se compone de los siguientes elementos:

Casquete: es la parte resistente del mismo que actÃºa como pantalla frente a los golpes, choques o
impactos.

•

ArnÃ©s: es la parte interna constituida por un sistema de cintas o bandas, cuya misiÃ³n fundamental
es la de permitir la sujeciÃ³n del casco a la cabeza, amortiguar los efectos de los choques e impactos,
y facilitar la aireaciÃ³n

•

La protecciÃ³n ocular se seleccionan en funciÃ³n de los siguientes riesgos:•

Por proyecciÃ³n o exposiciÃ³n de sustancias sÃ³lidas, lÃ-quidas, gaseosas.•
Radiaciones nocivas: la protecciÃ³n se efectÃºa mediante el empleo de anteojos, pantallas
transparentes, los cuales deberÃ¡n reunir las siguientes condiciones:

•

Sus armaduras se caracterizan por ser livianas, indeformables al calor, ininflamables, cÃ³modas, de
diseÃ±o anatÃ³mico y de probada resistencia y eficacia.

•

Cuando se trabaja con vapores, gases o aerosoles tienen que ser completamente cerradas y bien
ajustadas al rostro, con materiales de bordes elÃ¡sticos. En los casos de partÃ-culas gruesas serÃ¡n

•

23

como las anteriores, permitiendo la ventilaciÃ³n indirecta; en los demÃ¡s casos en que sea necesario,
tendrÃ¡n unas monturas de tipo normal y con protecciones laterales, que podrÃ¡n ser perforadas para
una mejor ventilaciÃ³n.
Cuando no exista peligro de impacto por partÃ-culas duras, pueden utilizarse anteojos protectores de
tipo panorÃ¡mico con armazones y visores adecuados.

•

Se caracterizan por ser de fÃ¡cil limpieza y reducir lo menos posible el campo visual.•

c) En lo que respecta a la protecciÃ³n auditiva, cuando el nivel sonoro continuo equivalente supere los valores
lÃ-mites indicados, es obligatorio el uso de elementos individuales de protecciÃ³n auditiva, incluidas las
medidas de ingenierÃ-a que corresponda adoptar.

La protecciÃ³n de las extremidades puede ser inferior o superior.•

Para protecciÃ³n de las extremidades inferiores (piernas y pies) se provee al trabajador de zapatos,
botines, polainas o botas de seguridad adaptadas a los riesgos a prevenir. Si existiese el riesgo a
determinados productos quÃ-micos o lÃ-quidos corrosivos, el calzado se encuentra confeccionado
con elementos adecuados, especialmente la suela.

•

Al respecto es necesario citar como ejemplo, la norma UNE−EN 344 que clasifica el calzado de uso
industrial en:

Calzado de segundad para uso profesional: es el calzado que incorpora elemento de
protecciÃ³n destinados a proteger al usuario de las lesiones que pudieran ocasionar los
accidentes en aquellos sectores de trabajo para los que el calzado ha sido concebido,
equipados con topes diseÃ±ados para ofrecer protecciÃ³n frente al impacto cuando se ensaye
con un nivel de energÃ-a de 200 J.

♦

Calzado de protecciÃ³n para uso profesional: es el calzado que incorpora elementos de
protecciÃ³n destinados a proteger al usuario de las lesiones que pudieran ocasionar los
accidentes en aquellos sectores de trabajo para los que el calzado ha sido concebido,
equipados con topes diseÃ±ados para ofrecer protecciÃ³n frente al impacto cuando se ensaye
con un nivel de energÃ-a de 100 J.

♦

Calzado de trabajo para uso profesional: es el calzado que incorpora elemente de
protecciÃ³n destinados a proteger al usuario de las lesiones que pudieran ocasionar los
accidentes en aquellos sectores de trabajo para los que ha sido concebido.

♦

Para protecciÃ³n de las extremidades superiores (manos y brazos) la mayor parte de
los dispositivos de protecciÃ³n utilizados en mÃ¡quinas tienen la misiÃ³n de proteger
las manos contra los riesgos graves de aplastamientos, amputaciones, etc., existen
otra serie de lesiones de menos importancia por su origen, pinchazos, abrasiones,
cortes, quemaduras, etc., frente a los cuales la protecciÃ³n individual constituye una
eficaz medida.

◊

Por su parte, los guantes constituidos por cremas impermeables para su utilizaciÃ³n en aquellos casos
en los que el equipo protector resulta incÃ³modo, se requiere destreza manual o el uso del guante
puede suponer un riesgo en si mismo. Este equipo se puede clasificar conforme a lo siguiente:

Por su forma: guantes, guantes de dos dedos, guantes de tres dedos, mitones,
manoplas, manguitos, dediles, muÃ±equeras, almohadillas, etc.

⋅

Por su tamaÃ±o: guante corto, guante normal y guante largo.⋅
Por el material utilizado en su fabricaciÃ³n: textiles, de cuero, de tejido
aluminizado, de PVC, de cota de malla, de caucho, etc. o mixtos.

⋅

e) Los equipos protectores del aparato respiratorio cumplen con lo siguiente:

Apropiado al tipo de riesgo.◊

24

Se ajustan completamente para evitar filtraciones.◊
Se vigila su conservaciÃ³n y funcionamiento con la necesaria frecuencia y como
mÃ-nimo una vez al mes.

◊

Se limpian y desinfectan despuÃ©s de su empleo, almacenÃ¡ndolos en
compartimentos amplios y secos.

◊

Las partes en contacto con la piel son de goma especialmente tratada o de material
similar, para evitar la irritaciÃ³n de la epidermis.

◊

Los riesgos a prevenir del aparato respiratorio son los originados por la contaminaciÃ³n del ambiente
con gases, vapores, humos, nieblas, polvos, fibras y aerosoles, se utilizan a tal efecto filtros
mecÃ¡nicos que deben cambiarse siempre que su uso dificulte la respiraciÃ³n y los filtros quÃ-micos
son reemplazados despuÃ©s de cada uso y si no se llegaran a usar, a intervalos que no excedan de un
aÃ±o.

Se emplean equipos respiratorios con inyecciÃ³n de aire o presiÃ³n, para aquellas tareas en que la
contaminaciÃ³n ambiental no pueda ser evitada por otros mÃ©todos o exista dÃ©ficit de oxÃ-geno.

El abastecimiento de aire se realiza a la presiÃ³n adecuada, vigilando cuidadosamente todo el circuito
desde la fuente de abastecimiento de aire al aparato respiratorio. Debiendo desinfectarse despuÃ©s de
ser usados, verificando su correcto funcionamiento y la inexistencia de grietas o escapes en los tubos
y vÃ¡lvulas. SÃ³lo pueden utilizar estos aparatos personal debidamente capacitado.

Cuando la dispersiÃ³n de sustancias quÃ-micas pueda determinar fenÃ³menos irritativos en los ojos,
los equipos deben protegerlos o en su defecto se proveen anteojos de ajuste hermÃ©tico. Cuando
exista riesgo de dispersiÃ³n de anhÃ-drido carbÃ³nico, se emplearÃ¡n equipos respiratorios
autÃ³nomos con adecuada provisiÃ³n de oxÃ-geno, quedando prohibidos los equipos filtrantes.

En las tareas de reparaciones, mantenimiento y carga y tambiÃ©n cuando se hubieran producido
escapes de gas, serÃ¡ exigencia ineludible penetrar en el interior de las cÃ¡maras con los equipos
protectores respiratorios

f) En todo trabajo en altura, con peligro de caÃ-das, es obligatorio el uso de cinturones de seguridad.
Estos cinturones cumplirÃ¡n las recomendaciones tÃ©cnicas vigentes e irÃ¡n provistos de anillas por
donde pasarÃ¡ la cuerda salva-vida, las que no podrÃ¡n estar sujetas por medio de remaches. Los
cinturones de seguridad se revisarÃ¡n siempre antes de su uso, desechando los que presen-ten cortes,
grietas o demÃ¡s modificaciones que comprometan su resistencia, calculada para el peso del cuerpo
humano en caÃ-das libre con recorrido de 5 metros. Queda prohibido el empleo de cables metÃ¡licos
para las cuerdas salvavidas, las que serÃ¡n de cÃ¡Ã±amo de manila o de materiales de resistencia
similar. Se verificarÃ¡ cuidadosamente el sistema de anclaje y su resistencia y la longitud de las
cuerdas salvavidas serÃ¡ lo mÃ¡s corta posible, de acuerdo a las tareas a realizar.

Para poder prevenir las caÃ-das de altura de personas se debe actuar en el siguiente orden:

Impedir la caÃ-da: eliminando los riesgos, mediante la concepciÃ³n
y organizaciÃ³n del trabajo (seguridad integrada) o en su defecto
impidiendo las caÃ-das con protecciÃ³n colectiva.

•

Limitar la caÃ-da: recurriendo a la colocaciÃ³n de redes de
protecciÃ³n cuando no es posible impedir la caÃ-da.

•

Proteger individualmente: cuando no es posible utilizar protecciones
colectivas o como medida complementaria (dispositivos anticaÃ-das,
sistemas anticaÃ--das, sistemas de sujeciÃ³n, etc.).

•

Se entiende por equipo de protecciÃ³n individual contra caÃ-das de altura, los destinados a sujetar a
la persona a un punto de anclaje para evitar cualquier caÃ-da de altura o para detenerla en

25

condiciones de seguridad. Se clasifican en:

Sistemas de sujeciÃ³n.♦
Sistemas anticaÃ-das.♦
Dispositivos anticaÃ-das.♦
Dispositivos de descenso.♦

Los sistemas de sujeciÃ³n son equipos de protecciÃ³n individual destinados a sujetar al trabajador
mientras realiza el trabajo en altura (cinturÃ³n de sujeciÃ³n).

Los Sistemas anticaÃ-das son equipos de protecciÃ³n individual contra caÃ-das de altura que constan
de un arnÃ©s anticaÃ-das, un elemento de amarre y una serie de co-nectares (argollas, mosquetones,
etc.) que pueden contener tambiÃ©n un absorbedor de energÃ-a destinado a amortiguar la caÃ-da.

Por su parte, los arneses anticaÃ-das son dispositivos destinados a parar las caÃ-das; puede estar
constituido por bandas, elementos de ajuste, hebillas y otros elementos, dispuestos y ajustados de
forma adecuada sobre el cuerpo de la persona para sujetarla durante una caÃ-da y despuÃ©s de la
parada de Ã©sta.

Los dispositivos anticaÃ-das son equipos de protecciÃ³n individual contra las caÃ-das de altura que
constan de un arnÃ©s anticaÃ-das y un sistema de bloqueo automÃ¡tico . Puede ser: deslizante
(sobre lÃ-nea de anclaje rÃ-gida o sobre lÃ-nea de anclaje flexible o retrÃ¡ctil.

Por Ãºltimo, los dispositivos de descenso son dispositivos de salvamento mediante el cual una
persona puede descender a una velocidad limitada, desde una posiciÃ³n elevada hasta otra mÃ¡s baja,
bien sola o con ayuda de una segunda persona (descensores).

PeriÃ³dicamente se debe capacitar al personal, adiestrÃ¡ndolo en el empleo de los mismos y
verificando el estado de funcionamiento.

g) Los trabajadores expuestos a sustancias tÃ³xicas, irritantes o infectantes, estÃ¡n provistos de ropas
de trabajo y elementos de protecciÃ³n personal adecuada al riesgo a prevenir, cumpliendo con lo
siguiente:

Uso obligatorio con indicaciones concretas y claras sobre forma y tiempo de utilizaciÃ³n.♦
Al abandonar el local en que sea obligatorio su uso, por cualquier motivo, el trabajador debe
quitarse toda ropa de trabajo y elemento de pro-tecciÃ³n personal.

♦

Se debe conservar en buen estado y se lavar con la frecuencia necesa-ria, segÃºn el riesgo.♦
Esta prohibido retirar estos elementos del establecimiento, debiÃ©n-doselos guardar en el
lugar indicado.

♦

Cuando exista riesgo de exposiciÃ³n a sustancias irritantes, tÃ³xicas o infectantes, estÃ¡ prohibido
introducir, preparar o consumir alimentos, bebidas y tabaco. Los trabajadores expuestos deben ser
instruidos sobre la necesidad de un cuidadoso lavado de manos, cara y ojos, antes de ingerir
alimentos, bebidas o fumar y al abandonar sus lugares de trabajo; para ello dispondrÃ¡n, dentro de la
jornada laboral, de un perÃ-odo lo suficientemente amplio; como para efec-tuar su higiene personal
sin dificultades.

III. CONCLUSIONES:

En lo referente a la implementaciÃ³n de las normas de seguridad en las actividades de exploraciÃ³n y
explotaciÃ³n minera y petrolera es necesario destacar los siguientes:

Que estas actividades estÃ¡n reguladas por las siguientes normas legales: de Riesgo de Trabajo;•

26

Contrato de Trabajo; de Higiene y Seguridad del Trabajo con sus Decretos Reglamentarios nÃºmeros
351/79 y 249/07 Reglamento de Higiene y Seguridad para la actividad minera y la de Armas y
Explosivos y su Decreto nÃºmero 302/83 y las disposiciones elaborados por el Registro Nacional de
Armas.
Que las actividades de manipulaciÃ³n de material explosivo se encuentran contempladas dentro de los
Trabajos con Riesgos Especiales conforme lo prescribe el Decreto Reglamentario nÃºmero 351/79 de
la Ley de Higiene y Seguridad del Trabajo (19.587), en su capÃ-tulo 17.

•

Que tanto los empleadores, los trabajadores y las ART se hayan obligados a adoptar las medidas
legalmente previstas para prevenir eficazmente los riesgos del trabajo, asumiendo los mismos el
compromisos de cumplir con las normas sobre higiene y seguridad en el trabajo.

•

Que las empresas deben adoptar y poner en prÃ¡ctica las medidas ade-cuadas de higiene y seguridad
para proteger la vida y la integridad de los trabajadores, a saber:

•

Identificar, evaluar y minimizar los factores de riesgo existentes en su establecimiento.•
Controlar los riesgos en sus fuentes.•
Llevar a cabo un programa de prevenciÃ³n de accidentes y enfermedades profesionales.•
Disponer de un programa para actuar en caso de emergencias.•
Proveer los equipos y elementos de protecciÃ³n personal a los trabajadores que se desarrollen tareas
en su establecimiento, acorde a los riesgos a que estÃ©n expuestos.

•

Instrumentar las acciones necesarias para que la prevenciÃ³n, la higiene y la seguridad sean
actividades integradas a las tareas que cada trabajador desarrolle en la empresa.

•

Informar y capacitar a los trabajadores acerca de los riesgos relacionados con sus tareas.•
Definir las responsabilidades de la lÃ-nea de supervisiÃ³n y del personal operativo.•
Dar prioridad en el programa preventivo, a las medidas de ingenierÃ-a por sobre el uso de elementos
de protecciÃ³n personal.

•

Contar con los Servicios de Higiene y Seguridad en el Trabajo y de Medicina del Trabajo•
Que el empleado se encuentra obligado a :•
Usar adecuadamente las maquinas, aparatos, herramientas, sustancias peligrosas, equipos de
transporte y cualquier otro medio para el desarrollo de su trabajo.

•

Mantener el orden y limpieza de su lugar de trabajo.•
Utilizar correctamente los medios y equipos de protecciÃ³n facilitados por el empleador y
mantenerlos en condiciones higiÃ©nicas de uso.

•

Utilizar los dispositivos de seguridad existentes o que se instalen en los medios relacionados con su
actividad o en los lugares de trabajo.

•

Informar en forma inmediata a su superior jerÃ¡rquico o al servicio de prevenciÃ³n, acerca de
cualquier situaciÃ³n que entraÃ±e un riesgo para la seguridad y la salud de los trabajadores.

•

Cooperar con el empleador con el fin de garantizar condiciones de trabajo sin riesgos para la
seguridad y la salud de los trabajadores.

•

Someterse a los exÃ¡menes mÃ©dicos de salud y cumplir con las prescripciones e indicaciones que a
tal efecto se le formulen.

•

Asistir a los cursos de capacitaciÃ³n que le brinde el empleador por sÃ- o por medio de la
aseguradora de riesgos del trabajo.

•

Que las causas u origen de los accidentes de los empleados responden a causas tÃ©cnicas y causas
humanas, a las que tambiÃ©n se les denomina condiciones inseguras y prÃ¡cticas inseguras.

•

Que todas las empresas implementan un sistemas de gestiÃ³n (ISO 9000, Modelo Europeo de
Excelencia de la Calidad Total) caracterizÃ¡ndose cada vez por la importancia del individuo en la
consecuciÃ³n de metas.

•

Que todas las empresas deben realizar la selecciÃ³n de su personal teniendo en cuenta el riesgo de la
respectiva tarea a realizar por el que ingresa.

•

Que todas las empresas se encuentran obligadas a capacitar a su personal en higiene y seguridad, en
prevenciÃ³n de enfermedades profesionales y de accidentes de trabajo, de acuerdo en los riesgos de
las tareas que desempeÃ±en, lo que redun-darÃ¡ en una mayor producciÃ³n de bienes y/o servicios y
fundamentalmente en la protecciÃ³n en las vidas humanas de los trabajadores.

•

27

Que la determinaciÃ³n de la necesidad de uso de equipos y de los elementos de protecciÃ³n personal,
su aprobaciÃ³n interna, las condiciones de utilizaciÃ³n y la vida Ãºtil, es responsabilidad directa del
responsable del Servicio de Higiene y Seguridad en el Trabajo, con la participaciÃ³n del Servicio de
Medicina del Trabajo en lo que se refiere a! Ã¡rea de su competencia. Y que una vez determinada la
necesidad del uso de los equipos y de los elementos de protecciÃ³n personal su utilizaciÃ³n es
obligatoria.

•

BUENOS AIRES, 20 DE ENERO DEL 2009.

BIBLIOGRAFÃ�A

DU PONT DE NEMOURS AND COMPANY INC (1973).Â Â«Â Manual para el uso de
explosivosÂ Â». MÃ©xico D.F. CompaÃ±Ã-a Editorial Continental S.A., pÃ¡gina 598.

•

CORTES DIAZ JosÃ© MarÃ-a (2008).Â Â«Â Seguridad e Higiene del trabajoÂ». Madrid. Editorial
Tebar S.L., pÃ¡gina 769.

•

EJERCITO DE TIERRA DEL REINO DE ESPAÃ‘A (1984).Â Â«Â Manual tÃ©cnico de explosivos
(T−0−7−5)Â Â». Madrid .Talleres del Servicio GeogrÃ¡fico del EjÃ©rcito, pÃ¡gina 452.

•

YPF S.A., GEOFISICA, VICEPRESIDENCIA DE EXPLORACIÃ“N Y PRODUCCIÃ“N
(2007).Â Â«Â Manual de seguridadÂ». Buenos Aires, pagina 210.

•

ASOCIACION INTERNACIONAL DE CONTRASTISTAS GEOFISICOS.Â Â«Â Operaciones
geofÃ-sicas terrestres, manual de seguridad

•

EJERCITO ARGETINO (1991).Â Â«Almacenamiento, transporte y destrucciÃ³n de explosivos (RFP
21−04)Â Â». Buenos Aires. Instituto GeogrÃ¡fico Militar, pÃ¡gina 91.

•

LIVELLARA, Carlos A (1987). Medicina, Higiene y Seguridad en el Trabajo. Buenos Aires.
Editorial Astrea, pÃ¡gina 5 .

•

ROMUALDI, Emilio ElÃ-as y Otros (2006). TeorÃ-a y Practica del Derecho del Trabajo y de la
Seguridad Social. Buenos Aires. Editorial Lexi Nexi, pÃ¡gina 256.

•

CHIAVENATO, Idalberto (1998). AdministraciÃ³n de Recursos Humanos. Colombia. Editorial Lito
Camargo Ltda, pÃ¡gina 360

•

MENDEZ MESTRE, JosÃ© Antonio (2007). CapacitaciÃ³n en ProtecciÃ³n e Higiene del Trabajo.
En http://www.monografias.com/trabajos43/proteccion−higiene−laboral/proteccion−higiene−
laboral2.shtml?monosearch. Obtenida el 28/08/08.

•

BASELGA MONTE, Manuel y OTROS (1978).Seguridad y Medicina del Trabajo en la PrevenciÃ³n
y Lucha contra los Accidentes de Trabajo, Barcelona .Editorial JIMS, pagina 121.

•

DE LA ROSA, Marisol. Seguridad e Higiene Laboral. En
www.monografÃ-as.com/trabajo28/seguridad−laboral.shtml?monosearch. Obtenida el 28/08/08.

•

TOR, Damaso. Sistema Integrado de GestiÃ³n Ambiental: Seguridad y Salud Ocupacional.En
http://www.monografias.com/trabajos12/sisteint/sisteint2.shtml?monosearch. Obtenida 28/08/08.

•

GUIA DE LA SEGURIDAD. Equipo de protecciÃ³n individual. En
http://www.guiadelaseguridad.com.ar/canales_tecnicos_de_seguridad/equipos_de_proteccion_individual/1_equipos−de−proteccion−individual−epi.HTM.
Obtenida el 28/08/08.

•

SANCHEZ GOMEZ MERELO Manuel y Otros (2008). Manual para el Director de Seguridad.
Madrid. Editorial Estudios tÃ©cnicos, pagina 21.

•

DECRETO NÃšMERO 249/07 DE LA LEY DE HIGIENE Y SEGURIDAD EN EL TRABAJO
NÃšMERO 19.587 (2007). Reglamento de higiene y seguridad para la actividad minera", en
http://redproteger.com.ar/mineria1.htm, Obtenida el 02/05/08.

•

PRESIDENCIA DE LA NACIÃ“N, DECRETO NÃšMERO 351/79 DE LA LEY DE HIGIENE Y
SEGURIDAD EN EL TRABAJO NÃšMERO 19.587 (1979). Reglamentario de higiene y seguridad
en el trabajo". Buenos Aires. Ediciones del paÃ-s, pÃ¡gina 193.

•

GONZALEZ, SANTIAGO EUGENIO (2006) Medidas preventivas ante presencia de corrientes en
operaciones con material explosivos, en
http://redproteger.com.ar/escuelaseguridad/index.php?act=category&id=14, Obtenida el 02/05/08.

•

28

REGISTRO NACIONAL DE ARMAS, DECRETO NÃšMERO 320/83 DE LA LEY NACIONAL
DE ARMAS Y EXPLOSIVOS NUMERO 20429 (1983).ReglamentaciÃ³n parcial de pÃ³lvoras,
explosivos y afines. en http://www.renar.gov.ar/legis/leydec.asp , Obtenida el 02/05/08.

•

SANCHEZ GOMEZ MERELO Manuel y Otros (2008). Manual para el Director de Seguridad.
Madrid. Editorial Estudios tÃ©cnicos, pagina 21.

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Seguridad e Higiene del Trabajo. Madrid. Editorial Tebar
S.L., pÃ¡gina 39.

LIVELLARA, Carlos A (1987). Medicina, Higiene y Seguridad en el Trabajo. Buenos Aires.
Editorial Astrea, pÃ¡gina 5

Ley de Riesgo de Trabajo nÃºmero 24557 (1995). En http://redproteger.com.ar.htm. Obtenida el
02/05/08.

ROMUALDI, Emilio ElÃ-as y Otros (2006). TeorÃ-a y Practica del Derecho del Trabajo y de la
Seguridad Social. Buenos Aires. Editorial Lexi Nexi, pÃ¡gina 256.

GIMENO FERNANDEZ, J A (1983). Perspectivas y Tendencias en la Seguridad del Trabajo.
Madrid. Salud y Trabajo Nro 39.

CHIAVENATO, Idalberto (1998). AdministraciÃ³n de Recursos Humanos. Colombia. Editorial Lito
Camargo Ltda, pÃ¡gina 360

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Op cit, pag 45.

DECRETO NÃšMERO 249/07 DE LA LEY DE HIGIENE Y SEGURIDAD EN EL TRABAJO
NÃšMERO 19.587 (2007). Reglamento de higiene y seguridad para la actividad minera". En
http://redproteger.com.ar/mineria1.htm. Obtenida el 02/05/08. e YPF S.A., GEOFISICA,
VICEPRESIDENCIA DE EXPLORACIÃ“N Y PRODUCCIÃ“N (2007).Â Manual de Seguridad
Operativa − Operaciones de geofÃ-sica. Buenos Aires, paginas 210.

ROMUALDI, Emilio ElÃ-as y otros (2006). Op cit, pÃ¡g 363.

ROMUALDI, Emilio ElÃ-as y otros (2006). Op cit, pÃ¡g 253.

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Op cit, pag 82.

MENDEZ MESTRE, JosÃ© Antonio (2007). CapacitaciÃ³n en ProtecciÃ³n e Higiene del Trabajo.
En http://www.monografias.com/trabajos43/proteccion−higiene−laboral/proteccion−higiene−
laboral2.shtml?monosearch. Obtenida el 28/08/08

BASELGA MONTE, Manuel y OTROS (1978).Seguridad y Medicina del Trabajo en la PrevenciÃ³n
y Lucha contra los Accidentes de Trabajo, Barcelona .Editorial JIMS, pagina 121

DE LA ROSA, Marisol. Seguridad e Higiene Laboral. En
www.monografÃ-as.com/trabajo28/seguridad−laboral.shtml?monosearch. Obtenida el 28/08/08.

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Op cit, pag 86.

ROMUALDI, Emilio ElÃ-as y otros (2006). Op cit, pÃ¡g 377.

29

ROMUALDI, Emilio ElÃ-as y otros (2006). Op cit, pÃ¡g 378.

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Op cit, pÃ¡g 199.

ROMUALDI, Emilio ElÃ-as y otros (2006). Op cit, pÃ¡g 374.

CORTES DIAZ, JosÃ© MarÃ-a (2008).Â Op cit, pÃ¡g 218.

Licenciado Santiago Eugenio GonzÃ¡lez

NORMAS DE SE SEGURIDAD E HIGIENE LABORAL EN LAS ACTIVIDADES MINERAS
Y PETROLERAS

Pagina 38 de 39

CONDICIÃ“N

INSEGURA

1%

PRÃ�CTICA

INSEGURA

85%

85

COMBINADAS

14%

99%

15%

SANTIAGO EUGENIO GONZALEZ

Licenciado en Seguridad

Email saneugegonzalez@hotmail.com

30

