

UNIVERSIDAD NACIONAL DE CHIMBORAZO

FACULTAD DE INGENIERÍA

ESCUELA DE INGENIERÍA INDUSTRIAL

“Trabajo de grado previo a la obtención del Título de Ingeniero Industrial.”

TRABAJO DE GRADUACIÓN

“GESTIÓN DE RIESGOS DEL TRABAJO EN LA UNIDAD EDUCATIVA

VIGOTSKY DE LA CIUDAD DE RIOBAMBA: PROGRAMA DE

PREVENCION DE RIESGOS LABORALES”

Autor: Gustavo Rodolfo Romero Arias

Director: Ing. Paola Ortiz

Riobamba – Ecuador

Año

2016

CALIFICACIÓN

Los miembros del Tribunal de Graduación del proyecto de investigación de título:
“GESTIÓN DE RIESGOS DEL TRABAJO EN LA UNIDAD EDUCATIVA
VIGOTSKY DE LA CIUDAD DE RIOBAMBA: PROGRAMA DE
PREVENCIÓN DE RIESGOS LABORALES”

Presentado por: Gustavo Rodolfo Romero Arias

Y, Dirigido por: Ing. Paola Ortiz

Una vez escuchada la defensa oral y revisado el informe final del proyecto de investigación con fines de graduación escrito en la cual se ha constatado el cumplimiento de las observaciones realizadas, remite la presente para uso y custodia en la biblioteca de la Facultad de Ingeniería de la UNACH.

Para constancia de lo expuesto firman:

Ing. Vicente Soria

Presidente del Tribunal

Firma

Ing. Paola Ortiz

Director del Proyecto de Investigación **Firma**

Ing. Patricio Villacrés

Miembro del Tribunal

Firma

AUTORÍA DE LA INVESTIGACIÓN

La responsabilidad del contenido de este Proyecto de Graduación, corresponde exclusivamente al Sr. Gustavo Rodolfo Romero Arias como autor, Ing. Paola Ortiz como director del Proyecto; y el patrimonio intelectual de la misma a la Universidad Nacional de Chimborazo.

Gustavo Rodolfo Romero Arias

C.I. 060384442-4

AGRADECIMIENTO

En estas líneas quisiera mostrar mi más sincero agradecimiento a las personas que me han acompañado en este sufrido, aunque gratificante viaje hacia el conocimiento.

A la facultad de Ingeniería de la UNIVERSIDAD NACIONAL DE CHIMBORAZO por la ayuda intelectual y material recibida para la realización de la investigación.

A mis maestros, amigos y compañeros de Ingeniería Industrial de la Universidad Nacional de Chimborazo por compartir sus conocimientos y ayudarme en mi formación académica.

A la Ing. Paola Ortiz por su colaboración y ayuda como director de proyecto.

DEDICATORIA

A Dios por darme la fortaleza e inteligencia para alcanzar este triunfo.

A mis padres y familiares, por el apoyo incondicional que me brindaron, por todos los sacrificios que hicieron a lo largo de mi carrera.

PRELIMINARES

CALIFICACIÓN.....	II
AUTORÍA DE LA INVESTIGACIÓN.....	III
AGRADECIMIENTO.....	IV
DEDICATORIA.....	V
RESUMEN.....	VXIII

INDICE GENERAL

SUMMARY	1
INTRODUCCIÓN	2
CAPÍTULO I.....	3
1. FUNDAMENTACIÓN TEÓRICA.....	3
1.1 PLANTEAMIENTO DEL PROBLEMA	4
1.1.1 Prognosis	5
1.1.2 Delimitación.....	5
1.2 FORMULACIÓN DEL PROBLEMA.....	6
1.2.1 Identificación de variables	6
1.3 OBJETIVOS	6
1.3.1 Objetivo General	6
1.3.2 Objetivos Específicos.....	6
1.4 HIPÓTESIS.....	7
1.5 JUSTIFICACIÓN	7
1.7 ANTECEDENTES DEL TEMA	8
1.8 ENFOQUE TEÓRICO	8
1.8.1 La Seguridad y Salud Ocupacional.....	8
1.8.2 Definiciones	9
a) Seguridad Industrial	9
b) Higiene de trabajo.....	10
c) Riesgos de trabajo	10
1.8.3 Factores de riesgos laborales.....	13
1.8.4 Identificación de riesgos laborales	15
1.8.5 Análisis de riesgos	17
1.8.6 Medición de riesgos	17
1.8.7 Equipos utilizados en la medición de riesgos	18
1.8.8 Estimación del riesgo	19
1.8.9 Evaluación de Riesgos	23

1.8.10 Evaluación de agentes físicos-metodología dosis	23
1.8.11 Cálculo de la exposición (Método dosis)	26
1.8.12 Evaluación de estrés térmico	27
1.8.13 Evaluación de iluminación	30
1.8.14 Evaluación de riesgos mecánicos	34
1.8.15 Evaluación de riesgos ergonómicos	35
1.8.16 Evaluación de riesgos psicosociales	48
1.8.17 MétodoCoPsoQ-istas21	48
1.8.18 Exigencias psicológicas del trabajo	51
1.8.19 Marco Legal	56
1.8.20 Términos básicos.....	59
CAPÍTULO II	61
2. METODOLOGÍA	61
2.1 TIPO DE ESTUDIO	61
2.2 POBLACIÓN Y MUESTRA.....	62
2.3 OPERACIONALIZACIÓN DE LAS VARIABLES.....	62
2.4 PROCEDIMIENTO	64
2.4.1 Procesamiento y análisis	65
2.4.2 Identificación de factores de riesgo.....	81
2.4.3 Evaluación cualitativa de los riesgos	101
2.4.4 Evaluación cuantitativa de los riesgos	102
CAPÍTULO III.....	108
3. RESULTADOS	108
3.1 PARA RIESGOS FÍSICO-MECÁNICOS.....	108
3.1.1 Ruido.....	108
3.1.2 Temperatura-Estrés Térmico.....	109
3.1.3 Iluminación	111
3.2 PARA RIESGOS ERGONÓMICOS	112
3.2.1 Evaluación Ergonómica por puesto de trabajo.....	112
3.2.2 Método RULA.	113
3.3 PARA RIESGOS PSICOSOCIALES	135
CAPÍTULO IV	148
4. DISCUSIÓN.....	148
4.1 COMPROBACIÓN DE LA HIPÓTESIS	148
CAPÍTULO V.....	152
5. CONCLUSIONES Y RECOMENDACIONES	152
5.1 CONCLUSIONES	152
5.2 RECOMENDACIONES	153
CAPÍTULO VI.....	154

6. PROPUESTA	154
6.1 FUNDAMENTACIÓN TÉCNICO CIENTÍFICA.	154
6.2 MONITOREO DEL PROGRAMA DE PREVENCIÓN.....	154
6.2 MEDIDAS DE CONTROL	166
CAPÍTULO VII.....	263
BIBLIOGRAFÍA.	263
ANEXOS	XIX

INDICE DE FIGURAS

Figura 1. Campus vía a Yaruquies	2
Figura 2. Seguridad e higiene en el trabajo.....	8
Figura 3. Seguridad Industrial.....	9
Figura 4. Higiene en el trabajo.....	10
Figura 5. Riesgos de trabajo.....	10
Figura 6. Riesgo mecánico.....	13
Figura 7. Riesgo físico.....	14
Figura 8. Riesgo químico	14
Figura 9. Riesgo biológico	14
Figura 10. Riesgo ergonómico	15
Figura 11. Riesgo psicosocial	15
Figura 12. Sonómetro.....	18
Figura 13. Luxómetro.....	18
Figura 14. Termómetro de bulbo húmedo.....	19
Figura 15. Angulo formado por el brazo.....	37
Figura 16. Posiciones de modificación del brazo.....	38
Figura 17. Angulo formado por el antebrazo	38
Figura 18. Posiciones de modificación del antebrazo	39
Figura 19. Posiciones de la muñeca	40
Figura 20. Modificación de puntuaciones para la muñeca.....	40
Figura 21. Giro de la muñeca.....	41
Figura 22. Posiciones del cuello.....	41
Figura 23. Posiciones que modifican la puntuación del cuello.....	42
Figura 24. Posiciones del tronco	43
Figura 25. Posiciones que modifican la puntuación del tronco	44
Figura 26. Posición de las piernas.....	44
Figura 27. Organización de trabajo, factores psicosociales y salud.....	51
Figura 28. Trazo de ángulos en el programa kinovea a la asistente de recepción.	113
Figura 29. Trazo de ángulos en el programa kinovea a contadora.....	115
Figura 30. Tazo de ángulos en el programa kinovea a recepcionista.....	118

Figura 31. Trazo de ángulos en el programa kinovea a la directora	121
Figura 32. Trazo de ángulos con el programa kinovea al Administrador	123
Figura 33. Trazo de ángulos con el programa kinovea a un docente	126
Figura 34. Trazo de ángulos con el programa kinovea al personal de cocina	129
Figura 35. Trazo de ángulos con el programa kinovea al personal de servicio ..	132

INDICE CUADROS

Cuadro 1. Valores para la severidad del daño.....	21
Cuadro 2. Valores para la probabilidad del daño.....	22
Cuadro 3. Valoración del riesgo.....	22
Cuadro 4. Criterios de decisión.....	22
Cuadro 5. Ruido-presión sonora.....	27
Cuadro 6. Clasificación de riesgos mecánicos.....	35
Cuadro 7. Flujo de obtención de puntuaciones en el método rula.....	47
Cuadro 8. Nivel de iluminación requerida.....	112
Cuadro 9. Resultados de la evaluación a asistente de secretaría.....	114
Cuadro 10. Resultados finales de la evaluación asistente de secretaría.....	115
Cuadro 11. Resultados de la evaluación a contadora.....	117
Cuadro 12. Resultados finales de la evaluación a contadora.....	117
Cuadro 13. Resultados de la evaluación a recepcionista.....	119
Cuadro 14. Resultados finales de la evaluación a recepcionista.....	120
Cuadro 15. Resultados de la evaluación a la directora.....	122
Cuadro 16. Resultados finales de la evaluación a la directora.....	123
Cuadro 17. Resultados de la evaluación al administrador.....	125
Cuadro 18. Resultados finales de la evaluación al Administrador.....	126
Cuadro 19. Resultados de la evaluación al docente.....	128
Cuadro 20. Resultados finales de la evaluación al docente.....	128
Cuadro 21. Resultados de la evaluación al personal de cocina.....	131
Cuadro 22. Resultados finales de la evaluación al personal de cocina.....	131
Cuadro 23. Resultados de la evaluación al personal de servicio.....	134
Cuadro 24. Resultados finales de la evaluación al personal de servicio.....	135
Cuadro 25. Prevalencia de exposición por puesto de trabajo.....	140
Cuadro 26. Prevalencia de exposición por departamento.....	141
Cuadro 27. Prevalencia de exposición por puesto de trabajo.....	142
Cuadro 28. Prevalencia de exposición por departamento.....	142
Cuadro 29. Prevalencia de exposición por puesto de trabajo.....	143
Cuadro 30. Prevalencia de exposición por departamento.....	144

Cuadro 31. Prevalencia de exposición por puesto de trabajo.....	145
Cuadro 32. Prevalencia de exposición por departamento	145
Cuadro 33. Orden jerárquico de responsabilidades del programa	159
Cuadro 34. Estimación de riesgo.	161
Cuadro 35. Acción y temporización.....	161
Cuadro 36. Niveles de exposición a ruidos continuos	163
Cuadro 37. Índices de área.	163
Cuadro 38. Niveles de iluminación mínima.....	164
Cuadro 39. Límites permisibles para carga térmica según el TGBH.....	165
Cuadro 40. Dosis y nivel de riesgo.	166

INDICE DE TABLAS

Tabla 1. Dosis y nivel de riesgo	26
Tabla 2. Límites permisibles para carga térmica según el TGBH.	29
Tabla 3. Dosis y nivel de riesgo.	29
Tabla 4. Niveles de iluminación mínima para trabajos específicos y similares....	33
Tabla 5. Niveles de iluminación	33
Tabla 6. Valores correspondientes a la consecuencia	34
Tabla 7. Valores correspondientes a la exposición	34
Tabla 8. Valores correspondientes a la probabilidad	35
Tabla 9. Puntuación del brazo	37
Tabla 10. Modificación de puntuaciones del brazo	38
Tabla 11. Puntuación del antebrazo	39
Tabla 12. Modificación de puntuación del antebrazo	39
Tabla 13. Puntuaciones de la muñeca	40
Tabla 14. Modificaciones de puntuación de la muñeca	40
Tabla 15. Puntuación de giro de la muñeca	41
Tabla 16. Puntuaciones del cuello.....	42
Tabla 17. Modificación de la puntuación del cuello	42
Tabla 18. Puntuación del tronco.....	43
Tabla 19. Modificación de la puntuación del tronco.....	44
Tabla 20. Puntuación de las piernas	45
Tabla 21. Puntuación global para el grupo A.....	45
Tabla 22. Puntuación global para el grupo B	46
Tabla 23. Puntuación para la actividad muscular y las fuerzas ejercidas.	46
Tabla 24. Puntuación final	47
Tabla 25. Niveles de actuación según la puntuación final obtenida	48
Tabla 26. Dimensiones de riesgo psicosocial	49
Tabla 27. Operacionalización de variables	63
Tabla 28. Identificación de puesto de trabajo Directora	66
Tabla 29. Identificación de puesto de trabajo Gerente Administrativo	67
Tabla 30. Identificación de puesto de trabajo Contador	68

Tabla 31. Identificación de puesto de trabajo Coordinador Académico	69
Tabla 32. Identificación de puesto de trabajo Consejería Estudiantil	70
Tabla 33. Identificación de puesto de trabajo Recepcionista	71
Tabla 34. Identificación de puesto de trabajo Docente de básica (centro).....	72
Tabla 35. Identificación de puesto de trabajo Docente de básica (campus)	73
Tabla 36. Identificación de puesto de trabajo Docente de inicial	74
Tabla 37. Identificación de puesto de trabajo Docente de bachillerato	75
Tabla 38. Identificación de puesto de trabajo Docente de computación.....	76
Tabla 39. Identificación de puesto de trabajo Profesor de educación física	77
Tabla 40. Identificación de puesto de trabajo Conserje	78
Tabla 41. Identificación de puesto de trabajo Personal de cocina (centro y campus)	79
Tabla 42. Identificación de puesto de trabajo personal de servicio	80
Tabla 43. Exposición al riesgo	81
Tabla 44. Exposición al ruido	82
Tabla 45. Elevar el tono de voz.....	82
Tabla 46. Emisión de ruido	83
Tabla 47. Nivel de luz	83
Tabla 48. Condiciones extremas de temperatura	84
Tabla 49. Deslumbramiento	85
Tabla 50. Ambiente térmico.....	85
Tabla 51. Insuficiente espacio.....	86
Tabla 52. Esfuerzos físicos	86
Tabla 53. Exceso de objetos en el piso	87
Tabla 54. Zona de trabajo.....	88
Tabla 55. Ordenador.....	89
Tabla 56. Silla	90
Tabla 57. Mesa	91
Tabla 58. Accesorios	91
Tabla 59. Identificación de factores de riesgo sección básica	92
Tabla 60. Identificación de peligros sección inicial.....	93
Tabla 61. Identificación de peligros sección básica (campus).....	95

Tabla 62. Identificación de peligros área administrativa	96
Tabla 63. Identificación de peligros área de bachillerato	98
Tabla 64. Identificación de peligros personal de servicio.....	99
Tabla 65. Análisis cualitativo de los riesgos identificados	101
Tabla 66. Registro de sonometrías e iluminación	103
Tabla 67. Registro de sonometrías e iluminación (Campus)	104
Tabla 68. Registro de sonometrías e iluminación	105
Tabla 69. Registro de valores de estrés térmico.....	106
Tabla 70. Registro de valores de estrés térmico (campus).....	106
Tabla 71. Dosis de ruido en la institución.....	108
Tabla 72. Dosis y nivel de riesgo	109
Tabla 73. Evaluación de estrés térmico.....	109
Tabla 74. Dosis y nivel de riesgo	110
Tabla 75. Evaluación de estrés térmico (Campus).....	110
Tabla 76. Evaluación de iluminación.....	111
Tabla 77. Taza de respuesta	135
Tabla 78. Edad	136
Tabla 79. Participación directa consultiva	136
Tabla 80. Relación laboral	136
Tabla 81. Horas semanales.....	137
Tabla 82. Horario	137
Tabla 83. Margen de adaptación	137
Tabla 84. Dejar el puesto de trabajo.....	137
Tabla 85. Decidir hacer un descanso.....	138
Tabla 86. Hora de entrada y salida.....	138
Tabla 87. Prolongación de jornada.....	138
Tabla 88. Promoción	138
Tabla 89. Exposiciones en VIGOSTKY ordenadas en función del porcentaje de trabajadores/as en la situación más desfavorable para la salud (rojo).	139
Tabla 90. Distribución de frecuencias de respuestas a las preguntas asociadas al ritmo de trabajo	140
Tabla 91. Distribución de frecuencias de respuesta a las preguntas asociadas a la	

inseguridad sobre las condiciones de trabajo.....	142
Tabla 92. Distribución de frecuencias de respuesta a las preguntas asociadas a la inseguridad sobre el empleo.....	143
Tabla 93. Distribución de frecuencias de respuesta a las preguntas asociadas a las exigencias de esconder emociones.....	144
Tabla 94. Ritmo de trabajo.....	146
Tabla 95. Inseguridad sobre las condiciones de trabajo.....	146
Tabla 96. Inseguridad sobre el empleo	147
Tabla 97. Exigencias de esconder emociones	147
Tabla 98. Comprobación de hipótesis.....	149
Tabla 99. Profesiograma del administrador	167
Tabla 100. Profesiograma de la Directora.....	172
Tabla 101. Profesiograma del Contador.....	178
Tabla 102. Profesiograma de la Recepcionista	183
Tabla 103. Profesiograma de Docente de inicial	189
Tabla 104. Profesiograma de Docente de Básica.....	195
Tabla 105. Profesiograma de Personal de cocina.....	200
Tabla 106. Profesiograma de personal de servicio.....	206
Tabla 107. Profesiograma de Maestro de cultura física.....	212
Tabla 108. Profesiograma del Conserje	217
Tabla 109. Profesiograma de docente de bachillerato	223
Tabla 110. Profesiograma de docente de computación.....	229
Tabla 111. Profesiograma del (DECE)	235
Tabla 112. Profesiograma del coordinador académico	241
Tabla 113. Control para riesgos físicos.....	247
Tabla 114. Control para riesgos Mecánicos	248
Tabla 115. Control para riesgos Ergonómicos	249
Tabla 116. Control para riesgos Psicosociales	249
Tabla 117. Simbología Propuesta	250

INDICE DE ANEXOS

Anexo 1. Identificación del puesto de trabajo.....	XX
Anexo 2. Formato CHECK LIST para la identificación de riesgos laborales. ..	XXI
Anexo 3. Formato de ENCUESTA para la identificación de riesgos laborales.	XXIII
Anexo 4. Formato para la evaluación cualitativa de los riesgos.	XXVI
Anexo 5. Matriz NTP 330 para la evaluación de riesgos.....	XXVII
Anexo 6. Certificado de calibración del Sonómetro	XXVIII
Anexo 7. Certificado de calibración del luxómetro	XXIX

RESUMEN

El presente programa de prevención de riesgos laborales y su influencia en los trabajadores que diariamente desarrollan sus actividades de enseñanza y administración en las diferentes áreas de la Unidad Educativa Vigotsky ubicada en la ciudad de Riobamba, tiene el fin de mejorar la seguridad y salud en el trabajo, realizando un análisis de la situación actual en las aulas, laboratorios, y complementando el análisis con el departamento administrativo.

La elaboración del programa de prevención de riesgos, se sustenta en la identificación de los factores de riesgo presentes en las diferentes áreas y puestos de trabajo, utilizando varias herramientas como son: checklist, encuestas, entrevistas, inspecciones. Luego se realizó la evaluación de los factores de riesgo encontrados en las diferentes áreas y puestos de trabajo, utilizando la matriz de riesgos laborales otorgada por el Ministerio de Relaciones Laborales, a continuación la gestión preventiva a través de los siguientes controles de ingeniería: en la fuente, en el medio de transmisión, en el trabajador y con los complementos de apoyo para mitigar los factores de riesgo a los que están expuestos los trabajadores.

Con la implementación del programa de prevención de riesgos laborales, se redujeron considerablemente los factores de riesgo causantes de la inseguridad en la Unidad Educativa Vigotsky de la ciudad de Riobamba, finalmente se plantea las respectivas conclusiones y recomendaciones.

UNIVERSIDAD NACIONAL DE CHIMBORAZO

FACULTAD DE INGENIERIA

CENTRO DE IDIOMAS

SUMMARY

Lic. Byron Soria

7 de Marzo del 2016

This prevention program and labor risk and its influence on work ersdaily they improve their teaching and administrative activities in different areas of the Education Unit Vigotsky located in the city of Riobamba, it has the purpose of improving safety and health at work, also doing an analysis of the current situation in classrooms, laboratories. In addition, complementing the analysis with the administrative department.

The development of risk prevention program, it is founded on the identification of risk factors show in different areas and jobs, using several tools such as checklist, surveys, interviews, inspections. The assessment of risk factors found in different areas and jobs performed, handling labor risk matrix given by the Ministry of Labor Relations. Then preventive management through the following engineering controls: at source, in the transmission medium, the worker and supplements support to mitigate the risk factors to which workers are exposed.

With the implementation of the program of prevention of occupational risks, significantly reduced risk factors causing insecurity in the Vigotsky Education Unit of the city of Riobamba, finally the respective conclusions and recommendations arises.

INTRODUCCIÓN

Antecedentes:

Figura 1. Campus vía a Yaruquíes

A partir del año 2002, bajo acuerdo ministerial N°. 014 Del Ministerio de Bienestar Social, se inaugura el centro de desarrollo infantil “PELDAÑOS”, para ofrecer atención a niños y niñas de 2,3 y 4 años. Debido a la calidad en el servicio educativo, se amplía la oferta en el año 2004, ofreciendo primero de básica y cambiando la razón social a Instituto Particular “VIGOTSKY”, año tras año se incrementó la oferta educativa, y en la actualidad es la Unidad Educativa “VIGOTSKY”, ofreciendo educación inicial y educación básica completa.

Se proyecta ofertar a partir del año lectivo 2015-2016, primer año de Bachillerato General Unificado BGU. La institución cuenta con dos infraestructuras propias, amplias y funcionales, con espacios verdes, canchas deportivas, infraestructura tecnológica de punta y sobre todo con el personal docente idóneo, capacitado y a la vanguardia de las innovaciones curriculares. El campus centro está ubicado en las calles Chile 18-25 y Juan de Velasco, y el campus 2 está ubicado en el Barrio el Pedregal vía a Yaruquíes.

Por su incidencia en aspectos tan relevantes como la salud y la seguridad, que garantizan y protegen algo tan fundamental como la propia vida, entendemos que quizá desde la escuela se podrían adoptar medidas que podrían ir generando una cultura preventiva capaz de ir concienciando sobre los riesgos laborales y la posibilidad de evitarlos capacitando sobre una serie de acciones preventivas.

CAPÍTULO I

1. FUNDAMENTACIÓN TEÓRICA

Para la Unidad Educativa Vigotsky, donde su actividad fundamental es la enseñanza a niños y niñas de educación inicial y educación básica, es imprescindible que exista un programa de prevención de riesgos laborales que garantice un desarrollo integral de sus actividades.

La presente investigación tiene como finalidad ser un instrumento teórico práctico para ofrecer al recurso humano que labora en la Unidad Educativa Vigotsky, un ambiente de trabajo seguro en sus diferentes áreas, identificando los riesgos profesionales a los cuales se ven expuestos y la influencia que estos producen en ellos.

La enorme diversidad de riesgos existentes en esta localidad generan una serie de incidentes, para lo cual se realizará un análisis en cada uno de los puestos de trabajo, para determinar las causas por las cuales se producen dichos riesgos.

En la institución ha sido una prioridad el cuidado del ambiente laboral de sus trabajadores y una obligación la prevención de accidente y enfermedades profesionales, y más aún cuando las instalaciones son nuevas y los trabajadores están en un periodo de reconocimiento de puestos de trabajo, por lo que es necesario realizar un programa de prevención de riesgos laborales.

En nuestro país, el ministerio de trabajo, es el encargado de regular, controlar y sancionar el desenvolvimiento de las instituciones en el plano de seguridad y salud ocupacional, otra razón por la cual se toma imperiosa la necesidad del desarrollo de la investigación.

1.1 PLANTEAMIENTO DEL PROBLEMA

La Unidad educativa Vigotsky, es una institución dedicada a la enseñanza y la formación de niños(as) que empiezan su educación básica, debido a sus actividades de enseñanza los docentes y alumnos están expuestos a diferentes factores de riesgo que pueden afectar su normal actividad.

Al momento la institución no cuenta con un programa de prevención de riesgos laborales, por lo que es de vital importancia realizar un estudio muy detallado de los diferentes factores de riesgo a los cuales los docentes, administrativos y trabajadores están expuestos.

La docencia en la Unidad Educativa Vigotsky, es una actividad que se la realiza con niños y niñas desde muy corta edad por lo que genera estrés, cansancio físico, cansancio mental, también es necesario que los docentes pasen la mayor parte de su día de trabajo de pie esto hace más cansada su jornada de trabajo.

El personal administrativo también está expuesto a diferentes factores de riesgo laboral debido a sus actividades que realizan diariamente, la mayor parte de sus actividades las realizan sentadas frente a un computador, por lo que existe un alto riesgo ergonómico y psicosocial.

El personal de servicio (conserje, personal de limpieza, personal de cocina), al momento de realizar sus actividades en la institución, también están expuestos a muchos factores de riesgo laboral, los sucesos no previstos pueden alterar el normal funcionamiento de la institución, además sus consecuencias pueden llegar a ser verdaderamente fatales.

Minimizar sus grandes efectos y asegurar una correcta protección de las personas que ocupan una determinada área, es la misión fundamental de la gestión de riesgos laborales.

Atendiendo a estas características, la Unidad Educativa Vigotsky y por ende todas sus dependencias deben estar al tanto de la gestión que se realice. El punto

principal de la preparación es hacer lo más que sea posible antes de que suceda un acontecimiento real. Por ello, no se debe dejar a la improvisación la organización de los recursos humanos necesarios, que son de vital importancia frente a una situación imprevista.

1.1.1 Prognosis

Al no ejecutar la gestión de riesgos del trabajo, los factores de riesgo se incrementarán dando origen a accidentes y enfermedades profesionales. Además brindará a la institución una herramienta útil para la correcta disposición de acciones y elementos necesarios para dar una respuesta eficaz frente a eventualidades que puedan poner en riesgo la integridad de docentes, administrativos y personal de servicio de la institución.

El Diseño y la implementación del Sistema de Gestión de riesgos del trabajo, proporcionará herramientas que permitirán controlar en forma debida e inmediata el desarrollo de los procesos y actividades que se realizan en cada lugar de trabajo para de esta manera prevenir, controlar y mitigar los factores de riesgo que pueden causar accidentes y enfermedades ocupacionales.

1.1.2 Delimitación

El desarrollo e implementación del presente proyecto de investigación se efectuará dentro de las instalaciones de la Unidad Educativa Vigotsky al personal docente, personal administrativo y personal de servicio, campus1 ubicado en las calles Chile 18-25 y Velazco, campus2 ubicado en el barrio el Pedregal vía a Yaruquíes, de la ciudad de Riobamba.

Este estudio es viable dentro de la institución, puesto que la predisposición a precautelar la seguridad laboral por parte del área involucrada es loable.

1.2 FORMULACIÓN DEL PROBLEMA

¿Logrará el programa de prevención de riesgos laborales, minimizar los factores de riesgo causantes de accidentes y enfermedades ocupacionales a los que diariamente pueden estar expuestos los docentes administrativos y personal de servicio de la institución y así mejorar sus condiciones de trabajo?

1.2.1 Identificación de variables

Variable independiente:

- Gestión de riesgos laborales

Variable dependiente:

- Accidentes laborales
- Enfermedades profesionales
- Condiciones de trabajo

1.3 OBJETIVOS

1.3.1 Objetivo General

Gestionar los riesgos laborales en la Unidad Educativa Vigotsky, de la ciudad de Riobamba, para precautelar la integridad del personal administrativo, docente y de servicio.

1.3.2 Objetivos Específicos

- Identificar los factores de riesgo de los procesos y actividades del personal docente, personal administrativo y personal de servicio en la institución.
- Medir los factores de riesgo encontrados utilizando los instrumentos de medida como son: Termómetro, Sonómetro, Luxómetro.
- Evaluar los riesgos identificados de los procesos y actividades de la institución, utilizando la Matriz establecida por el Ministerio de Relaciones Laborales y el IESS, (Método de William Fine, Método RULA, Método de ISTAS 21.).

- Analizar los riesgos identificados y evaluados de las actividades principales de la institución, con el fin de establecer las medidas de prevención necesarias.
- Proponer medidas correctivas y/o preventivas, para minimizar los factores de riesgo encontrados.
- Socializar y capacitar al personal involucrado.

1.4 HIPÓTESIS

El implementar un programa de prevención de riesgos laborales en la Unidad educativa VIGOTSKY, permite detectar, medir, evaluar y minimizar los factores de riesgo causantes de accidentes y enfermedades laborales existentes en las áreas de trabajo, y a su vez permite mejorar las condiciones de trabajo en la institución.

1.5 JUSTIFICACIÓN

Un accidente o una enfermedad profesional puede ocurrir, no solo en una industria que tenga procesos productivos altamente riesgosos, sino en cualquier edificio que albergue un cierto número de personas, razón por la cual resulta pertinente y necesario prepararse para casos de emergencia con el fin de mitigar sus efectos con programas y procedimientos adecuados.

La Unidad Educativa Vigotsky, siendo consciente de estas potenciales situaciones de riesgo que puedan presentarse en sus áreas de trabajo y ante las que deberá reaccionar, no cuenta con un programa de prevención de riesgos del trabajo. Motivo por el cual el propósito de este proyecto de investigación es colaborar a la Institución en la elaboración de un programa de prevención de riesgos laborales, adecuado a sus necesidades, a su realidad actual, y a la vez mostrando a sus autoridades el beneficio que se verá reflejado en su imagen institucional, y en la satisfacción de sus usuarios internos en lo que respecta a riesgos del trabajo.

1.7 ANTECEDENTES DEL TEMA

En la actualidad la institución no cuenta con registros, datos históricos de accidentabilidad o enfermedades profesionales que ayuden o aporten con información a la elaboración de este proyecto.

Por lo que la Unidad educativa Vigotsky, preocupada cada vez más por la seguridad y salud de sus trabajadores respalda totalmente la implementación de este proyecto tan importante para el desarrollo global de la institución, además se compromete a promover la observancia sobre la prevención de riesgos, cooperar y realizar campañas de prevención de riesgos, y principalmente analizar las condiciones de trabajo en las diferentes áreas de labores.

Nadie espera ni puede predecir, cuando ni donde puede ocurrir un accidente o una enfermedad profesional, pero es absolutamente importante que se esté preparado para estos acontecimientos con anticipación.

Es importante tener claro que cuando un accidente o una enfermedad profesional ocurra, la recuperación se deberá hacer enfocado en distintos aspectos, como por ejemplo, la recuperación emocional de los empleados y personas, recuperación de las plazas laborales, el reemplazo de las instalaciones físicas para poder seguir trabajando etc.

1.8 ENFOQUE TEÓRICO

1.8.1 La Seguridad y Salud Ocupacional

Figura 2. Seguridad e higiene en el trabajo

Según (NTP-330, 1993), debe ser considerada una de las estrategias principales a seguir en una empresa o institución, desde el inicio de la misma; y su objetivo principal es luchar contra los accidentes y enfermedades laborales, evitando que se produzcan y minimizando cuando estos ocurrieren.

Este objetivo es alcanzado mediante la inspección, identificación, evaluación, investigación, análisis de cada puesto de trabajo.

Inspección:

El cual consiste en la verificación y observaciones de las instalaciones.

Investigación:

Es la comprobación, identificación y evaluación de los riesgos existentes

Análisis:

Detectado y evaluado el riesgo, se debe indicar las circunstancias, motivos y sugerencias para las posibles soluciones, así como el grado de priorización.

1.8.2 Definiciones

a) Seguridad Industrial

Figura 3. Seguridad Industrial

(HERNANDEZ, 2011), Considera como aquella disciplina preventiva que estudia todos los riesgos y condiciones materiales relacionadas con el trabajo, que podrían llegar afectar directa o indirectamente, a la integridad física de los trabajadores.

Su objetivo es mejorar las condiciones de trabajo, hasta conseguir hacer imposible o, como mínimo muy difícil, que se produzca un accidente.

b) Higiene de trabajo

Figura 4. Higiene en el trabajo

Se considera como aquella disciplina preventiva cuyo objeto fundamental es identificar, evaluar y controlar, las concentraciones de los diferentes contaminantes, ya sean de carácter físico, químico o biológico, presentes en los puestos de trabajo y que pueden llegar a producir determinadas alteraciones de la salud de los trabajadores.

c) Riesgos de trabajo

Figura 5. Riesgos de trabajo

(NORMA UNE , 1996), Si se tiene en cuenta que uno de los principales objetivos que normalmente pretende conseguir la legislación es el de poder controlar los riesgos para la seguridad y salud de los trabajadores en el trabajo a partir de una

evaluación inicial de éstos, resulta necesario tener claro qué es lo que se entiende por riesgo laboral.

En la práctica se plantea un problema derivado del sentido y significado que tiene el término riesgo en los países de habla hispana, y el que tiene el mismo término en su acepción inglesa.

El primer y principal problema se plantea a la hora de intentar traducir y comprender el significado que en la terminología anglosajona presentan dos conceptos tan diferentes como son los de *hazard* y *risk*, para los cuales en nuestro idioma no se ha planteado una traducción diferente, por lo que es habitual traducirlos erróneamente por el mismo término (riesgo) y usarlos indistintamente, aunque en la lengua inglesa tengan un significado y sentido técnico totalmente diferente.

El término *hazard*, que a la hora de traducirlo a nuestro idioma no debe hacerse mediante el término riesgo, sino por el de peligro, representa:

"Aquella fuente o situación con capacidad de producir daño en términos de lesiones, daños a la propiedad, daños al medio ambiente o a una combinación de ellos".

En tanto que el término *risk*, que debe ser traducido a nuestro idioma mediante el término riesgo, tiene como significado:

"La combinación de la frecuencia y la probabilidad y de las consecuencias que podrían derivarse de la materialización de un peligro".

Así pues, el concepto de riesgo siempre lleva asociado dos elementos: la frecuencia con la que se materializa un peligro y las consecuencias que de ello puedan derivarse.

De lo expuesto anteriormente se puede decir sin temor a equivocarse, que el término de riesgo siempre lleva asociado una posibilidad o probabilidad de que se

pueda materializar un peligro, provocando unas consecuencias negativas para la seguridad y salud de los trabajadores.

Sin embargo, hay que destacar que el concepto de probabilidad, que necesariamente lleva asociado el concepto de riesgo, no es una probabilidad eminentemente matemática, sino que está considerada en su sentido más amplio como el de una posibilidad de que pudiera llegar a producirse un determinado daño para la seguridad o salud de las personas.

El concepto de riesgo implica siempre una eventualidad de que se pueda producir un hecho futuro no deseado, de carácter negativo, lo que viene a significar que siempre es una realidad posible.

A partir de estas explicaciones se puede deducir de una manera muy sencilla que el riesgo cero o nulo, no existe, dado que la probabilidad cero o nula, en la realidad es prácticamente imposible de conseguir, con lo que se puede decir que siempre existe para cada situación de trabajo, un riesgo, por pequeño que éste sea.

Ahora bien, con independencia de que cada situación de trabajo lleve incorporado un riesgo, éste se puede considerar como aceptable o como situación sobre la que no es preciso realizar ninguna actuación de control de riesgos, cuando la probabilidad existente es considerada como aceptable o sumamente pequeña por una determinada sociedad.

Así, por ejemplo, si se tuviera una exposición personal diaria de un trabajador al ruido de 72 dBA durante el trabajo, dicha exposición se puede considerar como una situación de trabajo aceptable en lo que se refiere al riesgo de pérdida de audición. No obstante, esto no quiere decir que no exista un riesgo o una probabilidad determinada de que ese trabajador pueda ver disminuida su capacidad auditiva como consecuencia de dicha exposición, lo que se quiere decir es que se asume como aceptable o tolerable el pequeño riesgo o probabilidad de que el trabajador pueda ver disminuida dicha capacidad auditiva, como consecuencia de la mencionada exposición.

El aclarar el significado de los conceptos de peligro y riesgo va ser de gran ayuda e importancia a la hora de realizar la evaluación de los riesgos y la planificación de la actividad preventiva en el seno de las instituciones.

Para una mayor comprensión de estos conceptos se podría poner como ejemplo de ello la situación de un trabajador que está realizando una determinada actividad a tres metros de altura. El peligro a que está expuesto dicho trabajador es el de caída a distinto nivel o caída de altura, en tanto que el riesgo de caída a distinto nivel podrá ser, por ejemplo, bajo, medio o alto dependiendo de muchos factores como son el estar trabajando o no con elementos de protección colectiva y/o individual, tener o no una formación e información adecuada sobre sus riesgos y medidas preventivas adoptar, etc.

1.8.3 Factores de riesgos laborales

En lo referente a la descripción de los riesgos, se utilizará la clasificación internacional de los riesgos laborales según su naturaleza.

a) **Mecánicos:** son los de carácter traumatológico, se producen debido a los fallos en la resistencia del trabajador frente agresiones mecánicas del entorno laboral: cortes, abrasiones, punciones, contusiones, golpes por objetos desprendidos o proyectados, atrapamientos, aplastamientos, quemaduras, etc.

Figura 6. Riesgo mecánico

b) **Físicos:** Ocasionan enfermedades por agentes físicos, entre ellos: iluminación inadecuada, ruido, vibraciones, temperatura, humedad, radiaciones, electricidad y fuego.

Figura 7. Riesgo físico

c) **Químicos:** Originados por la presencia de polvos minerales, vegetales, polvos y humos metálicos, aerosoles, nieblas, gases, vapores y líquidos utilizados en los procesos laborales.

Figura 8. Riesgo químico

d) **Biológicos:** Por el contacto con virus, bacterias, hongos, parásitos, venenos y sustancias sensibilizantes de plantas y animales. Los vectores como insectos y roedores facilitan su presencia.

Figura 9. Riesgo biológico

e) **Ergonómicos:** Originados en la posición, sobreesfuerzo, levantamiento de cargas y tareas repetitivas. En general por uso de herramienta, maquinaria e instalaciones que no se adaptan a quien las usa.

Figura 10. Riesgo ergonómico

f) **Psicosociales:** Los generados en organización y control del proceso de trabajo. Pueden acompañar a la automatización, monotonía, repetitividad, parcelación del trabajo, inestabilidad laboral, extensión de la jornada, turnos rotativos y trabajo nocturno, nivel de remuneraciones, tipo de remuneraciones y relaciones interpersonales.

Figura 11. Riesgo psicosocial

1.8.4 Identificación de riesgos laborales

La fase más difícil de la evaluación de riesgos es la identificación de peligros. En efecto, no existe ningún método que garantice la identificación del 100% de los peligros existentes en una actividad; por tanto, los técnicos se ayudan de instrumentos de identificación, como las listas de chequeo, y de instrumentos de gestión, como las visitas periódicas, inspecciones planeadas, análisis de accidentes, observación del trabajo, comunicación de riesgos, etc.

Los peligros de una organización están relacionados tanto con las actividades, procesos y sustancias utilizadas en ella como con las características del entorno en la que se desarrollen dichas actividades.

Para llevar a cabo la identificación de peligros habrá que preguntarse:

- ¿Existe una fuente de daño?
- ¿Quién puede ser dañado?
- ¿Cómo puede ocurrir el daño?

De esta manera, se deben analizar:

- Las posibles fuentes de peligro (diagnóstico de fuentes).
- Los elementos del entorno humano susceptibles de ser afectados.

Para la identificación de factores de riesgo, se utilizó una lista de chequeo y una encuesta que fue aplicada a todos los trabajadores de la institución.

Check List (lista de chequeo)

(Cardona, 2010), la lista de chequeo es un listado de preguntas en forma de cuestionario que sirve para verificar el grado de cumplimiento de determinadas reglas o actividades establecidas con un fin determinado.

La lista de chequeo también sirve como ayuda para la memoria, al proporcionar un método para una rápida verificación de los ítems planteados según el tipo de asunto a controlar. Contribuyen a normalizar o estandarizar líneas de acción sistemáticas detallando cada uno de los puntos de actividad o proceso.

En síntesis las listas de chequeo son dispositivos metodológicos y nemotécnicos que reducen la complejidad para comprobar solamente los elementos importantes, con ello reducen errores de omisión.

Usos

Las check list o listas de chequeo tienen un propósito, reducir las fallas que pueden presentarse en la ejecución de una actividad y compensar las restricciones de la memoria humana y la atención.

Suelen ser utilizadas en términos generales para realizar comprobaciones rutinarias, de tal manera que se pueda verificar el cumplimiento de las condiciones previamente diseñadas. Cada punto chequeado amerita un “visto bueno”.

Una buena check list exige claridad sobre:

- Los aspectos a controlar
- Los criterios de conformidad

- El responsable de realizar el chequeo
- Las observaciones que se generan sobre cada aspecto

Encuesta

La encuesta es una técnica de investigación que consiste en una interrogación verbal o escrita que se les aplica a las personas con el fin de obtener determinada información necesaria para una investigación.

Cuando se realiza la encuesta verbal se suele utilizar el método de la **entrevista**, y cuando la encuesta es escrita se utiliza el **cuestionario**, el cual consiste en un documento con un listado de preguntas, las cuales se les hacen a las personas a encuestar.

Una encuesta puede ser **estructurada**, cuando está compuesta por listas formales de preguntas que se les formulan a todo por igual; o no **estructurada**, cuando permiten al encuestador ir modificando las preguntas en base a las respuestas que vaya dando el encuestado.

Estas encuestas se las aplican a grupos de personas con características similares de las cuales se desea tener información, por ejemplo: se realizan encuestas al público objetivo, a los clientes de la empresa, al personal de la empresa, etc. Dicho grupo de personas se les conoce con el nombre de población o universo.

1.8.5 Análisis de riesgos

Para el análisis de los riesgos se debe establecer los siguientes parámetros:

Puesto de trabajo, número de expuestos, tipo de riesgos, probables efectos de la exposición a los riesgos, accidente, enfermedad, pérdidas y/o daños a terceros, impacto, causas probables de ocurrencia de los accidentes, causas directas, causas indirectas, básicas.

1.8.6 Medición de riesgos

(CORTEZ, 2010), Establece que el método de evaluación general de riesgos parte de una clasificación de las actividades del trabajo, requiriendo posteriormente toda la información que sea necesaria en cada actividad.

Establecidas estas premisas, se procede al análisis de riesgos, identificando peligros, estimando riesgos y, finalmente, procediendo a valorarlos para determinar si son o no son aceptables y realizar el programa de control de riesgos.

1.8.7 Equipos utilizados en la medición de riesgos

a) El Sonómetro

Figura 12. Sonómetro

Este aparato nos permite medir objetivamente el nivel de presión sonora. Los resultados los expresa en decibeles (dB). Para determinar el daño auditivo, el equipo trabaja utilizando una escala de ponderación "A" que deja pasar sólo las frecuencias a las que el oído humano es más sensible, respondiendo al sonido de forma parecida que lo hace éste.

b) Luxómetro

Figura 13. Luxómetro

El luxómetro sirve para la medición precisa de los acontecimientos luminosos en el sector de la industria, el comercio, la agricultura y la investigación. Además se puede utilizar el luxómetro para comprobar la iluminación del ordenador, del puesto de trabajo, en la decoración de escaparates y para el mundo del diseño.

c) Monitoreo de estrés térmico (carga térmica)

Figura 14. Termómetro de bulbo húmedo

Mide 4 parámetros simultáneamente: temperatura ambiente ó de bulbo seco (DB), temperatura de bulbo húmedo (WB), temperatura de globo (G) y humedad relativa.

Calcula directamente los índices WBGT (TGBH) con y sin radiación solar. Calcula además el índice calórico.

1.8.8 Estimación del riesgo

Con el fin de establecer prioridades para la eliminación y control de los riesgos, es necesario disponer de metodologías para su evaluación.

El riesgo se define como el conjunto de daños esperados por unidad de tiempo, es decir, es el producto de:

La probabilidad de que determinados factores de riesgo se materialicen en daños; y, la magnitud o severidad de los daños (consecuencias).

Ambas magnitudes deben ser cuantificadas para valorar de una manera objetiva el riesgo.

La probabilidad es la medida de la facilidad o dificultad con que puede materializarse el riesgo, en función de las circunstancias y las medidas de prevención existentes.

Ésta se puede graduar desde baja a alta según el siguiente criterio:

a) **Probabilidad alta:** el daño ocurrirá siempre o casi siempre.

b) **Probabilidad media:** el daño ocurrirá en algunas ocasiones.

c) **Probabilidad baja:** el daño ocurrirá raras veces.

A la hora de establecer la probabilidad del daño, se deberá considerar si las medidas de control ya implantadas son adecuadas, revisar los requisitos legales, etc. Además, se deberá tener en cuenta lo siguiente:

- Trabajadores especialmente sensibles a determinados riesgos.
- Frecuencia de la exposición al peligro.
- Fallos en los componentes de las instalaciones y de las máquinas, así como en los dispositivos de protección.
- Protección de EPP. y tiempo de utilización de los mismos.
- Actos inseguros de las personas, tanto errores involuntarios como violaciones intencionadas.

La magnitud o severidad del daño se entiende como las consecuencias que pueden sobrevenir al trabajador en caso de que el accidente se materialice.

Como es lógico, las posibles consecuencias de un accidente no son únicas, sino que el mismo accidente, en función de las circunstancias que lo rodeen, puede comportar lesiones muy graves o, incluso, ninguna pérdida.

Así, por ejemplo, ante una caída al mismo nivel al circular por un pasillo resbaladizo, las consecuencias normalmente esperables son leves (magulladuras, contusiones, etc.), pero, con una probabilidad menor, también pueden ser graves o incluso mortales.

Para determinar la magnitud del daño, deberá considerarse lo siguiente:

- Partes del cuerpo que se verían afectadas.
- Naturaleza del daño, graduándolo desde ligeramente dañino a extremadamente dañino.

Como ejemplos de la magnitud del daño se tiene:

a) **Ligeramente dañino:** daños superficiales, cortes y pequeñas magulladuras, irritación de ojos por polvo, molestias, dolor de cabeza, entre otros.

b) **Dañino:** laceraciones, quemaduras, conmociones, torceduras importantes, fracturas menores, sordera, dermatitis, asma, trastornos músculo-esqueléticos y enfermedades que conducen a una incapacidad menor.

c) **Extremadamente dañino:** amputaciones, fracturas mayores, intoxicaciones, lesiones múltiples, lesiones fatales, cáncer y otras enfermedades.

La tabla de niveles de riesgo constituye la base para decidir si se requieren mejorar los controles existentes o implantar unos nuevos, así como determinar en el tiempo las actuaciones.

Cuadro1. Valores para la severidad del daño

Ligeramente dañino	Lesiones leves no incapacitantes y/o una pérdida material leve.
	Daños superficiales: cortes y magulladuras pequeñas, irritación de los ojos por polvo.
	Molestias e irritación, por ejemplo: dolor de cabeza, y la ausencia de confort laboral.
Dañino	Capaz de causar incapacidades transitorias y/o pérdidas de material grave.
	Laceraciones, quemaduras, conmociones, torce-duras importantes, fracturas menores.
	Sordera, dermatitis, asma, trastornos músculo-esqueléticos, enfermedad que conduce a una incapacidad menor.
Extremadamente dañino	Capaz de causar incapacidad permanente, pérdida de la vida y/o pérdida de material muy grave.
	Amputaciones, fracturas mayores, intoxicaciones, lesiones múltiples, lesiones fatales.
	Cáncer y otras enfermedades crónicas que acorten severamente la vida.

Fuente: INHST

Cuadro 2. Valores para la probabilidad del daño

Probabilidad alta	El daño ocurrirá siempre o casi siempre. Es posible que haya ocurrido en otras ocasiones anteriores.
Probabilidad media	El daño ocurrirá en algunas ocasiones. Aunque no haya ocurrido antes no sería extraño que ocurriera.
Probabilidad baja	El daño ocurrirá raras veces.

Fuente: INHST

En función de la probabilidad y gravedad de las consecuencias, los riesgos se catalogan según el siguiente cuadro:

Cuadro 3. Valoración del riesgo

		CONSECUENCIA		
		LD	D	ED
PROBABILIDAD	B	TRIVIAL	TOLERABLE	MODERADO
	M	TOLERABLE	MODERADO	IMPORTANTE
	A	MODERADO	IMPORTANTE	INTOLERABLE

Fuente: INHST

Método del INHST

(NTP-330, 1993), Metodología seguida por el Instituto Nacional de Seguridad e Higiene en el trabajo INSHT, para la cuantificación de la magnitud de los riesgos existentes.

Cuadro 4. Criterios de decisión

Riesgo	Acción y temporización
Trivial (T)	No se requiere acción específica.
Tolerable (TO)	No se necesita mejorar la acción preventiva. Sin embargo se deben considerar soluciones más rentables o mejoras que no supongan una carga económica importante.
	Se requieren comprobaciones periódicas para asegurar que se mantiene la eficacia de las medidas de control.
	Se deben hacer esfuerzos para reducir el riesgo, determinando las inversiones precisas. Las medidas para reducir el riesgo deben implantarse en un período

Moderado (M)	determinado.
	Cuando el riesgo moderado está asociado con consecuencias extremadamente dañinas, se precisará una acción posterior para establecer, con más precisión, la probabilidad de daño como base para determinar la necesidad de mejora de las medidas de control.
Importante (I)	No debe comenzarse el trabajo hasta que se haya reducido el riesgo. Puede que se precisen recursos considerables para controlar el riesgo. Cuando el riesgo corresponda a un trabajo que se está realizando, debe remediarse el problema en un tiempo inferior al de los riesgos moderados.

Fuente: INSHT

1.8.9 Evaluación de Riesgos

(CORTEZ, 2010), Establece que la evaluación de riesgos significa medir la intensidad del elemento emisor y compararlo con estándares de referencia, así tenemos:

1.8.10 Evaluación de agentes físicos-metodología dosis

Los factores de origen físico pueden dar lugar a diferentes tipos de enfermedades profesionales o accidentes, entre los que se destacan:

- Ruido
- Iluminación
- Temperatura

Evaluación de ruido

a.1) Ruido: El ruido es cualquier sonido no deseado, el cual puede interferir en la comunicación hablada, en el trabajo y en las actividades rutinarias; en ciertos casos, puede afectar a la conducta; puede producir una pérdida temporal del oído y, si el nivel de ruido es suficientemente alto, puede ser responsable de un daño permanente en el mecanismo auditivo.

a.2) Receptor: Persona o personas afectadas por el ruido.

a.3) Contaminación Sónica: Un ambiente, interior o exterior, se considera contaminado por ruido cuando la exposición sonora allí existente origina molestias comprobadas. Riesgo para la salud.

a.4) Fuente de Ruido: Es la causa que origina o produce el ruido. Esta puede ser: industrial, tráfico vehicular, tráfico aéreo, tránsito ferroviario, sirenas de vehículos.

a.5) Frecuencia (Hz): La frecuencia de una onda sonora se define como el número de pulsaciones (ciclos) que tiene por unidad de tiempo (segundo). La unidad correspondiente a un ciclo por segundo es el hercio (Hz). Las frecuencias más bajas se corresponden con lo que habitualmente llamamos sonidos "**graves**", son sonidos de vibraciones lentas. Las frecuencias más altas se corresponden con lo que llamamos "**agudos**" y son vibraciones muy rápidas.

a.6) Decibelio (dB): El decibelio es una unidad logarítmica de medida utilizada en diferentes disciplinas de la ciencia. En todos los casos se usa para comparar una cantidad con otra llamada de referencia. Normalmente el valor tomado como referencia es siempre el menor valor de la cantidad. En algunos casos puede ser un valor promediado aproximado.

a.7) Ruido Estacionario: Ruido cuyas características permanecen relativamente constantes en el tiempo, por ejemplo: el ruido que genera una unidad de aire acondicionado.

a.8) Ruido no Estacionario Intermitente: Es aquel cuyo nivel disminuye repentinamente hasta el nivel de fondo varias veces durante el periodo de la medición, por ejemplo: el sonido de un golpe de platillos no es estacionario pues la energía acústica del golpe, (y por lo tanto su varianza) disminuye con el tiempo.

a.9) Ruido no Estacionario Fluctuante: Es aquel cuyo nivel disminuye constantemente y de forma apreciable durante el periodo de la medición, por ejemplo: El ruido del tráfico.

a.10) Ruido de Impulso: En este tipo de ruido el nivel de presión sonora disminuye exponencialmente en el tiempo, cumpliéndose que el ruido dura menos de

1 segundo, por ejemplo: una de las correítas del aire acondicionado que sufre un deterioro (normal con la edad que tiene), y produce un golpeo cada 30 segundo realmente molesto.

a.11) Secuelas de la exposición al ruido: De toda una extensa gama de efectos que provoca la exposición a ruido, el más estudiado y conocido es la pérdida de la audición de tipo neurosensorial. Esta alteración es debida a lesión de las microvellosidades del Órgano de Corti (Oído Interno), condicionado por la exposición crónica (Trauma acústico crónico) a niveles de ruido superior a 85 dB para una jornada de 8 horas, o el equivalente establecido por las agencias reguladoras. El Trauma acústico crónico tiene la particularidad de provocar su efecto inicial sobre el grupo de estereocílios del órgano de Corti encargados de percibir los sonidos de alta frecuencia porque este es el tipo de ruido más abundante en el área industrial, ubicándose el déficit inicial generalmente entre 4.000 y 6.000 Hz. Posteriormente el daño se extiende hacia el área donde se encuentran los estereocílios que se encargan de generar la señal nerviosa resultante de la estimulación de ruido con frecuencia que oscila dentro del rango de sonidos audibles para el humano (<3.000 Hz), lo cual se traduce en pérdida de la capacidad para la comunicación hablada (Trauma acústico crónico con Hipoacusia).

La exposición a elevados niveles sonoros puede traer una serie de efectos adversos sobre la salud, que son distintos cuando se trata de una exposición muy breve a niveles muy altos o una exposición más prolongada a niveles menos elevados. En el caso de una exposición muy breve a un nivel muy elevado, los riesgos pueden ser:

- Ocurrencia de trauma acústico
- Pérdida auditiva irreversible
- Perforación de la membrana del tímpano.

El ruido disminuye el nivel de atención y aumenta el tiempo de reacción del individuo frente a estímulos diversos por lo que favorece el crecimiento del número de errores cometidos y, por lo tanto, de accidentes.

El riesgo de pérdida auditiva empieza a ser significativo a partir de un nivel equivalente diario de 85 dB suponiendo varios años de exposición.

Si mantenemos exposiciones más prolongadas a niveles sonoros menos elevados, los efectos pueden ser variados:

- Estrés.
- Hipoacusia (sordera)
- Nerviosismo.

1.8.11 Cálculo de la exposición (Método dosis)

Para el cálculo de la dosis de exposición utilizar la siguiente ecuación1:

$$D = T_i / T_p$$

Dónde:

D = Cantidad del agente físico transferido del medio al trabajador, cantidad de referencia o estándar.

T_i=Tiempo total de exposición

T_p= Tiempo permisible de exposición a ese nivel

Tabla 1. Dosis y nivel de riesgo

DOSIS	NIVEL DE RIESGO	
D<0.5		Riesgo bajo
D(0.5 - 1)		Riesgo medio (nivel de acción)
D(1 - 2)		Riesgo alto (Nivel de control)
D>2		Riesgo crítico (Nivel de control)

Fuente: Manual para formación de ingenieros

Se utilizaron como valores de referencia los Tiempos de exposición y tiempos permitidos de presión acústica, que representan las condiciones en las que se considera que casi todos los trabajadores pueden estar expuestos repetidamente sin sufrir efectos adversos sobre su capacidad para escuchar y comprender una conversación normal.

Cuadro 5. Ruido-presión sonora

Nivel Sonoro dB (A – lentos)	Tiempo de exposición por jornada – hora
85	8
90	4
95	2
100	1
110	0.25
115	0.125

Fuente: Decreto Ejecutivo 2393

1.8.12 Evaluación de estrés térmico

a) Calor metabólico: Energía calórica resultante de los procesos energéticos celulares y de la actividad del organismo. Representa la energía que un organismo es capaz de sacar de los alimentos y utilizarla para interactuar con el medio, manteniendo en el caso del hombre una temperatura corporal interna cercana a 37°C.

a.1) Carga o sobrecarga térmica: Cantidad de calor que el organismo puede intercambiar con el ambiente y que ha de disiparse para mantener constante la temperatura interna. Es la carga de calor neta a la que están expuestos los trabajadores por la contribución combinada de calor metabólico y de los factores ambientales externos: temperatura del aire, humedad, calor radiante, velocidad del aire y el efecto de la vestimenta. Una sobrecarga térmica baja o moderada puede afectar el bienestar, el rendimiento o la seguridad sin causar daño a la salud. En la

medida en que la sobrecarga se aproxime a los límites de tolerancia se incrementa el riesgo de trastornos por calor.

a.2) Tensión Térmica: Es el conjunto de modificaciones fisiológicas o alteraciones patológicas consecutivas a la sobrecarga térmica. Corresponde a los posibles efectos en el organismo causados por la sobrecarga térmica.

a.3) Efectos sobre la salud: La exposición humana a temperaturas ambientales elevadas puede provocar una respuesta insuficiente del sistema termorregulador. El calor excesivo puede alterar nuestras funciones vitales si el cuerpo humano no es capaz de compensar las variaciones de la temperatura corporal. Una temperatura muy elevada produce pérdida de agua y electrolitos que son necesarios para el normal funcionamiento de los distintos órganos. En algunas personas con determinadas enfermedades crónicas, sometidas a ciertos tratamientos médicos y con discapacidades que limitan su autonomía, estos mecanismos de termorregulación pueden verse descompensados.

La exposición a temperaturas excesivas puede provocar problemas de salud como calambres, deshidratación, insolación, golpe de calor (con problemas multi-orgánicos que pueden incluir síntomas tales como inestabilidad en la marcha, convulsiones e incluso coma).

La única rúbrica identificada como causa de mortalidad directa por exceso de temperatura ambiental en la Clasificación Internacional de Enfermedades y Causas de Muerte, 10ª revisión, es “X 30: Exposición al calor natural excesivo”.

El impacto de la exposición al calor excesivo está determinado por el envejecimiento fisiológico y las enfermedades subyacentes. Normalmente un individuo sano tolera una variación de su temperatura interna de aproximadamente 3°C sin que sus condiciones físicas y mentales se alteren de forma importante. A partir de 37°C se produce una reacción fisiológica de defensa. Las personas mayores y los niños muy pequeños son más sensibles a estos cambios de temperatura.

Se debe calcular el índice WBGT de exposición en base a la siguiente expresión:

$$\mathbf{WBGT= 0,7 TBH + 0,2 TG + 0,1 TS}$$

TBH-Temperatura bulbo húmedo TG- Temperatura de globo TS-Temperatura de aire.

$$D = \text{WGBT} / 25$$

WGBT= ÍNDICE DE EXPOSICIÓN A ESTRÉS TÉRMICO.

Se regulan los periodos de actividad de conformidad al TGBH Índice de temperaturas de globo y bulbo húmedo, Cargas de trabajo (liviana, pesada, moderada), conforme al cuadro expuesto en el Decreto 2393 Art. 54.

Tabla 2. Límites permisibles para carga térmica según el TGBH.

REGIMEN DE TRABAJO Y DESCANSO	TIPO DE TRABAJO		
	Liviano (menos de 230 W)	Moderado (230-400 W)	Pesado (Más de 400 W)
Trabajo continuo	30.0	26.7	25.0
75% de trabajo y 25% descanso cada hora	30.6	28.0	25.9
50% trabajo y 50% descanso cada hora	31.4	29.4	27.9
25% trabajo y 75% descanso cada hora	32.2	31.1	30.0

Fuente: Decreto ejecutivo 2393

Los niveles de riesgo en base a la evaluación de riesgos de enfermedades ocupacionales producidos por agentes físicos, químicos y por estrés térmico se presentan en el siguiente cuadro.

Tabla 3. Dosis y nivel de riesgo.

DOSIS	NIVEL DE RIESGO	
D<0,5		Riesgo bajo
D(0,5 - 1)		Riesgo medio, nivel de acción.
D(1 - 2)		Riesgo alto, nivel de control.
D>2		Riesgo crítico, nivel de control.

Fuente: Manual para formación de ingenieros

1.8.13 Evaluación de iluminación

Aproximadamente, un 80 % de la información que percibimos por los sentidos, llega a través de la vista. Es obvio que sin luz no se puede ver, pero también es cierto que gracias a la capacidad de la vista de adaptarse a condiciones de luz deficientes y, por tanto, al “ser capaces de ver”, a veces no se cuidan lo suficiente las condiciones de iluminación.

Un buen sistema de iluminación debe asegurar, además de suficientes niveles de iluminación, el contraste adecuado entre los distintos aspectos visuales de la tarea, el control de los deslumbramientos, la reducción del riesgo de accidente y un cierto grado de confort visual en el que juega un papel muy importante la utilización de los colores.

a) La Luz: Forma particular y concreta de energía que se desplaza o propaga, no a través de un conductor, sino por medio de radiaciones.

a.1) La Visión: Es el proceso por medio del cual se transforma la luz en impulsos nerviosos capaces de generar sensaciones. El órgano sensorial es el ojo.

a.2) Agudeza Visual: Es la facultad del ojo para apreciar dos objetos más o menos separados. Se define como el mínimo ángulo bajo el cual se pueden distinguir dos puntos distintos al quedar separadas sus imágenes en la retina. Para el ojo normal se sitúa en un minuto la abertura de este ángulo.

a.3) Campo Visual: Es la parte del entorno que se percibe con los ojos, cuando éstos y la cabeza permanecen fijos.

a.4) Nivel de Iluminación: Magnitud característica del objeto iluminado, ya que indica la cantidad de luz que incide sobre una unidad de superficie del objeto, cuando es iluminado por una fuente de luz.

a.5) Reflectancia: Razón entre la luz reflejada por una superficie y la luz incidente sobre ella.

a.7) Magnitudes y Unidades

a.7.1) Lumen: Cantidad de luz emitida por un radian sólido cuya fuente de luz es de una intensidad de una candela. Es la unidad del flujo luminoso.

a.7.2) Candela: Es la unidad de intensidad de una fuente de luz en una dirección dada. La intensidad luminosa de una lámpara se expresa en candelas.

a.7.3) Lux: Es la unidad derivada del Sistema Internacional de Medidas para la iluminancia o nivel de iluminación. Equivale a un lumen /m².

a.8) Tipos de iluminación

a.8.1) Iluminación natural: Es sin duda la iluminación más económica y sana; es la que entra por las ventanas, puertas, rajadas, y claraboyas. Su calidad y cantidad dependen de la orientación (norte, sur, este, oeste), de la hora del día, de la estación, y de su ubicación. La iluminación exterior y las visuales conectan el interior con el exterior; son un beneficio, que para los sectores de permanencia prolongada tienen un rol psicológico importante.

La tendencia actual es hacer ambientes más iluminados y más abiertos. La mayor iluminación se logrará con las ventanas ubicadas al norte, noreste, y noroeste; y las ubicadas de la altura media de la habitación hacia arriba siendo la mayor iluminación la del cielorraso (claraboya). Recuerde que una pequeña raja, ubicada alta, así como una claraboya o ventana cenital puede brindar agradable iluminación. La iluminación natural es casi siempre general.

Dependiendo de la ubicación geográfica y de la orientación (n, s, etc.) se requerirá controles para esta luz solar: persianas, postigones, parasoles, cortinas, etc.

a.8.2.) Iluminación artificial: La iluminación no es solo un elemento necesario para desarrollar actividades en ambientes u horarios en que no hay luz natural, es también un elemento de decoración para darle carácter a sus ambientes. Los niveles de iluminación artificial han ido creciendo, junto con el desarrollo de nuevas lámparas, más eficientes, y económicas; en estados unidos el nivel de iluminación es muy superior al nuestro.

a.8.3) Efectos visuales de la Iluminación: La energía luminosa actúa de muy diversas maneras, según el ojo de los individuos. En línea general en los ojos influyen negativamente tanto la iluminación deficiente como la excesiva, y no solamente en los ojos, sino en el organismo en general, la iluminación inadecuada influye desfavorablemente sobre la psiquis del individuo así como actúa como causa directa o indirecta de accidentes con lesiones corporales que pueden incluir al ojo. Puede dar lugar a:

a.8.4) Fatiga visual: Disminución de agudeza visual debido a ejecución de actividades que precisan esfuerzo de percepción, extrínsecos. Pueden aparecer también picazón, dolor de cabeza, vértigo.

a.8.5) Deslumbramiento: Por contrastes causados en el campo visual, por diferentes fuentes luminosas. Puede provocar una incapacidad visual transitoria o el fenómeno de la eritropsia o visión roja, la lesión más grave es la foto traumatismo definitivo, que dificulta la lectura.

a.8.6) Fotofobia: Se presenta por la exposición a una luz demasiado intensa, Ej. El sol. Se manifiesta con dolor ocular, lagrimeo y espasmos palpebrales.

a.8.7) Evaluación de la iluminación

Factores a considerar

- Plano de distribución de áreas, luminarias, Herramientas y equipo.
- Descripción del proceso de trabajo.
- Descripción del puesto de trabajo.
- Número de trabajadores por área de trabajo.

El valor del índice para establecer el número de zonas a evaluar, está dada por la siguiente ecuación:

$$IC = (x)(y)/h(x+y)$$

Dónde:

IC=Índice del área.

(x * y)=dimensiones del área (largo y ancho), en metros.

h= Altura de la luminaria respecto al plano de trabajo, en metros.

Tabla 4. Niveles de iluminación mínima para trabajos específicos y similares.

NIVEL DE ILUMINACIÓN RECOMENTADO	SITIO DE TRABAJO
20 Lux	Pasillos, patios y lugares de paso.
50 Lux	Operaciones en que la distinción no sea esencial como manejo de materia, desechos de mercancías, embalaje, servicios higiénicos.
100 Lux	Cuando sea necesaria una ligera distinción de detalles como: fabricación de productos de hierro y acero, taller de textiles y de industria manufacturera; salas de máquinas y calderos ascensores.
200 Lux	Si es esencial una distinción moderada de detalles tales como: talleres de metal mecánica, costura, industria de conserva, imprentas.
300 Lux	Siempre que sea esencial la distinción media de detalles, tales como: trabajos de montaje, pintura a pistola, tipografía, contabilidad, taquigrafía.
500 Lux	Trabajos en que sea indispensable una fina distinción de detalles, bajo condiciones de contraste tales como: corrección de pruebas, fresado y torneado, dibujo.
1000 Lux	Trabajos en que exijan una distinción extremadamente fina o bajo condiciones de contraste difíciles tales como: trabajos con colores o artísticos, inspección delicada, montajes de precisión electrónicos, relojería.

Fuente: Código de trabajo 2013

El índice de iluminación se calcula mediante la siguiente fórmula:

$$II = N_i \text{ medido} / NI \text{ recomendado}$$

Dónde:

N_i (Lux) = Valor obtenido en la medición realizada.

NI (Lux) = Valor recomendado.

Tabla 5. Niveles de iluminación

NIVELES DE ILUMINACIÓN	VALORES
Bajo	$0 < II < 0,8$
Optimo	$0,8 II < 1,5$
Deslumbramiento	$II > 1,5$

Fuente: Decreto ejecutivo 2393

1.8.14 Evaluación de riesgos mecánicos

Método de William Fine

Es un método matemático propuesto por William T. Fine para la evaluación de riesgos, se fundamenta en el cálculo del grado de peligrosidad cuya fórmula es la siguiente:

$$\text{Grado de peligrosidad} = \text{Consecuencia} \times \text{Exposición} \times \text{Probabilidad}$$

Consecuencia.- Se define como el daño, debido al riesgo que se considera, más grave razonablemente posible incluyendo desgracias personales y daños materiales.

Se asignan valores numéricos en función de la siguiente tabla:

Tabla 6. Valores correspondientes a la consecuencia

CONSECUENCIA	VALOR
1. Catástrofe: numerosas muertes, grandes daños (< 1'000.000) gran quebranto de la actividad	100
2. Varias muertes: Daños desde \$ 500.000 a \$ 1'000.000	50
3. Muerte: Daños desde \$ 100.000 hasta \$ 500.000	25
4. Lesiones extremadamente graves (invalides permanente) daños de \$ 1.000 a \$ 100.000	15
5. Lesiones con baja: Daños has \$ 1.000	5
6. Lesiones sin baja: Pequeñas heridas, contusiones, golpes, pequeños daños.	1

Fuente: Método de William Fine

Exposición.-Es la frecuencia con que se presenta la situación de riesgo, siendo tal que el primer acontecimiento no deseado iniciaría la consecuencia del accidente.

La valoración se la realiza según la siguiente tabla:

Tabla 7. Valores correspondientes a la exposición

EXPOSICIÓN	VALOR
1. Continuamente (muchas veces al día)	10
2. Frecuentemente (una vez por día)	6
3. Ocasionalmente (de una vez por semana a una vez por mes)	3
4. Irregularmente (de una vez al mes a una vez por año)	2
5. Raramente (Se ha sabido que ocurre)	1
6. Remotamente posible (No se ha sabido que ocurre)	0,5

Fuente: Método de William Fine

Probabilidad.- la posibilidad de que una vez presentada la situación de riesgo, los acontecimientos de la secuencia completa del accidente se suceda en el tiempo, originando accidentes y consecuencias. Se valora en función de la siguiente tabla:

Tabla 8. Valores correspondientes a la probabilidad

PROBABILIDAD	VALOR
1. Lo más probable y esperado si se presenta el riesgo	10
2. Completamente posible (probabilidad del 50%)	6
3. Sería secuencia o coincidencia rara	3
4. Consecuencia remotamente posible (se sabe ha ocurrido)	1
5. Extremadamente remota pero concebible	0,5
6. Prácticamente imposible (uno en un millón)	0,1

Fuente: Método de William Fine

Una vez que se ha calculado el grado de peligrosidad del riesgo, se los clasificará en función del riesgo como se muestra a continuación:

Cuadro 6. Clasificación de riesgos mecánicos

NOMENCLATURA		
G.P. \geq 200		Riesgo alto (inaceptable)
200 \geq G.P. \geq 85		Riesgo medio (se requiere control)
G.P. \leq 85		Riesgo bajo (riesgo aceptable)

Fuente: Método de William Fine

1.8.15 Evaluación de riesgos ergonómicos

La ergonomía es la ciencia que tiene como finalidad adecuar la relación hombre – máquina – entorno, a través de herramientas enfocadas a determinar las condiciones existentes en las actividades laborales presentes en las industrias como: métodos (NIOSH, LEST, RULA), entre otros los cuales nos permiten identificar los riesgos que afectan a la salud de los trabajadores por malas posturas o sobreesfuerzos físicos que pueden afectar a la salud.

Para la evaluación de los factores de riesgo encontrados, según la Universidad Politécnica de Valencia se recomienda utilizar el siguiente método:

Método Rula

El método rula es una herramienta de análisis postural especialmente sensible con las tareas que conllevan cambios inesperados de postura, como consecuencia normalmente de la manipulación de cargas inestables o impredecibles.

El método permite el análisis conjunto de las posiciones adoptadas por los miembros superiores del cuerpo (brazo, antebrazo, muñeca), del tronco, del cuello y de las piernas, además, define otros factores que considera determinantes para la valoración final de la postura, como la carga o fuerza manejada, el tipo de agarre o el tipo de actividad muscular desarrollada por el trabajador. Permite evaluar tanto posturas estáticas como dinámicas, incorpora como novedad la posibilidad de señalar la existencia de cambios bruscos de postura o posturas inestables.

Aplicación del Método

El método rula evalúa el riesgo de posturas concretas de forma independiente. Por tanto, para evaluar un puesto se deberá seleccionar sus posturas más representativas, bien por su repetición en el tiempo o por su precariedad. La selección correcta de las posturas a evaluar determinará los resultados proporcionados por método y las acciones futuras.

La clave para la asignación de puntuaciones a los miembros, es la medición de los ángulos que forman las diferentes partes del cuerpo del trabajador.

La aplicación del método se divide en dos partes:

- Grupo A: incluye los miembros superiores (brazos, antebrazos, muñecas)
- Grupo B: que comprende las piernas, el tronco y el cuello.

Grupo A: Puntuaciones de los miembros superiores

El método comienza con la evaluación de miembros superiores (brazos, antebrazos, muñecas), organizados en el llamado grupo A.

Puntuación del brazo

Para determinar la puntuación a asignar a dicho miembro, se deberá medir el ángulo que forma con respecto al eje del tronco, la figura muestra las diferentes posturas consideradas por el método.

Figura 15. Ángulo formado por el brazo

Tabla 9. Puntuación del brazo

PUNTOS	POSICIÓN
1	Desde 20° de extensión hasta 20° de flexión
2	Extensión >20° o flexión entre 20° y 45°
3	Flexión entre 45° y 90°
4	Flexión > 90°

Fuente: Ergonautas.com

La puntuación asignada al brazo podrá verse modificada, aumentando o disminuyendo su valor, si el trabajador posee los miembros levantados, si presenta rotación del brazo, si el brazo se encuentra separado o abducido respecto al tronco, o si existe un punto de apoyo durante el desarrollo de la tarea.

Figura 16. Posiciones de modificación del brazo

Tabla 10. Modificación de puntuaciones del brazo

PUNTOS	POSICIÓN
+1	Si el miembro está elevado o el brazo rotado.
+1	Si los brazos están abducidos
-1	Si el brazo tiene un punto de apoyo

Fuente: Ergonautas.com

Puntuación del antebrazo

La puntuación asignada al antebrazo será nuevamente función de su posición la figura muestra las diferentes posibilidades, una vez determinada la posición del antebrazo y su ángulo correspondiente, se consultará la tabla para determinar la puntuación establecida por el método.

Figura 17. Angulo formado por el antebrazo

Tabla 11. Puntuación del antebrazo

PUNTOS	POSICIÓN
1	Flexión entre 60° y 100°
2	Flexión <60° ó >100°

Fuente: Ergonautas.com

La puntuación asignada del antebrazo podrá verse aumentada en dos casos: si el antebrazo cruzara la línea media del cuerpo, o si se realizase una actividad a un lado de éste, ambos casos resultan excluyentes, por lo que como máximo podrá verse aumentada en un punto la puntuación original.

Figura 18. Posiciones de modificación del antebrazo

Tabla 12. Modificación de puntuación del antebrazo

PUNTOS	POSICIÓN
+1	Si la proyección vertical del antebrazo se encuentra más allá de la proyección vertical del codo.
+1	Si el antebrazo cruza la línea central del cuerpo.

Fuente: Ergonautas.com

Puntuación de la muñeca

En primer lugar, se determinará el grado de flexión de la muñeca. La figura muestra las tres posiciones posibles consideradas por el método. Tras el estudio del ángulo, se procederá a la selección de la puntuación correspondiente.

Figura 19. Posiciones de la muñeca

Tabla 13. Puntuaciones de la muñeca

PUNTOS	POSICIÓN
1	Si está en posición neutra respecto a la flexión.
2	Si está flexionada o extendida entre 0° y 15°
3	Para flexión o extensión mayor de 15°.

Fuente: Ergonautas.com

El valor calculado para la muñeca se verá modificado si existe desviación radial o cubital. En este caso se incrementará en una unidad dicha puntuación.

Figura 20. Modificación de puntuaciones para la muñeca

Tabla 14. Modificaciones de puntuación de la muñeca

PUNTOS	POSICIÓN
1	Si está desviada radial o cubitalmente.

Fuente: Ergonautas.com

Una vez obtenida la puntuación de la muñeca se valorará el giro de la misma. Este nuevo valor será independiente y no se añadirá a la puntuación anterior, si no que servirá posteriormente para obtener la valoración global del grupo A.

Figura 21. Giro de la muñeca

Tabla 15. Puntuación de giro de la muñeca

PUNTOS	POSICIÓN
1	Si existe pronación o supinación en rango medio.
2	Si existe pronación o supinación en rango extremo.

Fuente: Ergonautas.com

Grupo B: Puntuaciones de las piernas, el tronco y el cuello.

Puntuación del cuello

Se evaluará inicialmente la flexión de este miembro: la figura muestra las tres posiciones de flexión del cuello así como la posición de extensión puntuadas por el método.

Figura 22. Posiciones del cuello

Tabla 16. Puntuaciones del cuello

PUNTOS	POSICIÓN
1	Si existe flexión entre 0° y 10°
2	Si está flexionado entre 10° y 20°.
3	Para flexión mayor a 20°.
4	Si está extendido.

Fuente: Ergonautas.com

La puntuación podrá verse incrementada si el trabajador presenta inclinación lateral o rotación.

Figura 23. Posiciones que modifican la puntuación del cuello

Tabla 17. Modificación de la puntuación del cuello

PUNTOS	POSICIÓN
+1	Si el cuello está rotado.
+1	Si hay inclinación lateral.

Fuente: Ergonautas.com

Puntuación del tronco

Se deberá determinar si el trabajador realiza la tarea sentado o bien la realiza de pie, indicando en este último caso el grado de flexión del tronco.

Figura 24. Posiciones del tronco

Tabla 18. Puntuación del tronco

PUNTOS	POSICIÓN
1	Sentado, bien apoyado y con un ángulo tronco-cadera > 90°.
2	Si está flexionado entre 0° y 20°.
3	Si está flexionado entre 20° y 60°.
4	Si está flexionado más de 60°.

Fuente: Ergonautas.com

La puntuación del tronco incrementará su valor si existe torsión o lateralización del tronco. Ambas circunstancias no son excluyentes y por tanto podrán incrementar el valor original del tronco hasta en dos unidades si se dan simultáneamente.

Figura 25. Posiciones que modifican la puntuación del tronco

Tabla 19. Modificación de la puntuación del tronco

PUNTOS	POSICIÓN
+1	Si hay torsión del tronco
+1	Si hay inclinación lateral del tronco

Fuente: Ergonautas.com

Puntuación de las piernas

En este caso de las piernas el método no se centrará, como en los análisis anteriores, en la medición de ángulos. Será aspectos como la distribución del peso entre las piernas, los apoyos existentes y la posición sentada o de pie, los que determinarán la puntuación asignada.

Figura 26. Posición de las piernas

Tabla 20. Puntuación de las piernas

PUNTOS	POSICIÓN
1	Sentado, con pies y piernas bien apoyados.
1	De pie con el peso simétricamente distribuido y espacio para cambiar de posición.
2	Si los pies no están apoyados, o si el peso no está simétricamente distribuido.

Fuente: Ergonautas.com

Puntuaciones globales

Puntuación global para los miembros del grupo A

Con las puntuaciones del brazo, antebrazo, muñeca se asignará mediante la siguiente tabla una puntuación global para el grupo A.

Tabla 21. Puntuación global para el grupo A

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

Fuente: Ergonautas.com

Puntuación global para los miembros del grupo B

A partir de la puntuación del cuello, el tronco y las piernas, se obtendrá una puntuación global para el grupo B.

Tabla 22. Puntuación global para el grupo B

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

Fuente: Ergonautas.com

Puntuación del tipo de actividad muscular desarrollada y la fuerza aplicada.

La puntuación de los grupos A y B se incrementarán en un punto si la actividad es principalmente estática (la postura analizada se mantiene más de un minuto seguido) o bien si es repetitiva (se repite más de cuatro veces cada minuto). Si la tarea es ocasional, poco frecuente y de poca duración, se considerará actividad dinámica y las puntuaciones no se modificarán.

Tabla 23. Puntuación para la actividad muscular y las fuerzas ejercidas.

PUNTOS	POSICIÓN
0	Si la carga o fuerza es menor de 2 kg. Y se realiza intermitentemente
1	Si la carga o fuerza está entre 2 y 10 kg. Y se levanta intermitentemente
2	Si la carga o fuerza está entre 2 y 10 kg. Y es estática o repetitiva.
2	Si la carga o fuerza es intermitente y superior a 10 Kg.
3	Si la carga o fuerza es superior a 10 Kg. Y es estática o repetitiva.
3	Si se producen golpes o fuerzas bruscas o repentinas.

Fuente: Ergonautas.com

Puntuación final

La puntuación obtenida de sumar a la del grupo A la correspondiente a la actividad muscular y la debida a las fuerzas aplicadas pasará a denominarse puntuación C. de la misma manera la puntuación obtenida, de sumar a la del grupo B la debida a la actividad muscular y las fuerzas aplicadas se denominará puntuación D. A partir de las puntuaciones C y D, se obtendrá una puntuación final global para la tarea que oscilará entre 1 y 7, siendo mayor cuanto más elevado sea el riesgo de lesión.

Tabla 24. Puntuación final

Puntuación C	Puntuación D						
	1	2	3	4	5	6	7+
1	1	2	3	3	4	5	5
2	2	2	3	4	4	5	5
3	3	3	3	4	4	5	6
4	3	3	3	4	5	6	6
5	4	4	4	5	6	7	7
6	4	4	5	6	6	7	7
7	5	5	6	6	7	7	7
8	5	5	6	7	7	7	7

Fuente: Ergonautas.com

Cuadro 7. Flujo de obtención de puntuaciones en el método rula

Fuente: Ergonautas.com

Recomendaciones:

La puntuación de la magnitud postural, así como las puntuaciones de fuerza y actividad muscular, indicarán al evaluador los aspectos donde pueden encontrarse los problemas ergonómicos del puesto, y por tanto, realizar las convenientes recomendaciones de mejora de éste.

Tabla 25. Niveles de actuación según la puntuación final obtenida

Nivel	Actuación
1	Cuando la puntuación final es 1 ó 2 la postura es aceptable.
2	Cuando la puntuación final es 3 ó 4 pueden requerirse cambios en la tarea; es conveniente profundizar en el estudio
3	La puntuación final es 5 ó 6. Se requiere el rediseño de la tarea; es necesario realizar actividades de investigación.
4	La puntuación final es 7. Se requieren cambios urgentes en el puesto o tarea.

Fuente: Ergonautas.com

1.8.16 Evaluación de riesgos psicosociales**1.8.17 Método CoPsoQ-istas21**

Es una herramienta para la evaluación y prevención de los riesgos psicosociales en el trabajo. En las empresas con una plantilla de 25 o más personas trabajadoras se utilizará la versión media del método CoPsoQ-istas21.

El CoPsoQ-istas21, es un instrumento de evaluación orientado a la prevención. Identifica y localiza los riesgos psicosociales y facilita el diseño e implementación de medidas preventivas.

Los resultados de la aplicación del método deben ser considerados como oportunidades para la identificación de aspectos a mejorar de la

organización de trabajo. La evaluación de riesgos es un paso previo para llegar a una prevención racional y efectiva.

El método CoPsoQ-istas21 debe usarse para prevenir el origen, eliminar o disminuir los riesgos psicosociales y avanzar en una organización de trabajo saludable.

La versión 2 del cuestionario de CoPsoQ-istas21, consta de 109 preguntas cortas (la mayoría de tipo likert) sobre las condiciones de empleo y trabajo (25 preguntas), la exposición a factores psicosociales (69 preguntas) y la salud y bienestar personal (15 preguntas).

A continuación se desarrollan las distintas dimensiones de riesgo psicosocial incluidas en el método CoPsoQ-istas21. Aunque todas y cada una de ellas constituye una entidad conceptualmente diferenciada y operativamente medible, en su conjunto forman parte del mismo constructo psicosocial y son independientes en distinta medida y en función de las muy diversas realidades de la organización y las condiciones de trabajo, por lo que las veinte dimensiones se presentan una por una pero integradas en los grandes grupos mencionados anteriormente: conflicto trabajo-familia; control sobre el trabajo; apoyo social y calidad de liderazgo; compensaciones y capital social; y resumidas en la tabla siguiente:

Tabla 26. Dimensiones de riesgo psicosocial

Grandes Grupos	Dimensiones Psicosociales
Exigencias Psicológicas en el trabajo	Exigencias cuantitativas
	Ritmo de trabajo
	Exigencias emocionales
	Exigencias de esconder emociones
Conflicto trabajo-familia	Doble presencia

Control sobre el trabajo	Influencia
	Posibilidades de desarrollo
	Sentido de trabajo
Apoyo social y calidad de liderazgo	Apoyo social de los compañeros
	Apoyo social de superiores
	Calidad de liderazgo
	Sentimiento de grupo
	Previsibilidad
	Claridad de rol
	Conflicto de rol
Compensaciones del trabajo	Reconocimiento
	Inseguridad sobre el empleo
	Inseguridad sobre las condiciones de trabajo
Capital social	Justicia
	Confianza vertical

Fuente: CoPsoQ-istas21

Factores psicosociales, organización de trabajo, estrés y salud.

Cuando se trata de prevención de riesgos laborales, denominamos factores psicosociales a aquellos factores de riesgo para la salud que se originan en la organización del trabajo y que generan respuestas de tipo fisiológico (reacciones neuroendocrinas), emocional (sentimientos de ansiedad, depresión, alienación, apatía, etc.), cognitivo (restricción de la percepción, de la habilidad para la concentración, la creatividad o la toma de decisiones, etc.) y conductual (abuso de alcohol, tabaco, drogas, violencia, asunción de riesgos innecesarios, etc.). Que son conocidas popularmente como “estrés” y que pueden ser precursoras de enfermedad en ciertas circunstancias de intensidad, frecuencia y duración.

Para aplicar mecanismos de acción empezamos con el desarrollo de la autoestima y el auto eficacia, ya que la actividad laboral promueve o dificulta que las personas ejerzan sus habilidades, experimenten control e interaccionen con las demás para realizar bien sus tareas, facilitando o dificultando la satisfacción de sus necesidades de bienestar.

Figura 27. Organización de trabajo, factores psicosociales y salud.

1.8.18 Exigencias psicológicas del trabajo

a) Exigencias psicológicas cuantitativas

Estas exigencias psicológicas son derivadas de la cantidad de trabajo, son altas cuando tenemos más trabajo del que podemos realizar en el tiempo asignado, tienen que ver también con la falta de personal la incorrecta medición de los tiempos o la mala planificación, aunque también puede relacionarse con la estructura salarial (por ejemplo, cuando la parte variable de un salario bajo es alta y obliga a trabajar más), o con la inadecuación de la tecnología, materiales o procesos de trabajo (obligando a hacer más tareas para suplir las deficiencias), las

altas exigencias cuantitativas pueden suponer un alargamiento de la jornada laboral.

b) Ritmo de trabajo

Esta exigencia psicológica se refiere específicamente a la intensidad del trabajo, que se relaciona con la cantidad y el tiempo.

c) Exigencias de esconder emociones

Este tipo de exigencias son para mantener una apariencia neutral independientemente del comportamiento de usuarios o clientes, especialmente en los puestos de trabajo cuyas tareas centrales son prestar servicios a las personas (sanidad, enseñanza, servicios sociales o de protección.).

En puestos de trabajo de atención a personas, estas exigencias forman parte de la naturaleza de las tareas y no pueden ser eliminadas.

d) Exigencias psicosociales emocionales

La exposición a exigencias emocionales tiene que ver con la naturaleza de las tareas y es imposible eliminarlas (no podemos “eliminar” pacientes, alumnos.), por lo que requieren habilidades específicas que pueden y deben adquirirse. Además puede reducirse el tiempo de exposición (horas, número de estudiantes, etc.), puesto que las jornadas excesivas implican una exposición mayor y producen una mayor fatiga emocional que requerirá tiempos de reposo más largos.

Conflicto trabajo-familia

a) Doble presencia

Este tipo de exigencias son de tipo sincrónicas, simultáneas del ámbito laboral y del ámbito doméstico-familiar, estas exigencias son altas cuando las exigencias laborales interfieren con las familiares.

Control sobre el trabajo

a) Influencia

Estas exigencias tienen que ver con la participación que cada trabajador/a tiene en las decisiones sobre métodos de trabajo empleados por parte de la dirección y si éstos son participativos o no y permiten o limitan la autonomía, puede guardar una alta relación con las posibilidades de desarrollo.

b) Posibilidades de desarrollo

Estas exigencias hacen referencia a las oportunidades que ofrece la realización del trabajo para poner en práctica los conocimientos, habilidades y experiencia de los trabajadores y adquirir otros nuevos.

c) Sentido de trabajo

Estas exigencias tienen que ver con el contenido del trabajo, con el significado de las tareas por sí mismas y la visualización de su contribución al producto o servicio final, además de tener un empleo y obtener ingresos, el trabajo tiene sentido si podemos relacionarlo con otros valores (utilidad, importancia social, aprendizaje...etc.).

Apoyo social y calidad de liderazgo

a) Apoyo social de los compañeros

Al realizar el trabajo es recibir la ayuda necesaria, y cuando se necesita por parte de los compañeros y compañeras, la falta de apoyo tiene que ver con las prácticas de gestión del personal que dificulten la cooperación y la formación de verdaderos equipos de trabajo, fomentando la competitividad individual.

b) Apoyo social de superiores

Al realizar el trabajo es recibir la ayuda necesaria, y cuando se necesita por parte de los superiores, la falta de apoyo tiene que ver con la falta de principios y procedimientos concretos de gestión de personal, que fomenten el papel de superior como elemento de apoyo al trabajo del equipo, departamento, sección o área que gestiona.

c) Calidad de liderazgo

Estas exigencias se refieren a las características que tiene la gestión de equipos humanos que realizan los mandos inmediatos, tiene que ver con los principios y procedimientos de gestión de personal y la capacitación y tiempo de los mandos para aplicarlos.

d) Sentimiento de grupo

Tiene que ver con el sentimiento de formar parte del colectivo humano con el que trabajamos diariamente y puede verse como un indicador de la calidad de las relaciones en el trabajo.

e) Previsibilidad

La previsibilidad es disponer de la información adecuada, suficiente y a tiempo para poder realizar de forma correcta el trabajo, y para adaptarse a los cambios (futuras reestructuraciones, tecnologías nuevas, nuevas tareas, nuevos métodos y asuntos parecidos).

f) Claridad del rol

En esta dimensión es el conocimiento concreto sobre las tareas a realizar, objetivos, recursos a emplear, responsabilidades y margen de autonomía en el trabajo.

g) Conflicto de rol

Estas exigencias contradictorias que se presentan en el trabajo y las que pueden suponer conflicto de carácter profesional o ético, normalmente cuando el trabajador debe afrontar la realización de tareas con las que puede estar en desacuerdo o le supongan conflictos éticos (por ejemplo, expulsar mendigos de un local), o cuando tiene que elegir entre órdenes contradictorias (por ejemplo, en el caso de un conductor al que se le impone un tiempo máximo de viaje cuando hay, además, normas de tráfico y otras circunstancias que lo limitan).

Compensaciones del trabajo

a) Reconocimiento

Esta dimensión tiene que ver con la valoración, respeto, trato justo por parte de la dirección en el trabajo.

b) Inseguridad sobre el empleo

Esta dimensión está relacionada con la preocupación por el futuro en relación a la ocupación, y tiene que ver con la estabilidad del empleo y las posibilidades de empleabilidad (o de encontrar otro empleo equivalente al actual en el caso de perder éste).

c) Inseguridad sobre las condiciones de trabajo

Esta exigencia tiene que ver con la preocupación por el futuro en relación a los cambios no deseados de condiciones de trabajo fundamentales (ejemplo, el puesto de trabajo, tareas, horarios, salarios...).

Capital social

a) Justicia

Esta dimensión se refiere a la medida en que las personas trabajadoras son tratadas con equidad en su trabajo y se distinguen distintos componentes (distributiva o de resultados, procedimental y relacional), la versión 2 de CopsoQ-istas²¹ ha incorporado su componente procedimental.

También tiene que ver con la toma de decisiones y con el nivel de participación en éstas, la razonabilidad y la ética de sus fundamentos y las posibilidades reales de ser cuestionadas.

b) Confianza vertical

Es la seguridad que se tiene de que dirección y trabajadores actuarán de manera adecuada o competente. En una relación de poder desigual, la confianza implica la seguridad de que quién ostenta más poder no sacará ventaja de la situación de mayor vulnerabilidad de otras personas: no puede crecer la confianza sobre la base del trato injusto.

Dimensiones de salud, estrés y satisfacción

a) Satisfacción con el trabajo

En el trabajo la satisfacción es una medida general de calidad del medio ambiente laboral, la baja satisfacción en el trabajo se ha relacionado con las expectativas de las personas.

En las intervenciones psicosociales, es interesante el seguimiento de la insatisfacción en el trabajo para contrastar cómo evoluciona el proceso preventivo.

b) Salud general

Es un indicador muy fiable de mortalidad y morbilidad, utilización de servicios de salud, entre otros y es fácil de obtener e interpretar.

c) Salud mental

Es uno de los aspectos más importantes de la salud y uno de los pilares centrales de la calidad de vida, que incluye la depresión, la ansiedad, el control de la conducta, el control emocional y el efecto positivo en general.

d) Estrés

En esta dimensión se define al estrés como “un conjunto de reacciones emocionales, cognitivas, fisiológicas y del comportamiento a ciertos aspectos adversos o nocivos del contenido en la organización o en el entorno de trabajo. Es un estado que se caracteriza por altos niveles de excitación y de angustia, con la frecuente sensación de no poder hacer frente a la situación.

e) Burnout

El burnout hace referencia a la fatiga y agotamiento emocional, mide en distintos escenarios de trabajo, con y sin atención a personas, y se centra en la fatiga y agotamiento emocional, conceptos más cercanos a la salud, excluyendo las estrategias de afrontamiento y las disfunciones organizacionales que forman parte de constructos diferenciados.

1.8.19 Marco Legal

a) Con respecto a la prevención de riesgos

(MINISTERIO DE RELACIONES LABORALES , 2013) Establece que “Los empleadores están obligados a asegurar a sus trabajadores condiciones de trabajo que no presenten peligro para su salud o su vida”.

Código del trabajo 2008 de la República del Ecuador indica en el capítulo V, artículo 410 de las obligaciones

“El Ministerio de Trabajo y Empleo, podrá disponer la suspensión de actividades o el cierre de los lugares de trabajo, en los que se atentare o afectare a la salud, seguridad e higiene de los trabajadores, o se contraviniere a las medidas de seguridad e higiene dictadas”.

Código del trabajo capítulo V, artículo 436, indica:

Art. 113.- Toda actividad laboral, productiva, industrial, comercial, recreativa y de diversión; así como las viviendas y otras instalaciones y medios de transporte, deben cumplir con lo dispuesto en las respectivas normas y reglamentos sobre prevención y control, a fin de evitar la contaminación por ruido, que afecte a la salud humana.

Ley orgánica de salud, Registro Oficial N° 423 del 22 de diciembre del 2006, libro segundo, “Salud y seguridad ambiental”, Título único, Capítulo III, “Calidad del aire y de la contaminación acústica”

Art. 118.- Los empleadores protegerán la salud de sus trabajadores, dotándoles de información suficiente, equipos de protección, vestimenta apropiada, ambientes seguros de trabajo, a fin de prevenir, disminuir o eliminar los riesgos, accidentes y aparición de enfermedades laborales.

Capítulo V, “Salud y seguridad en el trabajo” 30

Art. 119.- Los empleadores tienen la obligación de notificar a las autoridades competentes, los accidentes de trabajo y enfermedades laborales, sin perjuicio de las acciones que adopten tanto el Ministerio del Trabajo y Empleo como el Instituto Ecuatoriano de Seguridad Social.

Reglamento de Seguridad e Higiene del Trabajo, expedido mediante Resolución N° 172 del Consejo Superior del Instituto Ecuatoriano de Seguridad Social el 29 de septiembre de 1975.

(DECRETO 2393 , 1986), Reglamento de seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo. Normas emitidas por el Consejo Superior del IESS y publicado mediante Decreto Ejecutivo 2393 el 17 de Noviembre de 1986.

Reglamento General del Seguro de Riesgos del Trabajo, (Resolución 390)

Artículo 50.- sobre prevención de riesgos del trabajo.

Reglamento de seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo

Decreto 2393 – León Febres Cordero

Título 2 – Condiciones Generales de los Centros de Trabajo

a.1) Resolución 957

Reglamento del Instrumento Andino de Seguridad y Salud en el Trabajo

Art. 1 Según lo dispuesto por el artículo 9 de la decisión 548. Los Países Miembros desarrollarán los Sistemas de Gestión de Seguridad y Salud en el Trabajo, para lo cual se podrán tener en cuenta los siguientes aspectos:

Gestión técnica:

1. Identificación de factores de riesgo
2. Evaluación de factores de riesgo
3. Control de factores de riesgo
4. Seguimiento de medidas de control

Decisión 584, Instrumento Andino de Seguridad y Salud en el Trabajo, Artículos: 11 y 13

Artículo 11.- En todo lugar de trabajo se deberán tomar medidas tendientes a disminuir los riesgos laborales. Estas medidas deberán basarse, para el logro de este objetivo, en directrices sobre sistemas de gestión de la seguridad y salud en el trabajo y su entorno como responsabilidad social y empresarial.

a.2) Resolución 333

Reglamento para el sistema de auditorías de riesgos de trabajo “SART”, art. 9, literal 2. Gestión técnica; Identificación, medición, evaluación, control operativo integral, vigilancia ambiental y de la salud.

a.3) Resolución No. 536

Instructivo de aplicación del reglamento para el sistema de auditoría de riesgos del trabajo - SART; REG. OF. 038. C3.11

1.8.20 Términos básicos

(MINISTERIO DE RELACIONES LABORALES , 2013)Establece los siguientes términos:

a) Accidente Laboral:

Evento no deseado que puede resultar en muerte, enfermedad, lesiones y daños u otras pérdidas.

a.1) Botiquín

Pequeña farmacia portátil, varía de acuerdo a la empresa, industria o fábrica.

a.2) Daño:

Es la consecuencia producida por un peligro sobre la calidad de vida individual o colectiva de las personas.

a.3) Enfermedad Ocupacional: Enfermedad contraída a consecuencia del trabajo por cuenta ajena y que se encuentra definida sus causas y consecuencias por la ley.

a.4) EPP: Equipos de protección personal

a.5) Enfermedades profesionales: Son las enfermedades originadas ante la presencia de un agente hostil dentro del ambiente laboral.

a.6) Ergonomía: Es la ciencia moderna del mejoramiento de las condiciones de trabajo humano, en función de las facultades y limitaciones reales de los hombres que desarrollan su labor productiva. Viene de argón- género, trabajo y nomos-ley o normas.

A.7) Factor de Riesgo: Agente material, personal o circunstancia que bajo condiciones anómalas puede generar riesgo.

a.8) Higiene General: Es parte de la medicina y determina las medidas para conservar y mejorar la salud, así como para prevenir las enfermedades del hombre en relación de su medio ambiente.

a.9) Higiene Laboral: Actuación de evaluación y control sobre las causas y los daños que generan enfermedad profesional.

a.10) Incidente Laboral: Evento que puede dar lugar, o tiene el potencial de conducir a un accidente.

a.11) Incapacidad Temporal: Es la imposibilidad de trabajar durante un periodo limitado.

a.12) Peligro: Es todo aquello que puede producir un daño o un deterioro de la calidad de vida individual o colectiva de la persona.

a.13) Prevención: Técnica de actuación sobre los peligros con el fin de suprimirlos y evitar sus consecuencias perjudiciales. Suele englobar también el término protección.

a.14) Riesgo: Si bien el diccionario de la real academia de la lengua española lo define como la proximidad de un daño, en el contexto de la prevención de riesgos debemos entenderlo como la probabilidad de que ante un determinado peligro se produzca un cierto daño pudiendo por ello cuantificarse.

a.15) Seguridad Industrial: Disciplina que determina las normas y técnicas para la prevención de accidentes propendiendo a realizar acciones para conservar la integridad física de los trabajadores a través del control de maquinarias, equipos y procesos que utiliza en su jornada laboral.

CAPÍTULO II

2. METODOLOGÍA

2.1 TIPO DE ESTUDIO

Teniendo como propósito general reducir el nivel de accidentabilidad implementando mejoras en el sistema preventivo, la investigación es considerada aplicada.

El método utilizado es el inductivo, utilizando técnicas operativas que se basan en los resultados obtenidos por las técnicas analíticas. Que consiste en el análisis realizado mediante la observación directa de las instalaciones, equipos y procesos productivos, para identificar los peligros existentes y evaluar los riesgos en los puestos de trabajo.

Cuando se habla de instalaciones, equipos y procesos productivos nos referimos no sólo a sus condiciones y características técnicas, sino también a metodologías de trabajo, actitudes y comportamiento humano, aptitud de los trabajadores para el puesto de trabajo que desempeñan y sistema organizativo.

Investigación de campo

Se basa el estudio en la investigación de campo, porque se ha realizado esta actividad en el sitio de trabajo, lo cual ha permitido conocer a fondo el problema a través de diálogos con el personal de la institución y la recopilación de datos mediante la técnica de la observación y el uso de listas de chequeo.

Investigación científica

La investigación científica se utiliza para la búsqueda de soluciones a problemas enfocados con teorías de acuerdo al diseño que se quiere plantear, utilizando el método inductivo y método deductivo.

- ❖ Método inductivo para argumentar sobre los hechos observados
- ❖ Método deductivo para realizar propuestas hacia el diseño

Estudio descriptivo

Llamado también diagnóstico, para llegar a conocer las principales situaciones, a través de la descripción exacta de las actividades, objetos, procesos y personas, identificando la relación que existe entre la variable dependiente e independiente.

Estudio prospectivo

Obtenidos los resultados servirán en el futuro para tener una base técnica para prevenir, minimizar o eliminar riesgos existentes, con el objeto de mejorar las condiciones en el puesto de trabajo y aumentar la productividad en la institución.

2.2 POBLACIÓN Y MUESTRA

Puesto que el estudio se va a realizar en un lugar de gran cabida, en este caso se realizara en los dos campus de la Unidad Educativa Vigotsky, en el cual laboran 38 personas entre docentes y administrativos, se tomara en cuenta el total de personas trabajadoras para una mejor evaluación de los factores de riesgo encontrados.

2.3 OPERACIONALIZACIÓN DE LAS VARIABLES

Debido a que la Institución en la que vamos a trabajar es nueva, no posee información estadística de años anteriores que nos permita comparar valores.

Con la finalidad de poder determinar los factores de riesgo que se pueden presentar en esta Institución se plantean los siguientes indicadores:

Tabla 27. Operacionalización de variables

VARIABLES	CONCEPTUALIZACIÓN	INDICADORES	TECNICAS	INSTRUMENTOS
<p>INDEPENDIENTE</p> <p>Gestión de Riesgos laborales</p>	<p>Aplicación sistemática de políticas procedimientos y prácticas de gestión para analizar, valorar y evaluar los riesgos.</p>	<ul style="list-style-type: none"> ✓ Análisis de los sectores que conforman la institución. ✓ Investigación en el campo, en base a listas de chequeo, observación directa. 	<ul style="list-style-type: none"> ✓ Encuestas ✓ Entrevistas ✓ Guía de observación 	<ul style="list-style-type: none"> ✓ Cuestionario ✓ Guía de entrevista ✓ Lista de Chequeo
<p>DEPENDIENTE</p> <p>Programa de prevención de riesgos laborales</p>	<p>El Análisis de riesgos es un trabajo colectivo que establece las acciones preventivas para evitar posibles accidentes o enfermedades profesionales, indica las tareas, operaciones y responsabilidades de toda la comunidad.</p>	<ul style="list-style-type: none"> ✓ Identificación de los riesgos. ✓ Medición de los riesgos ✓ Evaluación de los riesgos encontrados. ✓ Análisis de los riesgos 	<ul style="list-style-type: none"> ✓ Investigación de campo ✓ Investigación científica ✓ Estudio descriptivo 	<ul style="list-style-type: none"> ✓ Listas de chequeo ✓ Matriz NTP 330 ✓ Matriz MRL. Por puesto de trabajo ✓ Método de William Fine ✓ Método rula ✓ Manual istas21

Elaborado por: El autor

2.4 PROCEDIMIENTO

- a.** Se realizó la identificación de los puestos de trabajo y la descripción de tareas realizadas según cada trabajador.(Ver Anexo 1)
- b.** Se realizó la identificación, análisis y calificación inicial de riesgos en cada sección de trabajo, aplicando como herramientas una lista de chequeo y una encuesta. (Ver Anexo2 y 3)
- c.** Identificados los riesgos según cada puesto de trabajo se realizó la estimación y valoración de factores de riesgo de forma cualitativa utilizando la matriz del Ministerio de Relaciones Laborales por puesto de trabajo, aplicada en función a la probabilidad y consecuencia de los riesgos identificados.(Ver Anexo4)
- d.** Considerando los resultados de la evaluación cualitativa los riesgos evaluados como moderados, importantes e intolerables fueron evaluados cuantitativamente tomando en cuenta parámetros de medición de riesgos físicos y mecánicos, analizando los factores en base a una legislación específica, ya sea, nacional, autonómica o local, que regula las características que se deben cumplir, siendo éste el caso del Reglamentos, Decretos, Acuerdos, etc. y con la utilización de equipos calibrados y certificados.
- e.** Se aplicó metodologías de evaluación propuestas por el Ministerio de Relaciones Laborales tales como: Método cualitativo, método Rula, CoPsoQ-istas²¹
- f.** Considerando los métodos y formato propuesto por el Ministerio de relaciones laborales se elaboró la matrizNTP-330 de riesgos por área de trabajo, estableciendo medidas de control para los factores de riesgo identificados y la gestión preventiva. (Ver Anexo 5)
- g.** Se realizó el reporte final de riesgos por cada área de trabajo para registrar las actividades, riesgos y medidas de prevención adoptadas.

2.4.1 Procesamiento y análisis

Identificación inicial de puestos de trabajo y personal expuesto

Identificación de los puestos de trabajo, personal expuesto, jornadas, horas trabajadas, riesgos generales, herramientas, materiales etc., mediante la investigación de campo, identificando 5 secciones de trabajo con un total de 16 puestos de trabajo, identificando por área el total de personal vulnerable.

Tabla 28. Identificación de puesto de trabajo Directora

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Dirección				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Directora																					
JEFE DE ÁREA:																							
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Planificar,organizar,coordinar,dirigir y evaluar todas las actividades que se llevan a cabo en la Institución. 2. Dirigir, ejecutar, supervisar y evaluar el servicio educativo. 3. Dirigir el proceso de elaboración del PEI(Plan Educativo Institucional) 4. Aprobar el presupuesto anual de la Institución, roles de pago, incrementos salariales.						Computador, escritorio, teléfono, archivos, reglamentos, agenda, cuaderno, sello, etc.																	
FACTORES DE RIESGO						DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>						Acciones a tomar y seguimiento											
CÓDIGO	N° de expuestos		Posiciones forzadas	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Alta responsabilidad	Sobrecarga mental	Trato con clientes y usuarios	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medido	Exposición	Valoración del GP 6 Dosis	Descripción	Fecha fin	Status									
	Hombres	Mujeres													Discapacitados	TOTAL							
E04	0	0	0	0	0	0	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentada, malas posturas	Método RULA	Medio	Realizar pausas activas, capacitaciones sobre riesgos ergonómicos	12/02/2016	Dirección										
E05	0	0	0	0	0	0	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada, apoya pies	Método RULA	Medio	Implementar silla ergonómica y apoya pies	12/02/2016	Dirección										
P04	0	0	0	0	0	0	Ganas de cumplir sus objetivos y metas anuales		Manual CopsoQ-istas21	Medio	Realizar pausas activas, capacitaciones sobre trato con clientes	12/02/2016	Dirección										
P05	0	0	0	0	0	Preocupación		Medio															
P15	0	0	0	0	0	El trato hacia las demás personas es independiente al trato que reciba de ellas.		Medio															

Fuente: Ministerio de Relaciones Laborales

Tabla 29. Identificación de puesto de trabajo Gerente Administrativo

Ministerio de Relaciones Laborales										MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO									
DOCUMENTO N°					NOMBRE DEL REGISTRO DEL DOCUMENTO														
DATOS DE LA EMPRESA/ENTIDAD					Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:					Dra. Liliana Jimenez									
EMPRESA/ENTIDAD:		VIGOTSKY			Responsable de Evaluación:														
PROCESO:		Enseñanza			Empresa/Entidad responsable de evaluación:														
SUBPROCESO:		Administrar			Fecha de Evaluación:														
PUESTO DE TRABAJO:		Gerente administrativo																	
JEFE DE ÁREA:		Directora																	
Descripción de actividades principales desarrolladas										Herramientas y Equipos utilizados					GESTIÓN PREVENTIVA				
1. Planificar, organizar, coordinar, dirigir y evaluar todas las actividades administrativas que se llevan a cabo en la institución. 2. Dirigir, ejecutar, supervisar y evaluar el servicio administrativo y de servicios. 3. Aprobar junto a la Directora el presupuesto anual de la Institución, roles de pago, incrementos salariales. 4. Mantener reuniones con el personal administrativo y de servicios.										Computador, escritorio, teléfono, archivos, agenda, sello, etc.									
Acciones a tomar y seguimiento																			
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis	Descripción	Fecha fin	Status						
		Hombres	Mujeres	Discapacitados										TOTAL					
RIESGO ERGONÓMICO	E04	1	0	0	1	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentado	Método RULA	Medio	Realizar pausas activas	12/02/2016	Dirección						
	E05	1	0	0	1	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada	Método RULA	Medio	Implementar silla ergonómica y accesorios	12/02/2016	Dirección						
RIESGO PSICOSOCIAL	P04	1	0	0	1	Alta responsabilidad		Cumplir con sus metas	Manual CopsoQ-istas21	Medio	Realizar pausas activas,	12/02/2016	Dirección						
	P15	1	0	0	1	Trato con clientes y usuarios		El trato a los clientes es independiente al trato que recibía de ellos.		Medio	capacitaciones sobre trato a clientes								

Fuente: Ministerio de Relaciones Laborales

Tabla 30. Identificación de puesto de trabajo Contador

Ministerio de Relaciones Laborales										MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO									
DOCUMENTO N°					NOMBRE DEL REGISTRO DEL DOCUMENTO														
DATOS DE LA EMPRESA/ENTIDAD					Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:					Dra. Liliana Jimenez									
EMPRESA/ENTIDAD:		VIGOTSKY			Responsable de Evaluación:														
PROCESO:		Enseñanza			Empresa/Entidad responsable de evaluación:														
SUBPROCESO:		Contabilidad			Fecha de Evaluación:														
PUESTO DE TRABAJO:		Contador																	
JEFE DE ÁREA:		Administrador																	
Descripción de actividades principales desarrolladas										Herramientas y Equipos utilizados									
1. Realizar las aperturas de los libros de contabilidad, clasificar, registrar, analizar e interpretar la información financiera de conformidad con el plan de cuentas establecido. 2. Realizar declaraciones al SRI 3. Realizar pagos Archivo de documentos										4. Computador, escritorio, telefono, archivos, cuaderno de contabilidad, calculadora, hojas para impresión, etc.									
Acciones a tomar y seguimiento																			
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP 6 Dosis	Descripción	Fecha fin	Responsable						
		Hombres	Mujeres	Discapacitados										TOTAL					
RIESGO ERGONÓMICO	E04	0	2	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentada, Posturas forzadas	Método RULA	Medio	Realizar pausas activas, Capacitaciones sobre riesgos ergonómicos	12/02/2016	Dirección						
	E05		2	0	2	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada, falta de apoyo brazos y muñecas	Método RULA	Medio	Implementar silla ergonómica, y accesorios	12/02/2016	Dirección						
RIESGO PSICOSOCIAL	P04	0	2	0	2	Alta responsabilidad		Necesidad de cumplir con el trabajo	Manual CopsoQ-istas21	Medio	Realizar pausas activas, Capacitaciones sobre riesgos laborales	12/02/2016	Dirección						
	P15	0	2	0	2	Trato con clientes y usuarios		Trato amable con las demás personas		Medio									

Fuente: Ministerio de Relaciones Laborales

Tabla 31. Identificación de puesto de trabajo Coordinador Académico

Ministerio de Relaciones Laborales										MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO									
DOCUMENTO N°					NOMBRE DEL REGISTRO DEL DOCUMENTO														
DATOS DE LA EMPRESA/ENTIDAD					Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:					Dra. Liliana Jimenez									
EMPRESA/ENTIDAD:		VIGOTSKY			Responsable de Evaluación:														
PROCESO:		Enseñanza			Empresa/Entidad responsable de evaluación:														
SUBPROCESO:		Coordinación académica			Fecha de Evaluación:														
PUESTO DE TRABAJO:		Coordinador Académico																	
JEFE DE ÁREA:		Gerente administrativo																	
Descripción de actividades principales desarrolladas										Herramientas y Equipos utilizados									
1. Elaborar normas y procedimientos académicos 2. Supervisar el cumplimiento de los reglamentos internos en materia educativa 3. Estudia y aprueba la programación del año escolar presentada por los coordinadores a su cargo Supervisa la ejecución de programas complementarios para la educación de los alumnos.										Escritorio, computador, teléfono, archivos (digitales y físicos), etc.									
Acciones a tomar y seguimiento																			
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor-medida	Exposición	Valoración del GP 6 Dosis	Descripción	Fecha fin	Responsable						
		Hombres	Mujeres	Discapacitados										TOTAL					
RIESGO ERGONÓMICO	E04	0	2	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentado, posturas incómodas	MÉTODO SUGERIDO: RULA Nivel de actuación	Medio	Realizar pausas activas	12/02/2016	Dirección						
	E05	0	2	0	2	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizás el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada, falta de apoyo brazos y muñecas.	MÉTODO SUGERIDO: RULA Nivel de actuación	Medio	Implementar silla ergonómica y accesorios	12/02/2016	Dirección						
RIESGO PSICOSOCIAL	P04	0	2	0	2	Alta responsabilidad		Cumplir con las metas propuestas	Manual Cops o Q-istas 21	Medio	Realizar pausas activas, capacitaciones sobre trato a clientes	12/02/2016	Dirección						
	P15	0	2	0	2	Trato con clientes y usuarios		El trato a los clientes es independiente al trato que recibía de ellos.		Medio									

Fuente: Ministerio de Relaciones laborales

Tabla 32. Identificación de puesto de trabajo Consejería Estudiantil

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Eseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Gía a estudiantes				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Consejería estudiantil																					
JEFE DE ÁREA:		Gerente administrativo																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Proporcionar un espacio receptivo, confiable y amigable que facilite al estudiante la expresión de sus emociones, malestares, opiniones, sentimientos, dificultades y dudas. 2. Promover en el estudiante el reconocimiento de sus derechos, responsabilidades y obligaciones. 3. Asistir y apoyar al estudiante en el proceso de enseñanza-aprendizaje y orientación vocacional.						Computador, escritorio, telefono, archivos (digitales y físicos), etc.																	
FACTORES DE RIESGO												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis	Descripción	Fecha fin	Responsable										
		Hombres	Mujeres	Discapacitados										TOTAL									
RIESGO ERGONÓMICO	E04	0	2	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en infort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentada, posturas incómodas.	Método RULA	Medio	Realizar pausas activas	12/02/2016	Dirección										
	E05	0	2	0	2	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada, falta de apoyo brazos y muñecas.	Método RULA	Medio	Implementar silla ergonómica y accesorios	12/02/2016	Dirección										
RIESGO PSICOSOCIAL	P04	0	2	0	2	Alta responsabilidad		Cumplir con las metas		Medio	Realizar pausas activas,	12/02/2016	Dirección										
	P15	0	2	0	2	Trato con clientes y usuarios		El trato a los clientes es independiente al trato que recibía de ellos.	Manual CopsoQ-istas21	Medio	capacitaciones sobre trato a clientes		Dirección										

Fuente: Ministerio de Relaciones Laborales

Tabla 33. Identificación de puesto de trabajo Recepcionista

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Secretaría				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Recepcionista																					
JEFE DE ÁREA:		Administración																					
Descripción de actividades principales desarrolladas												Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA					
1. Atender a padres de familia, encargada de puerta principal. 2. Archivar documentos de secretaría para uso y control interno. 3. Elaborar y archivar oficios institucionales. 4. Emitir certificados solicitados a la institución.												Computador, teléfono, archivos (digitales y el papel), agenda, archivadores, etc.											
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis	Descripción	Fecha fin	Responsable										
		Hombres	Mujeres	Discapacitados										TOTAL									
RIESGO ERGONÓMICO	E04	2	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo sentada	Método RULA	Medio	Pausas activas	12/02/2016	Dirección											
	E05	0	2	0	Puesto de trabajo con Pantalla de Visualización de Datos (PVD)	Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Silla inadecuada	MÉTODO SUGERIDO: RULA Nivel de actuación	Medio	Implementación de silla ergonómica	15/12/2015	Dirección											
RIESGO PSICOSOCIAL	P03	0	2	0	Trabajo a presión		Exceso de trabajo	Manua Cops oQ-istas21	Medio	Pausas activas, capacitaciones sobre riesgos laborales	12/02/2016	Dirección											
	P04	0	2	0	Alta responsabilidad		No cometer equivocaciones		Medio														
	P15	0	2	0	Trato con clientes y usuarios		El trato con los visitantes es independiente al trato que reciba de ellos		Medio														

Fuente: Ministerio de Relaciones Laborales

Tabla 34. Identificación de puesto de trabajo Docente de básica (centro)

Ministerio de Relaciones Laborales										MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO														
DOCUMENTO N°					NOMBRE DEL REGISTRO DEL DOCUMENTO																			
DATOS DE LA EMPRESA/ENTIDAD					Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:					Dra. Liliana Jimenez														
EMPRESA/ENTIDAD:		VIGOTSKY			Responsable de Evaluación:																			
PROCESO:		Enseñanza			Empresa/Entidad responsable de evaluación:																			
SUBPROCESO:		Docencia			Fecha de Evaluación:																			
PUESTO DE TRABAJO:		Docente sección básica																						
JEFE DE ÁREA:		Directora																						
Descripción de actividades principales desarrolladas										Herramientas y Equipos utilizados					GESTIÓN PREVENTIVA									
1. Conocer los planes, programas y proyectos institucionales. 2. Orientar y mediar la instrucción para el aprendizaje correspondiente a la edad de 5 años. 3. Evaluarlos niños/as según las normas establecidas. 4. Llevar un anecdotario con todos los datos de los niños/as 5. Mantener el registro de asistencia al día.										Registro de asistencia, material didáctico, pizarra de tiza líquida, marcadores, borrador de pizarra, etc.														
										Acciones a tomar y seguimiento														
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP		Descripción	Fecha fin	Responsable										
		Hombres	Mujeres	Disapacitados						TOTAL	6				Dosis									
RIESGO MECÁNICO	M05		11	0	11	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Objetos tirados en el piso	3	1	6	18	Bajo	Orden y limpieza en los lugares de trabajo		Docente								
RIESGO ERGONÓMICO	E04		11	0	11	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo de pie	Método RULA			Medio	Combinar la jornada de trabajo de pie y sentado, capacitar a los docentes sobre riesgos laborales, realizar pausas activas.	12/02/2016	Dirección									
RIESGO PSICOSOCIAL	P04		11	0	11	Alta responsabilidad		Estar pendiente de los niños en todo momento	Manual CopsoQ-istas21			Medio												
	P08		11	0	11	Inestabilidad en el empleo		Poco tiempo trabajando en la institución				Medio	Realizar pausas activas, capacitar a los docentes sobre riesgos laborales	12/02/2016	Dirección									
	P15		11	0	11	Trato con clientes y usuarios		El trato hacia los niños es independiente al trato que recibas de ellos.				Medio												

Fuente: Ministerio de Relaciones Laborales

Tabla 35. Identificación de puesto de trabajo Docente de básica (campus)

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:						VIGOTSKY						Responsable de Evaluación:											
PROCESO:						Enseñanza						Empresa/Entidad responsable de evaluación:											
SUBPROCESO:						Docencia						Fecha de Evaluación:											
PUESTO DE TRABAJO:						Docente (campus)																	
JEFE DE ÁREA:						Directora																	
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						<div style="background-color: #0070C0; color: white; text-align: center; padding: 10px;"> GESTIÓN PREVENTIVA </div>											
1. Dar clase 2. Planificar sus clases 3. Enviar tareas 4. Revisar tareas 5. Calificar tareas 6. Pasar notas						Pizarra, libros, marcadores, borrador, proyector, esferos, etc.																	
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			TOTAL	FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medido	Exposición	Valoración del GP 6 Dosis	Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Disapacitados																			
RIESGO FÍSICO	F03	5	6	0	11	Exposición a temperaturas extremas	El trabajador sufre alteraciones fisiológicas por encontrarse expuesto a ambientes específicos de: Calor extremo (atmosférico o ambiental). Frío extremo (atmosférico o ambiental).	Eceso de calor generado por el sol	TGBH (°) ART. 54 DE 2393 POR CALOR O FRIO	0,94	Medio	Implementar cortinas	Mediano plazo	Dirección									
RIESGO BIOLÓGICO	B02	5	6	0	11	Accidentes causados por seres vivos	Se incluyen los accidentes causados directamente por animales e insectos	picaduras de abejas			Bajo												
RIESGO ERGONÓMICO	E04	5	6	0	11	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo de pie	MÉTODO SUGERIDO: RULA REBA OWAS JSI (Join Strain Index) OCRA LEST Nivel de actuación		Medio	Realizar pausas activas, capacitar al docente sobre riesgos laborales	12/02/2016	Dirección									
RIESGO PSICOSOCIAL	P04	5	6	0	11	Alta responsabilidad		Al cuidado de niños			Medio	Realizar pausas activas, capacitar al docente sobre riesgos laborales	12/02/2016	Dirección									
	P08	5	6	0	11	Inestabilidad en el empleo		Poco tiempo en la institución			Medio												
	P15	5	6	0	11	Trato con clientes y usuarios		El trato hacia los niños es independiente del trato que recibe de ellos			Medio												

Fuente: Ministerio de Relaciones Laborales

Tabla 36. Identificación de puesto de trabajo Docente de inicial

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Docencia				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Docente seccion inicial																					
JEFE DE ÁREA:		Directora																					
Descripción de actividades principales desarrolladas 1. Conocer los planes, programas y proyectos institucionales. 2. Conocer el informe anual de labores presentado por el Rector. 3. Desarrollar integralmente a los niños/as en el área cognitiva, afectiva, social y psicomotriz. 4. Planificar anual, mensual y semanalmente las actividades. 5. Evaluarlos niños/as según las normas establecidas.						Herramientas y Equipos utilizados Registro de asistencia, material didáctico, pizarra de tiza líquida, marcadores, borrador de pizarra.						GESTION PREVENTIVA											
																		Acciones a tomar					
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medido	Exposición	Valoración del GP 6 Dosis		Descripción	Fecha	Responsable									
		Hombres	Mujeres	Disapacitados						TOTAL													
RIESGO MECANICO	M05	0	12	0	12	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Objetos en el piso, suelo deslizante	3	1	6	18	Bajo	Ordenar los objetos, mantener limpio el piso.		Docente							
RIESGO FISICO	F07	0	12	0	12	Ruido	El ruido es un contaminante físico que se transmite por el aire mediante un movimiento ondulatorio. Se genera ruido en: Motores eléctricos o de combustión interna. Escapes de aire comprimido. Rozamientos o impactos de partes metálicas. Máquinas.	Ruido que provocan los niños	Leq: Normalizado a 8 horas ART.55 D.E. 2393	0,22		Bajo											
RIESGO ERGONOMICO	E04	0	12	0	12	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Todo el tiempo de pie	Método RULA		Bajo	Pausas activas, charlas sobre riesgos laborales	12/02/2016	Dirección									
RIESGO PSICOSOCIAL	P04	0	12	0	12	Alta responsabilidad	Cuidar la integridad de los niños	Manual CopSoQ-istas21			Medio	Capacitación sobre riesgos laborales, realizar pausas activas	12/02/2016	Dirección									
	P08	0	12	0	12	Inestabilidad en el empleo	Poco tiempo trabajando en la institución				Medio	Capacitación sobre riesgos laborales	12/02/2016	Dirección									
	P15	0	12	0	12	Trato con clientes y usuarios	El trato hacia los niños es independiente al trato que reciba de ellos				Medio	Capacitación sobre riesgos laborales	12/02/2016	Dirección									

Fuente: Ministerio de Relaciones Laborales

Tabla 37. Identificación de puesto de trabajo Docente de bachillerato

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VOGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Docente				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Docente de bachillerato																					
JEFE DE ÁREA:		Directora																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados																	
1. Cuidar de bienestar físico y psicológico de niños y niñas de 12 años 2. Formar integralmente a los niños/as 3. Orientar y mediar la instrucción para el aprendizaje correspondiente a la edad de 12 años 4. Cumplir con el currículo propuesto 5. Planificar anual, mensual y semanalmente las actividades						Registro de asistencia, material didáctico, pizarra de tiza líquida, marcadores de pizarra, borrador.																	
FACTORES DE RIESGO												Acciones a tomar y seguimiento											
RIESGO	Código	N° de expuestos				FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o valor de referencia	Consecuencia y/o valor medido	Exposición	Valoración del GP ó Dosis	Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Discapacitados	TOTAL																		
ERGONOMICO	E04	0	0	0	0	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo de pie	MÉTODO SUGERIDO: RULA REBA OWAS JSI (Join Strain Index) OCRA LEST Nivel de actuación	Medio	Realizar pausas activas, capacitar al personal sobre riesgos laborales	12/02/2016	Dirección										
PSICOSOCIAL	P04	0	0	0	0	Alta responsabilidad	Al Cuidado de niños y niñas			Medio	Realizar pausas activas, capacitar al personal sobre riesgos laborales	12/02/2016	Dirección										
	P08	0	0	0	0	Inestabilidad en el empleo	Poco tiempo en la institución			Medio	Realizar pausas activas, capacitar al personal sobre riesgos laborales	12/02/2016	Dirección										

Fuente: Ministerio de Relaciones Laborales

Tabla 38. Identificación de puesto de trabajo Docente de computación

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Computación				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Docente de computación																					
JEFE DE ÁREA:		Gerente administrativo																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Impartir conocimientos básicos de computación a los niños y niñas de la sección básica(1ro a 8vo año). 2. antener un registro de asistencia diaria. 3. Planificar anual, mensualysemanalmente lasactividades arealizarse. 4. evaluaralos niños/as según las normas establecidas						Textos básicos de computación según el nivel de estudio, computadoras, internet, registros de asistencia, pizarra de tiza líquida.																	
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis		Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Discapacitados						TOTAL													
RIESGO MECÁNICO	M09	0	2	0	2	Choque contra objetos inmóviles Interviene el trabajador como parte dinámica y choca, golpea, roza o raspa sobre un objeto inmóvil. Áreas de trabajo no delimitadas, no señalizadas y con visibilidad insuficiente.	3	1	6	18	Bajo	Realizar pausas activas, capacitar a los docentes sobre riesgos laborales.	12/02/2016	Dirección									
RIESGO ERGONÓMICO	E05	0	2	0	2	Puesto de trabajo con Pantalla de Visualización de Datos (PVD) Se ha producido una revolución tecnológica cuyo exponente más importante sea quizá el uso del ordenador (pantalla de visualización de datos PVD). Se revisarán los aspectos referentes a las condiciones de trabajo que deben reunir la sala, la pantalla, el teclado, la impresora, la mesa, la silla, así como otras cuestiones colaterales como la luz, instalación eléctrica, fatiga visual o fatiga postural.	Todo el tiempo frente al computador		MÉTODO SUGERIDO: RULA Nivel de actuación		Bajo	Realizar pausas activas, capacitar a los docentes sobre riesgos laborales.	12/02/2016	Dirección									

Fuente: Ministerio de Relaciones Laborales

Tabla 39. Identificación de puesto de trabajo Profesor de educación física

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Docente				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Maestro de educación física																					
JEFE DE ÁREA:		Directora																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Trabajar el área de cultura física de lero a10mo de básica. 2. Planificar anual, mensual y semanalmente las actividades a realizarse. 3. Evaluar a los niños/as según las normas establecidas. 4. Participar activamente de todos los eventos que la Institución realice.						Pelotas de fútbol, pelotas de básquet, aros, cuerdas y picas, conos deportivos, registro de asistencia.																	
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis	Anexo	Descripción	Fecha fin	Seguimiento									
		Hombres	Mujeres	Discapacitados										TOTAL	Resp.								
RIESGO FÍSICO	F02	1	0	0	1	Exposición a radiación solar	Possibilidad de lesión o afección por la acción de los rayos solares	Mucho tiempo expuesto a radiación solar	ACGIH OIT TLV (nm)	1	Medio	REPORTE DE RADIACIONES NO IONIZANTES	Realizar el trabajo en lugares con sombra		Dirección								
	F08	1	0	0	1	Temperatura Ambiente	Las actividades del puesto de trabajo son realizadas al aire libre y en áreas calurosas o frías que puede dar lugar a fatiga y aun deterioro o falta de productividad del trabajo realizado.	Temperaturas altas	TGBH (°) ART. 54 D.E 2393 POR CALOR O FRIJO	1	Medio	REPORTE ESTRES TÉRMICO	Hidratación constante		Dirección								

Fuente: Ministerio de Relaciones Laborales

Tabla 40. Identificación de puesto de trabajo Conserje

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Conserje				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Personal de conserjería																					
JEFE DE ÁREA:		Gerente Administrativo																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. El conserje estará encargado de la vigilancia y custodia del edificio escolar y sus instalaciones durante la jornada laboral. 2. los conserjes que habitan en las viviendas destinadas a tal fin y anexas a los centros, custodiaran las instalaciones las 24 horas del día. ningún conserje podrá ser obligado a ocupar forzosamente una de tales viviendas, aunque podrá ser trasladado del centro cuando no la quiera ocupar. 3. En general estará encargado de la apertura y cierre de las puertas del centro escolar. También tendrá el deber de vigilar la entrada y salida a los efectos de la seguridad de los escolares.						Llaves, herramientas, escalera, uniforme, etc.																	
FACTORES DE RIESGO												Acciones a tomar y seguimiento											
RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medido	Exposición	Valoración del GP ó Dosis		Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Discapacitados						TOTAL													
RIESGO MECÁNICO	M05	2	0	0	2	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Suelo resbaladizo	3	1	6	18	Bajo	Utilizar Calzado adecuado		La dirección							
	M06	2	0	0	2	Trabajos en Altura	Comprende caída de trabajadores desde alturas superiores a 1,80 metros: De andamios, pasarelas, plataformas, etc. De escaleras, fijas o portátiles. A pozos, excavaciones, aberturas del suelo, etc.	Limpieza de ventanales, mantenimiento de lámparas	3	15	2	90	Alto	Utilizar arnés de seguridad y línea de vida		La dirección							
RIESGO FÍSICO	F08	2	0	0	2	Temperatura Ambiente	Las actividades del puesto de trabajo son realizadas al aire libre y en áreas calurosas o frías que puede dar lugar a fatiga y aun deterioro o falta de productividad del trabajo realizado.	Mucho tiempo expuesto al sol	TCBH (°) ART. 54 D.E. 2393 POR CALOR O FRIO		1.02		Medio	Hidratación permanente, utilizar bloqueador solar		La dirección							

Fuente: Ministerio de Relaciones Laborales

Tabla 41. Identificación de puesto de trabajo Personal de cocina (centro y campus)

Ministerio de Relaciones Laborales													MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO																			
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																										
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez																				
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																										
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																										
SUBPROCESO:		Cocinar				Fecha de Evaluación:																										
PUESTO DE TRABAJO:		Personal de cocina																														
JEFE DE ÁREA:		Administrador																														
Descripción de actividades principales desarrolladas													Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA													
1. Cumplir un horario de trabajo de 7:00 am a 15:00pm. 2. Preparar el lunch diariamente para los niños y niñas de la Institución. 3. Mantener la cocina limpia diariamente. 4. Cuidar de todo el material de cocina que le ha sido asignado. 5. Planificar los menús para la preparación de los desayunos escolares semanalmente.													Cocina, Trastes, Vajilla, utensilios de cocina, etc.																			
FACTORES DE RIESGO													DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>																Acciones a tomar y seguimiento			
CÓDIGO	N° de expuestos			TOTAL	FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP 6 Dosis		Descripción	Fecha fin	Responsable																		
	Hombres	Mujeres	Discapacitados							Medio	Bajo																					
RIESGO MECÁNICO	M05	0	2	0	2	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Piso mojado	3	1	6	18	Bajo	Orden y limpieza		Personal de la cocina																
	M07	0	2	0	2	Caídas manipulación de objetos	Considera riesgos de accidentes por caídas de materiales, herramientas, aparatos, etc., que se estén manejando o transportando manualmente o con ayudas mecánicas, siempre que el accidentado sea el trabajador que este manipulando el objeto que cae.	Cuchillos en manipulación	3	1	2	6	Bajo	Verificar el estado del mango de los cuchillos		Personal de la cocina																
	M09	0	2	0	2	Choque contra objetos inmóviles	Interviene el trabajador como parte dinámica y choca, golpea, roza o raspa sobre un objeto inmóvil. Áreas de trabajo no delimitadas, no señalizadas y con visibilidad insuficiente.	Mesón, cocina	3	1	6	18	Bajo	implementar señalización		Dirección																
	M21			2	0	2	Manejo de herramientas cortopunzantes	Comprende los cortes y punzamientos que el trabajador recibe por acción de un objeto o herramienta, siempre que sobre estos actúen otras fuerzas diferentes a la gravedad, se incluye martillazos, cortes con tijeras, cuchillos, filos y punzamientos con: agujas, cepillos, pías, otros	Manipulación de cuchillos	3	1	6	18	Bajo	Utilizar equipos de protección personal		Administración															
RIESGO FÍSICO	F01	0	2	0	2	Contactos térmicos extremos	El accidente se produce cuando el trabajador entra en contacto directo con: Objetos o sustancias calientes. Objetos o sustancias frías.	Ollas, cocina, horno, alimentos calientes.		GRADOS CENTÍGRADOS / FAHRENHEIT DE LA SUPERFICIE A	270°C		Medio	Utilizar equipos de protección personal (guantes, mandil)		Administración																
RIESGO ERGONOMÍCO	E04	0	2	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en inconfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	Mucho tiempo de pie, malas posturas		Método RULA			Bajo	Realizar pausas activas	12/02/2016	Dirección																
RIESGO PSICOSOCIAL	P04	0	2	0	2	Alta responsabilidad		Cumplimiento					Bajo	Realizar pausas activas,																		
	P15	0	2	0	2	Trato con clientes y usuarios		El trato con los clientes es independiente del trato que recibas de ellos.		Manual CopsoQ-istas21			Bajo	capacitación sobre riesgos laborales	12/02/2016	Dirección																

Fuente: Ministerio de Relaciones Laborales

Tabla 42. Identificación de puesto de trabajo personal de servicio

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																	
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:		Limpieza y desinfección en la institución				Fecha de Evaluación:																	
PUESTO DE TRABAJO:		Trabajador de limpieza																					
JEFE DE ÁREA:		Administrador																					
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Cumplir un horario de trabajo de 8h00 am a 16:00pm 2. Limpiar diariamente el patio y los baños de la Institución 3. Mantener limpias las aulas del Centro Educativo 4. Colaborará en la entrega del lunch escolar a los niños y niñas						Escoba, trapeador, limpiónes, líquidos desinfectantes, fundas plásticas de basura, etc.																	
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP 6 Dosis		Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Discapacitados						TOTAL													
RIESGO MECÁNICO	M05	2	0	0	2	Caída de personas al mismo nivel Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Pisos mojados, resbaloso	3	1	6	18	Bajo	Utilizar equipos de protección personal, botas antideslizantes		Administración								
RIESGO ERGONÓMICO	E04	2	0	0	2	Posiciones forzadas La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en inconfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de foma alternativa.	de pie, agachado	Método RULA			Medio	Pausas activas	12/02/2016	Dirección									

Fuente: Ministerio de Relaciones Laborales

2.4.2 Identificación de factores de riesgo

Para lo cual se aplicó una encuesta y una lista de chequeo del Instituto Nacional de Seguridad e Higiene en el Trabajo (INSHT), donde se seleccionó los peligros existentes por área de trabajo; marcando los probables y seleccionándolos para el estudio cualitativo.

ENCUESTA PARA LA IDENTIFICACIÓN DE FACTORES DE RIESGOS LABORALES EN LA UNIDAD EDUCATIVA VIGOTSKY DE LA CIUDAD DE RIOBAMBA.

1.- ¿Usted considera que está expuesto a algún factor de riesgo laboral en la actividad que desempeña diariamente?

Tabla 43. Exposición al riesgo

	Frecuencia	Porcentaje
NO	22	58%
SI	16	42%
Total	38	100%

Elaborado por: El autor

Con estos resultados podemos decir que el 58% de los trabajadores en la Unidad Educativa Vigotsky, consideran que no están expuestos a ningún factor de riesgo laboral.

2.- A lo largo de la jornada, ¿Existe ruido molesto que provoque dificultad en la concentración para la realización del trabajo?

Tabla 44. Exposición al ruido

	Frecuencia	Porcentaje
NO	28	74%
SI	10	26%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que el 26% de trabajadores de la institución están expuestos a ruido molesto, que dificulta la concentración para realizar su trabajo durante la jornada de trabajo.

3.- A lo largo de la jornada, ¿Es necesario elevar el tono de voz para hacerse entender en el desarrollo del trabajo?

Tabla 45. Elevar el tono de voz

	Frecuencia	Porcentaje
SIEMPRE	2	5%
RARA VEZ	7	18%
ALGUNAS VECES	29	76%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que el 76% de los trabajadores tienen que elevar el tono de voz, algunas veces para hacerse entender mientras realizan sus tareas durante la jornada laboral.

4.- ¿El trabajador no puede controlar la emisión de ruido molesto, o bien éste no es predecible?

Tabla 46. Emisión de ruido

	Frecuencia	Porcentaje
SI	14	37%
NO	24	63%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que el 63% de trabajadores no pueden controlar la emisión de ruido molesto, o bien éste es impredecible.

5.- ¿El nivel de luz disponible en cada puesto de trabajo es suficiente para realizar la tarea con comodidad?

Tabla 47. Nivel de luz

	Frecuencia	Porcentaje
SI	31	82%
NO	7	18%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que el 82% de trabajadores están conformes y cómodos con la cantidad de luz existente en sus puestos de trabajo.

6.- ¿Realiza trabajo en el exterior en condiciones extremas de temperatura y humedad o con radiación solar intensa, durante la jornada?

Tabla 48. Condiciones extremas de temperatura

	Frecuencia	Porcentaje
MUCHAS VECES	2	5%
ALGUNAS VECES	16	42%
NUNCA	20	53%
Total	38	100%

Elaborado por: El autor

Con estos resultados podemos decir que un 42% de trabajadores están expuestos a condiciones altas de temperatura durante su jornada de trabajo.

7.- ¿Desde la posición habitual de trabajo se perciben ventanas que molestan a la vista, es decir, que producen deslumbramiento?

Tabla 49. Deslumbramiento

	Frecuencia	Porcentaje
SI	8	21%
NO	30	79%
Total	38	100%

Elaborado por: El autor

Estos resultados nos dicen que un 21% de los trabajadores están expuestos a deslumbramiento, por condiciones de reflejo producidos por la luz solar.

8.- ¿Faltan sistemas de ventilación o climatización que garanticen un ambiente térmico adecuado para las tareas que se desarrollan en el puesto de trabajo?

Tabla 50. Ambiente térmico

	Frecuencia	Porcentaje
SI	10	26%
NO	28	74%
Total	38	100%

Elaborado por: El autor

Con estos resultados podemos decir que un 26% de trabajadores no está conforme con el ambiente térmico existente en su lugar de trabajo.

9.- ¿Insuficiente espacio en la mesa de trabajo para distribuir el equipo necesario (ordenador, documentos, impresora, teclado, teléfono, etc.)?

Tabla 51. Insuficiente espacio

	Frecuencia	Porcentaje
SI	11	29%
NO	27	71%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que un 29% de trabajadores no cuentan con suficiente espacio en su mesa para distribuir su equipo y materiales necesarios para realizar su trabajo, un 71% de trabajadores tienen suficiente espacio para distribuir su equipo de trabajo.

10.- ¿Realiza esfuerzos físicos importantes bruscos o en posición inestable (distancia, torsión o inclinación del tronco)?.

Tabla 52. Esfuerzos físicos

	Frecuencia	Porcentaje
SI	7	18%
NO	31	82%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que un 18% de trabajadores realiza esfuerzos físicos importantes o posiciones inadecuadas al realizar su trabajo y un 82% de trabajadores no tiene la necesidad de realizar esfuerzos físicos o posiciones inadecuadas al realizar su trabajo.

11.- ¿Existen zonas de trabajo y lugares de paso dificultados por exceso de objetos?

Tabla 53. Exceso de objetos en el piso

	Frecuencia	Porcentaje
SI	7	18%
NO	31	82%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que un 18% de trabajadores están expuestos a factores de riesgo, por existir objetos en el piso o en lugares de trabajo que obstaculizan el paso.

12.- La zona de trabajo está alejada del trabajador debido a alguna de las siguientes situaciones:

Tabla 54. Zona de trabajo

	Frecuencia	Porcentaje
Elementos de uso medio están a más de 50 cm	5	13%
Elementos de uso ocasional están a más de 75 cm	2	5%
Los elementos de uso muy frecuente están a más de 25 cm	31	82%
Total	38	100%

Elaborado por: El autor

Estos resultados nos indican que un 82% de trabajadores están expuestos a factores de riesgo, debido a que los elementos de uso muy frecuente están alejados a más de 25 cm del trabajador.

NOTA. Este procedimiento se aplica a puestos en los que el trabajador esté más de 2 horas diarias de trabajo efectivo con pantallas de visualización. Más de dos vistos se considera que existe factor de riesgo para el trabajador.

ORDENADOR

El borde superior de la pantalla está por encima del nivel de los ojos del usuario.

La distancia visual entre la pantalla y los ojos es menor a 40 cm.

- La pantalla no está situada frente al usuario.
- La pantalla no tiene un tratamiento anti-reflejo incorporado o no tiene colocado un filtro para evitar los reflejos.
- Al usar el ratón, no puede apoyarse el antebrazo sobre la superficie de trabajo o se estira excesivamente el brazo.
- El trabajador tiene dificultad para leer documentos (en papel) durante el trabajo con pantallas de visualización (por ejemplo, en las tareas de introducción de datos), debido a factores como el tamaño de los caracteres o el contraste entre los caracteres y el fondo del documento.

Tabla 55. Ordenador

	Frecuencia	Porcentaje
Existe factor de riesgo	2	40%
No existe factor de riesgo	3	60%
Total	5	100%

Elaborado por: El autor

Estos resultados nos indican que no existe factor de riesgo para el trabajador durante la utilización del ordenador.

SILLA

- El asiento o el respaldo no están acolchados o no son de material transpirable.
- El asiento de la silla no es giratorio.
- La altura del asiento no es regulable estando sentado.
- La inclinación del respaldo no es regulable estando sentado.

Los reposabrazos impiden acercarse a la mesa (al tropezar con el borde de la mesa).

Tabla 56. Silla

	Frecuencia	Porcentaje
Existe factor de riesgo	5	100%
No existe factor de riesgo	0	0%
Total	5	100%

Elaborado por: El autor

Estos resultados nos indican que existe factor de riesgo para el total de trabajadores durante la utilización de las sillas.

MESA

bordes y esquinas no están redondeados o hay salientes que pueden producir lesiones.

La altura de la mesa no está aproximadamente a la altura de los codos del usuario.

El espacio libre bajo la mesa tiene una anchura menor 60cm o una altura menor 60cm.

La superficie del tablero principal no es suficiente para colocar con comodidad todos los elementos de trabajo. En los trabajos de oficina se recomienda una superficie mínima de 160 x 80 cm.

Tabla 57. Mesa

	Frecuencia	Porcentaje
Existe factor de riesgo	1	20%
No existe factor de riesgo	4	80%
Total	5	100%

Elaborado por: El autor

Estos resultados nos indican que no existe factor de riesgo para los trabajadores durante la utilización de las mesas de trabajo.

ACCESORIOS

trabajador no dispone de un rodapié en caso necesario, que cumpla con las siguientes características:

- Inclinación ajustable entre 0° y 15° sobre el plano horizontal
- Dimensiones mínimas de 45cm de ancho por 35cm de profundidad
- Superficies antideslizantes, tanto en la zona superior para los pies como en sus apoyos para el suelo.

No existe un soporte especial o atril para los documentos en las tareas que requieren la lectura frecuente de documentos.

Tabla 58. Accesorios

	Frecuencia	Porcentaje
Existe factor de riesgo	4	80%
No existe factor de riesgo	1	20%
Total	5	100%

Elaborado por: El autor

Estos resultados nos indican que existe factor de riesgo para los trabajadores, por falta de accesorios de apoyo para los pies que facilitan la comodidad de los trabajadores.

FORMATO CHECK LIST PARA LA IDENTIFICACIÓN DE RIESGOS

Tabla 59. Identificación de factores de riesgo sección básica

CHECK LIST PARA LA IDENTIFICACIÓN DE PELIGROS LABORALES			
Localización: Sección básica	CAMPUS CENTRO		
Puesto de trabajo: Docente	EVALUACIÓN		
Nº de trabajadores: 11	Inicial: X	Fecha: 26/10/2015	
Nº de turno: Mañana	Periódica:	Fecha:	
Horas de trabajo: 6	Fecha última evaluación:		
Actividad: Enseñanza	Nombre del evaluador: Gustavo Romero		
NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3º del D.S. 594 de 1999 del Ministerio de Salud.			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	x		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		x	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	x		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		x	
SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	x		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		

Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.	x		
ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)	x		
Puestos de trabajo ordenados y limpios	x		
Cajas y armarios desordenados		x	
útiles y equipos fuera de su sitio	x		
Falta de recipientes apropiados para depositar desperdicios y desechos		x	
Acumulación de polvo o suciedad en paredes, lámparas, ventanas, etc.		x	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso		x	
Ubicación correcta de extintores o bocas de incendios equipadas		x	
Dificultad de acceso a extintores o bocas de incendio equipadas		x	
Almacenamiento incorrecto de sustancias inflamables o explosivas			no existe
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	x		
Iluminación artificial suficiente	x		
Iluminación deslumbrante, existencia de lámparas desnudas (sin difusor)			
Existencia de polvos y/o gases peligrosos en la atmósfera		x	
Ruido excesivo	x		Primeros años
Radiaciones	x		Radiación solar
AGENTES FÍSICOS			
Caida de personas a distinto nivel		x	
Caida de personas a mismo nivel	x		
Pisada sobre objetos	x		
Choque contra objetos inmóviles	x		
Instalaciones de energía en mal estado		x	

Fuente: INSHT

Tabla 60. Identificación de peligros sección inicial

CHECK LIST PARA LA IDENTIFICACIÓN DE PELIGROS LABORALES			
Localización: Sección Inicial	CAMPUS CENTRO		
Puesto de trabajo: Docente	EVALUACIÓN		
N° de trabajadores: 12	Inicial: X	Fecha: 26/10/2015	
N° de turno: Mañana	Periódica:	Fecha:	
Horas de trabajo: 4	Fecha última evaluación:		
Actividad: Enseñanza	Nombre del evaluador: Gustavo Romero		
<p>NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3° del D.S. 594 de 1999 del Ministerio de Salud.</p>			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	x		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		x	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	x		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		x	

SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	X		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	X		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	X		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.	X		
ORDEN Y LIMPIEZA			
Objetos abandonados en el piso. (Piezas, cajas, útiles. Etc.)	X		
Puestos de trabajo ordenados y limpios	X		
Cajas y armarios ordenados	X		
útiles y equipos fuera de su sitio		X	
Falta de resipientes apropiados para depositar desperdicios y desechos		X	
Acumulación de polvo o suciedad en paredes, lámparas , ventanas, etc.		X	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso	X		
Ubicación correcta de extintores o bocas de incendios equipadas	X		
Dificultad de acceso a extintores o bocas de incendio equipadas		X	
Almacenamiento incorrecto de sustancias inflamables o explosivas		X	No existe
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	X		
Iluminación artificial suficiente	X		
Iluminación deslumbrante, existencia de lámparas desnudas(sin difusor)		X	
Existencia de polvos y/o gases peligrosos en la atmósfera		X	
Ruido excesivo	X		
Radiaciones		X	
AGENTES FÍSICOS			
Caida de personas a distinto nivel		X	
Caida de personas a mismo nivel	X		
Pisada sobre objetos	X		
Choque contra objetos inmóviles	X		
Instalaciones de energía en mal estado	X		

Fuente: INSHT

Tabla 61. Identificación de peligros sección básica (campus)

CHECK LIST PARA LA IDENTIFICACIÓN DE RIESGOS LABORALES			
Localización: Sección Básica		CAMPUS VIA A YARUQUIES	
Puesto de trabajo: Docente		EVALUACIÓN	
N° de trabajadores: 11	Inicial: x	Fecha: 26/10/2015	
N° de turno: En la mañana	Periódica:	Fecha:	
Horas de trabajo: 6	Fecha última evaluación:		
Actividad: Enseñanza	Nombre del evaluador: Gustavo Romero		
NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3° del D.S. 594 de 1999 del Ministerio de Salud.			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	x		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		x	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	x		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		x	
SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.		x	
Mantiene los servicios higiénicos en buen estado de limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	x		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.		x	

ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)	x		
Puestos de trabajo desordenados y sucios	x		
Cajas y armarios desordenados		x	
útiles y equipos fuera de su sitio	x		
Falta de recipientes apropiados para depositar desperdicios y desechos		x	
Acumulación de polvo o suciedad en paredes, lámparas, ventanas, etc.		x	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso		x	
Ubicación correcta de extintores o bocas de incendios equipadas		x	
Dificultad de acceso a extintores o bocas de incendio equipadas	x		
Almacenamiento incorrecto de sustancias inflamables o explosivas			No corresponde
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	x		En exceso
Iluminación artificial suficiente	x		
Iluminación deslumbrante, existencia de lámparas desnudas(sin difusor)	x		
Existencia de polvos y/o gases peligrosos en la atmósfera		x	
Ruido excesivo		x	
Radiaciones	x		Solar
AGENTES FÍSICOS			
Caida de personas a distinto nivel	x		
Caida de personas a mismo nivel	x		
Pisada sobre objetos		x	
Choque contra objetos inmóviles	x		
Instalaciones de energía en mal estado		x	

Fuente: INSHT

Tabla 62. Identificación de peligros área administrativa

CHECK LIST PARA LA IDENTIFICACIÓN DE PELIGROS LABORALES			
Localización: Administrativo	CAMPUS CENTRO		
Puesto de trabajo: Administración	EVALUACIÓN		
Nº de trabajadores: 4	Inicial: X	Fecha: 26/10/2015	
Nº de turno: Mañana	Periódica:	Fecha:	
Horas de trabajo: 8	Fecha última evaluación:		
Actividad: Administración	Nombre del evaluador: Gustavo Romero		
NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3º del D.S. 594 de 1999 del Ministerio de Salud.			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN	ESTADO		
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	x		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		x	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	x		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		x	

SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	x		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.	x		
ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)		x	
Puestos de trabajo ordenados y limpios	x		
Cajas y armarios ordenados	x		
útiles y equipos fuera de su sitio		x	
Falta de resipientes apropiados para depositar desperdicios y desechos		x	
Acumulación de polvo o suciedad en paredes, lámparas , ventanas, etc.		x	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso		x	
Ubicación correcta de extintores o bocas de incendios equipadas		x	
Dificultad de acceso a extintores o bocas de incendio equipadas			no existe
Almacenamiento incorrecto de sustancias inflamables o explosivas			no existe
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	x		
Iluminación artificial suficiente	x		
Iluminación deslumbrante, existencia de lámparas desnudas(sin difusor)		x	
Existencia de polvos y/o gases peligrosos en la atmósfera		x	
Ruido excesivo		x	
Radiaciones		x	
AGENTES FÍSICOS			
Caida de personas a distinto nivel		x	
Caida de personas a mismo nivel		x	
Pisada sobre objetos		x	
Choque contra objetos inmóviles		x	
Instalaciones de energía en mal estado		x	

Fuente: INSHT

Tabla 63. Identificación de peligros área de bachillerato

CHECK LIST PARA LA IDENTIFICACIÓN DE RIESGOS LABORALES			
Localización: Bachillerato		CAMPUS VIA A YARUQUES	
Puesto de trabajo: Docente		EVALUACIÓN	
N° de trabajadores: 7	Inicial: x	Fecha: 26/10/2015	
N° de turno: En la mañana	Periódica:	Fecha:	
Horas de trabajo: 6	Fecha última evaluación:		
Actividad: Enseñanza	Nombre del evaluador: Gustavo Romero		
NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3° del D.S. 594 de 1999 del Ministerio de Salud.			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	x		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		x	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	x		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		x	
SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.		x	
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	x		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	x		
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	x		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.		x	

ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)	X		
Puestos de trabajo desordenados y sucios	X		
Cajas y armarios desordenados		X	
útiles y equipos fuera de su sitio	X		
Falta de respaldos apropiados para depositar desperdicios y desechos		X	
Acumulación de polvo o suciedad en paredes, lámparas, ventanas, etc.		X	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso		X	
Ubicación correcta de extintores o bocas de incendios equipadas		X	
Dificultad de acceso a extintores o bocas de incendio equipadas	X		
Almacenamiento incorrecto de sustancias inflamables o explosivas			No corresponde
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	X		En exceso
Iluminación artificial suficiente	X		
Iluminación deslumbrante, existencia de lámparas desnudas (sin difusor)		X	
Existencia de polvos y/o gases peligrosos en la atmósfera		X	
Ruido excesivo		X	
Radiaciones	X		Solar
AGENTES FÍSICOS			
Caida de personas a distinto nivel	X		
Caida de personas a mismo nivel	X		
Pisada sobre objetos		X	
Choque contra objetos inmóviles	X		
Instalaciones de energía en mal estado		X	

Fuente: INSHT

Tabla 64. Identificación de peligros personal de servicio

CHECK LIST PARA LA IDENTIFICACIÓN DE PELIGROS LABORALES			
Localización: Personal de servicio	DOS CAMPUS		
Puesto de trabajo: Servicio	EVALUACIÓN		
N° de trabajadores: 8	Inicial: X	Fecha: 26/10/2015	
N° de turno: Mañana	Periódica:	Fecha:	
Horas de trabajo: 8	Fecha última evaluación:		
Actividad: Administración	Nombre del evaluador: Gustavo Romero		
NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3° del D.S. 594 de 1999 del Ministerio de Salud.			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad	X		
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores		X	
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.	X		
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.		X	

SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.	X		
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.	X		
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.	X		
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.	X		
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.	X		
ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)		X	
Puestos de trabajo ordenados y limpios	X		
Cajas y armarios ordenados	X		
útiles y equipos fuera de su sitio		X	
Falta de recipientes apropiados para depositar desperdicios y desechos		X	
Acumulación de polvo o suciedad en paredes, lámparas , ventanas, etc.		X	
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso		X	
Ubicación correcta de extintores o bocas de incendios equipadas		X	
Dificultad de acceso a extintores o bocas de incendio equipadas			no existe
Almacenamiento incorrecto de sustancias inflamables o explosivas			no existe
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente	X		
Iluminación artificial suficiente	X		
Iluminación deslumbrante, existencia de lámparas desnudas (sin difusor)		X	
Existencia de polvos y/o gases peligrosos en la atmósfera		X	
Ruido excesivo		X	
Radiaciones		X	
AGENTES FÍSICOS			
Caida de personas a distinto nivel	X		
Caida de personas a mismo nivel		X	
Pisada sobre objetos		X	
Choque contra objetos inmóviles		X	
Instalaciones de energía en mal estado		X	

Fuente: INSHT

2.4.3 Evaluación cualitativa de los riesgos

Tabla 65. Análisis cualitativo de los riesgos identificados

EVALUACIÓN CUALITATIVA							
Actividad/Puesto de trabajo: Enseñanza/ Administración							
Número de personas expuestas: 38				Fecha: 26/11/2015			
Secciones: Administrativo, inicial, básica, bachillerato, personal de servicio.							
RIESGO IDENTIFICADO	PROBABILIDAD			CONSECUENCIA			TIPO DE RIESGO
	B	M	A	LD	D	ED	
Sección básica							
Cansancio físico	x				x		TOLERABLE
Cefaleas		x		x			TOLERABLE
irritación cansancio	x				x		TOLERABLE
deshidratación	x				x		TOLERABLE
Inestabilidad emocional		x			x		IMPORTANTE
Estrés		x		x			TOLERABLE
Sección Inicial							
Cansancio físico	x			x			TRIVIAL
Cefaleas			x		x		IMPORTANTE
irritación cansancio		x		x			TOLERABLE
deshidratación	x			x			TRIVIAL
Inestabilidad emocional		x			x		IMPORTANTE
Estrés		x		x			TOLERABLE
Sección Administrativa							
Lumbalgia		x				x	IMPORTANTE
Molestias	x				x		TOLERABLE
irritación cansancio	x				x		TOLERABLE
deshidratación		x		x			TOLERABLE
Cansancio mental		x		x			TOLERABLE
Inestabilidad emocional		x			x		MODERADO
Bachillerato							
Cansancio físico		x		x			TOLERABLE
Estrés		x		x			TOLERABLE
Inestabilidad emocional		x		x			TOLERABLE
Personal de servicio							
Golpes, heridas	x				x		TOLERABLE
Golpes, cortes	x				x		TOLERABLE
cortes	x				x		TOLERABLE
Quemaduras		x			x		MODERADO
Lumbalgia		x			x		MODERADO
Estrés		x		x			TOLERABLE

Elaborado por: El autor

2.4.4 Evaluación cuantitativa de los riesgos

Una vez realizado la evaluación cualitativa de riesgos, partimos desde los considerados tolerables, moderados, importantes para realizar la evaluación cuantitativa de cada riesgo teniendo en consideración los parámetros fijados como estándares en la legislación local, nacional e internacional según el tipo de riesgo.

Evaluación de riesgos físicos.

Ruido e iluminación

a). Ruido

La toma de datos de ruido se realizó con un sonómetro previamente calibrado, bajo condiciones normales durante la jornada de trabajo, en cada puesto de trabajo, se realizó en la mañana durante el normal desarrollo de las actividades académicas y administrativas, las lecturas tomadas están en dB.

Se tomó una lectura en cada aula de clase, ya que el ruido existente afecta a todos en el salón. Certificado de calibración del sonómetro (Ver anexo 6).

b). Iluminación

La evaluación se realizó con un luxómetro previamente calibrado bajo condiciones normales de trabajo, bajo un reconocimiento del puesto de trabajo, tipo de tareas realizadas, tipo de iluminación, etc.

Se identificó distribución de áreas, luminarias, herramientas y equipo, número de trabajadores por cargo, se tomó datos de iluminación natural por la existencia de ventanales en cada salón y datos de iluminación artificial en lugares alejados de los ventanales donde existe luz artificial. Certificado de calibración del luxómetro (ver anexo 7).

Registro de sonometrías e iluminación

Tabla 66. Registro de sonometrías e iluminación

UNIVERSIDAD NACIONAL DE CHIMBORAZO FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ILUMINACIÓN Y RUIDO									
INSTITUCIÓN/EMPRESA: <u>Unidad Educativa Vigotsky (Campus Centro)</u>					FECHA: <u>21 de Septiembre del 2015</u>				
EVALUADOR: <u>Gustavo Romero Arias</u>									
PUNTOS DE MUESTREO	EXPUESTOS	CODIGO	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS),	ILUMINACIÓN		RUIDO		
					(Lux)	Reflexión	NPS Db (A)	DOSIS	
1	26		Inicial 2 Paralelo C (1) Luz Natural	4	333		77,3	0,03	
2	26		Inicial 2 Paralelo C (2) Luz Artificial		102				
3	27		Inicial 2 Paralelo A (1) Luz Artificial	4	141		71,7	0,02	
4	27		Inicial 2 Paralelo A (2) Luz Natural		685				
5	24		Inicial 1 Paralelo E (1) Luz Natural	4	619		73,4	0,03	
6	24		Inicial 1 Paralelo E (2) Luz Artificial		145				
7	14		Inicial 1 Paralelo A (1) Luz Artificial	4	162		79,0	0,13	
8	14		Inicial 1 Paralelo A (2) Luz Natural		258				
9	26		Inicial 2 Nocional A (1) Luz Natural	4	590		83,5	0,35	
10	26		Inicial 2 Nocional A (2) Luz Artificial		288				
11	18		Inicial 1 Paralelo B (1) Luz Natural	4	168		77,0	0,08	
12	18		Inicial 1 Paralelo B (2) Luz Artificial		262				
13	28		Primero Paralelo E (1) Luz Natural	6	230		72,2	0,04	
14	28		Primero Paralelo E (2) Luz Artificial		176				
15	25		Primero Paralelo A (1) Luz Natural	6	1125		72,1	0,04	
16	25		Primero Paralelo A (2) Luz Artificial		242				
17	24		Primero Paralelo C (1) Luz Natural	6	432		58,7	0,00	
18	24		Primero Paralelo C (2) Luz Artificial		365				
19	13		Primero Paralelo D (1) Luz Natural	6	845		57,6	0,00	
20	13		Primero Paralelo D (2) Luz Artificial		375				

Fuente: Laboratorio de seguridad de la UNACH

Elaborado por: El autor

Tabla 67. Registro de sonometrías e iluminación (Campus)

UNIVERSIDAD NACIONAL DE CHIMBORAZO FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ILUMINACIÓN Y RUIDO								
INSTITUCIÓN/EMPRESA <u>Unidad Educativa Vigotsky (Campus Via Yaruquíes)</u>						FECHA: <u>22 de Septiembre del 2015</u>		
EVALUADOR: <u>Gustavo Romero Arias</u>								
PUNTOS DE MUESTREO	EXPUES- TOS	CODIGO	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS),	ILUMINACIÓN		RUIDO	
					(Lux)	Reflexión	NPS Db (A)	DOSES
1	21		Septimo Paralelo E (1) Luz artificial	6	187		58,5	0,00
2	21		Septimo Paralelo E (2) Luz Natural		1528			
3	33		Sexto Paralelo A (1) Luz Artificial	6	254		63,5	0,01
4	33		Sexto Paralelo A (2) Luz Natural		2470			
5	32		Quinto Paralelo A (1) Luz Natural	6	536		83,3	0,51
6	32		Quinto Paralelo A (2) Luz Artificial		48			
7	24		Séptimo Paralelo A (1) Luz Artificial	6	72		69,3	0,02
8	24		Séptimo Paralelo A (2) Luz Natural		1684			
9	34		Sexto Paralelo E (1) Luz Artificial	6	152		73,2	0,05
10	34		Sexto Paralelo E (2) Luz Natural		1103			
11	31		Quinto Paralelo E (1) Luz Artificial	6	160		63,3	0,00
12	31		Quinto Paralelo E (2) Luz Natural		570			
13	20		Décimo (1) Luz Natural	6	770		71,4	0,03
14	20		Décimo (2) Luz Artificial		164			
15	24		Octavo Paralelo E (1) Luz Artificial	6	341		71,9	0,04
16	24		Octavo Paralelo E (2) Luz Natural		623			
17	23		Octavo Paralelo A (1) Luz Artificial	6	368		65,3	0,01
18	23		Octavo Paralelo A (2) Luz Natural		523			

Fuente: Laboratorio de seguridad de la UNACH

Elaborado por: El autor

Tabla 68. Registro de sonometrías e iluminación

UNIVERSIDAD NACIONAL DE CHIMBORAZO FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL								
REGISTRO Y VALORACIÓN DE ILUMINACIÓN Y RUIDO								
INSTITUCIÓN/EMPRESA: <u>Unidad Educativa Vigotsky (Campus Centro)</u>						FECHA: <u>21 de Septiembre del 2015</u>		
EVALUADOR: <u>Gustavo Romero Arias</u>								
PUNTOS DE MUESTREO	EXPUESTOS	CODIGO	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS)	ILUMINACIÓN		RUIDO	
					(Lux)	Reflexión	NPS Db (A)	DOSIS
1	30		Segundo Paralelo A (1) Luz Natural	6	1092		80,5	0,27
2	30		Segundo Paralelo A (2) Luz Artificial		174			
3	27		Segundo Paralelo E (1) Luz Natural	6	418		62,3	0,00
4	27		Segundo Paralelo E (2) Luz Artificial		265			
5	31		Tercero Paralelo E (1) Luz Natural	6	1325		69,2	0,02
6	31		Tercero Paralelo E (2) Luz Artificial		148			
7	35		Tercero Paralelo A (1) Luz Natural	6	830		69,3	0,02
8	35		Tercero Paralelo A (2) Luz Artificial		174			
9	4		Secretaria	8	325		54,8	0,00
10	4		Consejería Estudiantil	8	358		54,8	0,00
11	4		Coordinador Académico	8	404		54,8	0,00
12	4		Departamento Contable	8	273		54,8	0,00

Fuente: Laboratorio de seguridad de la UNACH

Elaborado por: El autor

c) Estrés térmico

El equipo que registra los datos del área de trabajo para monitorear las condiciones de estrés térmico al que está expuesto el personal, registra los datos de temperatura de bulbo seco, bulbo húmedo, temperatura de globo y humedad relativa. Con estos datos determina los valores de TGBH que luego son comparados con los estándares nacionales.

El equipo de evaluación de estrés térmico de área fue ubicado en las cercanías donde los empleados ejecutan sus actividades de tal forma que los valores registrados muestren las condiciones reales de trabajo en dichas áreas.

Los sitios de muestreo se detallan a continuación:

Tabla 69. Registro de valores de estrés térmico

		FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ESTRÉS TÉRMICO												
INSTITUCIÓN/EMPRESA: <u>Unidad Educativa Vigotsky (Campus Centro)</u>												FECHA: <u>21 de Septiembre del 2015</u>		
EVALUADOR: <u>Gustavo Romero Arias</u>														
PUNTOS DE MUESTREO	EXPUESTOS	CODIGO	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS)	T _g	T _a	T _{aw}	WBGT	WBGIS	DOSIS	HUMEDAD RELATIVA	VELOCIDAD AIRE (m/s)		
1	26		Inicial 2 Paralelo C	4	20,3	20,47	16,01	17,3	17,3	0,77	67%			
2	27		Inicial 2 Paralelo A	4	21	19,67	15,81	17,4	17,1	0,77	67%			
3	24		Inicial 1 Paralelo E	4	22,1	21,05	17,23	18,7	18,5	0,83	65%			
4	14		Inicial 1 Intuitivo Paralelo A	4	21,9	20,83	17,77	19	18,8	0,84	73%			
5	26		Inicial 2 Nocional Paralelo A	4	22,9	21,88	18,64	19,9	19,7	0,88	69%			
6	18		Inicial 1 Paralelo B	4	22,2	21,36	18,63	19,6	19,3	0,87	69%			
7	28		Primero Paralelo E	6	23,1	22,86	18,14	19,6	19,6	0,88	71%			
8	25		Primero Paralelo A	6	22,9	21,46	16,9	18,7	18,4	0,83	53%			
9	24		Primero Paralelo C	6	21,8	20,74	17,86	19,2	18,6	0,84	65%			
10	23		Primero Paralelo D	6	22,8	21,36	16,74	18,3	18,1	0,83	54%			
11	30		Segundo Paralelo A	6	23,7	23,15	18,06	19,8	19,6	0,88	61%			
12	27		Segundo Paralelo E	6	22,9	21,48	17,1	18,6	18,9	0,84	55%			
13	31		Tercero Paralelo E	6	24,1	23,44	18,2	19,1	19,2	0,89	56%			
14	35		Tercero Paralelo A	6	24,3	23,34	18,06	19,9	19,7	0,89	58%			
15	4		Departamento Administrativo	8	22,6	21,45	15,72	17,8	17,5	0,80	47%			

Fuente: Laboratorio de seguridad de la UNACH

Elaborado por: el autor

Tabla 70. Registro de valores de estrés térmico (campus)

		FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ESTRÉS TÉRMICO												
INSTITUCIÓN/EMPRESA: <u>Unidad Educativa Vigotsky (Campus Vía a Yaruquíes)</u>												FECHA: <u>22 de Septiembre del 2015</u>		
EVALUADOR: <u>Gustavo Romero Arias</u>														
PUNTOS DE MUESTREO	EXPUESTOS	CODIGO	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS)	T _g	T _a	T _{aw}	WBGT	WBGIS	DOSIS	HUMEDAD RELATIVA	VELOCIDAD AIRE (m/s)		
1	21		Séptimo Paralelo E	6	24,5	23,19	17,49	19,6	19,3	0,88	51%			
2	33		Sexto Paralelo A	6	27,3	25,08	18,09	20,8	20,4	0,93	51%			
3	32		Quinto Paralelo A	6	23,7	22,4	17,8	19,6	19,3	0,87	62%			
4	24		Séptimo Paralelo A	6	24,2	22,77	19,41	20,8	20,6	0,92	67%			
5	34		Sexto Paralelo E	6	23,1	22,14	16,66	18,6	18,4	0,83	52%			
6	31		Quinto Paralelo E	6	32,7	22,59	17,34	19,2	19	0,97	52%			
7	20		Décimo	6	23,3	22,44	17,25	19,1	18,9	0,85	53%			
8	24		Octavo Paralelo E	6	24	22,81	17,04	19,7	18,8	0,86	51%			
9	23		Octavo Paralelo A	6	23,3	22,74	17,47	19,2	19,1	0,86	53%			
10	24		Profesor de educación física	6	32,9	24,5	18,2	20,1	19,7	1,00	53%			

Fuente: Laboratorio de seguridad de la UNACH

Elaborado por: El autor

Criterio de evaluación para los riesgos físico-mecánicos

Se aplicó la metodología de evaluación matemática de William Fine, consistente en:

1ero. Se estudió cada riesgo para establecer la secuencia más probable del accidente y se estableció la situación de riesgo que inicia la secuencia completa del mismo.

2do. Se estableció y ponderó, las consecuencias del posible accidente debido al riesgo, la exposición a la causa básica y la probabilidad de que ocurra la secuencia completa del accidente y consecuencias. La ponderación en el análisis está en función de la población expuesta es decir para todos los puestos de trabajo se establece el factor 2 por ser menor al 20% de la población total.

El proceso de evaluación se realizó directamente en la matriz ntp330 de riesgos y se evidencia en los resultados Capítulo III.

CAPÍTULO III

3. RESULTADOS

Resultado de mediciones y evaluación cuantitativa de riesgos realizados por puesto de trabajo.

Partiendo de la evaluación cualitativa, se midieron cuantitativamente los riesgos considerados como tolerables, moderados, importantes.

3.1 PARA RIESGOS FÍSICO-MECÁNICOS

3.1.1 Ruido

Tabla 71. Dosis de ruido en la institución

UBICACIÓN DEL PUESTO DE TRABAJO	TIEMPO/JORNADA A	VALOR MEDIDO dB (A)	TIEMPO PERMITIDO	DOSIS	LÍMITE DE LEGISLACIÓN LOCAL dB (A)	TIPO DE RIESGO
Inicial 2 Paralelo C	4	73,3	59,7	0,07	85	Bajo
Inicial 2 Paralelo A	4	71,7	86,4	0,05		Bajo
Inicial 1 Paralelo E	4	73,4	58,4	0,07		Bajo
Inicial 1 Intuitivo Paralelo A	4	79	16,0	0,25		Bajo
Inicial 2 Nocional Paralelo A	4	83,5	5,7	0,71		Medio
Inicial 1 Paralelo B	4	77	25,4	0,16		Bajo
Primero Paralelo E	6	72,2	115,5	0,05		Bajo
Primero Paralelo A	6	72,1	118,2	0,05		Bajo
Primero Paralelo C	6	58,7	2613,2	0,00		Bajo
Primero Paralelo D	6	57,6	3369,4	0,00		Bajo
Segundo Paralelo A	6	80,5	17,0	0,35		Bajo
Segundo Paralelo E	6	62,3	1137,5	0,01		Bajo
Tercero Paralelo E	6	69,2	231,0	0,03		Bajo
Tercero Paralelo A	6	69,3	225,7	0,03		Bajo
Departamento Administrativo	8	54,8	8579,4	0,00		Bajo
Séptimo Paralelo E	6	58,5	2736,8	0,00		Bajo
Sexto Paralelo A	6	63,5	862,1	0,01		Bajo
Quinto Paralelo A	6	83,3	8,9	0,68		Medio
Séptimo Paralelo A	6	69,3	225,7	0,03		Bajo
Sexto Paralelo E	6	73,2	91,7	0,07		Bajo
Quinto Paralelo E	6	63,3	902,8	0,01		Bajo
Décimo	6	71,4	138,9	0,04		Bajo
Octavo Paralelo E	6	71,9	123,8	0,05		Bajo
Octavo Paralelo A	6	65,3	568,7	0,01		Bajo

Elaborado por: El autor

Análisis

Como podemos observar la tabla de resultados, las lecturas tomadas con el sonómetro están por debajo del límite de la legislación local, a excepción de dos aulas que aunque no supera el límite permitido de 85 dB, la dosis calculada de exposición nos da como riesgo medio, hay que aplicar un nivel de acción.

Tabla 72. Dosis y nivel de riesgo

DOSIS	NIVEL DE RIESGO	
D<0.5		Riesgo bajo
D(0.5 - 1)		Riesgo medio (nivel de acción)
D(1 - 2)		Riesgo alto (Nivel de control)
D>2		Riesgo crítico (Nivel de control)

Fuente: Manual para la formación de ingenieros

3.1.2 Temperatura-Estrés Térmico

Tabla 73. Evaluación de estrés térmico

FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ESTRÉS TÉRMICO												
INSTITUCIÓN/EMPRESA Unidad Educativa Vigotsky (Campus Centro)						FECHA: 21 de Septiembre del 2015						
EVALUADOR: Gustavo Romero Arias												
PUNTOS DE MUESTREO	EXPUESTOS	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS)	Tg	Ta	Tnw	WBGT	WBGIS	DOSIS	HUMEDAD RELATIVA	TIPO DE RIESGO	
1	26	Inicial 2 Paralelo C	4	20,3	20,47	16,01	17,3	17,3	0,77	67%	Medio	
2	27	Inicial 2 Paralelo A	4	21	19,67	15,81	17,4	17,1	0,77	67%	Medio	
3	24	Inicial 1 Paralelo E	4	22,1	21,05	17,23	18,7	18,5	0,83	65%	Medio	
4	14	Inicial 1 Intuitivo Paralelo A	4	21,9	20,83	17,77	19	18,8	0,84	73%	Medio	
5	26	Inicial 2 Nocional Paralelo A	4	22,9	21,88	18,64	19,9	19,7	0,88	69%	Medio	
6	18	Inicial 1 Paralelo B	4	22,2	21,36	18,63	19,6	19,3	0,87	69%	Medio	
7	28	Primero Paralelo E	6	23,1	22,86	18,14	19,6	19,6	0,88	71%	Medio	
8	25	Primero Paralelo A	6	22,9	21,46	16,9	18,7	18,4	0,83	53%	Medio	
9	24	Primero Paralelo C	6	21,8	20,74	17,86	19,2	18,6	0,84	65%	Medio	
10	23	Primero Paralelo D	6	22,8	21,36	16,74	18,3	18,1	0,83	54%	Medio	
11	30	Segundo Paralelo A	6	23,7	23,15	18,06	19,8	19,6	0,88	61%	Medio	
12	27	Segundo Paralelo E	6	22,9	21,48	17,1	18,6	18,9	0,84	55%	Medio	
13	31	Tercero Paralelo E	6	24,1	23,44	18,2	19,1	19,2	0,89	56%	Medio	
14	35	Tercero Paralelo A	6	24,3	23,34	18,06	19,9	19,7	0,89	58%	Medio	
15	4	Departamento Administrativo	8	22,6	21,45	15,72	17,8	17,5	0,80	47%	Medio	

Elaborado por: Laboratorio de Seguridad UNACH

Análisis

Observando los resultados de la tabla, las lecturas tomadas con el termómetro y los valores de la dosis calculada, la temperatura en los puestos de trabajo del edificio central no está dentro de los límites establecidos por la legislación local decreto ejecutivo 2393, en algunas aulas existe presencia de exceso de calor por efectos del sol, por lo que es necesario implementar ventilación natural o en casos extremos ventilación artificial.

Tabla 74. Dosis y nivel de riesgo

DOSIS	NIVEL DE RIESGO	
D<0,5		Riesgo bajo
D(0,5 - 1)		Riesgo medio, nivel de acción.
D(1 - 2)		Riesgo alto, nivel de control.
D>2		Riesgo crítico, nivel de control.

Fuente: Manual para la formación de Ingenieros

Tabla 75. Evaluación de estrés térmico (Campus)

FACULTAD DE INGENIERÍA LABORATORIO DE INGENIERÍA INDUSTRIAL REGISTRO Y VALORACIÓN DE ESTRÉS TÉRMICO											
INSTITUCIÓN/EMPRESA <u>Unidad Educativa Vigotsky (Campus Vía a Yaruquíes)</u>						FECHA: <u>22 de Septiembre del 2015</u>					
EVALUADOR: <u>Gustavo Romero Arias</u>											
PUNTOS DE MUESTREO	EXPUESTOS	PUESTO DE TRABAJO	TIEMPO EXP. (HORAS)	T _g	T _a	T _{nw}	WBGT	WBGTS	DOSIS	HUMEDAD RELATIVA	TIPO DE RIESGO
1	21	Séptimo Paralelo E	6	24,5	23,19	17,49	19,6	19,3	0,88	51%	Medio
2	33	Sexto Paralelo A	6	27,3	25,08	18,09	20,8	20,4	0,93	51%	Medio
3	32	Quinto Paralelo A	6	23,7	22,4	17,8	19,6	19,3	0,87	62%	Medio
4	24	Séptimo Paralelo A	6	24,2	22,77	19,41	20,8	20,6	0,92	67%	Medio
5	34	Sexto Paralelo E	6	23,1	22,14	16,66	18,6	18,4	0,83	52%	Medio
6	31	Quinto Paralelo E	6	32,7	22,59	17,34	19,2	19	0,97	52%	Medio
7	20	Décimo	6	23,3	22,44	17,25	19,1	18,9	0,85	53%	Medio
8	24	Octavo Paralelo E	6	24	22,81	17,04	19,7	18,8	0,86	51%	Medio
9	23	Octavo Paralelo A	6	23,3	22,74	17,47	19,2	19,1	0,86	53%	Medio

Elaborado por: Laboratorio de Seguridad UNACH

Análisis

Observando los resultados de la tabla, las lecturas tomadas con el termómetro y los valores de la dosis calculada, la temperatura de los puestos de trabajo en el campus vía a Yaruquies no está dentro de los límites establecidos por la legislación local decreto ejecutivo 2393, en algunas aulas existe presencia de exceso de calor por efectos del sol, por lo que es necesario implementar ventilación natural o en casos extremos ventilación artificial.

Estas medidas preventivas se implementarán a mediano plazo, ya que la institución no cuenta al momento con los recursos económicos necesarios.

3.1.3 Iluminación

Tabla 76. Evaluación de iluminación

PUESTO DE TRABAJO	FECHA	ILUMINACIÓN EN LA MAÑANA		LUX RECOMENDADOS	INDICE	TIPO DE RIESGO
		LUX				
		NATURAL	ARTIFICIAL			
Inicial 2 Paralelo C	21 Septiembre del 2015	333	102	300	0,34	Bajo
Inicial 2 Paralelo A		141	685		2,28	Bajo
Inicial 1 Paralelo E		619	145		0,48	Bajo
Inicial 1 Intuitivo Paralelo A		162	258		0,86	Optimo
Inicial 2 Nocional Paralelo A		590	288		0,96	Optimo
Inicial 1 Paralelo B		168	262		0,87	Optimo
Primero Paralelo E		230	176		0,59	Bajo
Primero Paralelo A		1125	242		0,81	Optimo
Primero Paralelo C		432	365		1,22	Optimo
Primero Paralelo D		845	375		1,25	Optimo
Segundo Paralelo A		1092	174		0,58	Medio
Segundo Paralelo E		418	265		0,88	Optimo
Tercero Paralelo E		1325	148		0,49	Bajo
Tercero Paralelo A		830	174		0,58	Bajo
Administrativo 1 y 2		197	184		0,61	Bajo
Administrativo 3 y 4		404	273		0,91	Optimo
Séptimo Paralelo E		22 Septiembre del 2015	1528		187	0,62
Sexto Paralelo A	2470		254	0,85	Optimo	
Quinto Paralelo A	536		48	0,16	Bajo	
Séptimo Paralelo A	1684		72	0,24	Bajo	
Sexto Paralelo E	1103		152	0,51	Bajo	
Quinto Paralelo E	570		160	0,53	Bajo	
Décimo	770		164	0,55	Bajo	
Octavo Paralelo E	623		341	1,14	Optimo	
Octavo Paralelo A	523	368	1,23	Optimo		

Elaborado por: El autor

Los niveles recomendados para diversas tareas según el decreto ejecutivo 2393 conjuntamente con la norma europea UNE-EN 12464-1, estas recomendaciones

representan valores mínimos en el lugar mismo de la tarea visual, para una total comodidad visual se puede requerir de niveles superiores.

Cuadro 8. Nivel de iluminación requerida

EDIFICIOS EDUCATIVOS				
TIPO DE INTERIOR, ÁREA Y ACTIVIDAD	Em Lux	UGRL	RA	OBSERVACIONES
Aulas, Aulas de tutorías	300	19	80	La iluminación debería ser confortable
Aulas, para clases nocturnas y educación de	500	19	80	La iluminación debería ser confortable
Sala de lectura	500	19	80	La iluminación debería ser confortable

Fuente: Norma europea UNE-EN 12464-1

Análisis

El personal trabaja bajo condiciones normales de iluminación durante la jornada de trabajo diaria en el campus centro, a excepción de algunas aulas del campus vía a Yaruquies, por tener grandes ventanales y con la presencia de sol en la media mañana y medio día existe exceso de luz natural (luz solar), por lo que es necesario controlar este exceso de luz natural con la implementación de cortinas para que exista confort lumínico en todas las aulas.

Estas medidas preventivas para controlar el exceso de luz natural se lo va implementar a mediano plazo, por falta de recursos económicos en la institución.

3.2 PARA RIESGOS ERGONÓMICOS

3.2.1 Evaluación Ergonómica por puesto de trabajo

Para la identificación y evaluación de riesgos ergonómicos se tomó fotografías a cada uno de los trabajadores realizando sus diferentes actividades, esto se lo realiza con el fin de identificar las diferentes posturas del tronco, extremidades superiores, extremidades inferiores, y cuello, que adoptan los trabajadores con relación a un eje de referencia para realizar su trabajo.

Luego se miden los ángulos de inclinación del tronco, cuello, brazo, antebrazo y la muñeca utilizando el programa Kinovea, con los datos obtenidos de los ángulos realizamos la evaluación ergonómica en el software del método RULA on-line.

3.2.2 Método RULA.

Figura 28. Trazo de ángulos en el programa kinovea a la asistente de recepción.

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 20° de flexión y 20° de extensión.

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está flexionado por debajo de 60° o por encima de 100°.

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está en posición neutra.

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 11 y 20 grados de flexión
- El cuello está lateralizado

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 21 y 60 grados
- Tronco lateralizado

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies no apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 9. Resultados de la evaluación a asistente de secretaría.

Nivel de actuación 3.
Se requiere cambios rápidos en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

La siguiente tabla muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 10. Resultados finales de la evaluación asistente de secretaría.

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	2	1	0	3	5	3
Grupo B	5	1	0	6		

Actuación
Nivel de actuación 3.
Se requiere cambios rápidos en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda realizar cambios en la realización de la tarea, reducir el tiempo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 29. Trazo de ángulos en el programa kinovea a contadora

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 20° de flexión y 20° de extensión.
- El brazo está abducido
- La carga no está soportada solo por el brazo sino que existe un punto de apoyo

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está flexionada o extendida más de 15 grados.

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 21 y 60 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies bien apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 11. Resultados de la evaluación a contadora

Nivel de actuación 2.

Es necesaria una investigación más profunda.
Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

El siguiente cuadro muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 12. Resultados finales de la evaluación a contadora

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	2	0	0	2	3	2
Grupo B	3	0	0	3		

Actuación
Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda reducir el tiempo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 30. Tazo de ángulos en el programa kinovea a recepcionista.

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 21 y 45° de flexión o más 20° de extensión.
- El brazo está abducido

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está entre 0 y 15 grados de flexión o extensión.

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 0 y 20 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies bien apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 13. Resultados de la evaluación a recepcionista

Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

El siguiente cuadro muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 14. Resultados finales de la evaluación a recepcionista

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	4	1	0	5	4	2
Grupo B	2	1	0	3		

Actuación
Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda reducir el tiempo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 31. Trazo de ángulos en el programa kinovea a la directora

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 46 y 90 grados de flexión.
- El brazo está abducido

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está flexionada o extendida más de 15 grados

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 0 y 20 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies bien apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 15. Resultados de la evaluación a la directora

Nivel de actuación 2.
<p>Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.</p>

Cuadro 16. Resultados finales de la evaluación a la directora.

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	4	1	0	5	4	2
Grupo B	2	1	0	3		

Actuación
Nivel de actuación 2.
<p>Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.</p>

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda reducir el tiempo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 32. Trazo de ángulos con el programa kinovea al Administrador

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 21 y 4 grados de flexión o más de 20° de extensión.
- El brazo está abducido

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está flexionada o extendida más de 15 grados

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 0 y 20 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies bien apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 17. Resultados de la evaluación al administrador

Fuente: Ergonautas.com

La siguiente Figura muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 18. Resultados finales de la evaluación al Administrador

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	4	1	0	5	4	2
Grupo B	2	1	0	3		

Actuación
Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda reducir el tiempo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 33. Trazo de ángulos con el programa kinovea a un docente

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 21 y 45 grados de flexión o más de 20° de extensión.
- El brazo está abducido

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está flexionada o extendida más de 15 grados

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 0 y 20 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está sentado con las piernas y pies bien apoyados.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad estática se mantiene durante más de un minuto seguido o es repetitiva

Fuerzas ejercidas

- La carga o fuerza es menor de 2 Kg y se realiza intermitentemente.

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 19. Resultados de la evaluación al docente

Fuente: Ergonautas.com

La siguiente Figura muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 20. Resultados finales de la evaluación al docente

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	3	0	0	3	3	2
Grupo B	2	0	0	2		

Actuación	
Nivel de actuación 2.	
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.	

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda a los trabajadores que realizan sus labores en esta posición, que es la totalidad de docentes de la institución, reducir el ciclo de trabajo en esta posición, realizar pausas activas y capacitar al docente en temas de ergonomía para prevenir lesiones a futuro.

Figura 34. Trazo de ángulos con el programa kinovea al personal de cocina

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 21 y 45 grados de flexión o más de 20° de extensión.
- La carga no está soportada solo por el brazo sino que existe un punto de apoyo.

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está entre 60 y 100 grados de flexión

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está en posición neutra

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 0 y 10 grados de flexión

Posición del tronco

Posición del tronco del trabajador:

- Tronco flexionado entre 0 y 20 grados

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está de pie con el peso del cuerpo distribuido en ambas piernas y espacio para cambiar de posición.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad dinámica, la actividad es ocasional o no duradera

Fuerzas ejercidas

- La carga o fuerza está entre 2 y 10 kg. Y se realiza intermitentemente

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 21. Resultados de la evaluación al personal de cocina

Fuente: Ergonautas.com

La siguiente Figura muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 22. Resultados finales de la evaluación al personal de cocina

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	1	0	1	2	3	2
Grupo B	2	0	1	3		

Actuación
Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda a los trabajadores que realizan sus labores en esta posición, que es todo el personal de cocina de la institución, reducir el ciclo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

Figura 35. Trazo de ángulos con el programa kinovea al personal de servicio

Resultados obtenidos mediante el software:

Grupo A: Extremidades superiores:

Posición del brazo

Angulo de flexión del brazo del trabajador:

- El brazo está entre 20 grados de flexión y 20 grados de extensión.

Posición del antebrazo

Posición del antebrazo del trabajador:

- El antebrazo está flexionado por debajo de 60 grados o por encima de 100 grados

Posición de la muñeca

Posición de la muñeca del trabajador:

- La muñeca está en posición neutra

Giro de la muñeca

Giro de la muñeca del trabajador:

- La muñeca está en posición de pronación o supinación en rango medio.

Grupo B: Cuello, tronco y extremidades inferiores

Posición del cuello

Posición del cuello del trabajador:

- El cuello está entre 11 y 20 grados de flexión
- El cuello está lateralizado

Posición del tronco

Posición del tronco del trabajador:

- Postura sentada bien apoyado y con un ángulo tronco-caderas $>90^\circ$

Posición de las piernas

Posición de las piernas del trabajador:

- El trabajador está de pie con el peso del cuerpo distribuido en ambas piernas y espacio para cambiar de posición.

Tipo de actividad muscular y fuerzas ejercidas

Tipo de actividad muscular del trabajador:

- Actividad dinámica, la actividad es ocasional o no duradera

Fuerzas ejercidas

- La carga o fuerza está entre 2 y 10 kg. Y se realiza intermitentemente

Esquema de puntuaciones

El siguiente cuadro muestra el diagrama de obtención de la puntuación final.

Cuadro 23. Resultados de la evaluación al personal de servicio

Nivel de actuación 2.

Es necesaria una investigación más profunda.
 Pueden requerirse cambios en el diseño de la tarea
 y/o del puesto de trabajo.

Fuente: Ergonautas.com

La siguiente Figura muestra el resumen de las puntuaciones obtenidas, así como la puntuación final y el nivel de actuación propuestos por el método.

Cuadro 24. Resultados finales de la evaluación al personal de servicio

Zona del cuerpo	Postura	Uso muscular	Fuerza	Puntuación C y D	Punt. Total	Nivel
Grupo A	2	0	1	3	4	2
Grupo B	3	0	1	4		

Actuación
Nivel de actuación 2.
Es necesaria una investigación más profunda. Pueden requerirse cambios en el diseño de la tarea y/o del puesto de trabajo.

Fuente: Ergonautas.com

Nivel de actuación 2. Se recomienda a los trabajadores que realizan sus labores en esta posición durante toda la jornada laboral, reducir el ciclo de trabajo en esta posición, realizar pausas activas y capacitar al trabajador en temas de ergonomía para prevenir lesiones a futuro.

3.3 PARA RIESGOS PSICOSOCIALES

Los resultados que se presentan a continuación son obtenidos del informe preliminar de la evaluación de riesgos psicosociales en la Unidad Educativa Vigotsky de la ciudad de Riobamba.

Taza de respuesta.

LA tasa de respuesta en Vigotsky ha sido del 100%, contestaron 38 trabajadores/as de los 38 a los que se les suministró el cuestionario.

La tabla siguiente muestra la tasa de respuesta por las unidades de análisis: puesto de trabajo y departamento o sección.

Tabla 77. Taza de respuesta

Unidad de análisis	Tasa de respuesta para cada categoría
Puesto de trabajo	Docente Especial 0,0% [N=4] (*)
	Profesora de Ingles 0,0% [N=4] (*)
	Licenciada de Inicial 0,0% [N=2] (*)
	Tutora de Inicial 2 0,0% [N=3] (*)
	Contabilidad 0,0% [N=3] (*)
	Docente de Educación Inicial 0,0% [N=0] (*)
	Docente 0,0% [N=2] (*)
	Docente de Educación Básica 0,0% [N=1] (*)
	Psicóloga Educativa 0,0% [N=5] (*)
	Maestra de Ciencias Naturales 0,0% [N=13] (*)
	Secretaria General 0,0% [N=7] (*)
	Coordinadora Académica 0,0% [N=3] (*)
	Tutora de Primero de Básica 0,0% [N=2] (*)
	Departamento o sección
Docente Sección Inicial 0,0% [N=11] (*)	
Personal Administrativo 0,0% [N=8] (*)	

(*) = "La tasa de respuesta no es suficiente para garantizar la validez de la información, que podría ser poco representativa para esta categoría de análisis"

Fuente: Informe preliminar de evaluación CoPsoQ Ista-21

Para valorar el alcance real de la evaluación y actuar al respecto, el grupo de trabajo debe tomar muy en cuenta lo siguiente:

CONDICIONES DE TRABAJO

Las tablas siguientes nos dan pistas sobre las condiciones de trabajo que pueden estar en el origen de las exposiciones detectadas como problemáticas en VIGOTSKY, si hay una tasa de respuesta igual o mayor al 60% para todas las categorías, es muy importante tener en cuenta esta información en la discusión del origen de las exposiciones y de las medidas preventivas aplicar.

CARACTERÍSTICAS SOCIO-DEMOGRÁFICAS DE LA PLANTILLA

Tabla 78. Edad

¿Qué edad tienes?	N	%
Menos de 31 años	28	73,7%
Entre 31 y 45 años	8	21,1%
Más de 45 años	2	5,3%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Ista-21

Tabla 79. Participación directa consultiva

¿En el último año ¿tus superiores te han consultado sobre cómo mejorar la forma de producir o realizar el servicio?	N	%
Siempre + Muchas veces	7	18,4%
Algunas veces	24	63,2%
Sólo alguna vez + Nunca	7	18,4%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Ista-21

Características relativas a la **CONTRATACIÓN**.

Tabla 80. Relación laboral

¿Qué tipo de relación laboral tienes con VIGOTSKY?	N	%
Soy fijo (tengo un contrato indefinido,...)	26	68,4%
Soy temporal (contrato por obra y servicio, circunstancias de la producción, etc.)	11	28,9%
Soy funcionario	0	0,0%
Trabajo sin contrato	1	2,6%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Ista-21

Tabla 81. Horas semanales

¿Habitualmente ¿cuántas horas trabajas a la semana para VIGOTSKY?	N	%
30 horas o menos	4	10,5%
De 31 a 35 horas	0	0,0%
De 36 a 40 horas	22	57,9%
De 41 a 45 horas	11	28,9%
Más de 45 horas	1	2,6%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Tabla 82. Horario

¿Cuál es tu horario de trabajo?	N	%
Jornada partida (mañana y tarde)	15	39,5%
Turno fijo de mañana	20	52,6%
Turno fijo de tarde	0	0,0%
Turnos rotatorios excepto el de noche	3	7,9%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Las tablas siguientes tienen que ver con la adaptabilidad del tiempo de trabajo.

Tabla 83. Margen de adaptación

¿Qué margen de adaptación tienes en la hora de entrada y salida?	N	%
No tengo ningún margen de adaptación en relación a la hora de entrada y salida	32	84,2%
Puedo elegir entre varios horarios fijos ya establecidos	0	0,0%
Tengo hasta 30 minutos de margen	5	13,2%
Tengo más de media hora y hasta una hora de margen	1	2,6%
Tengo más de una hora de margen	0	0,0%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Tabla 84. Dejar el puesto de trabajo

¿Si tienes algún asunto personal o familiar ¿puedes dejar tu puesto de trabajo al menos una hora?	N	%
Siempre + Muchas veces	5	13,2%
Algunas veces	17	44,7%
Sólo alguna vez + Nunca	16	42,1%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Tabla 85. Decidir hacer un descanso

¿Puedes decidir cuándo haces un descanso?	N	%
Siempre + Muchas veces	3	7,9%
Algunas veces	4	10,5%
Sólo alguna vez + Nunca	31	81,6%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Iastas-21

Las siguientes tablas tienen que ver con las exigencias de disponibilidad.

Tabla 86. Hora de entrada y salida

¿Con qué frecuencia te cambian la hora de entrada y salida o los días que tienes establecido trabajar?	N	%
Siempre + Muchas veces	3	7,9%
Algunas veces	2	5,3%
Sólo alguna vez + Nunca	33	86,8%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Iastas-21

Tabla 87. Prolongación de jornada

¿Habitualmente ¿cuántos días al mes prolongas tu jornada como mínimo media hora?	N	%
Ninguno	3	7,9%
Algún día excepcionalmente	7	18,4%
De 1 a 5 días al mes	16	42,1%
De 6 a 10 días al mes	7	18,4%
11 o más días al mes	5	13,2%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Iastas-21

Tabla 88. Promoción

¿Desde que entraste en VIGOTSKY ¿has ascendido de categoría o grupo profesional?	N	%
No	24	63,2%
Sí, una vez	9	23,7%
Sí, dos veces	1	2,6%
Sí, tres o más veces	4	10,5%
No contesta	0	
Total	38	

Fuente: Informe preliminar de evaluación CoPsoQ Iastas-21

La siguiente tabla presenta la prevalencia de exposición en VIGOTSKY. Los datos están ordenados según el porcentaje de trabajadores/as en la situación más

desfavorable para la salud, es decir, la primera exposición es la que afecta a mayor proporción de la plantilla y la última, es la que concentra menor proporción de trabajadores expuestos a la situación más desfavorable.

Tabla 89. Exposiciones en VIGOSTKY ordenadas en función del porcentaje de trabajadores/as en la situación más desfavorable para la salud (rojo).

	Dimensión	Más Desfavorable	Situación Intermedia	Más favorable
<p>MÁS PROBLEMÁTICAS</p> <p>MENOS PROBLEMÁTICAS O FAVORABLES</p>	Ritmo de trabajo	97,4	2,6	0
	Apoyo social de compañeros	50	18,4	31,6
	Inseguridad sobre las condiciones de trabajo	50	28,9	21,1
	Exigencias cuantitativas	44,7	21,1	34,2
	Inseguridad sobre el empleo	42,1	18,4	39,5
	Influencia	39,5	26,3	34,2
	Doble presencia	36,8	34,2	28,9
	Conflicto de rol	36,8	31,6	31,6
	Exigencias emocionales	28,9	39,5	31,6
	Exigencias de esconder emociones	15,8	39,5	44,7
	Apoyo social de superiores	15,8	23,7	60,5
	Previsibilidad	15,8	47,4	36,8
	Sentimiento de grupo	13,2	34,2	52,6
	Claridad de rol	10,5	39,5	50
	Calidad de liderazgo	10,5	52,6	36,8
	Justicia	5,3	5,3	89,5
	Sentido del trabajo	2,6	5,3	92,1
	Posibilidades de desarrollo	0	2,6	97,4
Reconocimiento	0	2,6	97,4	
Confianza vertical	0	2,6	97,4	

Fuente: Informe preliminar de evaluación CoPsoQ IstaS-21

Rojo: Tercil más desfavorable para la salud, **Amarillo:** Tercil intermedio, **Verde:** Tercil más favorable para la salud.

Esta información ayuda a concretar las características de la exposición en VIGOTSKY y orienta sobre su origen. Para ello tenemos que identificar qué preguntas concentran un mayor porcentaje de la plantilla en las respuestas negativas, es decir, en las que contribuyen a unas peores condiciones de trabajo.

Identifica qué pregunta/s concentran los mayores porcentajes de respuesta en los extremos (siempre + muchas veces (ó en gran medida y en buena medida); nunca + casi nunca (ó en alguna medida o en ninguna medida); también el porcentaje de “algunas veces” (ó en cierta medida).

Ritmo de trabajo

Definición: Constituye la exigencia psicológica referida a la intensidad de trabajo.

Posible origen: por su estrecha relación con las exigencias cuantitativas su origen puede ser el mismo.

Prevalencia de la exposición: Un 97.4% de trabajadores/as de VIGOTSKY está expuesto a la situación más desfavorable, un 2,6% a la intermedia y un 0% a la más favorable para la salud respecto al ritmo de trabajo.

Tabla 90. Distribución de frecuencias de respuestas a las preguntas asociadas al ritmo de trabajo

	Siempre + Muchas veces	Algunas veces	Sólo alguna vez + Nunca	No contesta
	%	%	%	N
¿tienes que trabajar muy rápido?	47,4 [N=18]	31,6 [N=12]	21,1 [N=8]	[N=0]
	En gran medida + En buena medida	En cierta medida	En alguna medida + En ninguna medida	No contesta
	%	%	%	N
¿es necesario mantener un ritmo de trabajo alto?	92,1 [N=35]	7,9 [N=3]	0,0 [N=0]	[N=0]
¿el ritmo de trabajo es alto durante toda la jornada?	89,5 [N=34]	5,3 [N=2]	5,3 [N=2]	[N=0]

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Cuadro 25. Prevalencia de exposición por puesto de trabajo

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Cuadro 26. Prevalencia de exposición por departamento

Fuente: Informe preliminar de evaluación CoPsoQ Ista-21

Inseguridad sobre las condiciones de trabajo

Definición: Es la preocupación por el futuro en relación a los cambios no deseados de condiciones de trabajo fundamentales.

Posible origen: Se relaciona con las amenazas de empeoramiento de condiciones de trabajo especialmente valiosas, éstas pueden originarse por ejemplo, si la asignación de jornada tareas o complementos salariales es arbitraria.

Como la inseguridad sobre el empleo, puede vivirse de forma distinta según el momento vital o las responsabilidades familiares de cada trabajador o trabajadora.

Prevalencia de la exposición: Un 50% de trabajadores de VIGOTSKY, está expuesto a la situación más desfavorable, un 28,9% a la intermedia, y un 21,1% a la más favorable para la salud respecto a la inseguridad sobre las condiciones de trabajo.

Tabla 91. Distribución de frecuencias de respuesta a las preguntas asociadas a la inseguridad sobre las condiciones de trabajo.

	En gran medida + En buena medida	En cierta medida	En alguna medida + En ninguna medida	No contesta
	%	%	%	N
¿si te trasladan a otro centro de trabajo, unidad, departamento o sección contra tu voluntad?	23,7 [N=9]	18,4 [N=7]	57,9 [N=22]	[N=0]
¿si te cambian el horario (turno, días de la semana, horas de entrada y salida...) contra tu voluntad?	36,8 [N=14]	10,5 [N=4]	52,6 [N=20]	[N=0]
¿si te cambian de tareas contra tu voluntad?	26,3 [N=10]	21,1 [N=8]	52,6 [N=20]	[N=0]
si te varían el salario (que no te lo actualicen, que te lo bajen, que introduzcan el salario variable, que te paguen en especies...)?	52,6 [N=20]	21,1 [N=8]	26,3 [N=10]	[N=0]

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Cuadro 27. Prevalencia de exposición por puesto de trabajo

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Cuadro 28. Prevalencia de exposición por departamento

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Inseguridad sobre el empleo

Definición: Es la preocupación por el futuro en relación a la ocupación.

Posible origen: Tiene que ver con la estabilidad de empleo y las posibilidades de empleabilidad en el mercado laboral de residencia.

Puede vivirse de forma distinta según el momento vital o las responsabilidades familiares de cada trabajador o trabajadora.

Prevalencia de la exposición: Un 42,1% de trabajadores/as de VIGOTSKY, está expuesto a la situación más desfavorable, un 18,4% a la intermedia y un 39,5% a la más favorable para la salud respecto a la inseguridad sobre el empleo.

Tabla 92. Distribución de frecuencias de respuesta a las preguntas asociadas a la inseguridad sobre el empleo.

	En gran medida + En buena medida	En cierta medida	En alguna medida + En ninguna medida	No contesta
	%	%	%	N
¿si te despiden o no te renuevan el contrato?	52,6 [N=20]	13,2 [N=5]	34,2 [N=13]	[N=0]
¿lo difícil que sería encontrar otro trabajo en el caso de que te quedases en paro?	36,8 [N=14]	26,3 [N=10]	36,8 [N=14]	[N=0]

Fuente: Informe preliminar de evaluación CoPsoQ IstaS-21

Cuadro 29. Prevalencia de exposición por puesto de trabajo

Fuente: Informe preliminar de evaluación CoPsoQ IstaS-21

Cuadro 30. Prevalencia de exposición por departamento.

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Exigencias de esconder emociones

Definición: Son las exigencias para mantener una apariencia neutral independientemente del comportamiento de usuarios o clientes, compañeros, supervisores, proveedores u otras personas.

Prevalencia de la exposición: Un 15,8% de trabajadores/as de VIGOTSKY, está expuesto a la situación más desfavorable, un 39,5% a la intermedia y un 44,7% a la más favorable para la salud respecto a las exigencias de esconder emociones.

Tabla 93. Distribución de frecuencias de respuesta a las preguntas asociadas a las exigencias de esconder emociones.

	Siempre + Muchas veces	Algunas veces	Sólo alguna vez + Nunca	No contesta
¿tu trabajo requiere que trates a todo el mundo por igual aunque no tengas ganas?	52,6 [N=20]	7,9 [N=3]	39,5 [N=15]	[N=0]
	En gran medida + En buena medida	En cierta medida	En alguna medida + En ninguna medida	No contesta
	%	%	%	N
¿te exigen en el trabajo ser amable con todo el mundo independientemente de la forma como te tratan?	60,5 [N=23]	7,9 [N=3]	31,6 [N=12]	[N=0]
	Siempre + Muchas veces	Algunas veces	Sólo alguna vez + Nunca	No contesta
	%	%	%	N
¿tu trabajo requiere que te calles tu opinión?	7,9 [N=3]	21,1 [N=8]	71,1 [N=27]	[N=0]
	En gran medida + En buena medida	En cierta medida	En alguna medida + En ninguna medida	No contesta
	%	%	%	N
¿tu trabajo requiere que escondas tus emociones?	23,7 [N=9]	13,2 [N=5]	63,2 [N=24]	[N=0]

Fuente: Informe preliminar de evaluación CoPsoQ Istas-21

Cuadro 31. Prevalencia de exposición por puesto de trabajo

Fuente: Informe preliminar de evaluación CoPsoQ IstaS-21

Cuadro 32. Prevalencia de exposición por departamento

Fuente: Informe preliminar de evaluación CoPsoQ IstaS-21

Realizada la evaluación de los riesgos psicosociales tenemos las tablas finales donde encontramos el tipo de riesgo, las causas que provocan dichos riesgos y las medidas de corrección y prevención que recomienda el manual CoPsoQ IstaS-21.

Tabla 94. Ritmo de trabajo

MATRIZ EXPOSICIÓN, ORIGEN Y MEDIDAS PREVENTIVAS			
DIMENSIÓN: Ritmo de trabajo			
RESULTADOS DE LA EXPOSICIÓN Y SU LOCALIZACIÓN	RESULTADOS QUE ORIENTAN SOBRE EL ORIGEN DE LA EXPOSICIÓN	ORIGEN	MEDIDAS PREVENTIVAS
Un 97.4% de trabajadores/as, están expuestos a la situación más desfavorable para la salud.	*En gran medida+En buena medida, es necesario mantener un ritmo de trabajo alto (92.1%). *En gran medida+En buena medida, el ritmo de trabajo es alto durante toda la jornada (89.5%).	Esto se debe a que los docentes de la sección inicial y primeros años de sección básica deben estar muy concentrados y pendientes de los niños ya que son muy inquietos, no siempre obedecen a las tareas impuestas por los docentes, por ser niños de muy corta edad. Esta situación también se encuentra presente en el departamento administrativo de la institución debido a la cantidad de trabajo existente.	Las exigencias emocionales que se derivan de la realización de éste tipo de trabajo no pueden eliminarse ni reducirse en origen. Sin embargo se puede intervenir de la siguiente manera: *Reducir el tiempo de exposición en caso de ser necesario. *Aumentar las habilidades individuales para manejar estas cargas a través de formación y supervisión psicológica. *Reducir las cargas de trabajo y ajustar las tareas. *Implementar pausas activas para el personal involucrado en éstas áreas.

Fuente: Informe preliminar de evaluación CoPsoQistas-21

Elaborado por: el autor

Tabla 95. Inseguridad sobre las condiciones de trabajo

MATRIZ EXPOSICIÓN, ORIGEN Y MEDIDAS PREVENTIVAS			
DIMENSIÓN: Inseguridad sobre las condiciones de trabajo.			
RESULTADOS DE LA EXPOSICIÓN Y SU LOCALIZACIÓN	RESULTADOS QUE ORIENTAN SOBRE EL ORIGEN DE LA EXPOSICIÓN	ORIGEN	MEDIDAS PREVENTIVAS
Un 50% de trabajadores/as están expuestos a la situación más desfavorable para la salud.	En gran medida+En buena medida, si te varían el salario (que no te lo actualicen, que te lo bajen, que introduzcan el salario variable, que te paguen en especies). 52.6%	Esta exposición se origina debido a que muchos trabajadores de sección básica sienten que no tienen estabilidad laboral en la institución ya que muchos trabajadores tienen menos de seis meses trabajando para, por esta razón se sienten inseguros al realizar cada una de sus actividades. También se debe a la inseguridad que muchos docentes, trabajadores y administrativos tienen debido a la forma de pago que reciben de la institución.	Para este caso en particular se recomienda: *Realizar charlas entre docentes, directivos y trabajadores para tratar temas referentes al desempeño de cada trabajador en su área o lugar de trabajo con esto darles estabilidad y seguridad laboral. *Fijar y mantener un salario justo con todos los trabajadores.

Fuente: Informe preliminar de evaluación CoPsoQistas-21

Elaborado por: El Autor

Tabla 96. Inseguridad sobre el empleo

MATRIZ EXPOSICIÓN, ORIGEN Y MEDIDAS PREVENTIVAS			
DIMENSIÓN: Inseguridad sobre el empleo			
RESULTADOS DE LA EXPOSICIÓN Y SU LOCALIZACIÓN	RESULTADOS QUE ORIENTAN SOBRE EL ORIGEN DE LA EXPOSICIÓN	ORIGEN	MEDIDAS PREVENTIVAS
Un 42.1% de trabajadores están expuestos a la situación más desfavorable para la salud.	En gran medida+En buena medida, si te despiden o no te renuevan el contrato. 52.6%	Esta situación se debe a que muchos trabajadores y docentes tienen menos de 6 meses trabajando en la institución, por lo que la preocupación de ser despedido o de no ser contratado por un largo tiempo es constante.	Como medidas preventivas para dar solución a este inconveniente con los trabajadores es: *Realizar charlas entre docentes, directivos y trabajadores para tratar temas referentes al desempeño de cada trabajador en su área o lugar de trabajo con esto darles seguridad y estabilidad emocional y laboral. *fijar y mantener un salario justo con los trabajadores. *Cumplir a tiempo con todas las obligaciones que la institución tiene con los trabajadores, sean estos Salarios mensuales, seguridad social y todos sus derechos que por ley les asisten.

Fuente: Informe preliminar de evaluación CoPsoQistas-21

Tabla 97. Exigencias de esconder emociones

MATRIZ EXPOSICIÓN, ORIGEN Y MEDIDAS PREVENTIVAS			
DIMENSIÓN: Exigencias de esconder emociones			
RESULTADOS DE LA EXPOSICIÓN Y SU LOCALIZACIÓN	RESULTADOS QUE ORIENTAN SOBRE EL ORIGEN DE LA EXPOSICIÓN	ORIGEN	MEDIDAS PREVENTIVAS
Un 15.8% de trabajadores está expuesto a la situación más desfavorable para la salud.	*Siempre+muchas veces, tu trabajo requiere que trates a todo el mundo por igual aunque no tengas ganas 52.6%. *En gran medida+En buena medida, te exigen en el trabajo ser amable con todo el mundo independientemente de la forma en que te traten 60.5%.	Esta situación está presente en gran parte en la sección inicial y sección básica de la institución, debido a que el trato que se debe dar a los niños pequeños es cordial y amable, independientemente del trato que los docentes reciban de los niños.	En puestos de trabajo de atención a las personas, estas exigencias forman parte de la naturaleza de las tareas y no pueden ser eliminadas. El desarrollo de habilidades y de estrategias de protección para su manejo y la disminución del tiempo de exposición representan vías de prevención importantes. Otra medida de prevención importante es la rotación del personal involucrado en los diferentes puestos de trabajo. * Implementar pausas activas para los docentes de éstas áreas.

Fuente: Informe preliminar de evaluación CoPsoQistas-21

Elaborado por: El autor

CAPÍTULO IV

4. DISCUSIÓN

El desconocimiento y la falta de capacitación de los trabajadores en temas de seguridad y salud ocupacional en la institución, pueden conllevar a un alto grado de accidentabilidad y enfermedades profesionales, para calcular el índice de frecuencia, índice de incidencia e índice de gravedad, se calcula mediante la siguiente fórmula:

$$IF = \frac{\# \text{de lesiones} * 2000000}{\#H \text{ H.M trabajadas}}$$

$$IG = \frac{\# \text{días perdidos} * 2000000}{\#H \text{ H. M trabajadas}}$$

Al terminar el programa de prevención de riesgos laborales en la Unidad Educativa Vigotsky de la ciudad de Riobamba, se establecieron las medidas de control y cambios en los puestos de trabajo que lo requerían dependiendo del nivel de riesgo encontrado sea éste alto, medio o bajo, de esta manera se pudo reducir significativamente el potencial riesgo de accidentes y enfermedades laborales en la institución.

No obstante, no se pudo realizar el cálculo del índice de frecuencia, incidencia y gravedad por motivo que la institución no cuenta con registros de accidentes y enfermedades profesionales, que nos permita determinar el nivel de accidentabilidad.

4.1 COMPROBACIÓN DE LA HIPÓTESIS

Para comprobar la hipótesis establecida en el tema de investigación se realizó la siguiente prueba estadística.

Tabla 98. Comprobación de hipótesis

Nº	¿Usted considera que está expuesto a algún factor de riesgo laboral en la actividad que desempeña diariamente?	¿El trabajador no puede controlar la emisión de ruido molesto, o bien éste no es predecible?	¿Desde la posición habitual de trabajo se perciben ventanas que molestan a la vista, es decir, que producen deslumbramiento?	¿Realiza esfuerzos físicos importantes bruscos o en posición inestable (distancia, torsión o inclinación del tronco)?	¿El mobiliario que utiliza en su puesto de trabajo es cómodo?
1	1	0	1	1	1
2	1	0	1	1	1
3	1	1	1	1	1
4	0	1	1	1	1
5	0	1	1	0	1
6	1	0	1	1	1
7	1	0	1	0	1
8	1	0	1	1	1
9	1	0	0	1	1
10	0	1	0	1	1
11	1	1	0	1	1
12	1	1	1	1	1
13	1	1	1	0	1
14	0	0	0	0	1
15	1	0	1	1	1
16	1	0	1	1	1
17	0	1	1	1	1
18	0	1	1	1	1
19	1	1	1	1	0
20	1	1	1	0	1
21	1	1	0	0	1
22	1	1	0	0	1
23	1	0	0	1	1
24	0	0	0	0	1
25	0	0	1	1	1
26	0	0	1	1	1
27	1	1	1	1	1
28	1	1	1	0	0
29	1	1	1	1	0
30	1	1	1	1	0
31	1	1	1	0	1
32	1	1	1	0	1
33	1	1	1	1	1
34	0	0	1	1	1
35	1	0	1	1	1
x	0,71	0,57	0,77	0,69	0,89
μ	1,00	1,00	1,00	1,00	1,00
s	0,21	0,25	0,18	0,22	0,10
n	35	35	35	35	35
α	0,05	0,05	0,05	0,05	0,05
	t=-0,24	t=-0,30	t=-0,22	-0,24	-0,19

Elaborado por: El autor

Hipótesis

$H_0 = \mu_1 = \mu_2$ Hipótesis nula

$H_1 \neq \mu_1 \neq \mu_2$ Hipótesis alternativa

Grado de significancia de 0.05

Utilizamos la formula siguiente:

$$t = \frac{\frac{x - \mu}{s}}{n - 1}$$

Análisis: Con el valor negativo de (-0.30), rechazamos la hipótesis nula (H_0), y aceptamos la hipótesis alternativa (H_1), con un nivel de significancia de 0.05.

Hipótesis Alternativa

La implementación del programa de prevención de riesgos laborales incide favorablemente en la mitigación de enfermedades profesionales, accidentes laborales y malas condiciones de trabajo a las que están expuestos los trabajadores en la Unidad Educativa Vigotsky de la ciudad de Riobamba.

Variable independiente:

Gestión de riesgos laborales

Variable dependiente:

Enfermedades profesionales

Accidentes laborales

Condiciones de trabajo.

Hipótesis Nula

La gestión de riesgos laborales no mitiga las enfermedades profesionales, accidentes laborales y las malas condiciones de trabajo a las que están expuestos los trabajadores en la Unidad Educativa Vigotsky de la ciudad de Riobamba.

CAPÍTULO V

5. CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES

- Se identificaron un total de 16 puestos de trabajo distribuidos a nivel de 5 secciones como: sección de educación inicial, sección de educación básica, sección administrativa, Sección de bachillerato, y personal de servicio debido a las condiciones de trabajo y al nivel de riesgo, no existe ningún trabajador identificado como personal vulnerable dentro del área de estudio.
- En las 5 secciones de la institución se identificaron cuatro tipos de riesgos tales como: riesgo físico, riesgo mecánico, riesgo ergonómico, riesgo psicosocial.
- En conclusión la evaluación de riesgos arroja un resultado global: El nivel de riesgo es bajo y medio para los riesgos físicos, ergonómicos y psicosociales identificados y evaluados.
- Se logró rediseñar los puestos de trabajo en la sección administrativa e implementar mobiliario ergonómico.
- Se desarrolló la matriz de riesgos laborales donde se especifica el factor, origen de riesgo, consecuencia, resultados de la evaluación y nivel general de control.
- Se realizó capacitaciones en temas de riesgos laborales y se implementó las pausas activas para el control de riesgos ergonómicos y psicosociales.
- La elaboración del programa de prevención de riesgos laborales describe las medidas de seguridad que deben cumplir todo el personal que labora en la Unidad Educativa Vigotsky.

5.2 RECOMENDACIONES

- La institución debe contar con un registro de accidentes y enfermedades profesionales que le permita describir las causas y como poder controlar o minimizar el riesgo.
- Mantener las pausas activas para ayudar a reducir la fatiga laboral, estrés y prevenir trastornos osteomusculares.
- Realizar capacitaciones permanentes a los trabajadores con el fin de concientizar sobre los riesgos laborales a los cuales están expuestos los trabajadores diariamente.
- Actualizar periódicamente la matriz de riesgos en dependencia de los cambios realizados al puesto de trabajo o a la actitud del trabajador.
- Realizar monitoreo de higiene industrial por lo menos dos veces al año en los puestos de trabajo identificado con riesgo medio.
- Exponer el presente programa de prevención en un lugar visible a toda persona para que se realicen todas las actividades laborales de forma correcta y segura.

CAPÍTULO VI

6. PROPUESTA

La propuesta planteada es un programa de prevención de riesgos laborales con el cual la institución tendrá un control sobre los factores de riesgo existentes en las diferentes áreas de trabajo.

6.1 FUNDAMENTACIÓN TÉCNICO CIENTÍFICA.

Esta propuesta está basada a los parámetros exigidos por el departamento de riesgos del trabajo del Instituto Ecuatoriano de Seguridad Social, así mismo basado en la normativa legal según la Ley de Seguridad Social en su artículo 155, el artículo 326, numeral 5, de la Constitución de la República, El Código del Trabajo, en su artículo 38, el Código Laboral en su artículo 410, el artículo 432 del Código de Trabajo, en el numeral 8 del artículo 42 del Reglamento Orgánico Funcional del Instituto Ecuatoriano de Seguridad Social, En el numeral 15 del artículo 42 del referido Reglamento Orgánico Funcional.

6.2 MONITOREO DEL PROGRAMA DE PREVENCIÓN.

La implementación, control, supervisión y el correcto funcionamiento de este programa estará a cargo del comité de seguridad y salud de la institución, su monitoreo debe realizarse periódicamente en temas de procesos de trabajo seguro según lo estime dicho comité y el análisis de riesgos deberá realizarse anualmente según lo estipula la resolución 333 del Instituto Ecuatoriano de Seguridad Social.

PROGRAMA DE PREVENCIÓN DE RIESGOS LABORALES EN LA UNIDAD EDUCATIVA VIGOTSKY DE LA CIUDAD DE RIOBAMBA.

1. Propósito

Mitigar los accidentes, incidentes y potenciales enfermedades ocupacionales que afectan a los trabajadores de la Unidad Educativa Vigotsky.

2. Objetivo

Establecer capacidades, criterios para los procesos de enseñanza, administración y servicio, que permita establecer un correcto período de control y prevención de riesgos laborales en un orden jerárquico y con participación de todos los trabajadores de la institución.

3. Alcance

Este programa de prevención de riesgos laborales se aplica a los trabajadores que se encuentran en las diferentes áreas de la institución.

4. Políticas

- La seguridad y salud es responsabilidad de todo el personal que se encuentre en labores dentro de la institución, así mismo mediante el aprovechamiento de los recursos brindados por la institución serán responsables de su seguridad.
- Todos los potenciales riesgos deben de ser mitigados, la información o alerta de los potenciales riesgos será trabajo de todos, los análisis, evaluaciones mediciones y demás acciones se concretarán con el comité de seguridad y salud de la institución.
- Se ejecutarán procesos de capacitación y actualización permanentes que contribuyan a minimizar los riesgos laborales.
- El asesoramiento permanente al personal involucrado en el área de trabajo sobre normas y procedimientos para la prevención de riesgos laborales se realizará de manera que el conocimiento del riesgo sea vital para su mitigación.

- Se realizará el mantenimiento de instalaciones eléctricas, cableado de los equipos utilizados para las diferentes tareas en los puestos de trabajo.

5. Definiciones

- Accidente del Trabajo: Toda lesión que una persona sufra a causa o con ocasión de su trabajo y que le produzca incapacidad o muerte.
- Equipos de Protección Personal: Cualquier equipo destinado a ser llevado o sujetado por el trabajador para que le proteja de uno o varios riesgos que puedan amenazar su seguridad o su salud en el trabajo, así como cualquier complemento o accesorio destinado a tal fin.
- Acción Insegura (Subestandar): Violación de un procedimiento de trabajo seguro establecido o aceptado como correcto, ejemplo: “No utilizar mascarilla”.
- Condición Insegura (Subestandar): Es una condición o circunstancia física peligrosa que se ha creado en el trabajo y que se estima como fuera de las normas seguras, ejemplo: “filtros de mascarillas en mal estado”.
- Ambiente de trabajo: Medio en el cual opera la institución, incluyendo aire, suelo, agua, recursos naturales, flora, fauna, seres humanos y su interrelación.
- Incidente: Es un acontecimiento no deseado que puede interrumpir un proceso normal de trabajo y que signifique lesiones a las personas y/o daños a la propiedad (pérdidas).
- EPP: Equipo de Protección Personal.

6. Marco legal.

Ley de Seguridad Social en su artículo 155, indica: "El Seguro General de Riesgos del Trabajo protege al afiliado y al empleador mediante programas de prevención de los riesgos derivados del trabajo, y acciones de reparación de los daños derivados de accidentes de trabajo y enfermedades profesionales, incluida la rehabilitación física y mental y la reinserción laboral".

El artículo 326, numeral 5, de la Constitución de la República establece que: "Toda persona tendrá derecho a desarrollar sus labores en un ambiente adecuado y propicio, que garantice su salud, integridad, seguridad, higiene y bienestar";

El Código del Trabajo, en su artículo 38 establece que: "Los riesgos provenientes del trabajo son de cargo del empleador y cuando a consecuencia de ellos, el trabajador sufre daño personal, estará en la obligación de indemnizarle de acuerdo con las disposiciones de este Código, siempre que tal beneficio no le sea concedido por el Instituto Ecuatoriano de Seguridad Social";

El Código Laboral en su artículo 410 cita que: "Los empleadores están obligados a asegurar a sus trabajadores, condiciones de trabajo que no presenten peligro para su salud o su vida. Los trabajadores están obligados a acatar las medidas de prevención, seguridad e higiene determinadas en los reglamentos y facilitadas por el empleador. Su omisión constituye justa causa para la terminación del contrato de trabajo".

El artículo 432 del Código de Trabajo dispone que: "En las empresas sujetas al régimen del seguro de riesgos del trabajo, además de las reglas sobre prevención de riesgos establecidos en este capítulo, deberán observarse también las disposiciones o normas que dictare el Instituto Ecuatoriano de Seguridad Social".

En el numeral 8 del artículo 42 del Reglamento Orgánico Funcional del Instituto Ecuatoriano de Seguridad Social, establece como responsabilidad de la Dirección del Seguro General de Riesgos del Trabajo lo siguiente: "La proposición de normas y criterios técnicos para la gestión administrativa, gestión técnica, del talento humano y para los procedimientos operativos básicos de los factores de riesgos, calificación de accidentes de trabajo y enfermedades profesionales, y su presentación al Director General, para aprobación del Consejo Directivo".

En el numeral 15 del artículo 42 del referido Reglamento Orgánico Funcional, es responsabilidad de la Dirección del Seguro General de Riesgos del Trabajo: "La organización y puesta en marcha del sistema de auditoría de riesgos del trabajo a las empresas, como medio de verificación del cumplimiento de la normativa legal".

7. Datos de identificación de la Unidad Educativa VIGOTSKY.

Para la Unidad Educativa VIGOTSKY constituida por un edificio ubicado en las calles Chile 18-25 y Juan de Velasco de la ciudad de Riobamba y un campus ubicado en el barrio el Pedregal vía a Yaruquíes, donde sus actividades son netamente de enseñanza y formación académica a niños/as desde la educación inicial hasta primero de bachillerato, es imprescindible que exista un programa de prevención de riesgos laborales que garantice un desarrollo integral de sus actividades.

Se considera para este programa de prevención de riesgos laborales los siguientes puestos de trabajo:

- Departamento Administrativo
- Docente de educación inicial
- Docente de educación Básica
- Docente de Bachillerato
- Personal de servicio

Un total de 38 trabajadores distribuidos en los 27 puestos de trabajo.

8. Documentos del sistema.

- Plan de reducción de riesgos de la Unidad Educativa Vigotsky (2015 - 2016), se muestra en el (anexo 1) de este programa.
- Acta de constitución del comité paritario de seguridad, se muestra en el (anexo 2) de este programa.

9. Responsables.

Las responsabilidades de la implementación control y cumplimiento de este programa de prevención de riesgos laborales se presentan en el siguiente cuadro de orden jerárquico.

Cuadro 33. Orden jerárquico de responsabilidades del programa

Fuente: Unidad Educativa Vigotsky

Elaborado por: El autor

10. Procedimiento.

10.1. Identificación de riesgos laborales por puestos de trabajo.

Para la identificación de factores de riesgo por puesto de trabajo en la institución se utilizará la matriz expresada en el (Anexo 3) de este programa.

La identificación de riesgos de trabajo se realizará mediante un checklist presentado en el (anexo 4) de este programa, por áreas o secciones de trabajo y mediante una encuesta general para las diferentes áreas de la institución presentada en el (anexo 5) de este programa, lo cual nos da una idea de los potenciales factores de riesgo existentes en las diferentes áreas de trabajo de la institución.

10.2. Evaluación cualitativa de riesgos.

Se realizará la evaluación cualitativa mediante el método establecido por el Instituto de Seguridad e Higiene en el Trabajo del Ministerio de Trabajo y Asuntos Sociales de España, mediante su Nota Técnica de Prevención NTP-330, método que se encuentra activo para su aplicación en la gestión de riesgos.

Esta metodología permite cuali-cuantificar la magnitud de los riesgos existentes.

Para ello se parte de la detección de las deficiencias existentes en los lugares de trabajo para, a continuación, estimar la probabilidad de que ocurra un accidente y, teniendo en cuenta la magnitud esperada de las consecuencias, evaluar el riesgo asociado a cada una de dichas deficiencias según el siguiente cuadro.

- En la columna P (Probabilidad) se califica el grado de probabilidad.

B: Bajo, **M:** Media, **A:** Alta.

- En la columna de Consecuencias, se califica el grado de consecuencia según el efecto.

LD: Ligeramente Dañino, **D:** Dañino, **ED:** Extremadamente Dañino.

Posterior a ello se colocan los números de cada peligro según el grado de probabilidad o severidad analizando los niveles y categorías. Al establecer la probabilidad y la consecuencia del peligro/riesgo identificado, se determinará el tipo de riesgo, los cuales se clasifican en:

- Trivial.
- Tolerable.
- Moderado.
- Importante o intolerable.

En el siguiente cuadro observaremos la valoración y la manera de relacionar las variables.

Cuadro 34. Estimación de riesgo.

		Consecuencias		
		Ligeramente Dañino	Dañino	Extremadamente Dañino
		LD	D	ED
Probabilidad	Baja	Riesgo trivial	Riesgo tolerable	Riesgo moderado
	B	T	TO	MO
	Media	Riesgo tolerable	Riesgo moderado	Riesgo importante
	M	TO	MO	I
	Alta	Riesgo moderado	Riesgo importante	Riesgo intolerable
	A	MO	I	IN

Fuente: INSHT

Una vez evaluados los riesgos por el método cualitativo, se consideran para una evaluación cuantitativa, solamente aquellos riesgos calificados como: moderados, importantes o intolerables, así mismo las acciones se basarán en el siguiente cuadro.

Cuadro 35. Acción y temporización.

Riesgo	Acción y temporización
Trivial (T)	No se requiere acción específica.
Tolerable (TO)	No se necesita mejorar la acción preventiva. Sin embargo se deben considerar soluciones más rentables o mejoras que no supongan una carga económica importante. Se requieren comprobaciones periódicas para asegurar que se mantiene la eficacia de las medidas de control.
Moderado (M)	Se deben hacer esfuerzos para reducir el riesgo, determinando las inversiones precisas. Las medidas para reducir el riesgo deben implantarse en un período determinado. Cuando el riesgo moderado está asociado con consecuencias extremadamente dañinas, se precisará una acción posterior para establecer, con más precisión, la probabilidad de daño como base para determinar la necesidad de mejora de las medidas de control.
Importante (I)	No debe comenzarse el trabajo hasta que se haya reducido el riesgo. Puede que se precisen recursos considerables para controlar el riesgo. Cuando el riesgo corresponda a un trabajo que se está realizando, debe remediarse el problema en un tiempo inferior al de los riesgos moderados.
Intolerable (IN)	No debe comenzar ni continuar el trabajo hasta que se reduzca el riesgo. Si no es posible reducir el riesgo, incluso con recursos ilimitados, debe prohibirse el trabajo.

Fuente: INSHT

10.3. Medición de riesgos.

La medición se la realizará mediante diferentes métodos según el tipo de riesgo que se ha identificado.

10.3.1. Medición de riesgos físicos.

a) Ruido

Se utilizará el método “dosis”, expresión matemática que define:

D = Cantidad del agente físico transferido del medio al trabajador, cantidad de referencia o estándar.

Así tenemos que para ruido:

$$D = T_i / T_p$$

Dónde:

T_i = Tiempo de exposición al nivel de ruido medio

T_p = Tiempo permitido de exposición al nivel de ruido medido.

Se fija como límite máximo de presión sonora el de 85 decibeles escala A del sonómetro, medidos en el lugar en donde el trabajador mantiene habitualmente la cabeza, para el caso de ruido continuo con 8 horas de trabajo. No obstante, los puestos de trabajo que demanden fundamentalmente actividad intelectual, o tarea de regulación o de vigilancia, concentración o cálculo, no excederán de 70 decibeles de ruido.

Para el caso de ruidos continuos, los niveles sonoros, medidos en decibeles con el filtro "A" en posición lenta, que se permitirán, estarán relacionados con el tiempo de exposición según el siguiente cuadro.

Cuadro 36. Niveles de exposición a ruidos continuos

Nivel sonoro/dB (A-lento)	Tiempo de exposición por jornada/hora
85	8
90	4
95	2
100	1
110	0.25
115	0.125

Fuente: Decreto ejecutivo 2393

b) Iluminación.

Las áreas de trabajo se deben dividir en zonas del mismo tamaño, de acuerdo a lo establecido en la columna A (número mínimo de zonas a evaluar), del *cuadro* y realizar la medición en lugar donde haya mayor concentración de trabajadores o en el centro geométrico de cada una de estas zonas. En caso de que los puntos de medición coincidan con los puntos focales de las luminarias, se debe considerar el número de zonas de evaluación de acuerdo a lo establecido en la columna B, (número mínimo de zonas a considerar por la limitación) del siguiente cuadro.

Cuadro 37. Índices de área.

INDICE DE ÁREA	A) NÚMERO MÍNIMO DE ZONAS A EVALUAR	B) NÚMERO DE ZONAS A CONSIDERAR POR LA LIMITACIÓN
IC<1	4	6
1 IC < 2	9	12
2 IC < 3	16	20
3 IC	25	30

Fuente: NOM-025

El valor del índice para establecer el número de zonas a evaluar, está dada por la siguiente ecuación:

$$IC = (x) (y) / h(x+y)$$

Dónde:

IC = Índice del área.

(x) (y) = dimensiones del área (largo y ancho), en metros.

h = Altura de la luminaria respecto al plano de trabajo, en metros.

En el puesto de trabajo se debe realizar al menos una medición en cada plano de trabajo, colocando el luxómetro tan cerca como sea posible del plano de trabajo, y tomando precauciones para no proyectar sombras ni reflejar luz adicional sobre el luxómetro.

Una vez obtenido los resultados emitidos por el luxómetro en cada puesto de trabajo, se debe comparar los datos con normas nacionales o internacionales, de esta manera se sabrá exactamente cuántos luxes es lo recomendado para las actividades que se realicen. En nuestro país nos regimos mediante el Decreto 2393 en el cual especifican los valores recomendados para distintos puestos de trabajo presentados en el siguiente cuadro.

Cuadro 38. Niveles de iluminación mínima.

ILUMINACIÓN MÍNIMA	ACTIVIDADES
20 luxes	Pasillos, patios y lugares de paso.
50 luxes	Operaciones en las que la distinción no sea esencial como manejo de materias, desechos de mercancías, embalaje, servicios higiénicos.
100 luxes	Cuando sea necesaria una ligera distinción de detalles como: fabricación de productos de hierro y acero, taller de textiles y de industria manufacturera; salas de máquinas y calderos, ascensores.
200 luxes	Si es esencial una distinción moderada de detalles, tales como: talleres de metal mecánica, costura, industria de conserva, imprentas.
300 luxes	Siempre que sea esencial la distinción media de detalles, tales como: trabajos de montaje, pintura a pistola, tipografía, contabilidad, taquígrafía.
500 luxes	Trabajos en que sea indispensable una fina distinción de detalles, bajo condiciones de contraste, tales como: corrección de pruebas, fresado y torneado, dibujo.
1000 luxes	Trabajos en que exijan una distinción extremadamente fina o bajo condiciones de contraste difícil es, tales como: trabajos con colores o artísticos, inspección delicada, montajes de precisión electrónicos, relojería.

Fuente: Decreto ejecutivo 2393

c) Estrés térmico.

Se debe calcular el índice WBGT de exposición en base a la siguiente expresión:

$$\text{WBGT} = 0.7 \text{ TH} + 0.2 \text{ TG} + 0.1 \text{ TS}$$

$$\text{D} = \text{WBGT} / 25$$

D= dosis de exposición.

WBGT= Índice de exposición a estrés térmico.

TH= temperatura de bulbo húmedo.

TG= temperatura de globo.

TS= temperatura de bulbo seco.

Así mismo se podrá según el instrumento de medida calcular el índice WBGT directamente.

Según el Decreto 2393, (GARNICA, Ergonomía aplicada, 2006)(MINISTERIO DE RELACIONES LABORALES, DSST-NT-05, 2013), reglamento de seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo, se regularán los períodos de actividad, de conformidad al (TGBH), índice de temperatura de Globo y Bulbo húmedo, cargas de trabajo (liviana, moderada, pesada), conforme al siguiente cuadro.

Cuadro 39. Límites permisibles para carga térmica según el TGBH.

TIPO DE TRABAJO	LIVIANA	MODERADA	PESADA
	Inferior a 200 Kcal/hora	De 200 a 350 Kcal/hora	Igual o mayor 350Kcal/hora
Trabajo continuo 75% trabajo	TGBH = 30.0	TGBH = 26.7	TGBH = 25.0
25% descanso cada hora	TGBH = 30.6	TGBH = 28.0	TGBH = 25.9
50% trabajo, 50% descanso, cada hora	TGBH = 31,4	TGBH = 29.4	TGBH = 27.9
25% trabajo, 75% descanso, cada hora	TGBH = 32.2	TGBH = 31.1	TGBH = 30.0

Fuente: Decreto ejecutivo 2393

Los niveles de riesgo en base a la evaluación de riesgos de enfermedades ocupacionales producidos por agentes físicos, químicos y por estrés térmico se presentan en el siguiente cuadro.

Cuadro 40. Dosis y nivel de riesgo.

DOSIS	NIVEL DE RIESGO
D<0.5	Riesgo Bajo
D (0.5- 1)	Riesgo medio, Nivel de acción
D (1- 2)	Riesgo alto, Nivel de control
D>2	Riesgo crítico, Nivel de control.

Fuente: Manual para formación de ingenieros

10.3.2. Medición de riesgos ergonómicos.

Se utilizará el método RULA, presentado en www.ergonautas.com

10.3.3. Medición de riesgos psicosociales.

Se utilizará el método CoPsoQ- istas21, presentado en www.copsoq.istas21.net

6.2 MEDIDAS DE CONTROL

Profesiogramas

Se realizó un profesiograma por puesto de trabajo para describir las funciones que debe cumplir cada trabajador en su área de trabajo, verificar los diferentes factores de riesgo a los cuales los trabajadores están expuestos a lo largo de su jornada laboral, con este profesiograma también se recomienda el tipo de protección personal que debe utilizar el personal dependiendo del factor de riesgo al que está expuesto, se describe también los diferentes exámenes médicos profesionales que debe realizarse cada trabajador antes y después de laborar en la institución.

Tabla 99. Profesiograma del administrador

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	ADMINISTRADOR
MISIÓN DEL CARGO	Ejecutar los procesos administrativos del área, elaborando documentación necesaria, revisando y realizando cálculos, a fin de dar cumplimiento a cada uno de de esos procesos, lograr resultados oportunos y garantizar la prestación efectiva del proceso.
ÁREA DE TRABAJO	Administrativo
REPORTE A:	Directora
FORMACIÓN REQUERIDA:	Tercer nivel y/o cuarto nivel en Administración de Empresas, Economía y Finanzas
CONOCIMINETO ESPECÍFICO EN:	Computación, administración, economía, finanzas, contabilidad.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Administración 2. Economía y finanzas 3. Contabilidad 4. Normativa y leyes 5. Seguridad laboral
EXPERIENCIA:	3 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares

APTITUDES:	Responsabilidad, creatividad, trabajo en equipo.
ACTITUDES:	Flexibilidad, capacidad de superación, optimismo, iniciativa, motivación.
MANEJO DE IDIOMAS:	Español
FUNCIÓN GENERAL	Ejecución de labores complejas de apoyo logístico y administrativo propias de la dependencia para la cual labora.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Estructurar ideas para el diseño de instrumentos de evaluación, conforme con las políticas de la organización. 2) Evaluar los resultados de las propuestas de mejoramiento teniendo en cuenta los beneficios del clima organizacional. 3) Apoyar el proceso del desarrollo de los programas de la Unidad Administrativa, siguiendo los lineamientos establecidos por la organización. 4) Ejecutar las actividades que se deriven de la función de la Unidad Administrativa, de acuerdo con el manual de procedimientos. 5) Asignar Actividades de acuerdo con las prioridades. 6) Verificar las actividades asignadas al personal de la Unidad Administrativa, de acuerdo con las normas de la organización. 7) Presentar informes sobre las necesidades de capacitación del personal de la Unidad Administrativa, de acuerdo con las políticas de la Organización. 8) Obtener información sobre necesidades de capacitación de acuerdo con las políticas de la organización. 9) Atender personalmente a los clientes de acuerdo

	con las políticas de la organización. 10) Ofrecer a los clientes atención, utilizando la tecnología y normas de cortesía.
HORARIO DE TRABAJO	Lunes a viernes de 07:00 15:00.

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

RIESGOS DE TRABAJO	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO						
	Ergonómico	Posiciones forzadas	3	R. Moderado						
		Puesto de trabajo con pantalla de visualización de datos (PVD)	4	R. Importante						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado						
EQUIPOS DE PROTECCIÓN INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
ADMINISTRADOR						X				
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE									

	TRABAJO						
	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Bue na 2	Medi a 3	Insufi ciente 4	Defi cien te 5	Obs
	Salud general	<input type="radio"/>					
Apto a permanecer sentado	<input type="radio"/>						
Facilidad de movimiento sobre el tronco	<input type="radio"/>						
Facilidad de movimiento sobre miembros superiores	<input type="radio"/>						
Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>						
Conocimientos técnicos requeridos	<input type="radio"/>						
Exigencias auditivas	<input type="radio"/>						
Exigencias táctiles			<input type="radio"/>				
Exigencias visuales			<input type="radio"/>				
Destreza manual			<input type="radio"/>				
Aparato digestivo			<input type="radio"/>				
Aparato				<input type="radio"/>			

	respiratorio						
	Aparato circulatorio			○			
	Aparato urinario			○			
	Piel y mucosas			○			
	Memoria		○				
	Atención	○					
	Orden	○					
	Responsabilidad	○					
	Resistencia la monotonía		○				
EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP					
	PERIÓDICOS	Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)					
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP					
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.					

NALES	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 100. Profesiograma de la Directora

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DIRECTORA
MISIÓN DEL CARGO	Velar por el cumplimiento de las funciones docentes, promover el proceso continuo de mejoramiento de la calidad de la educación en la institución, promover actividades de beneficio social que vinculen al establecimiento con la comunidad local, mantener activas las relaciones con las autoridades educativas.
ÁREA DE TRABAJO	Administrativo
REPORTE A:	
FORMACIÓN REQUERIDA:	Tercer nivel y/o cuarto nivel en Administración de Empresas, Economía y Finanzas

CONOCIMIENTO ESPECÍFICO EN:	Computación, administración, economía, finanzas, contabilidad.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Administración 2. Economía y finanzas 3. Contabilidad 4. Normativa y leyes 5. Seguridad laboral
EXPERIENCIA:	3 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Liderazgo, responsabilidad, creatividad, trabajo en equipo.
ACTITUDES:	Flexibilidad, capacidad de superación, optimismo, iniciativa, motivación.
MANEJO DE IDIOMAS:	Español, inglés
FUNCIÓN GENERAL	Ejecución de labores que promuevan el proceso continuo de mejoramiento de la calidad de la educación en la institución.
	<ol style="list-style-type: none"> 1) Análisis pormenorizado de los objetivos que la empresa desea alcanzar. 2) Búsqueda de opciones para lograr esos objetivos fijados. 3) Definición de los procesos y estrategias que pondrá en práctica la empresa. 4) Regula la conducta de los miembros de la institución. 5) Una buena dirección general incidirá

FUNCIÓN ESPECIFICA	<p>positivamente en la moral de los empleados y por tanto en la productividad.</p> <p>6) La dirección eficiente y de calidad implementará una organización comercial como estrategia que desembocará en la consecución de los objetivos.</p> <p>7) LA dirección establece el cauce de comunicación necesario entre los empleados.</p> <p>8) Atender personalmente a los clientes de acuerdo con las políticas de la organización.</p> <p>9) Ofrecer a los clientes atención, utilizando la tecnología y normas de cortesía.</p>
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado
	Psicosocial	Puesto de trabajo con pantalla de visualización de datos (PVD)	4	R. Importante
		Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado
EQUIPOS DE PROTECCIÓN				

ON INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
	DIRECTORA						X			
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	Obs			
	Salud general	<input type="radio"/>								
	Apto a permanecer sentado	<input type="radio"/>								
	Facilidad de movimiento sobre el tronco	<input type="radio"/>								
	Facilidad de movimiento sobre miembros superiores	<input type="radio"/>								
	Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>								
	Conocimientos técnicos requeridos	<input type="radio"/>								
	Exigencias auditivas		<input type="radio"/>							

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	Exigencias táctiles			○				
	Exigencias visuales			○				
	Destreza manual			○				
	Aparato digestivo			○				
	Aparato respiratorio				○			
	Aparato circulatorio				○			
	Aparato urinario				○			
	Piel y mucosas				○			
	Memoria			○				
	Atención	○						
	Orden	○						
	Responsabilidad	○						
	Resistencia la monotonía			○				
		PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
				Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol,				

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PERIÓDICOS	triglicéridos, HDL, LDL)
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 101. Profesiograma del Contador

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	CONTADOR
MISIÓN DEL CARGO	Administrar de forma adecuada los recursos financieros de la empresa por medio de conocimientos técnicos profesionales como la inversión, el análisis de riesgo y el financiamiento.
ÁREA DE TRABAJO	Administrativo
REPORTE A:	Gerente administrativo
FORMACIÓN REQUERIDA:	Tercer nivel y/o cuarto nivel en Administración de Empresas, Economía y Finanzas
CONOCIMINETO ESPECÍFICO EN:	Computación, administración, economía, finanzas, contabilidad.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Administración 2. Economía y finanzas 3. Contabilidad 4. Normativa y leyes 5. Seguridad laboral
EXPERIENCIA:	3 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, trabajo en equipo.
ACTITUDES:	Flexibilidad, capacidad de superación, optimismo, iniciativa, motivación.

MANEJO DE IDIOMAS:	Español
FUNCIÓN GENERAL	Se encarga del registro la clasificación y la comunicación de datos económicos y financieros de la institución.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Realizar las aperturas de los libros de contabilidad clasificar, registrar, analizar e interpretar la información financiera de conformidad con el plan de cuentas establecido. 2) Establecer un sistema de contabilidad. 3) Realizar declaraciones al SRI de la institución. 4) Revisar y elaborar reportes financieros para la toma de decisiones. 5) Elaborar mensualmente los roles de pago de todos los empleados. 6) Elaborar el presupuesto e inventarios. 7) Realizar depreciaciones de los bienes de la institución. 8) Responsabilizarse de la información exigida por el SRI Como son: declaraciones y nexos. 9) Realizar reportes y cuadros de caja en forma diaria. 10) Realizar un listado de los niños/as que han cumplido con el pago de pensiones. 11) Presentar la información al seguro social de los colaboradores de la institución. 12) Elaborar rol de pagos de los colaboradores de la institución. 13) Elaborar informes al ministerio de relaciones laborales. 14) Realizar facturas y entregar certificaciones laborales.

	15) Realizar reportes diarios de pagos al banco.
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

RIESGOS DE TRABAJO	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO							
	Ergonómico	Posiciones forzadas	3	R. Moderado							
		Puesto de trabajo con pantalla de visualización de datos (PVD)	4	R. Importante							
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado							
EQUIPOS DE PROTECCIÓN INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO										
CONTADOR								X			
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO										

	APTITUDE S MINIMAS EXIGIBLES	Muy buena	Buena	Medi a	Insuficiente	Déficit	Obs
		1	2	3	4	5	
EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	Salud general	<input type="radio"/>					
	Apto a permanecer sentado	<input type="radio"/>					
	Facilidad de movimiento sobre el tronco	<input type="radio"/>					
	Facilidad de movimiento sobre miembros superiores	<input type="radio"/>					
	Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>					
	Conocimientos técnicos requeridos	<input type="radio"/>					
	Exigencias auditivas	<input type="radio"/>					
	Exigencias táctiles		<input type="radio"/>				
	Exigencias visuales			<input type="radio"/>			
	Destreza manual			<input type="radio"/>			
	Aparato			<input type="radio"/>			

	digestivo							
	Aparato respiratorio							
	Aparato circulatorio							
	Aparato urinario							
	Piel y mucosas							
	Memoria							
	Atención							
	Orden							
	Responsabilidad							
	Resistencia la monotonía							
	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP				
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)				
	REINTEGRO			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina),				

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES		coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetria. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetria. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 102. Profesiograma de la Recepcionista

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	RECEPCIONISTA
MISIÓN DEL CARGO	Satisfacer las necesidades de comunicación del personal de la unidad, operando una central telefónica pequeña, atendiendo al público en sus requerimientos de información y entrevistas con el personal.
ÁREA DE TRABAJO	Administrativo

REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	Licenciada en secretariado ejecutivo bilingüe.
CONOCIMIENTO ESPECÍFICO EN:	Computación, técnicas secretariales, Métodos y procedimientos de oficina, redacción de informes, mecanografía y ortografía.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Técnicas secretariales actualizadas 2. redacción de informes 3. Técnicas de supervisión y control del personal 4. Informática 5. Seguridad laboral
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad.
ACTITUDES:	Comprender las órdenes, problemas solicitudes y otros asuntos que le sean planteados, mantener relaciones personales.
MANEJO DE IDIOMAS:	Español. Inglés.
FUNCIÓN GENERAL	Presentar asistencia secretarial a la alta gerencia, planificando y ejecutando actividades administrativas y aplicando técnicas secretariales a fin de lograr un eficaz y eficiente desempeño acorde con los objetivos de la unidad.
	<ol style="list-style-type: none"> 1) Redactar correspondencia, informes, memorando, oficios, documentos varios de mediana complejidad. 2) Transcribe a máquina o en el computador la

<p>FUNCIÓN ESPECIFICA</p>	<p>correspondencia, oficios, memorandos, informes, y documentos varios de la dependencia.</p> <p>3) Lleva registros de actas, informes, recaudos y expedientes.</p> <p>4) Recibe y verifica la correspondencia, oficios, circulares, memorandos, recaudos, consignados por estudiantes y personal de la institución.</p> <p>5) Lleva el control de archivos generales y confidenciales.</p> <p>6) Prepara carpetas contentivas de los recaudos de los casos o informes requeridos por su superior o usuarios de la dependencia.</p> <p>7) Revisa y ordena los casos que van a ser incluidos en la agenda del consejo y reuniones.</p> <p>8) Opera una central telefónica pequeña, haciendo y recibiendo llamadas telefónicas, conectando las mismas con las diferentes extensiones.</p> <p>9) Atiende al público que solicita información dándole la orientación requerida.</p> <p>10) Anota los mensajes dirigidos a las diferentes personas y secciones de la unidad.</p>
<p>HORARIO DE TRABAJO</p>	<p>Lunes a viernes de 07:00 a 15:00</p>

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

RIESGOS DE	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
		Posiciones forzadas	3	R.

TRABAJO	Ergonómico	Puesto de trabajo con pantalla de visualización de datos(PVD)		4	R. importante					
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios		3	R. Moderado					
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
	RECEPCIONISTA						X			
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	Obs			
	Salud general	<input type="radio"/>								
	Apto a permanecer sentado	<input type="radio"/>								
	Facilidad de movimiento sobre el tronco	<input type="radio"/>								

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	Facilidad de movimiento sobre miembros superiores	<input type="radio"/>					
	Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>					
	Conocimientos técnicos requeridos	<input type="radio"/>					
	Exigencias auditivas	<input type="radio"/>					
	Exigencias táctiles		<input type="radio"/>				
	Exigencias visuales			<input type="radio"/>			
	Destreza manual			<input type="radio"/>			
	Aparato digestivo			<input type="radio"/>			
	Aparato respiratorio				<input type="radio"/>		
	Aparato circulatorio				<input type="radio"/>		
	Aparato urinario				<input type="radio"/>		
	Piel y mucosas				<input type="radio"/>		
	Memoria			<input type="radio"/>			
	Atención	<input type="radio"/>					

	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia la monotonía		<input type="radio"/>				
EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP					
	PERIÓDICOS	Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)					
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP					
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.					
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros.					

		Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSILUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 103. Profesiograma de Docente de inicial

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DOCENTE DE INICIAL
MISIÓN DEL CARGO	Realizar actividades docentes planificando, ejecutando coordinando y evaluando el proceso enseñanza-aprendizaje, a fin de contribuir con el desarrollo de conocimientos, habilidades y destrezas del niño de edad pre-escolar.
ÁREA DE TRABAJO	Sección inicial
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	Profesor de educación pre-primaria
CONOCIMINETO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo, básico de computación.
CAPACITACIÓN:	1. Relaciones humanas 2. Expresión corporal 3. Audio-fonología

	<p>4. Guía práctica de pre-escolar</p> <p>5. Nuevos enfoques en psicopedagogía.</p> <p>6. Seguridad laboral</p>
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad.
ACTITUDES:	Comprender necesidades y diferencias individuales de los niños, expresarse claramente de forma escrita y verbal, tener iniciativa, tratar en forma cortés y efectiva a alumnos, padres y representantes y público en general.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Desarrollo de habilidades y destrezas de niños y/o frecuentes con el coordinador de inicial, exigiéndose para ello una buena habilidad para obtener cooperación.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Planificar las actividades evolutivas a realizarse en el aula. 2) Planifica y elabora el material de apoyo docente. 3) Planifica las actividades educativas a desarrollar. 4) Informa a padres y representantes sobre el rendimiento y comportamiento de los alumnos. 5) Detecta problemas en los niños. 6) Desarrolla habilidades y destrezas de niños en edad pre-escolar tales como: lectura lenguaje y hábitos. 7) Evalúa las necesidades del niño a través de la observación, test, terapias de grupo, etc. 8) Vela porque los niños cumplan con sus hábitos

	<p>alimenticios y de higiene, evaluando su desenvolvimiento durante sus actividades diarias.</p> <p>9) Crea hábitos de estudio, alimentación e higiene orientándolos en el aprendizaje en dichas áreas.</p> <p>10) Imparte enseñanza diaria a los niños habilitándolos y adiestrándolos a través de técnicas de grupo.</p>
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado
	Riesgo Físico	Ruido	2	R. Trivial
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial
EQUIPOS DE PROTECCION INDIVIDUA	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO			

L PARA EL PUESTO DE TRABAJO											
	DOCENTE DE INICIAL							X			
EXIGENCIAS	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO										
	APTITUD ES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Media 3	Insuficiente 4	Déficit 5	Obs				
	Salud general	○									
	Apto a permanecer sentado				○						
	Facilidad de movimiento sobre el tronco		○								
	Facilidad de movimiento sobre miembros superiores		○								
	Facilidad de movimiento sobre miembros inferiores	○									
	Conocimientos técnicos requeridos	○									
	Exigencias	○									

PSICOLOGICAS DEL PUESTO DE TRABAJO	auditivas						
	Exigencias táctiles						
	Exigencias visuales						
	Destreza manual						
	Aparato digestivo						
	Aparato respiratorio						
	Aparato circulatorio						
	Aparato urinario						
	Piel y mucosas						
	Memoria						
	Atención						
	Orden						
	Responsabilidad						
	Resistencia a la monotonía						
	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PERIÓDICOS	Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Tabla 104. Profesiograma de Docente de Básica

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DOCENTE DE BÁSICA
MISIÓN DEL CARGO	Contribuir a la formación integral del alumno, facilitando su proceso de aprendizaje con base en sus necesidades e intereses desarrollando en éste las competencias necesarias para lograr el perfil de egreso de la Educación Básica, de acuerdo con el plan y programas de estudio de educación primaria.
ÁREA DE TRABAJO	Sección Básica
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	Profesor de educación primaria.
CONOCIMINETO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo, básico de computación.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Castellano 2. Pedagogía 3. Psicología educativa 4. Sociología de la educación 5. Planificación 6. Evaluación curricular 7. Seguridad laboral
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares

APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Comprender necesidades y diferencias individuales de los niños, expresarse claramente de forma escrita y verbal, tener iniciativa, tratar en forma cortés y efectiva a alumnos, padres y representantes y público en general.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Coadyuvar en la elaboración del plan escolar de desarrollo educativo del plantel, así como en la ejecución de los programas anuales de trabajo, en las acciones que se relacionen con su área de competencia.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Participar como facilitador en el proceso de formación integral de los alumnos y desarrollar en ellos los valores humanos universales. 2) Adecuar la planeación de la enseñanza y el desarrollo de sus actividades docentes a las características del grupo a su cargo. 3) Planifica las actividades educativas a desarrollar. 4) Identificar a los alumnos con necesidades educativas especiales y coadyuvar con los equipos de apoyo interdisciplinario a efecto de lograr su integración educativa. 5) Colaborar con las acciones que en materia de evaluación educativa realice la autoridad inmediata superior. 6) Evaluar el aprendizaje de los alumnos a su cargo conforme a la normativa vigente. 7) Utilizar los materiales, medios didácticos y tecnológicos con que cuenta la institución para mejorar el proceso de aprendizaje de los alumnos. 8) Procurar que el equipo escolar y las instalaciones del plantel, especialmente en las que se desarrollen sus actividades educativas, se

		mantengan en condiciones higiénicas y buen estado. 9) Imparte enseñanza diaria a los niños habilitándolos y adiestrándolos a través de técnicas de grupo.
HORARIO DE TRABAJO	DE	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO						
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado						
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial						
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
DOCENTE DE BASICA							X			
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE									

	TRABAJO						Obs
	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	
Salud general	○						
Apto a permanecer sentado				○			
Facilidad de movimiento sobre el tronco			○				
Facilidad de movimiento sobre miembros superiores			○				
Facilidad de movimiento sobre miembros inferiores	○						
Conocimientos técnicos requeridos	○						
Exigencias auditivas	○						
Exigencias táctiles			○				
Exigencias visuales			○				
Destreza			○				

	manual						
	Aparato digestivo						
	Aparato respiratorio						
	Aparato circulatorio						
	Aparato urinario						
	Piel y mucosas						
	Memoria						
	Atención						
	Orden						
	Responsabilidad						
	Resistencia a la monotonía						
	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)			
				Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil			

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	REINTEGRO	lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MEDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 105. Profesiograma de Personal de cocina

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	PERSONAL DE COCINA
MISIÓN DEL	Garantizar la preparación y presentación de los alimentos de manera adecuada y eficiente y de acuerdo a los

CARGO	estándares y procedimientos establecidos para su área.
ÁREA DE TRABAJO	COCINA
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	COCINERA CHEF
CONOCIMIENTO ESPECÍFICO EN:	Preparar, cocinar y presentar los productos de uso culinario.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Montaje y desmontaje de buffets 2. Planificación de menús u cartas 3. Gestión de costes e inventarios así como de compras. 4. Conservación y aprovechamiento de productos. 5. Seguridad laboral
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Determinar porciones adecuadas a ser preparadas y servidas, establecer relaciones interpersonales, impartir instrucciones orales y escritas, transmitir conocimientos.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Cocinar platos complejos y sencillos, cumpliendo con las normas de nutrición, dietética e higiene para garantizar un servicio alimenticio de óptima calidad en la organización.
	1) Preparar los ingredientes para consumir y cocinar (por ejemplo: lavar, pelar, cortar y desengranar

<p>FUNCIÓN ESPECIFICA</p>	<p>las frutas, verduras y cortar la carne).</p> <p>2) Comprobar la calidad de la comida (por ejemplo: probándola, oliéndola, atravesándola con utensilios).</p> <p>3) Pesar, medir y mezclar ingredientes según las recetas y el criterio personal, utilizando diferentes utensilios y equipos de cocina.</p> <p>4) Regular la temperatura de hornos parrillas asadores y otros equipos de cocina.</p> <p>5) Condimentar y cocinar el alimento según las recetas, el criterio personal o la experiencia utilizando una serie de métodos (por ejemplo: hornear, estofar, freír, asar, tostar y cocer al vapor).</p> <p>6) Dividir el alimento en porciones y asegurarse de que está bien presentado.</p> <p>7) Preparar menús y calcular las necesidades de alimentos y los costes.</p> <p>8) Controlar, pedir, recibir y almacenar los suministros (de alimentos) y evitar que se estropeen.</p> <p>9) Inspeccionar y limpiar la cocina, el equipo de cocina, las áreas de servicio, para garantizar la seguridad y las prácticas higiénicas de manejo de alimentos.</p>
<p>HORARIO DE TRABAJO</p>	<p>Lunes a viernes de 07:00 a 15:00</p>

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE	TIPO DE RIESGO

RIESGOS DE TRABAJO			PELIGRO							
	Ergonómico	Posiciones forzadas	3	R. Moderado						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado						
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial						
		Caídas manipulación de objetos.	2	R. Trivial						
		Choque contra objetos inmóviles.	2	R. Trivial						
Manejo de herramientas corto punzantes.		2	R. Trivial							
Riesgo Físico	Contactos térmicos extremos									
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
PERSONA L DE COCINA	X				X		X			X
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
APTITUD ES	Muy	Buen	Medi	Insufi	Défici					

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	MINIMAS EXIGIBLES	buena 1	a 2	a 3	ciente 4	t 5	Obs	
	Salud general	○						
	Apto a permanecer sentado			○				
	Facilidad de movimiento sobre el tronco		○					
	Facilidad de movimiento sobre miembros superiores		○					
	Facilidad de movimiento sobre miembros inferiores		○					
	Conocimientos técnicos requeridos		○					
	Exigencias auditivas	○						
	Exigencias táctiles		○					
	Exigencias visuales		○					
	Destreza manual		○					
	Aparato digestivo		○					

	Aparato respiratorio			<input type="radio"/>			
	Aparato circulatorio			<input type="radio"/>			
	Aparato urinario			<input type="radio"/>			
	Piel y mucosas			<input type="radio"/>			
	Memoria		<input type="radio"/>				
	Atención	<input type="radio"/>					
	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia a la monotonía	<input type="radio"/>					
EXAMENES Y	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)			
	REINTEGRO			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			

VALORACIONES MEDICAS OCUPACIONALES	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MEDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 106. Profesiograma de personal de servicio

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	PERSONAL DE SERVICIO
MISIÓN DEL CARGO	Garantizar la limpieza diaria y programada de los centros o zonas asignadas a cada trabajador.

ÁREA DE TRABAJO	Toda la institución
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	
CONOCIMIENTO ESPECÍFICO EN:	Limpieza de suelos (barrer, fregar), limpieza de muebles (quitar polvo, pasar el trapo), limpieza de cristales, vaciado de papeleras, reposición de material (servilletas, papel higiénico, jabón).
CAPACITACIÓN:	1. Organizar las herramientas y elementos de trabajo 2. Seguridad e higiene en el trabajo
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Determinar porciones adecuadas a ser preparadas y servidas, establecer relaciones interpersonales, impartir instrucciones orales y escritas, transmitir conocimientos.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Realizar varias tareas de limpieza para garantizar la higiene en la institución.
	1) Barrer y tapear los pisos de losa y linóleo. 2) Quitar el polvo de las habitaciones (muebles, marcos, alféizares de las ventanas). 3) Vaciar y limpiar los botes de basura. 4) Limpiar los lavabos, los inodoros, las barras de sujeción, los pisos y las paredes.

FUNCIÓN ESPECIFICA	<p>5) Limpiar los espejos y las ventanas.</p> <p>6) Quitar el polvo periódicamente de los cielorrasos, las rejillas de ventilación, las luces y otras áreas altas.</p> <p>7) Limpiar las áreas del comedor después de las comidas.</p> <p>8) Dar mantenimiento a zonas de entrenamiento y áreas verdes de la institución.</p> <p>9) Asegurar el cumplimiento personal y los empleados respecto a todas las normas a cerca de los agentes patógenos de transmisión sanguínea, el control de infecciones, el uso de materiales peligrosos y protección contra incendios.</p>
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial
EQUIPOS DE PROTECCIÓN INDIVIDUAL PARA EL PUESTO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO			

DE TRABAJO													
	PERSONAL DE SERVICIO	X		X		X		X				X	
EXIGENCIAS PSICOLOGICAS DEL	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO												
	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	Obs						
	Salud general	<input type="radio"/>											
	Apto a permanecer sentado			<input type="radio"/>									
	Facilidad de movimiento sobre el tronco		<input type="radio"/>										
	Facilidad de movimiento sobre miembros superiores		<input type="radio"/>										
	Facilidad de movimiento sobre miembros inferiores		<input type="radio"/>										
	Conocimientos técnicos requeridos		<input type="radio"/>										
	Exigencias auditivas	<input type="radio"/>											

PUESTO DE TRABAJO	Exigencias táctiles			○				
	Exigencias visuales			○				
	Destreza manual			○				
	Aparato digestivo			○				
	Aparato respiratorio				○			
	Aparato circulatorio				○			
	Aparato urinario				○			
	Piel y mucosas				○			
	Memoria				○			
	Atención	○						
	Orden	○						
	Responsabilidad	○						
	Resistencia a la monotonía	○						
	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP				
				Química sanguínea (glucosa, urea, creatina, ácido úrico),				

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PERIÓDICOS	perfil lipídico (colesterol, triglicéridos, HDL, LDL)
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 107. Profesiograma de Maestro de cultura física

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	MAESTRO DE CULTURA FÍSICA
MISIÓN DEL CARGO	Contribuir a la formación integral y armónica de los alumnos del nivel educativo, a través de la práctica sistemática del ejercicio físico y de las actividades propias de la materia, así como a la formación de valores y desarrollo de hábitos a que lleven a los alumnos a una adecuada salud física y mental para integrarse adecuadamente a la sociedad.
ÁREA DE TRABAJO	Sección Básica
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	Licenciado en educación física
CONOCIMIENTO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo, conocimientos en educación física.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Deportes 2. Pedagogía 5. Planificación 6. Evaluación curricular 7. Seguridad laboral
EXPERIENCIA:	Mínima 1 año
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento,

	puntualidad, honestidad.
ACTITUDES:	Comprender necesidades y diferencias individuales de los niños, expresarse claramente de forma escrita y verbal, tener iniciativa, tratar en forma cortés y efectiva a alumnos, padres y representantes y público en general.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Coadyuvar en la elaboración del plan escolar de desarrollo educativo del plantel, así como en la ejecución de los programas anuales de trabajo, en las acciones que se relacionen con su área de competencia.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Trabajar el área de educación física de 1ro a 10mo de básica. 2) Planificar anual, mensual y semanalmente las actividades a realizarse. 3) Evaluar a los niños/as según las normas establecidas. 4) Participar activamente de todos los eventos que la institución realice. 5) Asistir una vez por semana a reuniones con la directora de la institución de 13 H00 a 14 H00. 6) Conocer el informe anual de labores presentado por el rector o director y formular las recomendaciones que estimare convenientes. 7) Estudiar y pronunciarse sobre los asuntos que fueren sometidos a su consideración por el rector o director. 8) Entrenador de la selección (futbol, atletismo, ajedrez). 9) Presidente de la comisión de deportes. 10) Gestionar las actividades deportivas de la institución. 11) Asumir funciones que le disponga el jefe

		inmediato superior.
HORARIO DE TRABAJO	DE	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO						
RIESGOS DE TRABAJO	Físico	Exposición a radiación solar.	3	R. Moderado						
		Temperatura ambiente	3	R. Moderado						
EQUIPOS DE PROTECCIÓN INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
MAESTRO DE EDUCACIÓN FÍSICA	X						X	X		
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	Obs
	Salud general	○					
	Apto a permanecer sentado			○			
	Facilidad de movimiento sobre el tronco	○					
	Facilidad de movimiento sobre miembros superiores	○					
	Facilidad de movimiento sobre miembros inferiores	○					
	Conocimientos técnicos requeridos	○					
	Exigencias auditivas	○					
	Exigencias táctiles			○			
	Exigencias visuales			○			
Destreza manual			○				

	Aparato digestivo		<input type="radio"/>				
	Aparato respiratorio			<input type="radio"/>			
	Aparato circulatorio			<input type="radio"/>			
	Aparato urinario			<input type="radio"/>			
	Piel y mucosas			<input type="radio"/>			
	Memoria		<input type="radio"/>				
	Atención	<input type="radio"/>					
	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia a la monotonía	<input type="radio"/>					
	PRE-OCUPACIONALES		Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP				
	PERIÓDICOS		Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)				
	REINTEGRO		Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y				

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES		microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 108. Profesiograma del Conserje

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	CONSERJE
MISIÓN DEL CARGO	Estará encargado de la apertura y cierre de las puertas del centro escolar, también tendrá el deber de vigilar la entrada y salida a los efectos a los efectos de la seguridad de los escolares.

ÁREA DE TRABAJO	Edificio1 ubicado en las calles: Chile y Juan de Velasco Edificio2 ubicado en el barrio el pedregal (Vía a Yaruquies)
REPORTE A:	Gerente administrativo
FORMACIÓN REQUERIDA:	
CONOCIMINETO ESPECÍFICO EN:	Conocimientos en mantenimiento y seguridad de edificios, reparaciones menores de instalaciones.
CAPACITACIÓN:	1. Mantenimiento y seguridad 2. Plomería 3. Limpieza 4. Cerrajería
EXPERIENCIA:	Mínima 2 año
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Comprender necesidades y falencias que las instalaciones presenten, tener iniciativa, tratar en forma amable y efectiva a alumnos, padres y representantes y público en general.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Los conserjes se encargan del mantenimiento y seguridad de los edificios y suelo ajardinado circundante, trabajan en escuelas, oficinas y viviendas. Pueden llevar a cabo reparaciones menores, organizar trabajos de reparación mayor, y encargar muebles y equipos.
	1) El conserje estará encargado de la vigilancia y custodia del edificio escolar y sus instalaciones

<p>FUNCIÓN ESPECIFICA</p>	<p>durante la jornada laboral.</p> <p>2) En general estará encargado de la apertura y cierre de las puertas del centro escolar. También tendrá el deber de vigilar la entrada y salida a los efectos de la seguridad de los escolares.</p> <p>3) Deberá abrir las puertas de la institución 15 minutos antes del horario de entrada de los alumnos entregándoseles a tales efectos un juego de llaves de la institución de las que se responsabilizará.</p> <p>4) Al finalizar la jornada escolar realizará una inspección previa al cierre de la institución. Revisará todas las dependencias, cerrará las puertas y ventanas, apagará las luces, cerrará grifos, cerrará las instalaciones de calefacción y cualesquiera otras que deban ser desconectadas al cierre.</p> <p>5) Para el cuidado y vigilancia de las instalaciones durante actividades extraescolares (fuera del horario escolar) también estarán presentes los conserjes.</p> <p>6) Estará obligado a comunicar a la dirección del centro y, su caso, también al ayuntamiento los desperfectos que se observen en las instalaciones.</p> <p>7) Comunicará las deficiencias de limpieza, así como de los materiales de limpieza.</p> <p>8) Deberá proceder a las pequeñas instalaciones de averías y efectuará trabajos de mantenimiento, siempre que estos no exijan cualificación profesional o riesgo personal, en cuyo caso se dará cuenta a la dirección de la institución.</p> <p>9) Será el encargado de avisar mediante el toque de sirena timbre u otra forma de análogos efectos, de las entradas y salidas al centro y horario de recreo.</p> <p>10) Estará encargado de recoger y distribuir el correo,</p>
--------------------------------------	--

	así como las comunicaciones directas con el ayuntamiento.
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO						
RIESGOS DE TRABAJO	Físico	Exposición a radiación solar.	3	R. Moderado						
		Temperatura ambiente	3	R. Moderado						
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
CONSERJ E	X	X	X	X	X	X				
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
APTITUD ES MINIMAS	Muy buena	Buena	Mediana	Insuficiente	Déficit		Obs			

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	EXIGIBLES	1	2	3	4	5		
	Salud general	<input type="radio"/>						
	Apto a permanecer sentado			<input type="radio"/>				
	Facilidad de movimiento sobre el tronco	<input type="radio"/>						
	Facilidad de movimiento sobre miembros superiores	<input type="radio"/>						
	Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>						
	Conocimientos técnicos requeridos	<input type="radio"/>						
	Exigencias auditivas	<input type="radio"/>						
	Exigencias táctiles			<input type="radio"/>				
	Exigencias visuales			<input type="radio"/>				
	Destreza manual			<input type="radio"/>				
	Aparato digestivo			<input type="radio"/>				

	Aparato respiratorio			<input type="radio"/>			
	Aparato circulatorio			<input type="radio"/>			
	Aparato urinario			<input type="radio"/>			
	Piel y mucosas			<input type="radio"/>			
	Memoria		<input type="radio"/>				
	Atención	<input type="radio"/>					
	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia a la monotonía	<input type="radio"/>					
EXAMENES Y	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)			
	REINTEGRO			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			

VALORACIONES MEDICAS OCUPACIONALES	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MEDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 109. Profesiograma de docente de bachillerato

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DOCENTE DE BACHILLERATO
MISIÓN DEL CARGO	Crear experiencias de aprendizaje para que los estudiantes desarrollen habilidades que les permitan movilizar, de forma integral, recursos que se consideran indispensables para realizar satisfactoriamente las actividades demandadas.

ÁREA DE TRABAJO	Sección Bachillerato
REPORTE A:	Administrador
FORMACIÓN REQUERIDA:	Licenciado
CONOCIMIENTO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Literatura 2. Matemáticas 3. Química 4. Teoría del conocimiento 5. Ciencias Sociales 6. Ciencias Naturales
EXPERIENCIA:	2 Años
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Practica y promueve el respeto a la diversidad de creencias, valores, ideas, y prácticas sociales entre sus colegas y entre sus estudiantes.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Contribuye a la generación de un ambiente que facilite el desarrollo sano e integral de los estudiantes, integra elementos presentes en distintas competencias y principales atributos del perfil del egresado.

<p>FUNCIÓN ESPECIFICA</p>	<ol style="list-style-type: none"> 1) Incorpora nuevos conocimientos y experiencias al acervo con el que cuenta y los traduce en estrategias de enseñanza y de aprendizaje. 2) Se evalúa para mejorar su proceso de construcción del conocimiento y adquisición de competencias, y cuenta con una disposición favorable para la evaluación docente. 3) Se mantiene actualizado en el uso de la tecnología de la información y la comunicación. 4) Identifica los conocimientos previos y necesidades de formación de los estudiantes, y desarrolla estrategia para avanzar a partir de ellas. 5) Diseña planes de trabajo basados en proyectos e investigaciones disciplinarias e interdisciplinarias orientados al desarrollo de competencias. 6) Diseña y utiliza materiales adecuados en el salón de clases. 7) Contextualiza los contenidos de un plan de estudios en la vida cotidiana de los estudiantes y la realidad social de la comunidad a la que pertenecen. 8) Aplica estrategias de aprendizaje y soluciones creativas ante contingencias, teniendo en cuenta las características de su contexto institucional, y utilizando los recursos y materiales disponibles de manera adecuada.
<p>HORARIO DE TRABAJO</p>	<p>Lunes a viernes de 07:00 a 15:00</p>

**DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN
EL PUESTO DE TRABAJO**

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO						
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado						
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial						
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
DOCENTE DE BACHILLERATO						X				
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Mediana 3	Insuficiente 4	Déficit 5	Obs				
Salud general										

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	Apto a permanecer sentado						
	Facilidad de movimiento sobre el tronco						
	Facilidad de movimiento sobre miembros superiores						
	Facilidad de movimiento sobre miembros inferiores						
	Conocimientos técnicos requeridos						
	Exigencias auditivas						
	Exigencias táctiles						
	Exigencias visuales						
	Destreza manual						
	Aparato digestivo						
	Aparato respiratorio						
	Aparato circulatorio						

	Aparato urinario			<input type="checkbox"/>			
	Piel y mucosas			<input type="checkbox"/>			
	Memoria		<input type="checkbox"/>				
	Atención	<input type="checkbox"/>					
	Orden	<input type="checkbox"/>					
	Responsabilidad	<input type="checkbox"/>					
	Resistencia a la monotonía	<input type="checkbox"/>					
EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)			
	REINTEGRO			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	ESPECIALES			Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirometría. Radiografía de tórax.			

NALES	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 110. Profesiograma de docente de computación

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DOCENTE DE COMPUTACIÓN
MISIÓN DEL CARGO	Impartir conocimientos básicos de computación a los niños y niñas de la Unidad Educativa Vigotsky.
ÁREA DE TRABAJO	Sección Básica
REPORTE A:	Gerente administrador
FORMACIÓN REQUERIDA:	Tecnólogo en computación e informática

CONOCIMIENTO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Conocimiento en educación básica 2. Manejo de equipo de cómputo 3. Manejo de software administrativo 4. Teoría del conocimiento
EXPERIENCIA:	1 Año
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Practica y promueve el respeto a la diversidad de creencias, valores, ideas, y prácticas sociales entre sus colegas y entre sus estudiantes.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Conocer las características individuales (conocimientos, desarrollo cognitivo y emocional, intereses experiencia, historial...) y grupales (coherencia, relaciones, afinidades, experiencia de trabajo en grupo) de los estudiantes en los que se desarrolla su docencia.
	<ol style="list-style-type: none"> 1) Impartir conocimientos básicos de computación a niños y niñas de la sección básica (1ero a 8vo año). 2) Mantener un registro de asistencia diaria. 3) Planificar anual, mensual, y semanalmente las actividades a realizarse. 4) Evaluar a los niños/as según las normas establecidas.

FUNCIÓN ESPECÍFICA	<p>5) Velar por el bienestar de todos sus estudiantes.</p> <p>6) Cuidar del aula de cómputo y los materiales que le has sido asignados.</p> <p>7) Participar activamente en todos los eventos que la institución realice.</p> <p>8) Asistir una vez por semana a reuniones con la directora de la institución de 13h00 a 14h00.</p> <p>9) Conocer el informe anual de labores presentado por el director y formular las recomendaciones que estimare pertinentes.</p> <p>10) Estudiar y pronunciarse sobre asuntos que fueren sometidos por sus consideraciones por el rector o director.</p>
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
RIESGOS DE TRABAJO	Ergonómico	Posiciones forzadas	3	R. Moderado
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado
	Riesgo mecánico	Caída de personas al mismo nivel.	2	R. Trivial
EQUIPOS				

DE PROTECCI ON INDIVIDUA L PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO										
	DOCENTE DE COMPUT ACIÓ N							X			
EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO											
APTITUD ES MINIMAS EXIGIBLE S	Muy buena 1	Buen a 2	Medi a 3	Insufi ciente 4	Défici t 5	Obs					
Salud general	<input type="radio"/>										
Apto a permanecer sentado			<input type="radio"/>								
Facilidad de movimiento sobre el tronco		<input type="radio"/>									
Facilidad de movimiento sobre miembros superiores		<input type="radio"/>									
Facilidad de movimiento sobre miembros inferiores	<input type="radio"/>										

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	Conocimientos técnicos requeridos	○					
	Exigencias auditivas	○					
	Exigencias táctiles		○				
	Exigencias visuales		○				
	Destreza manual		○				
	Aparato digestivo		○				
	Aparato respiratorio			○			
	Aparato circulatorio			○			
	Aparato urinario			○			
	Piel y mucosas			○			
	Memoria		○				
	Atención	○					
	Orden	○					
	Responsabilidad	○					
	Resistencia a la monotonía	○					
	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil						

EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES	lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	PERIÓDICOS	Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)
	REINTEGRO	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP
	ESPECIALES	Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.
	SALIDA	Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 111. Profesiograma del (DECE)

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	DEPARTAMENTO DE CONSEJERIA ESTUDIANTIL (DECE)
MISIÓN DEL CARGO	Servicio educativo que consiste en acompañar, informar, orientar, y capacitar al estudiante en la toma de decisiones personales respecto a su experiencia educativa global, a partir de sus necesidades particulares y siempre considerando su bienestar integral. También comprende un espacio para orientar al resto de miembros de la comunidad educativa sobre los requerimientos del niño, niña o adolescente.
ÁREA DE TRABAJO	Sección Básica y bachillerato
REPORTE A:	Gerente administrador
FORMACIÓN REQUERIDA:	Tecnólogo en computación e informática
CONOCIMINETO ESPECÍFICO EN:	Dinámica de grupo, técnicas de enseñanza aprendizaje, desarrollo evolutivo.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Conocimiento en educación básica 2. Manejo de equipo de cómputo 3. Manejo de software administrativo 4. Teoría del conocimiento
EXPERIENCIA:	1 Año
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares

APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Practica y promueve el respeto a la diversidad de creencias, valores, ideas, y prácticas sociales entre sus colegas y entre sus estudiantes.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	El DECE es un organismo encargado de brindar acompañamiento, contención, asistencia, y apoyo profesional y permanente a los estudiantes en su proceso general de formación en los establecimientos educativos, garantiza su desarrollo y bienestar integral, y contribuye a mejorar su calidad de vida.
FUNCIÓN ESPECIFICA	<ol style="list-style-type: none"> 1) Proporcionar un espacio receptivo, confiable y amigable que facilite al estudiante la expresión de sus emociones, malestares, opiniones, sentimientos, dificultades y dudas. 2) Promover en el estudiante el reconocimiento de sus derechos, responsabilidades y obligaciones. 3) Capacitar al estudiante para que pueda lidiar con sus situaciones personales, familiares, vocacionales y académicas con objetividad y criterios, considerando su situación de madurez emocional, fortalezas y limitaciones. 4) Estimular y potenciar al máximo en el estudiante el desarrollo de habilidades, competencias destrezas, recursos y capacidades (personales, de aprendizaje, sociales, etc.) que contribuyan a su formación y bienestar integral. 5) Apoyar al estudiante en la construcción de su propia identidad y colaborar con él en el desarrollo de su proyecto de vida, con sentido de autonomía, cooperación y conciencia social, enmarcado en la formación de valores y principios.

	<p>6) Asistir y apoyar al estudiante en el proceso de enseñanza-aprendizaje y orientación vocacional.</p> <p>7) Generar acciones y mecanismos de alerta, prevención y detección precoz que permitan el abordaje temprano de cualquier situación o problemática que pudiese estar afectando a niños, niñas y adolescentes.</p> <p>8) Asistir y proteger al estudiante frente a cualquier situación que implique una vulneración de sus derechos e integridad personal, mediante la aplicación precisa de protocolos y rutas de actuación frente a hechos de violencia y/o violencia sexual, en el contexto educativo.</p> <p>9) Implementar estrategias de convivencia armónica y/o resolución de conflictos entre el estudiante y sus pares, promoviendo el desarrollo de relaciones interpersonales saludables y armónicas en la dinámica escolar.</p> <p>10) Involucrar al resto de miembros de la comunidad educativa necesarios para responder a las necesidades específicas del estudiante.</p>
HORARIO DE TRABAJO	Lunes a viernes de 07:00 a 15:00

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE PELIGRO	TIPO DE RIESGO
		Posiciones forzadas	3	R. Moderado

RIESGOS DE TRABAJO	Ergonómico	Puesto de trabajo con pantallas de visualización de datos(PVD)		4	R. Importante						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios		3	R. Moderado						
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO										
	DEPARTAMENTO DE CONSEJERIA ESTUDIAN TIL (DECE)						X				
EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO											
APTITUDES MINIMAS EXIGIBLES	Muy buena	Buena	Medi a	Insuficiente	Déficit	Obs					
	1	2	3	4	5						
Salud general	<input type="radio"/>										
Apto a permanecer		<input type="radio"/>									

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	sentado						
	Facilidad de movimiento sobre el tronco		○				
	Facilidad de movimiento sobre miembros superiores		○				
	Facilidad de movimiento sobre miembros inferiores		○				
	Conocimientos técnicos requeridos	○					
	Exigencias auditivas	○					
	Exigencias táctiles		○				
	Exigencias visuales		○				
	Destreza manual		○				
	Aparato digestivo		○				
	Aparato respiratorio			○			
	Aparato circulatorio			○			
	Aparato urinario				○		

	Piel y mucosas			<input type="radio"/>			
	Memoria		<input type="radio"/>				
	Atención	<input type="radio"/>					
	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia a la monotonía	<input type="radio"/>					
EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES		Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP				
	PERIÓDICOS		Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)				
	REINTEGRO		Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP				
	ESPECIALES		Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.				
			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil				

	SALIDA	lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Tabla 112. Profesiograma del coordinador académico

	UNIDAD EDUCATIVA VIGOTSKY
	PROFESIOGRAMA
PUESTO DE TRABAJO	COORDINADOR ACADEMICO
MISIÓN DEL CARGO	Coordinar las actividades académicas inherentes al área de preescolar y básica, así como también las actividades que se desarrollan en la biblioteca de la institución, supervisando y evaluando el proceso de enseñanza para garantizar el desarrollo integral del alumnado.
ÁREA DE TRABAJO	Sección Inicial y Básica
REPORTE A:	Gerente administrador
FORMACIÓN REQUERIDA:	Licenciado en educación
CONOCIMIENTO	Ley de educación y su reglamento, El programa y normas oficiales de preescolar y educación básica,

ESPECÍFICO EN:	procedimientos educativos, estadísticas y evaluación educativa, computación básica.
CAPACITACIÓN:	<ol style="list-style-type: none"> 1. Expresión corporal 2. Gerencia organizacional 3. Formación de facilitadores 4. Planificación escuela básica.
EXPERIENCIA:	1 Año
ESPECIFICACIÓN DE LA EXPERIENCIA:	Actividades similares
APTITUDES:	Responsabilidad, creatividad, cumplimiento, puntualidad, honestidad.
ACTITUDES:	Comprender información de diversa índole, mantener relaciones personales, expresarse verbalmente en forma clara y precisa, redactar correspondencia oficial.
MANEJO DE IDIOMAS:	Español.
FUNCIÓN GENERAL	Coordinar el desarrollo de las actividades académicas encomendadas al personal docente y ayudantes de laboratorio a su cargo a fin de garantizar la prestación de un servicio educativo de mayor calidad posible apegado a los conceptos legales vigentes y orientados hacia el logro de los objetivos de la educación secundaria.
	<ol style="list-style-type: none"> 1) Elabora normas y procedimientos académicos. 2) Supervisa el cumplimiento de los reglamentos internos en materia educativa. 3) Estudia y aprueba la programación del año escolar presentada por los coordinadores a su cargo. 4) Supervisa la ejecución de programas

<p>FUNCIÓN ESPECIFICA</p>	<p>complementarios para la educación de los alumnos.</p> <p>5) Vela por el cumplimiento de la programación para el área de preescolar y básica.</p> <p>6) Elabora el plan académico anual de evaluación.</p> <p>7) Supervisa la correcta aplicación de criterios de evaluación acorde con el proceso educativo de los alumnos.</p> <p>8) Detecta y analiza las necesidades que se derivan de las actividades académicas y canaliza su solución.</p> <p>9) Convoca a los coordinadores de áreas a su cargo a reuniones periódicas y constantes.</p> <p>10) Realiza conjuntamente con los coordinadores a su cargo la evaluación del personal docente.</p> <p>11) Aprueba las actividades complementarias y especiales (extra-aula) organizadas por los coordinadores de aula.</p> <p>12) Entrevista a los docentes aspirantes a cargos de preescolar y básica.</p> <p>13) Controla la asignación de cupos conjuntamente con la dirección.</p>
<p>HORARIO DE TRABAJO</p>	<p>Lunes a viernes de 07:00 a 15:00</p>

DESCRIPCIÓN DEL PROCESO PRODUCTIVO QUE SE DESEMPEÑA EN EL PUESTO DE TRABAJO

	RIESGO	FACTOR DE RIESGO	PRIORIDAD DEL GRADO DE	TIPO DE RIESGO
--	---------------	-------------------------	-------------------------------	-----------------------

RIESGOS DE TRABAJO			PELIGRO							
	Ergonómico	Posiciones forzadas	3	R. Moderado						
		Puesto de trabajo con pantalla de visualización de datos (PVD)	4	R. Importante						
	Psicosocial	Alta responsabilidad Trato con clientes y usuarios	3	R. Moderado						
EQUIPOS DE PROTECCION INDIVIDUAL PARA EL PUESTO DE TRABAJO	EQUIPO DE PROTECCION INDIVIDUAL POR PUESTO DE TRABAJO									
COORDINADOR ACADÉMICO							X			
	EXIGENCIAS PSICOFISIOLOGICAS DEL PUESTO DE TRABAJO									
APTITUDES MINIMAS EXIGIBLES	Muy buena 1	Buena 2	Medi a 3	Insufici ente 4	Défi cit 5	Obs				
Salud general	<input type="radio"/>									
Apto a permanecer			<input type="radio"/>							

EXIGENCIAS PSICOLÓGICAS DEL PUESTO DE TRABAJO	sentado						
	Facilidad de movimiento sobre el tronco						
	Facilidad de movimiento sobre miembros superiores						
	Facilidad de movimiento sobre miembros inferiores						
	Conocimientos técnicos requeridos						
	Exigencias auditivas						
	Exigencias táctiles						
	Exigencias visuales						
	Destreza manual						
	Aparato digestivo						
	Aparato respiratorio						
	Aparato circulatorio						
	Aparato urinario						

	Piel y mucosas			<input type="radio"/>			
	Memoria		<input type="radio"/>				
	Atención	<input type="radio"/>					
	Orden	<input type="radio"/>					
	Responsabilidad	<input type="radio"/>					
	Resistencia la monotonía	<input type="radio"/>					
EXAMENES Y VALORACIONES MEDICAS OCUPACIONALES	PRE-OCUPACIONALES			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	PERIÓDICOS			Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL)			
	REINTEGRO			Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos, HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP			
	ESPECIALES			Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax.			
				Biometría hemática. Química sanguínea (glucosa, urea, creatina, ácido úrico), perfil lipídico (colesterol, triglicéridos,			

	SALIDA	HDL, LDL), emo (elemental y microscópico de orina), coproparasitario. TGO, TGP. Electrocardiograma (si tiene alto el colesterol y triglicéridos, o más de 40 años). Espirómetros. Radiografía de tórax
CONTRAINDICACIONES MÉDICAS	ABSOLUTAS	Ninguna
	RELATIVAS	Patologías de refracción visual, Hernias de disco lumbar, patología vascular de los miembros inferiores.

Fuente: Unidad Educativa Vigotsky

Para riesgos físicos

Son todos aquellos factores ambientales de naturaleza física que al ser percibidos por las personas, pueden provocar efectos adversos a la salud según sea la intensidad, la exposición y concentración de los mismos.

Tabla 113. Control para riesgos físicos

CONTROL DEL RIESGO			
Sección	Fuente	Medio de transmisión	Receptor
Sección Inicial(ruido)	Debido a la naturaleza de la actividad no se puede controlar la emisión de ruido en la fuente.	Debido a la naturaleza de la actividad no se puede controlar la emisión de ruido en el medio de transmisión.	Realizar pausas activas cada 2 horas.
Cocina (Contactos térmicos extremos)	Debido a la naturaleza de la actividad no se puede controlar la emisión de calor en la fuente.	Debido a la naturaleza de la actividad no se puede controlar la emisión de calor en el medio de transmisión.	Utilizar equipos de protección personal(guantes de cuero, mandil)

Realizado por: El autor

Para riesgos Mecánicos

Se refiere a los objetos, máquinas, equipos y herramientas que por sus condiciones de funcionamiento, diseño, estado, forma, tamaño y ubicación tienen la capacidad potencial de entrar en contacto con las personas provocando daños o lesiones.

Para reducir la exposición a factores de riesgo mecánico se propone las siguientes medidas de control en la fuente, medio de transmisión y en el receptor.

Tabla 114. Control para riesgos Mecánicos

CONTROL DEL RIESGO		
Fuente	Medio de transmisión	Receptor (hombre)
Verificar que las herramientas manuales estén en correctas condiciones de uso.	Mantenimientos preventivos y programados para maquinaria y equipos. Correcta señalización.	Entrenamiento y capacitación en temas referentes a riesgos mecánicos.
Colocación de alfombras en el piso para que no esté resbaladizo.	Orden y limpieza en centros de trabajo.	Uso obligatorio de implementos de protección personal.

Realizado por: El autor

Para riesgos Ergonómicos

Son aquellos objetos, puestos de trabajo y herramientas que por el peso, tamaño, forma, o diseño (sillas, mesas, controles de mando, superficies de apoyo, etc.), encierran la capacidad potencial de producir fatiga física o lesiones osteo musculares, que se producen por realizar sobreesfuerzos, movimientos repetitivos y posturas inadecuadas.

Para reducir la exposición a factores de riesgo ergonómico se realizó charlas de capacitación sobre temas de riesgos ergonómicos y normativa vigente.

También se realizan pausas activas cada 2 horas en las cinco áreas de la institución, se implementó sillas ergonómicas y apoya muñecas en el departamento administrativo de la institución.

Tabla 115. Control para riesgos Ergonómicos

CONTROL DEL RIESGO		
Fuente	Medio de transmisión	Receptor (hombre)
Implementación de sillas ergonómicas. 	Rediseño y redistribución de espacios de trabajo 	Capacitación sobre temas de riesgos ergonómicos y psicosociales.
implementación de apoyo muñecas. 	Rediseño y redistribución de espacios de trabajo 	Realización de pausas activas

Realizado por: El autor

Para riesgos Psicosociales

Se refiere a la integración de los aspectos propios de las personas (edad estructura psicológica, historia, vida familiar, cultura, etc.), con las modalidades de gestión administrativa y demás aspectos organizacionales inherentes al tipo de proceso productivo.

Tabla 116. Control para riesgos Psicosociales

CONTROL DEL RIESGO		
Fuente	Medio de transmisión	Receptor (hombre)
-Minimizar el factor de riesgo, ritmo de trabajo alto durante toda la jornada de trabajo. -Minimizar el factor de riesgo inestabilidad laboral.		-Entrenamiento en técnicas y habilidades en el trabajo. -Incentivos por superar metas.

Realizado por: El autor

Mapa de Riesgos

Para complementar el programa de prevención de riesgos laborales en la institución, se realizó el mapa de riesgos de los dos campus, que consta de la identificación de factores de riesgo para los trabajadores, la señalética correspondiente para cada factor de riesgo, las rutas de evacuación, y los pasos peatonales. (Ver anexo 6 y 7) de este manual.

Simbología

Tabla 117. Simbología Propuesta

Simbología propuesta	Ubicación
SIMBOLOGÍA DE PELIGRO	
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado junto a la cocina a una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado junto al depósito de GLP. A una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en lugares donde existan pisos a desnivel, tales como graderíos, escaleras, a una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en lugares donde existan pisos resbalosos, tales como: baños, pasillos, en la cocina, a una altura de 1.50m del piso.
	Campus 1 (centro) sección inicial, ubicado en los pasillos a una altura de 1.50m del piso.
	Campus 2 (vía a Yaruquies), ubicado en la zona verde junto a la puerta de emergencia como se indica en el mapa de riesgos, a una altura de 1.50m del piso.
SIMBOLOGÍA DE OBLIGATORIO CUMPLIMIENTO	
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en la cocina junto a lugares que tengan superficies calientes, a una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en

 PROTECCION OBLIGATORIA DEL CUERPO	la cocina, a una altura de 1.50m del piso.
 MANTENER ORDEN Y LIMPIEZA	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en el área de la cocina y el comedor, a una altura de 1.50m sobre el piso.
SIMBOLOGIA DE INFORMACIÓN	
 EXTINTOR	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado sobre los extintores.
 Manguera para incendios	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado sobre la vitrina que contiene la manguera contra incendios.
 ALARMA CONTRA INCENDIOS	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado sobre la alarma contra incendios.
 PULSADOR DE ALARMA	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado sobre el pulsador de alarma.
 DETECTOR DE HUMO	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en el centro del techo de la cocina.
 10 km / h MAXIMA	Campus 2 (vía a Yaruquies), ubicado en la entrada del parqueadero a una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en los pasillos señalando la ubicación de los extintores.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en los graderíos indicando el sentido del tránsito peatonal, a una altura de 1.50m del piso.
	Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en

	<p>las salidas (puertas) de emergencia, sobre la puerta.</p>
	<p>Campus 1 (centro) y campus 2 (vía a Yaruquies), ubicado en pasillos y patios de la institución indicando la ruta de evacuación. A una altura de 1.50m del piso.</p>
	<p>Campus 1 (centro), ubicado en el patio central como se muestra en el mapa de riesgos. Campus 2 (vía a Yaruquies), ubicado en el área verde como se muestra en el mapa de riesgos.</p>

Fuente: INEN

Realizado por: El autor

Anexos.

Anexo 1.

Plan de reducción de riesgos de la Institución

Anexo 2.

Acta de constitución del comité paritario de seguridad de la Institución.

Lista de Organizaciones Paritarias						
Centro de Trabajo	Tipo de Organización Paritaria	Ubicación	Observación	Fecha de Registro	Fecha de Caducidad	Acción
0002408019001	COMITE	ROBAMBA		09/09/2015		
Por Parte de los Trabajadores						
Título						
Identificación	Nombre	Funciones	Acción			
0801615550	CALDERON MAYORCA ROBERTO ADRIAN	Secretario				
0801029577	OSORIO VALDIVIEZO ELISA MARINA	Primer Vocal				
Suplente						
Identificación	Nombre	Funciones	Acción			
0903603131	MACHADO MBRING LUCIA ELENA	Secretario				
0802012181	PARADA BRITO MARIA AUGUSTA	Primer Vocal				
0004204416	ORTIZ CADARES MARIA FERNANDA	Segundo Vocal				
Por Parte de los Empleadores						
Título						
Identificación	Nombre	Funciones	Acción			
0004592950	RELAUCA MELINA PATRICIA ALEXANDRA	Presidente				
0005146045	TOALA JIMENEZ PATRICIA EDITH	Primer Vocal				
0005877473	ARMENDARIZ RODRIGUEZ NAYRA VERÓNICA	Segundo Vocal				
Suplente						
Identificación	Nombre	Funciones	Acción			
0004279440	MORENO RUALES CRISTINA ISABEL	Presidente				
0002985277	CASTILLO VALDIVIEZO CARINA ESTEFANIA	Primer Vocal				
0006274804	SINALUISA CUANO JHONNY DAVID	Segundo Vocal				
0002408019001	DELEGADO	ROBAMBA	Fernando Toala	09/09/2015	09/09/2016	

Anexo 3.

Identificación de riesgos por puesto de trabajo

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO														
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																				
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez														
EMPRESA/ENTIDAD:		VIGOTSKY				Responsable de Evaluación:																				
PROCESO:		Enseñanza				Empresa/Entidad responsable de evaluación:																				
SUBPROCESO:		Limpieza y desinfección en la institución				Fecha de Evaluación:																				
PUESTO DE TRABAJO:		Trabajador de limpieza																								
JEFE DE ÁREA:		Administrador																								
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA														
1. Cumplir un horario de trabajo de 8h00 am a 16:00pm 2. Limpiar diariamente el patio y los baños de la Institución 3. Mantener limpias las aulas del Centro Educativo 4. Colaborará en la entrega del lunch escolar a los niños y niñas						Escoba, trapeador, limpiadores, líquidos desinfectantes, fundas plásticas de basura, etc.																				
FACTORES DE RIESGO												DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>												Acciones a tomar y seguimiento		
CÓDIGO	N° de expuestos			TOTAL	FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis		Descripción	Fecha fin	Responsable												
	Hombres	Mujeres	Discapacitados							Medio	Bajo															
M05	2	0	0	2	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	3	1	6	18	Bajo	Utilizar equipos de protección personal, botas antideslizantes		Administración												
E04	2	0	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	de pie, agachado		Método RULA		Medio	Pausas activas	12/02/2016	Dirección												

Anexo 4.

Formato CHECK LIST para la identificación de factores de riesgo.

CHECK LIST PARA LA IDENTIFICACIÓN DE RIESGOS LABORALES			
Localización:			
Puesto de trabajo:	EVALUACIÓN		
Nº de trabajadores:	Inicial:	Fecha:	
Nº de turno:	Periódica:	Fecha:	
Horas de trabajo:	Fecha última evaluación:		
Actividad:	Nombre del evaluador:		
<p>NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3º del D.S. 594 de 1999 del Ministerio de Salud.</p>			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad			
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores			
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.			
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.			
SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Mantiene los servicios higiénicos en buen estado d limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.			
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.			
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.			
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.			

ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)			
Puestos de trabajo desordenados y sucios			
Cajas y armarios desordenados			
útiles y equipos fuera de su sitio			
Falta de recipientes apropiados para depositar desperdicios y desechos			
Acumulación de polvo o suciedad en paredes, lámparas , ventanas, etc.			
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso			
Ubicación correcta de extintores o bocas de incendios equipadas			
Dificultad de acceso a extintores o bocas de incendio equipadas			
Almacenamiento incorrecto de sustancias inflamables o explosivas			
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente			
Iluminación artificial suficiente			
Iluminación deslumbrante, existencia de lámparas desnudas(sin difusor)			
Existencia de polvos y/o gases peligrosos en la atmósfera			
Ruido excesivo			
Radiaciones			
AGENTES FÍSICOS			
Caída de personas a distinto nivel			
Caída de personas a mismo nivel			
Pisada sobre objetos			
Choque contra objetos inmóviles			
Instalaciones de energía en mal estado			

SI ()

NO ()

Indique

cual _____

9.- ¿Insuficiente espacio en la mesa de trabajo para distribuir el equipo necesario (ordenador, documentos, impresora, teclado, teléfono, etc.)?

Si ()

NO ()

10.- ¿Realiza esfuerzos físicos importantes bruscos o en posición inestable (distancia, torsión o inclinación del tronco)?

SI ()

NO ()

11.-¿Existen zonas de trabajo y lugares de paso dificultados por exceso de objetos?

Si ()

NO ()

12.- La zona de trabajo está alejada del trabajador debido a alguna de las siguientes situaciones:

a. ¿Los elementos de uso muy frecuente están a más de 25 cm del borde de la mesa de trabajo? ()

b. ¿Los elementos de uso medio están a mas de 50 cm del borde de la mesa de trabajo? ()

c. ¿Los elementos de uso ocasional están a más de 70 cm del borde de la mesa de trabajo? ()

NOTA. Este procedimiento se aplica a puestos en los que el trabajador esté más de 2 horas diarias de trabajo efectivo con pantallas de visualización.

ORDENADOR:

El borde superior de la pantalla está por encima del nivel de los ojos del usuario.

La distancia visual entre la pantalla y los ojos es menor a 40 cm.

La pantalla no está situada frente al usuario.

La pantalla no tiene un tratamiento anti-reflejo incorporado o no tiene colocado un filtro para evitar los reflejos.

Al usar el ratón, no puede apoyarse el antebrazo sobre la superficie de trabajo o se estira excesivamente el brazo.

El trabajador tiene dificultad para leer documentos (en papel) durante el trabajo con pantallas de visualización (por ejemplo, en las tareas de introducción de datos), debido a factores como el tamaño de los caracteres o el contraste entre los caracteres y el fondo del documento.

SILLA

El asiento o el respaldo no están acolchados o no son de material transpirable.

El asiento de la silla no es giratorio.

La altura del asiento no es regulable estando sentado.

La inclinación del respaldo no es regulable estando sentado.

Los reposabrazos impiden acercarse a la mesa (al tropezar con el borde de la mesa).

MESA

Los bordes y esquinas no están redondeados o hay salientes que pueden producir lesiones.

La altura de la mesa no está aproximadamente a la altura de los codos del usuario.

El espacio libre bajo la mesa tiene una anchura menor 60cm o una altura menor 60cm.

La superficie del tablero principal no es suficiente para colocar con comodidad todos los elementos de trabajo. En los trabajos de oficina se recomienda una superficie mínima de 160 x 80 cm.

ACCESORIOS

El trabajador no dispone de un rodapié en caso necesario, que cumpla con las siguientes características:

- Inclinación ajustable entre 0° y 15° sobre el plano horizontal
- Dimensiones mínimas de 45cm de ancho por 35cm de profundidad
- Superficies antideslizantes, tanto en la zona superior para los pies como en sus apoyos para el suelo.

No existe un soporte especial o atril para los documentos en las tareas que requieren la lectura frecuente de documentos.

Anexo 6.

Mapa de riesgos campus centro

Anexo 7.
Mapa de riesgos campus vía a Yaruquíes

CAPÍTULO VII

BIBLIOGRAFÍA.

MINISTERIO DE RELACIONES LABORALES . (2013). DSST-NT-05.

Cardona, C. (2010). *Herramientas de control*. Obtenido de <http://www.puntosdeencuentro.weebly.com/>

CODIGO DE TRABAJO . (2013).

CORTES J.M. (2002). Seguridad e Higiene del trabajo.

CORTES J.M. (2006). Técnicas de prevención de riesgos laborales.

CORTEZ, J. (2004). Metodos de evaluacion de riesgos Laborales .

DECRETO 2393 . (1986). Reglamento de seguridad y salud de los trabajadores y mejoramiento del medio ambiente de trabajo. Ecuador.

DÍAS R. (2007). Guia práctica para la prevención de riesgos laborales.

ERGONAUTAS. (s.f.). www.ergonautas.upv.es. Recuperado el 2013

GARNICA, J. A. (2006). En *Ergonomia Aplicada* .

GARNICA, J. A. (2006). Ergonomía aaplicada .

HERNANDEZ, A. (2011). Seguridad e Higiene en el trabajo.

LOPEZ MUÑOZ G. . (1994). Éxito en la gestión de la salud y de la reguridad.

MENÉNDEZ, F. (2009). Manual para la formacion de especialistas. . En *higiene industrial* .

MINISTERIO DE RELACIONES LABORALES . (2013). DSST-NT-05.

NORMA UNE . (1996). Vocabulario en prevención de riesgos del trabajo. *UNE 81902 EX* .

ntp 439 . (2010). Contaminates biológicos criterios de valoración.

NTP-330. (1993). Nota tecnica de prevencion Instituto de Seguridad e Higiene en el Trabajo del Ministerio de trabajo y Asuntos sociales . España .

OHSAS 18000. (2005). *Normativa de Seguridad*.

PEDRO, M. (2001). Confort y estrés térmico .

REAL DECRETO 664 . (1997). Protección de los trabajadores contra los riesgos relacionados con la exposición a agentes biológicos durante el trabajo.

ANEXOS

Anexo 1. Identificación del puesto de trabajo

Ministerio de Relaciones Laborales												MATRIZ DE RIESGOS LABORALES POR PUESTO DE TRABAJO											
DOCUMENTO N°						NOMBRE DEL REGISTRO DEL DOCUMENTO																	
DATOS DE LA EMPRESA/ENTIDAD						Gerente/ Jefe / Coordinador / Responsable de Seguridad y Salud Ocupacional:						Dra. Liliana Jimenez											
EMPRESA/ENTIDAD:			VIGOTSKY			Responsable de Evaluación:																	
PROCESO:			Enseñanza			Empresa/Entidad responsable de evaluación:																	
SUBPROCESO:			Limpieza y desinfección en la institución			Fecha de Evaluación:																	
PUESTO DE TRABAJO:			Trabajador de limpieza																				
JEFE DE ÁREA:			Administrador																				
Descripción de actividades principales desarrolladas						Herramientas y Equipos utilizados						GESTIÓN PREVENTIVA											
1. Cumplir un horario de trabajo de 8h00 am a 16:00pm 2. Limpiar diariamente el patio y los baños de la Institución 3. Mantener limpias las aulas del Centro Educativo 4. Colaborará en la entrega del lunch escolar a los niños y niñas						Escoba, trapeador, limpiadores, líquidos desinfectantes, fundas plásticas de basura, etc.																	
												Acciones a tomar y seguimiento											
FACTORES DE RIESGO	CÓDIGO	N° de expuestos			FACTOR DE RIESGO	DESCRIPCIÓN DEL FACTOR DE PELIGRO <i>IN SITU</i>	Probabilidad y/o Valor de referencia	Consecuencia y/o valor medida	Exposición	Valoración del GP ó Dosis		Descripción	Fecha fin	Responsable									
		Hombres	Mujeres	Discapacitados						TOTAL													
RIESGO MECÁNICO	M05	2	0	0	2	Caída de personas al mismo nivel	Caída en un lugar de paso o una superficie de trabajo. Caída sobre o contra objetos. Tipo de suelo inestable o deslizante.	Pisos mojados, resbaloso	3	1	6	18	Bajo	Utilizar equipos de protección personal, botas antideslizantes		Administración							
RIESGO ERGONÓMICO	E04	2	0	0	2	Posiciones forzadas	La carga física del trabajo se produce como consecuencia de las actividades físicas que se realizan para la consecución de dicha tarea. Consecuencia directa de una carga física excesiva será la fatiga muscular, que se traducirá en patología osteomuscular, aumento del riesgo de accidente, disminución de la productividad y calidad del trabajo, en un aumento de la insatisfacción personal o en incomfort. La fatiga física se estudia en cuanto a trabajos estáticos y dinámicos. En cuanto a la posición, clasificaremos los trabajos en cuanto a que se realicen de pie, sentado o de forma alternativa.	de pie, agachado	Método RULA		Medio	Pausas activas	12/02/2016	Dirección									

Anexo 2. Formato CHECK LIST para la identificación de riesgos laborales.

CHECK LIST PARA LA IDENTIFICACIÓN DE RIESGOS LABORALES			
Localización:			
Puesto de trabajo:	EVALUACIÓN		
Nº de trabajadores:	Inicial:	Fecha:	
Nº de turno:	Periódica:	Fecha:	
Horas de trabajo:	Fecha última evaluación:		
Actividad:	Nombre del evaluador:		
<p>NOTA: "La empresa está obligada a mantener en los lugares de trabajo las condiciones ambientales y sanitarias necesarias para proteger la vida y la salud de los trabajadores que en ellos se desempeñen, sean éstos dependientes directos suyos o lo sean de terceros, que realizan actividades para ella", Art. 3º del D.S. 594 de 1999 del Ministerio de Salud.</p>			
VALORACIÓN DE LAS CONDICIONES DE TRABAJO EMPRESA O SECCIÓN		ESTADO	
NORMAS BÁSICAS DE CUMPLIMIENTO	Cumple	No cumple	OBSERVACIONES
Tiene confeccionado el reglamento interno de higiene y seguridad			
Entrega copia del reglamento interno de higiene y seguridad a los trabajadores			
Tiene constituido el comité paritario de higiene y seguridad. Art. 14 del reglamento de Seguridad y Salud Ocupacional.			
Informa a los trabajadores sobre las medidas de prevención de los riesgos laborales y los métodos de trabajo seguro.			
SANEAMIENTO BÁSICO			
Servicios Higiénicos			
Cuenta con número suficiente de escusados y lavamanos de acuerdo al número de trabajadores. Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Mantiene los servicios higiénicos en buen estado de limpieza y/o funcionamiento, Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Se cuenta con agua potable para la bebida y el aseo. Art. 52 del reglamento de Seguridad y Salud Ocupacional.			
Los escusados se ubican en compartimentos con puertas y separados por medio de divisiones permanentes. Art. 51 del reglamento de Seguridad y Salud Ocupacional.			
Comedores			
Dispone de comedor, para los trabajadores que se vean precisados a consumir alimentos en el lugar de trabajo. Art. 50 del reglamento de Seguridad y Salud Ocupacional.			
El comedor cuenta con las condiciones mínimas exigibles: mesas y sillas con cubierta de material lavable, lavaplatos, cocina y separado de fuentes de contaminación (basura, polvos, etc.). Art. 50 del reglamento de Seguridad y Salud Ocupacional.			
SEGURIDAD			
Señalética			
Existe señalética de seguridad en las zonas de peligro. Art. 119 del Reglamento de Seguridad y Salud Ocupacional.			

ORDEN Y LIMPIEZA			
Objetos abandonados en el piso, (Piezas, cajas, útiles. Etc.)			
Puestos de trabajo desordenados y sucios			
Cajas y armarios desordenados			
útiles y equipos fuera de su sitio			
Falta de recipientes apropiados para depositar desperdicios y desechos			
Acumulación de polvo o suciedad en paredes, lámparas , ventanas, etc.			
INCENDIOS, EXPLOSIONES Y PRODUCTOS CORROSIVOS			
Existencia de extintores cargados y listos para su uso			
Ubicación correcta de extintores o bocas de incendios equipadas			
Dificultad de acceso a extintores o bocas de incendio equipadas			
Almacenamiento incorrecto de sustancias inflamables o explosivas			
ILUMINACIÓN, POLVOS, GASES, RADIACIONES Y RUIDOS.			
Iluminación natural suficiente			
Iluminación artificial suficiente			
Iluminación deslumbrante, existencia de lámparas desnudas(sin difusor)			
Existencia de polvos y/o gases peligrosos en la atmósfera			
Ruido excesivo			
Radiaciones			
AGENTES FÍSICOS			
Caída de personas a distinto nivel			
Caída de personas a mismo nivel			
Pisada sobre objetos			
Choque contra objetos inmóviles			
Instalaciones de energía en mal estado			

Anexo 3. Formato de ENCUESTA para la identificación de riesgos laborales.

ENCUESTA PARA LA IDENTIFICACIÓN DE RIESGOS LABORALES EN LA UNIDAD EDUCATIVA VIGOTSKY DE LA CIUDAD DE RIOBAMBA.

Por favor conteste las siguientes preguntas, estimamos que su respuesta será de mucha utilidad para la investigación que estamos realizando.

1.- ¿Usted considera que está expuesto a algún factor de riesgo laboral en la actividad que desempeña diariamente?

Si () NO ()

2.- A lo largo de la jornada, ¿Existe ruido molesto que provoque dificultad en la concentración para la realización del trabajo?

SI () NO ()

3.- A lo largo de la jornada, ¿Es necesario elevar el tono de voz para hacerse entender en el desarrollo del trabajo?

Siempre () Algunas veces () Rara vez ()

4.- ¿El trabajador no puede controlar la emisión de ruido molesto, o bien éste no es predecible?

SI () NO ()

5.- ¿El nivel de luz disponible en cada puesto de trabajo es suficiente para realizar la tarea con comodidad?

SI () NO ()

6.- ¿Realiza trabajo en el exterior en condiciones extremas de temperatura y humedad o con radiación solar intensa, durante la jornada?

Muchas veces () Algunas veces () Nunca ()

7.- ¿Desde la posición habitual de trabajo se perciben ventanas que molestan a la vista, es decir, que producen deslumbramiento?

SI () NO ()

8.- ¿Faltan sistemas de ventilación o climatización que garanticen un ambiente térmico adecuado para las tareas que se desarrollan en el puesto de trabajo?

SI () NO ()

Indique

cual _____

9.- ¿Insuficiente espacio en la mesa de trabajo para distribuir el equipo necesario (ordenador, documentos, impresora, teclado, teléfono, etc.)?

SI ()

NO ()

10.- ¿Realiza esfuerzos físicos importantes bruscos o en posición inestable (distancia, torsión o inclinación del tronco)?

SI ()

NO ()

11.-¿Existen zonas de trabajo y lugares de paso dificultados por exceso de objetos?

SI ()

NO ()

12.- La zona de trabajo está alejada del trabajador debido a alguna de las siguientes situaciones:

a. ¿Los elementos de uso muy frecuente están a más de 25 cm del borde de la mesa de trabajo? ()

b. ¿Los elementos de uso medio están a más de 50 cm del borde de la mesa de trabajo? ()

c. ¿Los elementos de uso ocasional están a más de 70 cm del borde de la mesa de trabajo? ()

NOTA. Este procedimiento se aplica a puestos en los que el trabajador esté más de 2 horas diarias de trabajo efectivo con pantallas de visualización.

ORDENADOR:

El borde superior de la pantalla está por encima del nivel de los ojos del usuario.

La distancia visual entre la pantalla y los ojos es menor a 40 cm.

La pantalla no está situada frente al usuario.

La pantalla no tiene un tratamiento anti-reflejo incorporado o no tiene colocado un filtro para evitar los reflejos.

Al usar el ratón, no puede apoyarse el antebrazo sobre la superficie de trabajo o se estira excesivamente el brazo.

El trabajador tiene dificultad para leer documentos (en papel) durante el trabajo con pantallas de visualización (por ejemplo, en las tareas de introducción de datos), debido a factores como el tamaño de los caracteres o el contraste entre los caracteres y el fondo del documento.

SILLA

El asiento o el respaldo no están acolchados o no son de material transpirable.

El asiento de la silla no es giratorio.

La altura del asiento no es regulable estando sentado.

La inclinación del respaldo no es regulable estando sentado.

Los reposabrazos impiden acercarse a la mesa (al tropezar con el borde de la mesa).

MESA

Los bordes y esquinas no están redondeados o hay salientes que pueden producir lesiones.

La altura de la mesa no está aproximadamente a la altura de los codos del trabajador.

El espacio libre bajo la mesa tiene una anchura menor 60cm o una altura menor 60cm.

La superficie del tablero principal no es suficiente para colocar con comodidad todos los elementos de trabajo. En los trabajos de oficina se recomienda una superficie mínima de 160 x 80 cm.

ACCESORIOS

El trabajador no dispone de un rodapié en caso necesario, que cumpla con las siguientes características:

- Inclinación ajustable entre 0° y 15° sobre el plano horizontal
- Dimensiones mínimas de 45cm de ancho por 35cm de profundidad
- Superficies antideslizantes, tanto en la zona superior para los pies como en sus apoyos para el suelo.

No existe un soporte especial o atril para los documentos en las tareas que requieren la lectura frecuente de documentos.

Anexo 4. Formato para la evaluación cualitativa de los riesgos.

EVALUACIÓN CUALITATIVA							
Actividad/Puesto de trabajo:							
Número de personas expuestas:				Fecha:			
Secciones:							
RIESGO IDENTIFICADO	PROBABILIDAD			CONSECUENCIA			TIPO DE RIESGO
	B	M	A	LD	D	ED	
Sección básica							
Cansancio físico							
Cefaleas							
irritación cansancio							
deshidratación							
Inestabilidad emocional							
Estrés							
Sección Inicial							
Cansancio físico							
Cefaleas							
irritación cansancio							
deshidratación							
Inestabilidad emocional							
Estrés							
Sección Administrativa							
Lumbalgia							
Molestias							
irritación cansancio							
deshidratación							
Cansancio mental							
Inestabilidad emocional							
Bachillerato							
Cansancio físico							
Estrés							
Inestabilidad emocional							
Personal de servicio							
Golpes, heridas							
Golpes, cortes							
cortes							
Quemaduras							
Lumbalgia							
Estrés							

Anexo 5. Matriz NTP 330 para la evaluación de riesgos

CONTROL DE DOCUMENTOS					MATRIZ DE EVALUACION DE RIESGOS VIGOTSKY 2015									
PROCESO ANALIZAR	PUESTOS DE TRABAJO	TIPO DE ACTIVIDAD			FACTORES DE RIESGO	SUBFACTORES DE RIESGO (efecto)	POSIBLES EFECTOS (efecto)	NIVEL DE DEFICIENCIA MD - 18 D - 5 M - 2 P - ...	NIVEL DE EXPOSICION EC - 4 EP - 3 EO - 2 EE - 1	NIVEL DE PROBABILIDAD MA - 24 - 48 A - 18 - 24 M - 6 - 8 P - 2 - 4	NIVEL DE CONSECUENCIA M - 100 MG - 50 G - 25 L - 10	ESTIMACIÓN DEL RIESGO		Medidas de control por realizar
		RUTINA	NO RUTINA	EXP								TRIVIAL	IV	
					PSICOSOCIAL	Inseguridad laboral	Inestabilidad Emocional	2	3	6	25	150	II	Realizar charlas para docentes, directivos y trabajadores para evaluar temas referentes al desempeño de cada trabajador en su área de trabajo en relación a seguridad y estabilidad emocional y laboral, fijar un salario justo a los trabajadores.
					ERGONÓMICO	Posiciones forzadas	Lumbalgia	6	2	12	25	300	III	Realizar planes de acción, Capacitaciones sobre riesgos laborales
						Paneles de trabajo con pantalla de visualización de datos (PDV)	Fatiga visual	6	3	18	25	450	III	Implementar silla ergonómica y accesorios
	CONTABILIDAD	X		2	PSICOSOCIAL	Alta responsabilidad	Estrés	6	3	18	10	180	II	Realizar planes de acción, Capacitaciones sobre riesgos laborales

Anexo 6. Certificado de calibración del Sonómetro

West Caldwell Calibration Laboratories Inc.

Certificate of Calibration

for:

Sound Track SLM & Personal Dose / Exposure Meter

Manufactured by:	LARSON DAVIS
Model No:	LaT1
Serial No:	0002140
Calibration Recall No:	22634

Submitted By:

Customer:	
Company:	IPSOMARY S.A.
Address:	CDLA 29 DE JUNIO MZ E SOLAR 4 GUAYAQUIL ECUADOR

The subject instrument was calibrated to the indicated specification using standards traceable to the National Institute of Standards and Technology or to accepted values of natural physical constants. This document certifies that the instrument met the following specification upon its return to the submitter.

West Caldwell Calibration Laboratories Procedure No. LaT1 LABS

Upon receipt for Calibration, the instrument was found to be:

Outside (X) see attached Report of Calibration.

the tolerance of the indicated specification.

West Caldwell Calibration Laboratories' calibration control system meets the requirements, ISO 10012-1 MIL-STD-45662A, ANS/NCSL 2540-1, IEC Guide 25, ISO 9001:2008 and ISO 17025.

Note: With this Certificate, Report of Calibration is included.

Calibration Date: 30-Jan-13

Certificate No: 22634 - 1

GA Inc. 8001 Rev. 23 10/05 Certificate Page 1 of 1

Approved by:

Felix Christopher (Q/M Mgr.)
ISO/IEC 17025:2005

West Caldwell Calibration Laboratories, Inc.
unaccredited calibration
1575 State Route 98, Victor, NY 14564, U.S.A.

ACCREDITED
Calibration Lab. Cert. # 1533.01

Anexo 7. Certificado de calibración del luxómetro

CERTIFICATE OF CALIBRATION

Spec Scientific certifies that the instrument meets the specifications of the manufacture and has been calibrated in a controlled environment with calibration point at Total gain adjustment 2500 Lux. This instrument has been calibrated using standards and instruments which are traceable to the U. S. National Institute of Standards and Technology.

Equipment Used:

Manufacturer Hoffman Corp.	Model PCS-100	Serial No.: 001	Calibration Due: June 19, 2013
-------------------------------	------------------	--------------------	-----------------------------------

This System is traceable to the National Institute of Standards and Technology in accordance with 90.1001.2.1 and MIL-STD-1916A. The Calibration was accomplished by comparison to standards maintained by the laboratories at Hoffman Engineering Corporation, who compared against tungsten - halogen light source, operating a 2856 K, correlated color temperature. Uncertainties of the standards are $\pm 2\%$. Supporting documentation relative to traceability is on file at this office, and is available for examination upon request.

LIGHT METER TEST REPORT

Certificate Number: 121101062777

Model Number: 8410228

Description: ADVANCED LIGHT METER

Tolerance: $\pm 7\%$ rdg ± 0.51 S.

Serial Number: 062777

Calibration Type: Total Gain Adjustment

Calibration Date: 1-1-2012

Range	Test Point	As Found Reading	Within Specs	Adjustment Made	Readings
4000 Lux	2500 Lux	2495	YES	NO	In tolerance.

Tungsten Halogen light source was used, operating a 2856 K, correlated color temperature.

RELATIVE HUMIDITY: 38%
TEMPERATURE: 29°C

CERTIFICATE EXPIRATION DATE: 11-1-2017
TEST REPORT LINE NUMBER: 62077

Supervisor-Quality Assurance
Spec Scientific