

Universidad de Lima

Facultad de Ingeniería Industrial

Carrera de Ingeniería Industrial

PROPUESTA PARA LA IMPLEMENTACIÓN

DEL SISTEMA DE GESTIÓN DE SEGURIDAD

Y SALUD EN EL TRABAJO EN LA EMPRESA

SUMIT S.A.C.

Trabajo de investigación para optar el título profesional de ingeniero Industrial

Adrián Wilfredo Gadea García

20060438

Asesor

Carlos Augusto Lizárraga Portugal

Lima – Perú

2016

ii

iii

PROPUESTA PARA LA IMPLEMENTACIÓN

DEL SISTEMA DE GESTIÓN DE SEGURIDAD

Y SALUD EN EL TRABAJO EN LA EMPRESA

SUMIT S.A.C.

iv

TABLA DE CONTENIDO

CAPÍTULO I: ASPECTOS GENERALES DEL TRABAJO DE INVESTIGACIÓN .. 1

1.1. Antecedentes de la empresa .. 1

1.1.1. Breve descripción y reseña histórica ... 1

1.1.2. Descripción de los servicios ofrecidos ... 1

1.1.3. Descripción del Mercado objetivo ... 2

1.1.4. Estrategia general de la empresa .. 3

1.2. Objetivos de la investigación .. 3

1.2.1. Objetivo general ... 3

1.2.2. Objetivos específicos ... 3

1.3. Alcance y limitaciones de la investigación ... 4

1.4. Justificación de la investigación .. 4

1.4.1. Justificación técnica ... 4

1.4.2. Justificación económica ... 5

1.4.3. Justificación legal .. 5

1.4.4. Justificación social ... 6

1.5. Hipótesis de la investigación ... 6

1.6. Marco referencial de la investigación ... 6

1.7. Marco conceptual de la investigación ... 8

CAPÍTULO II: CONSIDERACIONES GENERALES DE LA EMPRESA 14

2.1. Marco normativo legal vigente en materia de SST 14

2.2. Análisis externo de la empresa .. 17

2.2.1 Análisis del entorno global .. 17

2.2.2 Análisis del entorno competitivo ... 19

2.3. Análisis interno ... 26

2.3.1 Análisis del direccionamiento estratégico 26

2.3.2 Organización y estructura organizacional 27

2.3.3 Identificación y descripción de los procesos más importantes 30

2.3.4 Descripción del proceso clave o principal 34

2.3.5 Principales indicadores relacionados a la SST............................... 37

2.4. Determinación de las oportunidades de mejora .. 50

v

CAPÍTULO III: DESARROLLO DEL SISTEMA DE GESTIÓN DE

SEGURIDAD Y SALUD EN EL TRABAJO 51

3.1. Principios, Política y objetivos del SGSST ... 51

3.2. Organización del SGSST .. 52

3.2.1. Funciones y responsabilidades en materia de SST 52

3.2.2. Reglamento interno de SST ... 55

3.2.3. Documentos, registros y procedimientos del SGSST 56

3.3. Planificación de la actividad preventiva .. 57

3.4. Plan anual del SGSST (PASGSST) .. 57

3.4.1. Alcance del Plan anual del SGSST .. 57

3.4.2. Resultados del Estudio de Línea Base del SGSST 57

3.4.3. Política del SGSST .. 59

3.4.4. Objetivos del SGSST ... 59

3.4.5. Comité de SST y Reglamento interno de SST 61

3.4.6. Matriz de identificación de peligros, evaluación de riesgos y

medidas de control (IPER-C) .. 63

3.4.7. Capacitaciones en SST ... 67

3.4.8. Procedimientos del SGSST .. 69

3.4.9. Inspecciones de SST .. 70

3.4.10. Salud Ocupacional ... 73

3.4.11. Clientes, contratistas y proveedores ... 76

3.4.12. Plan de contingencias en SST .. 77

3.4.13. Investigación de Accidentes, Incidentes y Enfermedades

ocupacionales .. 96

3.4.14. Auditorías al SGSST .. 97

3.4.15. Estadísticas del SGSST .. 99

3.4.16. Programa de Implementación de las medidas de control 100

3.4.17. Presupuesto de implementación del SGSST 101

3.4.18. Mantenimiento de los Registros del SGSST.................................. 102

3.4.19. Revisión del SGSST .. 102

3.4.20. Programa Anual del SGSST .. 102

vi

CAPÍTULO IV: ANÁLISIS DEL COSTO-BENEFICIO DE LA

IMPLEMENTACIÓN Y MANTENIMIENTO DEL SGSST 104

4.1. Beneficios económicos de la implementación y mantenimiento del

SGSST ... 104

4.1.1 Beneficio en términos de cumplimiento legal 104

4.1.2 Ahorro económico por la disminución del ausentismo laboral 105

4.1.3 Ahorro económico por la reducción de accidentes de trabajo 105

4.1.4 Ahorro económico por evitar sanciones administrativas (multas) 107

4.2. Otros beneficios de la implementación y mantenimiento del SGSST 109

4.3. Determinación del beneficio/costo de la implementación y mantenimiento

del SGSST ... 110

CONCLUSIONES………………………………………………………………….. 111

RECOMENDACIONES…………………………………………………………… 113

REFERENCIAS……………………………………………………………………. 115

ANEXOS……………………………………………………………………………..120

vii

ÍNDICE DE TABLAS

Tabla 2.1 Resumen de las cinco fuerzas competitivas del sector confecciones peruano

 .. 26

Tabla 2.2 Registro bi-horario de las cantidades confeccionadas de un polo modelo

básico .. 38

Tabla 2.3 Eficiencia global de la línea de confección en la fabricación de un polo

modelo básico .. 39

Tabla 2.4 Índice de rotación del personal del año 2015 .. 40

Tabla 2.5 Índice de ausentismo laboral del año 2015 .. 41

Tabla 2.6 Registro de accidentes de trabajo del periodo 2012 al 2015 42

Tabla 2.7 Índice de cumplimiento de los lineamientos del SGSST 43

Tabla 2.8 Registro de medición de ruido ambiental del año 2014 44

Tabla 2.9 Registro de medición de Iluminación del año 2014 45

Tabla 2.10 Resumen de las evaluaciones médico ocupacionales del año 2014 46

Tabla 2.11 Nivel de riesgo a la SST por puesto de trabajo y por proceso 48

Tabla 2.12 Nivel de riesgo disergonómico .. 49

Tabla 2.13 Nivel de riesgo de incendio por carga combustible en los almacenes 50

Tabla 3.1 Resumen de los resultados del Estudio de Línea Base 57

Tabla 3.2 Objetivos y metas para el compromiso de la Política del SGSST 59

Tabla 3.3 Programa de constitución del Comité de SST ... 61

Tabla 3.4 Costo de elaboración del Reglamento Interno de SST (RISST) 62

Tabla 3.5 Peligros identificados asociados como riesgos significativos 63

Tabla 3.6 Identificación de las necesidades de capacitación por puesto de trabajo 67

Tabla 3.7 Programa de capacitación en riesgos específicos por puesto de trabajo 68

Tabla 3.8 Programa de capacitación en otros temas relacionados a la SST 69

Tabla 3.9 Programa de inspecciones planificadas en materia de SST 71

Tabla 3.10 Programa de mantenimiento preventivo a equipos críticos 72

Tabla 3.11 Exámenes médicos aplicables a SUMIT S.A.C. de acuerdo Resolución

Ministerial N˚ 312-2011-MINSA ... 74

Tabla 3.12 Programa de actividades en materia de Salud Ocupacional 75

Tabla 3.13 Equipamiento y medios de protección disponibles 82

viii

Tabla 3.14 Contenido de los botiquines en primeros auxilios 86

Tabla 3.15 Relación de números telefónicos de instituciones de apoyo ante

emergencias .. 92

Tabla 3. 16 Programa de formación específica para Brigadistas de atención a

emergencias .. 93

Tabla 3.17 Programa de mantenimiento preventivo a los medios de protección.......... 94

Tabla 3.18 Programa de inspecciones a medios de protección 95

Tabla 3.19 Programa de ejecución de Simulacros de emergencia 96

Tabla 3.20 Programa de formación de auditores internos del SGSST 98

Tabla 3.21 Programa de auditorías al SGSST .. 99

Tabla 3.22 Programa de implementación de las medidas de control a los riesgos a la

SST ... 100

Tabla 3.23 Programa Anual del SGSST .. 103

Tabla 4.1 Mejora en el nivel de cumplimiento legal en materia de SST 104

Tabla 4.2 Estimación del costo de un accidente con máquina de cortadora de tela .. 105

Tabla 4.3 Estimación del costo de un accidente con máquina de confección............ 106

Tabla 4.4 Estimación del monto de la sanción administrativa a SUMIT S.A.C. por los

incumplimientos en materia de SST .. 108

Tabla 4.5 Ahorro económico esperado por implementar y mantener el SGSST en

SUMIT S.A.C. ... 110

ix

ÍNDICE DE FIGURAS

Figura 1.1 Modelo conceptual de la implementación de un SGSST según la Ley Nº

29783 .. 9

Figura 2.1 Exportaciones peruanas de confecciones del periodo 2001 - 2014 18

Figura 2.2 Exportaciones peruanas de confecciones según destino del periodo 2013 .. 18

Figura 2.3 Exportaciones de confecciones peruanas según destino del periodo enero-

marzo del año 2015……………………………………………………….. 23

Figura 2.4 Estructura organizacional de SUMIT S.A.C. ... 29

Figura 2.5 Mapa de procesos de SUMIT S.A.C. ... 30

Figura 2.6 Registro de accidentes de trabajo del periodo 2012 al 2015 41

Figura 3.1 Organigrama de la SST .. 52

Figura 3.2 Mapa de riesgos del primer nivel de la Planta de producción 65

Figura 3.3 Mapa de riesgos del segundo nivel de la Planta de producción 66

Figura 3.4 Organización de las Brigadas de atención de emergencias.......................... 78

Figura 3.5 Mapa de evacuación del Primer nivel de la Planta de producción............... 84

Figura 3.6 Mapa de evacuación del Segundo nivel de la Planta de producción 85

x

ÍNDICE DE ANEXOS

ANEXO 1: Lista de cumplimiento de los requisitos legales de la Ley N˚ 29783, según

la R.M N˚ 050-2013 T.R. ... 121

ANEXO 2: Matriz de identificación de peligros, evaluación de riesgos y controles

operacionales (IPER-C). .. 121

ANEXO 3: Metodología de analisis y evaluación del riesgo disergonomico 141

ANEXO 4: Determinación del nivel de riesgo de incendio en los almacenes.............. 148

ANEXO 5: Costos de los Programas de SST .. 149

ANEXO 6: Supuestos considerados para el costo de los accidentes de trabajo 164

xi

RESUMEN EJECUTIVO

El presente trabajo de investigación plantea la implementación de un Sistema de

Gestión de Seguridad y Salud en el Trabajo (SGSST) a partir de la adecuación a los

requisitos legales vigentes de la Ley N˚ 29783: Ley de Seguridad y Salud en el trabajo

(SST)1 y sus modificatorias; desarrollándose en SUMIT S.A.C., empresa dedicada a brindar

el servicio de confección y exportación de prendas de vestir ubicada en el distrito de Ate,

Lima – Perú, debido a que la empresa ha decidido implementar un SGSST que le permita

adecuarse a los requerimientos de la Ley mencionada.

Se determinó que la implementación del SGSST se logrará en un plazo de 06 meses

contado desde Enero del año 2017 hasta fines de Junio del mismo año, con un costo anual

de S/. 125 177,97; para lo cual se ha sugerido a la empresa, contratar a una persona que se

encargue de llevar a cabo la implementación y mantenimiento el SGSST.

Entre los beneficios que la empresa obtendrá está el ahorro por evitar el costo de las

sanciones administrativas (multas) por incumplimientos en materia de SST que asciende a

S/. 403 492,5 por año, la reducción de los costos por accidentes de trabajo que ascienden a

por lo menos S/. 5 696,89 por año y la reducción de los costos por ausentismo laboral con

descansos médicos certificados de hasta S/. 2 547,20; lo que ofrece una relación

Beneficio/Costo de S/. 3,29 por cada Nuevo Sol invertido en el SGSST, sin considerar otros

beneficios que también podría obtenerse tales como mejoras en la productividad del

personal, calidad de vida, nivel de satisfacción laboral, imagen empresarial,

posicionamiento de mercado, etc., evitando además las otras implicancias de la Ley N˚

29783, en el ámbito civil (indemnizaciones) y penal (cárcel).

Este trabajo de investigación consta de cuatro capítulos, cada una de los cuales

aborda diferentes aspectos relacionados a la SST de la empresa, con la finalidad de

identificar la situación inicial de la empresa en materia de SST, identificar el marco

normativo legal vigente que la empresa debe cumplir, elaborar un Plan de adecuación de la

1
 En adelante, cuando se haga referencia únicamente a la Ley N˚ 29783 y/o su Reglamento, entiéndase

que también se incluye a sus modificatorias.

xii

normativa legal vigente en materia de SST y determinar los beneficios de implementar el

SGSST.

En el primer Capítulo, titulado “Aspectos generales de la investigación”, se

desarrollan aspectos generales, mostrando información general de la empresa, los objetivos,

la hipótesis, el alcance, las limitaciones y además se sustenta la importancia de la

implementación del SGSST en términos de oportunidad técnica, económica, legal y social.

En el segundo Capítulo, titulado “Consideraciones generales de la empresa”, se

identificó el marco normativo legal vigente en materia de SST, que le aplica a SUMIT

S.A.C., se efectuó un análisis del sector, el análisis interno y externo de la empresa,

realizándose un diagnóstico de la situación inicial de la empresa en materia de SST a través

de la recuperación de diferentes datos y la construcción de algunos indicadores que

conformaron el Estudio de Línea Base del SGSST, encontrándose algunas desviaciones que

representaron una oportunidad de mejora

En el tercer Capítulo, titulado “Desarrollo del Sistema de Gestión de Seguridad y

Salud en el Trabajo”, se propone la implementación del SGSST a partir del diagnóstico

inicial o Estudio de línea base, considerando la Política de SST, la organización del SGSST,

documentación del SGSST (procedimientos y registros) y la elaboración de un Plan de

implementación del SGSST, en arreglo a los requisitos de la Ley N˚ 29783 y su

Reglamento el Decreto Supremo N˚ 005-2012-TR y modificatorias.

En el cuarto Capítulo, titulado “Análisis del costo-beneficio de la implementación y

mantenimiento del SGSST”, se calcularon los beneficios o ahorros económicos anuales que

la empresa obtendría por la implementación y mantenimiento del SGSST a partir de la

disminución del ausentismo laboral, la reducción de accidentes de trabajo y por evitar el

costo de las sanciones administrativas (multas), cifra que se comparó con el costo de

implementación y mantenimiento del SGSST propuesto, a fin de evaluar la idoneidad de la

inversión.

Finalmente, los resultados se muestran en las conclusiones y recomendaciones. Se

espera que la presente Tesis pueda servir como referencia para otras empresas que se

desempeñen en el mismo sector que deseen adecuarse a los requisitos vigentes de la Ley N˚

29783 y sus modificatorias.

xiii

ABSTRACT

This research proposes the implementation of an Occupational Safety and Health

Management System (OSH-MS) from the adjustment of the current legal requirements

from Law N˚ 29783: Occupational Safety and Health peruvian law and its modifications;

developed in SUMIT S.A.C., a company dedicated to providing the service of

manufacturing and garments exportation, located the district of Ate, Lima – Peru, because

the company has decided to implement an OHSMS that allows suit the requirements of the

aforementioned law

It was determinated that the implementation of the OHSMS will be achieved within

06 months from January 2017 until the end of June of the same year, at an annual cost of

S/. 125 177.97; for which it has been suggested to the company, hiring a person responsible

for carrying out the implementation and maintenance of the OHSMS

Among the benefits that the company will obtain are saving to avoid the cost of

administrative penalties (fines) for breaches OSH amounting to S/. 403 492.5 per year,

reducing costs for work accidents amounting to at least S/. 5 696.89 per year and reducing

absenteeism costs with certificates to medical leaves to S/. 2 547.20; which provides a

benefit-cost of relationship S/. 3.29 for each Nuevo Sol invested in the OHSMS, without

considering other benefits could also be obtained such as improved staff productivity,

quality of life, level of job satisfaction, corporate image, market positioning, etc., besides

avoiding the other implications of Law N˚ 29783, in the civil scope (compensation) and

criminal scope (jail).

This research consists of four chapters, each of which addresses OSH enterprise

different aspects, in order to identify the OSH initial situation of the company, identifying

the existing legal regulatory framework that the company must comply, developing a Plan

for the adequation of the current OSH legislation and determining the benefits of

implementing the OHSMS.

In the first chapter, entitled "Overview of the thesis", the general aspects of the

thesis are developed, showing general information about the company, objectives,

xiv

assumptions, scope, limitations and also the importance of the implementation is based the

OHSMS in terms of technical, economic, legal and social opportunity.

In the second chapter, entitled "Considerations about the company", the existing

legal regulatory framework on OSH, which applies to SUMIT SAC was identified, an

analysis of the sector, internal and external analysis of the company was made, performing

an OSH diagnosis of the initial situation of the company through different data recovery

and the construction of some indicators that formed the Baseline Study of OHSMS, finding

some deviations that represented an opportunity for improvement.

In the third chapter, entitled "Development of the Occupational Safety and Health

Management System ", the implementation of OHSMS it is proposed from the initial

diagnosis or Baseline Study, considering the OSH Policy, organization of OHSMS, the

OHSMS documentation (procedures and records) and the development of an OHSMS

implementation plan, in accordance with the requirements of the Law N˚ 29783 and its

regulations on Supreme Decree No. 005-2012-TR and amendments.

In the fourth chapter, entitled "Analysis of the cost-effectiveness of the

implementation and maintenance of OHSMS" the benefits or annual cost savings that the

company would obtain by the implementation and maintenance of OHSMS were estimated,

from the decreased work absenteeism, reducing work accidents and avoid the cost of

administrative penalties (fines), a figure which was compared with the cost of

implementation and maintenance of OHSMS proposed to assess the suitability of

investment.

Finally, the results are shown in the conclusions and recommendations. It is

expected that this research would serve as a reference for other companies who work in the

same industry that wish to stick to the current requirements of Law N˚ 29783 and its

modifications.

1

CAPÍTULO I: ASPECTOS GENERALES DEL TRABAJO

DE INVESTIGACION

En este capítulo se desarrollan los aspectos generales del trabajo de

investigación, mostrando información general de la empresa, los objetivos, la hipótesis,

el alcance, las limitaciones y además se sustenta la importancia de la implementación

del SGSST en términos de oportunidad técnica, económica, legal y social.

1.1.Antecedentes de la empresa

1.1.1. Breve descripción y reseña histórica

SUMIT S.A.C. es una empresa textil de confecciones de tejido de punto

dedicada a la confección y exportación de prendas de vestir ofreciendo servicios a

reconocidas marcas privadas dentro del Perú y en el extranjero. Entre los principales

países a los que exporta están Estados Unidos, Canadá y Japón.

La empresa fue fundada por el Ing. Ramiro Zamorano Colmenares, que a la

fecha se mantiene como Gerente General e inició sus operaciones en el año 1989, en

el distrito de Chorrillos, mudándose luego al Cercado de Lima, posteriormente una

planta en el Callao y estableciéndose en la actualidad en el distrito de Ate. El terreno

ocupado por las instalaciones de la empresa tiene forma rectangular, y dispone de un

área total de 947,53 m2.

1.1.2. Descripción de los servicios ofrecidos

SUMIT S.A.C. ofrece el servicio completo de confección y exportación de

prendas de vestir, asumiendo un compromiso firme en toda la cadena productiva.

Cuenta para ello con servicios propios y subcontratados que operan dentro y fuera de

sus instalaciones. A continuación se mencionan los servicios ofrecidos:

 Servicios propios: Servicios que ofrece la empresa empleando personal

propio (en planilla y prestadores de servicio).

2

Confección de prendas de vestir: Consiste en la elaboración de su producto

final como prenda terminada. Las piezas de tela cortada acorde a los moldes

de diseño, ingresan a la línea de costura para luego ser ensamblados

obteniéndose finalmente una prenda terminada.

Recuperación de prendas terminadas: La empresa dispone de un área de

recuperación de prendas defectuosas, cuyo proceso consiste en inspeccionar

la prenda, desmancharla, zurcirla, plancharla y finalmente clasificarla como

prendas de primera calidad o segundas locales. Esta área es aprovechada para

atender pedidos de clientes externos y a la propia empresa.

 Servicios contratados: Servicios realizados por personal externo a cargo de

un contratista dentro de las instalaciones de la empresa.

Corte de tela: Se utilizan telas tales como Piqué, Jersey, Plana, según la

prenda que se desee confeccionar. Las telas son cortadas según las

especificaciones técnicas de corte para luego pasar por un estricto control de

calidad. Finalmente las piezas de tela cortadas se embolsan y rotulan

quedando listas para enviarse a la línea de confección asignada que puede ser

dentro de la empresa o fuera de la empresa (contratista).

Acabado de prendas confeccionadas: Las prendas aprobadas como

“prendas de primera calidad” ingresan al área de acabado para ser

vaporizadas, dobladas, embolsadas, codificadas y encajadas. Finalmente se

les realiza una auditoría de calidad para garantizar la conformidad del

despacho. Estas auditorías son realizadas por auditores de calidad enviados

por el Cliente.

1.1.3. Descripción del Mercado objetivo

La empresa brinda servicio de confección a empresas nacionales e

internacionales interesadas en llevar moda y comodidad a los usuarios finales, para

diferentes temporadas y según las especificaciones técnicas que ellos requieran.

3

1.1.4. Estrategia general de la empresa

SUMIT S.A.C. tiene un enfoque estratégico de diferenciación, y se sustenta

en su tiempo de entrega y reconocida calidad del producto.

Actualmente la empresa se compromete a entregar una cotización de

producción en un plazo máximo de 2 días hábiles, desarrollo de la tela en un máximo

de 7 días hábiles, prototipos en un intervalo de 7 a 15 días hábiles, muestra de ventas

en un plazo máximo de 30 días, producción de 60 a 90 días como máximo y

reordenes de 45 a 60 días como máximo.

Para garantizar la calidad del producto final, se realizan rigurosas auditorías a

lo largo de toda la cadena productiva, desde hilandería hasta acabado. Además se

realiza una revisión periódica de las auditorias y del resultado medible de los

objetivos de calidad, por parte de la alta dirección, a su vez que se fomenta la

educación, capacitación y entrenamiento del personal en temas de calidad

1.2. Objetivos de la investigación

1.2.1. Objetivo general

Elaborar una propuesta para la implementación del Sistema de Gestión de

Seguridad y Salud en el Trabajo (SGSST) para la empresa SUMIT S.A.C. a partir de

la adecuación a los requisitos legales vigentes de la Ley N˚ 29783 (Ley peruana de

Seguridad y Salud en el Trabajo) y sus modificatorias.

1.2.2. Objetivos específicos

 Identificar la situación inicial de la empresa en materia de Seguridad y

Salud en el Trabajo.

 Determinar el marco legal vigente que la empresa está obligada a cumplir

en materia de SST.

 Elaborar un Plan de adecuación de la normativa legal vigente en materia

de SST

 Determinar los beneficios de implementar un SGSST.

4

1.3. Alcance y limitaciones de la investigación

El presente trabajo de investigación plantea una propuesta de implementación de

un SGSST cumpliendo con la legislación peruana vigente en materia de SST, aplicable

al sector textil-confecciones y además muestra su evaluación, quedando establecida

para su futura implementación por parte de la empresa.

Esta propuesta se ajusta a las características propias a su realidad y a la

normatividad legal vigente al tiempo en que se realiza esta tesis.

1.4. Justificación de la investigación

1.4.1. Justificación técnica

Existe oportunidad de mejora respecto de la necesidad del cumplimiento de la

normativa legal vigente en términos de prevención de riesgos a la Seguridad y Salud

que mejoran las condiciones del puesto de trabajo.

La tendencia mundial de los negocios es la de brindar un ambiente de trabajo

libre de riesgos a la Seguridad y Salud para lo cual hay disponible en el Mercado una

serie de Sistemas de Gestión de Seguridad y Salud de naturaleza internacional como

la norma OHSAS 18001:2007, ILO OSH, EU-OSHA de naturaleza optativa pero que

sobre todo se exige en nuestro país bajo los alcances de la Ley Nº 29783 y sus

modificatorias.

Las herramientas de ingeniería necesarias para poder desarrollar esta tesis

son amplias y entre éstas se puede mencionar las siguientes: Análisis del sector

industrial (Porter, 2012), Mapa de procesos, Matriz de identificación de Peligros y

evaluación de riesgos, Matrices de doble entrada, Listas de verificación, Diagrama

Causa – efecto (Ishikawa), Matriz FODA, Metodologías de análisis ergonómico,

Flujogramas, Planos, entre otros

5

1.4.2. Justificación económica

Proporcionando bienestar y salud a los trabajadores se fomentará una mejor

eficiencia en su desempeño, que se reflejará en términos de productividad y mejor

calidad de sus procesos y productos finales, generándose un ahorro para la empresa.

Por otra parte, existe la creencia de que el cumplimiento de las normativas

vigentes en materia de SST genera sobrecostos que son considerados como un gasto

más que como una inversión, lo cual es errado. Un aspecto que no es considerado

por los empresarios son los costos asociados a la falta de prevención de riesgos a la

SST que se evidencian en: Costos por ausentismo laboral, costos de accidente, costos

de suspensión de tareas o actividades por accidente, costos de atención médica,

rehabilitación, entre otros. Más aún, si partimos de la premisa que la vida no tiene

precio, entonces implementar y mantener un SGSST está justificado y de ninguna

manera debería ser considerado un gasto.

Otro beneficio económico es que los clientes de las empresas que solicitan

los servicios de SUMIT S.A.C. requieren que se tenga evidencia de la aplicación de

un SGSST. Esta adecuación facilitaría obtener una futura certificación en el Sistema

de Gestión de Seguridad y Salud en el Trabajo bajo la norma OHSAS 18001:2007.

Finalmente, implementar y mantener un SGSST proporciona ahorro en costos

a través de prevención de accidentes de trabajo y/o enfermedades ocupacionales que

impliquen para la empresa una sanción civil (indemnizaciones), administrativa

(multas) y/o penal (pena privativa de la libertad) (Ley Nº 29783, 2011).

1.4.3. Justificación legal

En general, tanto las leyes nacionales como internacionales definen

estándares que son lo mínimo e indispensable que se requiere cumplir, ya que uno

realmente puede hacer más de lo que dice la Ley.

Según la Ley Nº 29783. (2011), los empleadores deben cumplir con lo

mínimo lo señalado en la Ley, su reglamento y demás normativas aplicables (art. N.

º 23).

6

Por otra parte, la empresa evitará denuncias y juicios por indemnizaciones ya

sea en el presente o a futuro. La Ley N˚ 29783. (2011), en su cuarta disposición

complementaria modifica al artículo 168-A del código penal incorporando pena

privativa de la libertad para aquellos que no adopten las medidas previstas en materia

de SST, de entre 2 a 10 años. La Ley N˚ 30222. (2014), que modifica a la Ley N˚

29783, en sus disposiciones complementarias flexibiliza la pena modificándola de a

un rango de 1 a 8 años.

1.4.4. Justificación social

La aplicación de este Proyecto podría beneficiar directamente a los

trabajadores de la empresa SUMIT S.A.C ofreciéndoles condiciones de seguridad e

higiene laboral que les garantice la integridad y salud durante su actividad y jornada

laboral; así como también a la cartera de clientes y visitantes en general brindándoles

seguridad dentro de las instalaciones y por último a la empresa ayudándole a

cumplir con sus obligaciones establecidas en la Ley N˚ 29783 y sus modificatorias

1.5. Hipótesis de la investigación

La implementación de un SGSST de la empresa SUMIT S.A.C.es posible a

partir de la adecuación a los requisitos legales vigentes de la Ley N˚ 29783: Ley de

Seguridad y Salud en el Trabajo y sus modificatorias, y brindaría importantes

beneficios legales, económicos y sociales.

1.6. Marco referencial de la investigación

Carrasco G, M.C. (2012). Propuesta para la implementación de un Sistema de

Gestión de Seguridad y Salud en el Trabajo en el área de inyección de una empresa

fabricante de productos plásticos. Lima: Pontificia Universidad Católica del Perú.

Este Estudio plantea su propuesta de un SGSST en una fábrica de inyección de

productos plásticos a partir de la norma OSHAS 18001:2007. Asemejándose a este

Estudio, la presente tesis también plantea una implementación de un SGSST pero en

una fábrica de confecciones y a partir de la adecuación a los requisitos de la Ley N˚

7

29783. Del Estudio se aprovechará la explicación de cómo implementar la norma

OSHAS 18001:2007, cuyo marco conceptual, al igual que el de la Ley N˚ 29783, se

basa en el ciclo de la mejora continua, considerando las siguientes etapas: Política de

SST, planificación del SGSST, implantación y funcionamiento del SGSST,

comprobación y acción correctiva, revisión del SGSST y mejora continua.

Mujica M, L. E. (2012). Propuesta de un Sistema de Gestión de Seguridad y

Salud Ocupacional en el Trabajo basado en la Ley N˚ 29783 para la reducción de

riesgos del frigorífico municipal de Cajamarca. Cajamarca: Universidad Privada del

Norte

Este Estudio plantea su propuesta de un SGSST en una empresa municipal que

se dedica a la conservación, distribución y comercialización de productos

hidrobiológicos en el Mercado local a partir de la adecuación a los requisitos de la Ley

N˚ 29783, en el que utilizando como punto de partida un diagnóstico situacional, se

propone un Plan anual del SGSST y se incorporan algunos procedimientos propios del

SGSST. Asemejándose a este Estudio, la presente tesis también plantea una

implementación de un SGSST a partir de la adecuación a los requisitos de la Ley

mencionada, pero en una fábrica de confecciones. A diferencia del Estudio revisado, el

Plan anual del SGSST que se propone se basa en la Resolución Ministerial N˚ 050-

2013-TR, la cual aún no existía al momento de su elaboración. Del Estudio se podría

aprovechar la idea de incorporar en los anexos una serie de documentos propios del

SGSST (procedimientos, formato de registros, formato de actas, etc.).

Chepe (2012). Análisis y propuesta de mejora del Sistema de Gestión de

Seguridad y Salud Ocupacional en la empresa Total Pack S.A.C. Lima: Universidad de

Lima.

Este Estudio plantea su propuesta de mejora de un SGSST en una empresa

dedicada al envasado y empaquetado de alimentos, en el que se realiza un diagnóstico

integral de los procesos de la empresa determinándose al proceso de Seguridad y Salud

en el Trabajo como el más crítico y se propone una serie de alternativas de solución

para su mejora, evaluándose y determinándose la viabilidad económica de la propuesta.

Asemejándose a este Estudio, la presente tesis aborda el tema de la SST pero propone la

implementación de un SGSST a partir de la adecuación a los requisitos de la Ley N˚

8

29783. A diferencia del Estudio revisado, la presente tesis realiza una aplicación

práctica de la normatividad peruana vigente en materia de SST. Del Estudio, se

aprovechará la forma gráfica de presentar el número de accidentes, el diseño de los

mapas de riesgo y algunos lineamientos utilizados para la mejora en el SGSST.

Ley N˚ 29783. Ley de Seguridad y Salud en el Trabajo. (20 de Agosto del

2011). Aprobado por el Congreso de la República del Perú.

Esta Ley, su reglamento y modificatorias servirán de base para determinar lo

mínimo que se requiere cumplir en cuanto a la normatividad legal vigente, en materia

de SST con lo que se propondrá una serie de documentos que SUMIT S.A.C. podrá

adoptar y que a su vez servirá de referencia para otras empresas de la misma actividad

económica.

1.7. Marco conceptual de la investigación

El alcance de la Ley N˚ 29783 abarca a:

“Todos los sectores económicos y de servicios; comprende a todos los

empleadores y los trabajadores bajo el régimen laboral de la actividad privada en todo

el territorio nacional, trabajadores y funcionarios del sector público, trabajadores de las

Fuerzas armadas y de la Policía Nacional del Perú y trabajadores por cuenta propia”

(Ley N˚ 29783, 2011, art. N. º 02). Por lo tanto, aplica a todo tipo de empresas, sin

excepción, ya sea pública o privada, involucrando a todos los trabajadores.

Según su Reglamento, el Decreto Supremo N˚ 005-2012-TR. (2012), se incluye

también a “toda persona bajo modalidad formativa y a los trabajadores autónomos.

También se incluye a todo aquel que, sin prestar servicios, se encuentren dentro del

lugar de trabajo, en los que les resulte aplicable” (art. N. º 02). En este sentido,

involucra además de los trabajadores en Planilla, a los practicantes, prestadores de

servicio e incluso visitantes.

La esencia de la Ley radica en promover una cultura de prevención de riesgos

laborales, contando con el deber de prevención de los empleadores, fiscalización y

9

control del estado, y la participación de los trabajadores y sus representantes,

estableciendo además en su art. Nº 25, la obligatoriedad de implementar un SGSST que

sigue el proceso que explica la Ley Nº 29783, tal como se muestra a continuación (Ver

Figura 1.1):

Figura 1.1

Modelo conceptual
2
de la implementación de un SGSST según la Ley Nº 29783

Fuente: Edward Deming (1950)

Elaboración propia

Para el desarrollo de una buena Gestión en la prevención de riesgos laborales en

la empresa, de acuerdo a la Ley Nº 29783 hay que adoptar y asumir los siguientes

aspectos.

 Principios del SGSST: El Sistema de Gestión de Seguridad y Salud en el

Trabajo se rige por principios de: Compromiso, coherencia, mejoramiento

continuo, trabajo en equipo, cultura de prevención, pro actividad, participación,

comunicación, consulta y reconocimiento. Un factor clave es el compromiso e

involucramiento de la Alta dirección, lo cual requiere suficiente tiempo y dinero.

 Política de SST: Sirve para definir las intenciones generales, los criterios y

objetivos en relación con el fin social, en función de la importancia que la

actividad preventiva tiene en el contexto empresarial.

2
 El SGSST de la Ley Nº 29783 se basa en el ciclo PHVA o ciclo de Deming o también conocido como

ciclo de la mejora continua que consiste en: Planear, hacer, verificar y actuar.

10

 Organización del SGSST: Es el proceso de diseñar y establecer las relaciones,

responsabilidades y estructuras entre todas las personas que constituyen el

conjunto social de la empresa, bajo el principio de integrar la prevención a todos

los niveles, en todas las actividades de la misma.

 Planificación del SGSST: Partiendo de la situación inicial de la empresa

(Estudio de Línea Base), sirve para establecer los objetivos y métodos para

implementar la Política de SST que tiene como punto de partida, la evaluación

de riesgos.

 Evaluación del SGSST: Periódicamente se debe evaluar la efectividad de las

actuaciones en el Sistema y siempre que se dé un fallo en el mismo, como por

ejemplo en caso de accidentes o que se produzca alguna modificación en el

lugar o proceso del trabajo como un cambio de maquinaria.

 Acción para la mejora continua: El análisis de los controles definidos en las

fases anteriores debe servir para introducir correcciones que mejor en el

Sistema de prevención en la empresa

Toda esta información debe quedar documentada, yendo más allá de lo

estrictamente exigido por la Ley de Seguridad y Salud en el Trabajo.

Finalmente, la Ley Nº 29783 define en su Reglamento al SGSST como el

conjunto de elementos relacionados o interactivos que tienen por objeto establecer una

política, objetivos de SST, mecanismos y acciones necesarios para alcanzar dichos

objetivos, estando intrínsecamente relacionado con el concepto de responsabilidad

social empresarial, en el orden de crear conciencia sobre el ofrecimiento de buenas

condiciones laborales a los trabajadores mejorando, de ese modo, su calidad de vida, y

promoviendo la competitividad de los empleadores en el Mercado.

11

En esta tesis se emplearán una serie de términos cuyos significados son

importantes a tener en cuenta. Para ello se extraerán algunos términos del Decreto

Supremo N˚ 005-2012-TR., los cuales se muestran a continuación:

 Accidente de trabajo: Todo suceso repentino que sobrevenga por causa o

ocasión del trabajo y que produzca en el trabajador una lesión orgánica, una

perturbación funcional, una invalidez o la muerte. Es también accidente de trabajo

aquel que se produce durante la ejecución de órdenes del empleador, o durante la

ejecución de una labor bajo su autoridad, y aun fuera del lugar y horas de trabajo.

 Actividad: Ejercicio u operaciones industriales o de servicios desempeñadas por

el empleador, en concordancia con la normatividad vigente.

 Actividades, procesos, operaciones o labores de alto riesgo: aquellas que

impliquen una probabilidad elevada de ser la causa directa de un daño a la salud

del trabajador con ocasión o como consecuencia del trabajo que realiza. La

relación de actividades calificadas como de alto riesgo será establecida por la

autoridad competente.

 Actividades Peligrosas: Operaciones o servicios en las que el objeto de fabricar,

manipular, expender o almacenar productos o substancias es susceptible de

originar riesgos graves por explosión, combustión, radiación, inhalación u otros

modos de contaminación similares que impacten negativamente en la salud de las

personas o los bienes.

 Capacitación: Actividad que consiste en trasmitir conocimientos teóricos y

prácticos para el desarrollo de competencias, capacidades y destrezas acerca del

proceso de trabajo, la prevención de los riesgos, la seguridad y la salud.

 Contratista: Persona o empresa que presta servicios remunerados a un empleador

con especificaciones, plazos y condiciones convenidos.

12

 Emergencia: Evento o suceso grave que surge debido a factores naturales o como

consecuencia de riesgos y procesos peligrosos en el trabajo que no fueron

considerados en la gestión de la seguridad y salud en el trabajo.

 Enfermedad profesional u ocupacional: Es una enfermedad contraída como

resultado de la exposición a factores de riesgo relacionadas al trabajo.

 Empleador: Toda persona natural o jurídica, privada o pública, que emplea a uno

o varios trabajadores.

 Estándares de Trabajo: Son los modelos, pautas y patrones establecidos por el

empleador que contienen los parámetros y los requisitos mínimos aceptables de

medida, cantidad, calidad, valor, peso y extensión establecidos por estudios

experimentales, investigación, legislación vigente o resultado del avance

tecnológico, con los cuales es posible comparar las actividades de trabajo,

desempeño y comportamiento industrial. Es un parámetro que indica la forma

correcta de hacer las cosas. El estándar satisface las siguientes preguntas: ¿Qué?,

¿Quién? y ¿Cuándo?.

 Evaluación de riesgos: Es el proceso posterior a la identificación de los peligros,

que permite valorar el nivel, grado y gravedad de los mismos

 Gestión de la Seguridad y Salud: Aplicación de los principios de la

administración moderna a la seguridad y salud, integrándola a la producción,

calidad y control de costos.

 Identificación de Peligros: Proceso mediante el cual se localiza y reconoce que

existe un peligro y se definen sus características.

 Incidente: Suceso acaecido en el curso del trabajo o en relación con el trabajo, en

el que la persona afectada no sufre lesiones corporales, o en el que éstas sólo

requieren cuidados de primeros auxilios

13

 Incidente Peligroso: Todo suceso potencialmente riesgoso que pudiera causar

lesiones o enfermedades a las personas en su trabajo o a la población

 Lugar de trabajo: Todo sitio o área donde los trabajadores permanecen y

desarrollan su trabajo o adonde tienen que acudir para desarrollarlo.

 Peligro (Factor de riesgo): Situación o característica intrínseca de algo capaz de

ocasionar daños a las personas, equipos, procesos y ambiente.

 Plan de Emergencia: Documento guía de las medidas que se deberán tomar ante

ciertas condiciones o situaciones de gran envergadura e incluye responsabilidades

de personas y departamentos, recursos del empleador disponibles para su uso,

fuentes de ayuda externas, procedimientos generales a seguir, autoridad para

tomar decisiones, las comunicaciones e informes exigidos.

 Programa anual de seguridad y salud: Conjunto de actividades de prevención

en seguridad y salud en el trabajo que establece la organización, servicio o

empresa para ejecutar a lo largo de un año.

 Riesgo: Probabilidad de que un peligro se materialice en determinadas

condiciones y genere daños a las personas, equipos y al ambiente.

 Sistema de Gestión de la Seguridad y Salud en el Trabajo (SGSST): Conjunto

de elementos interrelacionados o interactivos que tienen por objeto establecer una

política, objetivos de seguridad y salud en el trabajo (SST), mecanismos y

acciones necesarios para alcanzar dichos objetivos, estando íntimamente

relacionado con el concepto de responsabilidad social empresarial, en el orden de

crear conciencia sobre el ofrecimiento de buenas condiciones laborales a los

trabajadores mejorando, de este modo, su calidad de vida, y promoviendo la

competitividad de los empleadores en el Mercado.

14

CAPÍTULO II: CONSIDERACIONES GENERALES DE LA

EMPRESA

En este capítulo se identificó el marco normativo legal vigente en materia de

SST, que le aplica a SUMIT S.A.C., se efectuó un análisis del sector, el análisis interno

y externo de la empresa, realizándose un diagnóstico de la situación inicial de la

empresa en materia de SST a través de la recuperación de diferentes datos y la

construcción de algunos indicadores que conformaron el Estudio de Línea Base del

SGSST, encontrándose algunas desviaciones que representaron una oportunidad de

mejora.

2.1.Marco normativo legal vigente en materia de SST

Se han identificado las siguientes normativas en materia de SST aplicables al

sector confecciones:

 Ley N˚ 29783. Ley de Seguridad y Salud en el Trabajo. (20 de Agosto del año

2011). Aprobada por el Congreso de la República del Perú.

 Decreto Supremo N˚005-2012-TR: Reglamento de la Ley N˚ 29783. (20 de

Abril del año 2012). Promulgada por el Congreso de la República del Perú.

 Ley N˚ 30222. Ley que modifica a la Ley N˚ 29783, Ley de Seguridad y Salud

en el Trabajo. (11 de Julio del año 2014). Aprobada por el congreso de la

República del Perú.

 Decreto Supremo N˚006-2014-TR. Modifican el Reglamento de la Ley N˚

29783, Ley de Seguridad y Salud en el Trabajo, aprobado por el Decreto

Supremo N˚005-2012-TR. (09 de Agosto del año 2014). Aprobada por el

Congreso de la República del Perú.

 Decreto Supremo N˚010-2014-TR. Normas Complementarias para la adecuada

Aplicación de la Única Disposición Transitoria de la Ley N˚ 30222, Ley que

modifica a la Ley de Seguridad y Salud en el Trabajo. (20 de Setiembre del año

2014). Aprobada por el Congreso de la República del Perú.

15

 Resolución Ministerial Nº 050-2013-TR. Aprueban Formatos Referenciales con

la Información mínima que deben contener los Registros Obligatorios del

Sistema de Gestión de Seguridad y Salud en el Trabajo. (14 de Marzo del año

2013). Aprobada por el Ministerio de Trabajo y Promoción del Empleo.

 Ley N˚28048.Ley de protección a la mujer gestante que realiza labores que

pongan en riesgo su salud y/o el desarrollo normal del embrión y el feto. (01 de

Agosto del año 2003). Aprobada por el Congreso de la Republica.

 Ley N˚27942. Ley de prevención y sanción del hostigamiento sexual (Febrero

del año 2003). Promulgada por el Presidente de la República.

 Ley N˚29430. Ley que modifica a la Ley N˚27942. Ley de prevención y

sanción del hostigamiento sexual. (Noviembre del año 2009). Promulgada por el

Presidente de la República.

 Decreto Supremo N˚014-2013-TR. Aprueban Reglamento del Registro de

Auditores autorizados para la evaluación periódica del Sistema de Gestión de la

Seguridad y Salud en el Trabajo. (24 de Diciembre del año 2014). Aprobada por

el Congreso de la República del Perú.

 Resolución Ministerial Nº 312-2011-MINSA. Documento Técnico de

Protocolos de Exámenes Médicos Ocupacionales y Guías de Diagnóstico

obligatorios por actividad. (25 de Abril de año 2011). Aprobada por el

Ministerio de Salud.

 Resolución Ministerial Nº 004-2014-MINSA. Modifican Documento Técnico

“Protocolos de Exámenes Médicos Ocupacionales y Guías de Diagnóstico

obligatorios por actividad”. (03 de Enero del año 2014). Aprobada por el

Ministerio de Salud.

 Resolución Ministerial Nº 571-2014-MINSA. Modifican Documento Técnico

“Protocolos de Exámenes Médicos Ocupacionales y Guías de Diagnóstico

obligatorios por actividad”. (25 de Julio del año 2014). Aprobada por el

Ministerio de Salud.

 Resolución Ministerial Nº 375-2008-TR. Aprueban la Norma básica de

Ergonomía y de Procedimiento de Evaluación del Riesgo Disergonómico. (28 de

Noviembre del año 2008). Aprobada por el Ministerio de Trabajo y Promoción

del Empleo.

16

 Resolución Ministerial Nº 148-2012-TR. Aprueban Guía y Formatos

Referenciales para el Proceso de Elección de los Representantes ante el Comité

de Seguridad y Salud en el Trabajo-CSST y su Instalación, en el sector público.

(07 de Junio del año 2012). Aprobado por el Ministerio de Trabajo y Promoción

del Empleo.

 Ley Nº 28551. Ley que establece la obligación de elaborar y presentar Planes

de contingencia. (19 de Junio del año 2005). Aprobada por el congreso de la

República del Perú.

 Resolución Ministerial Nº 480-2008-MINSA.Norma Técnica de Salud que

establece el listado de Enfermedades Profesionales. (14 de Julio del año 2008).

Aprobada por el Ministerio de Salud.

 Decreto Supremo N˚003-98-MINSA. Aprueban Normas Técnicas del Seguro

Complementario de Trabajo de Alto Riesgo. (14 de Abril del año 2008).

Aprobada por el congreso de la República del Perú.

 Decreto Supremo N˚015-2005-TR. Prueban Reglamento sobre Valores Límite

Permisibles para Agente Químicos en el Ambiente. (06 de Julio del año 2005).

Aprobada por el congreso de la República del Perú.

 Decreto Supremo N˚011-2006-VIVIENDA. Reglamento Nacional de

Edificaciones. (08 de Junio del año 2006). Aprobado por el Ministerio de

Vivienda, Construcción y Saneamiento.

 Norma Técnica Peruana 399.010-1-2004.Señales de Seguridad: Colores,

símbolos, formas y dimensiones de señales de seguridad – Parte 1: Reglas para

el diseño de las señales de seguridad. (12 de Febrero del año 2004). Aprobada

por el Instituto Nacional de Defensa de la Competencia y de la Protección a la

Propiedad Intelectual.

 Norma Técnica Peruana 350.043-1-2011. Extintores Portátiles: Selección,

Distribución, Inspección, Mantenimiento, Recarga y Prueba Hidrostática. (12

de Julio del año 2011). Aprobada por el Instituto Nacional de Defensa de la

Competencia y de la Protección a la Propiedad Intelectual.

17

2.2. Análisis externo de la empresa

2.2.1 Análisis del entorno global

Para realizar el análisis del sector textil-confecciones, debemos recordar que

en el año 2008, Estados Unidos, principal destino exportador para las exportaciones

textil-confecciones del Perú, experimentó una crisis económica que trascendió en el

Perú a través de la desaceleración de sus exportaciones de textiles y confecciones.

En el año 2008, Pablo Nano señalaba en un informe, un crecimiento

sostenido de las exportaciones textiles y de confecciones (“Perspectivas sectoriales

de la industria peruana: del ATPDEA”, 2008). Con la crisis del año 2008, las

exportaciones de confecciones cerraron ese año con un valor de U$$. 1 620 millones

y disminuyeron en 30 por ciento para al año 2009 (a U$$. 1 155 millones),

manteniéndose casi constante al año 2010. Luego del periodo 2008-2009, la

situación presentó una mejora leve, creciendo lentamente en los próximos años. En

el año 2011, las exportaciones de confecciones se incrementaron en 27,6 por ciento

respecto al año 2010, cerrando ese año con U$$. 1 509 millones. En el año 2012, las

exportaciones de confecciones ascendieron a U$$. 1 603 millones, 5,9 por ciento

más respecto al año 2011. En el año 2013 se registró una disminución de las

exportaciones de confecciones de 17 por ciento, a un valor de U$$. 1 368 millones

y para el año 2014 se cerró con una caída de las exportaciones de confecciones de 13

por ciento respecto al año 2013. El año 2015 ha sido muy favorable para el sector

exportador de confecciones. De acuerdo con Carlos Lozada, Vicepresidente de la

Asociación de Exportadores (ADEX) (como se cita en Salcedo, 2014), el año 2015

fue absolutamente perjudicial, con una reducción de las exportaciones de

confecciones de 24 por ciento respecto al año 2014 (Ver Figura 2.1).

18

45.70%

23.40%

9.90%

1.70%

1.80%

1.90%

2.40% 2.50% 2.70% 5.80%
Estados Unidos

Venezuela

Otros

Argentina

Italia

México

Ecuador

Figura 2.1

Exportaciones peruanas de confecciones del periodo 2001 - 2014

 Fuente: Sistema Integrado de Información de Comercio Exterior. (2013)

 Elaboración propia

Los principales países destino de las exportaciones de confecciones en el

2013 fueron Estados Unidos y Venezuela (Ver Figura 2.1), situación que se mantuvo

al cierre del año 2015.

Figura 2.2

Exportaciones peruanas de confecciones según destino del periodo 2013

 Fuente: Sistema Integrado de Información de Comercio Exterior. (2013).

 Elaboración propia

Esta crisis generó inestabilidad en los Mercados internacionales, lo cual no

fue exclusividad de Estados Unidos y Europa sino que también afectó a América

Latina que ante la turbulencia adoptaron medidas proteccionistas evidenciadas en

restricciones comerciales, como fueron los casos de Brasil, Argentina, Ecuador

sumándose también Venezuela.

19

Brasil y Argentina optaron por medidas arancelarias para reducir sus

importaciones e impulsar su propio sector industrial. En el caso de Ecuador, el

gobierno ecuatoriano y la empresa privada impulsaron una campaña denominada

“Primero es Ecuador”, adoptando restricciones de importación de todo tipo de

productos, entre estos las confecciones peruanas. Venezuela por su parte, impuso

restricciones para las empresas peruanas del sector textil, confecciones y calzado, no

permitiendo a los importadores venezolanos la obtención de su licencia para realizar

compras a Perú. De acuerdo con Carlos Lozada, (como se cita en Salcedo, 2014), la

tendencia del sector confecciones en el Perú se explica por la reducción de la

capacidad de compra de los Mercados internacionales, agregándose a ello la ausencia

de Políticas correctas por parte del Gobierno Peruano.

En conclusión, las exportaciones peruanas en el sector de confecciones han

sufrido una desaceleración como consecuencia de la crisis del año 2008 y a la fecha

(2016) aún puede percibirse sus efectos, considerando que este sector se mantiene

con dificultad. Por otra parte, las políticas adoptadas por otros países, tales como el

incremento de aranceles o las no importaciones como consecuencia de la crisis han

generado un impacto negativo en el sector textil y confecciones peruano. En efecto,

podemos inferir que es muy probable que la empresa asigne recursos económicos

muy limitados para la implementación de un SGSST

2.2.2 Análisis del entorno competitivo

Entender el comportamiento del entorno competitivo también es importante

para la implementación de un SGSST debido a que evidencia una relación entre el

poder de negociación e influencia de las distintas fuerzas del Mercado con relación a

la SST. Una manera de analizar el entorno competitivo es empleando el modelo de

las cinco fuerzas del sector (Porter, 2012).

 Poder de negociación de los Clientes

SUMIT S.A.C. exporta principalmente a países como Estados Unidos y Canadá,

atendiendo a una cartera de 40 clientes extranjeros, entre los que destacan:

Vince, True Religion, Alternative, Marmax, Paul Smith, Bebe etc. Los clientes

norteamericanos tienen la posibilidad de elegir entre varias alternativas de

20

abastecimiento, y no solo Perú, sino también a otros empresarios de países como

China o India.

Es importante considerar que en su mayoría, estos clientes son poseedores de

sus propias marcas, realizan pedidos en altos volúmenes de manera individual y

no se encuentran asociados a grandes grupos. Estos clientes por el tiempo de

experiencia de compra disponen de información acerca de los lugares donde se

producen prendas de vestir de calidad, lo cual les proporciona un mayor poder

de decisión.

Los clientes valoran principalmente 02 factores: La calidad del producto y el

tiempo de entrega, razón por la cual requieren a las empresas productoras

permitir la presencia de brokers contratados por ellos mismos con la finalidad

que estos puedan monitorear directamente el proceso productivo e informales a

diario la situación de su pedido. Además, estos clientes contratan dos tipos de

auditores: Auditores de calidad del producto y auditores de sistemas de gestión.

Los auditores de calidad aprueban o rechazan lotes de producción, mientras que

los auditores de Sistemas de Gestión evalúan el nivel de cumplimiento de los

requisitos mínimos legales en materia de Calidad, Seguridad y Salud en el

Trabajo, Medio ambiente y Responsabilidad social, informando en ambos casos,

los resultados al Cliente.

En un Blog de Seguridad y Salud en el Trabajo, Olmos. (2013) señala que las

auditorías a los Sistemas de Gestión tienen dos objetivos: El primero, que el

Cliente elija al proveedor más idóneo antes de establecer relaciones

contractuales; y el segundo, que si ya existe una relación contractual Cliente-

Proveedor, los requisitos entre ambos se cumplan (página principal, párr. 04).

Por lo tanto, esta situación es determinante para mantener los vínculos

comerciales con los Clientes.

SUMIT S.A.C. trabaja un promedio de 8 pedidos al mes en diferentes lotes que

pueden llegar a contener desde 5 mil prendas en modelos de moda y en otros

casos 45 mil prendas en modelo básico. Cuenta con capacidad para producir en

promedio 800 prendas por día en modelo básico o 170 prendas por día en

21

modelos de moda. Sin embargo, existen limitaciones debido a la complejidad

del proceso, ya que según el tipo de tela que se trabaje y el método que se

emplee se requerirá contratar mano de obra temporal, existiendo además una alta

tasa de rotación de personal

Estos clientes tienen facilidad de elegir servicios de confección a nivel mundial

y exigen a sus Proveedores el cumplimiento de lineamientos relacionados a los

Sistemas de Gestión, entre éstos el de SST, por lo que su poder de negociación

es alto.

 Poder de negociación de los proveedores

SUMIT S.A.C. confecciona prendas de vestir a partir de tela elaborada con

hilados de algodón Pima. Según información de la Sociedad de Comercio

Exterior, Comex Perú. (2010), en Lima metropolitana existen alrededor de 400

empresas del rubro hilandería y tejeduría (p. 01), que se distribuyen en distritos

como La Victoria, Ate, San Juan de Lurigancho, Los Olivos y que abastecen a

las empresas confeccionistas de Lima, entre las que destacan: SUMIT S.A.C.,

Cia. Universal Textil S.A., sudamericana de Fibras S.A., Consorcio textil del

Pacífico S.A., Michell y Cia. S.A., Textiles Camones S.A., Fabritex Peruana,

Fijesa S.A, Inca TOPS S.A., entre otras.

No obstante, existen proveedores en el ámbito internacional que ofrecen materia

prima a precios competitivos. Por ejemplo, China es una opción para la

importación de tela; La India es una opción para la importación de hilados y

Estados Unidos es una opción para la importación de algodón. En general, la

existencia de proveedores en el ámbito internacional, resta poder de negociación

a los proveedores locales ya que aumenta la oferta y los clientes tienen libertad

de elección. De la misma manera, los clientes pueden adoptar una política de

integración hacia atrás, generando autoabastecimiento de materia prima y por lo

tanto restando poder de negociación a los proveedores. Por ejemplo, Textiles

Camones S.A. es un proveedor de telas que se provee así mismo, provee a otras

empresas y además confecciona y exporta prendas de vestir.

22

Es importante tomar en cuenta la calidad de producto o servicio que ofrecen los

proveedores. Por ejemplo, los defectos en el proceso de tejeduría podrían

generar defectos en las prendas confeccionadas, como por ejemplo fallas de

tejido en la tela (agujeros pequeños o variaciones en el hilado de la tela). De la

misma manera, un proceso de teñido de telas podría generar manchas de óxido

en las prendas y en consecuencia, el confeccionista requeriría procesos

adicionales de inspección y desmanche respectivamente, así como una mayor

cantidad de horas-hombre en el área de producción, lo cual reflejaría en una

mayor carga de trabajo para los trabajadores y exposición a mayores factores de

riesgo que afecta su seguridad y salud Para controlar este aspecto, los clientes de

SUMIT S.A.C. requieren que se evalúe y seleccione a los proveedores en

términos de calidad, estableciendo además dentro de los criterios de selección el

cumplimiento de requisitos legales mínimos de SST, y solicitando a su vez

mantener un registro actualizado de los mismos, el cual es presentado en

auditorias de Sistemas de Gestión

Por las razones expuestas, el poder de negociación de los proveedores puede

considerarse moderado.

 Rivalidad entre los competidores

En Lima metropolitana se concentran alrededor de 17 500 empresas del rubro

confección de prendas de vestir, de las cuales 97 por ciento son micro empresas

(menos de 10 trabajadores) y el resto son mediana y gran empresa (Alvarado,

2013). Otro dato importante es que de estas 17 500 empresas, sólo 500

concentran el 40% de la producción nacional (“Un inexplicable informe de

Indecopi”, 2012). Así mismo, estas empresas están distribuidas en distritos

como La Victoria, Ate, Santa Anita, San Juan de Lurigancho, Los Olivos, que

ofrecen sus productos a clientes nacionales y también exportan sus productos,

con principal destino Estados Unidos (Ver Figura 2.3). Entre los 10 principales

competidores de SUMIT S.A.C. destacan, según su orden de importancia en el

Ranking de exportadores, los siguientes: Michell y Cia S.A., Devanlay Perú

S.A.C., Inca Tops S.A., Industria Nettalco S.A., Textiles Camones S.A, Topy

Top S.A., Confecciones textimax S.A., Sudamericana de fibras S.A., Suthern

textile network S.A. y Perú fashion S.A.

23

Figura 2.3

Exportaciones de confecciones peruanas según destino del periodo enero-marzo

del año 2015

Fuente: El Comercio (2015)

No obstante, a nivel internacional China e India son líderes en el mercado de

precios con alta eficiencia en sus sistemas productivos y un bajo costo de la

mano de obra lo cual hace que sea muy difícil competir con ellos, dado a que sus

precios están por debajo de los costos de producción de las confecciones

peruanas. Por ejemplo, según los pequeños importadores de prendas de vestir,

(como se cita en “Importadores advierten posible incrementos de precio en

china”, 2013), las prendas chinas tienen precios muy bajos pero su calidad

también es muy baja. Por consiguiente, los confeccionistas peruanos no solo

compiten por ofrecer productos de calidad a precios competitivos, pues ahora

también buscan demostrar que además de cumplir con los requisitos exigidos

por los clientes, también cumplen con normas legales peruanas y estándares

internacionales para atender a países destino como por ejemplo Estados Unidos,

lo cual considera el desempeño, incluyendo el SGSST.

Finalmente, son los clientes dueños de sus propias marcas los que proporcionan

el diseño y especificaciones de las prendas a las empresas confeccionistas y

proceden a hacer los pedidos en base a un precio estimado que les permite

alcanzar los márgenes deseados en su cadena de distribución, por lo que para las

empresas confeccionistas, la producción del pedido sería un producto

estandarizado que también los competidores podrían fabricar proporcionando

cotizaciones por su servicio cada vez más competitivas, resultando una rivalidad

alta entre los competidores, lo que determina que SUMIT S.A.C. se diferencie

24

por el cumplimiento de estándares de calidad, capacidad de respuesta inmediata

y menor tiempo de entrega en relación a la competencia.

Por lo expuesto, el poder de negociación de los competidores es alto.

 Entrada de nuevos competidores

La industria textil peruana es reconocida a nivel mundial, por lo que

inversionistas nacionales o extranjeros podrían sentirse atraídos a ingresar a este

sector industrial debido a la coyuntura de crecimiento económico del país, el

acceso a una importante fuerza laboral relativamente de bajo costo y a los

tratados de libre comercio firmado con países como Estados Unidos y muchos

otros. Por ejemplo, para el año 2016 Walmart, que entre su variedad de

productos ofrece prendas de vestir, aún evalúa ingresar al Perú para competir

con las grandes empresas retail establecidos en territorio peruano, tales como

Sodimac, Cencosud, Falabella, Ripley, etc. (“¿Wallmart iniciaría operaciones

durante este año?”, 2015).

No obstante, existen barreras de entrada que dilatan los nuevos proyectos de

inversión en el sector textil-confecciones peruano. De hecho, el ex viceministro

de mype e industrias periodo 2013-2014, Francisco Grippa y el presidente de la

Sociedad Nacional de Industrias, Luis Salazar (como se cita en “Gobierno

peruano destrabaría más de 100 barreras que impiden desarrollo del sector

industrial”, 2013; SIN: “Capitales peruanos se van del país por trabas

burocráticas”, 2014) indican que desde el año 2013 se han detectado más de 105

obstáculos burocráticos en carteras como Producción, Economía, Salud,

Trabajo, Comercio exterior, Indecopi, que incluyen excesos en la tramitología,

tasas tributarias excesivas y altos costos de comercio exterior, lo que desalienta

la inversión.

Otro aspecto a considerar es la ventaja que tienen las empresas que están

posicionadas en el mercado de exportaciones y que cuentan con una cartera de

clientes fidelizada, los cuales realizan órdenes de pedido y posteriores re-

ordenes que permite a la empresa confeccionista proporcionar precios aún más

competitivos. También es importante enfatizar que para ingresar y mantenerse

en esta industria se requiere know-how, mano de obra especializada y el

25

desarrollo de una curva de experiencia. Por ejemplo, SUMIT S.A.C tiene más de

15 años en este Mercado.

Por otro lado, es importante mencionar que existe la posibilidad de que los

proveedores puedan integrarse verticalmente hacia adelante avanzando en su

cadena de valor y convirtiéndose en competidores, lo que los hace más fuertes.

Por ejemplo, en Lima existen empresas que fabrican hilos, telas y que a también

confeccionan prendas de vestir, tales como Universal Textil S.A. y Textiles

Camones S.A. Por lo expuesto, esta fuerza se considera moderada.

 Amenaza de productos sustitutos

Actualmente no existen servicios sustitutos. No obstante a que los clientes de

SUMIT S.A.C. podrían desarrollar una estrategia de integración vertical hacia

atrás y comenzar a fabricar ellos mismos sus prendas de vestir u optar por

tecnologías altamente mecanizadas (“La robotización del sector textil”, 2013),

esta fuerza se considera baja.

En resumen, el análisis de las cinco fuerzas del sector puede abreviarse de la

siguiente manera (Ver Tabla 2.1), que evidencia que quienes estén interesados

en ingresar al sector de confecciones peruano, deben contar con suficiente

know-how, capital económico y pueden ingresar a este sector industrial en la

medida que sean conocedores de nuevos nichos de mercado y sepan cómo

diferenciar su servicio, que como ya se analizó puede ser en términos de calidad,

plazo de entrega, contando con Sistemas de Gestión que ayuden a cumplir los

requisitos de los Clientes para la contratación de servicios, etc.. Por el contrario,

quienes no cumplan esos dos últimos requisitos ingresarán a un Sector maduro,

donde los clientes tienen una amplia libertad de elección entre proveedores

confeccionistas peruanos y del mundo además de competir con empresas del

mismo rubro que ofrecen un mismo servicio, convirtiéndose este sector en poco

atractivo para ellos.

26

Tabla 2.1

Resumen de las cinco fuerzas competitivas del sector confecciones peruano

Fuerza del sector Clasificación

Poder de negociación de los clientes Alto

Poder de negociación de proveedores Moderado

Rivalidad entre competidores: Alto

Nuevos competidores Moderado

Servicios sustitutos Bajo

Elaboración propia

2.3. Análisis interno

2.3.1 Análisis del direccionamiento estratégico

Actualmente, la empresa presente como Misión y Visión las siguientes

declaraciones:

Misión

“Somos una Empresa dedicada la producción y exportación de prendas de

vestir con marcas definidas para cada estilo, con diseños y estructuras de

acuerdo a temporadas, brindando a nuestros Clientes el más oportuno

servicio, confianza y seguridad en las características de los productos,

actuando con responsabilidad social, buscando el continuo crecimiento y

desarrollo de nuestra Compañía”(SUMIT SAC, 2015).

Visión

“Lograr solidez, posicionamiento y reconocimiento a nivel nacional e

internacional apoyándonos en la experiencia y en el excelente equipo

humano, cumpliendo con los requisitos exigidos por las normas de calidad

establecida por nuestros clientes, país y por nuestra compañía, con el fin de

satisfacer las expectativas de nuestros clientes” (SUMIT SAC, 2015).

La Misión y la Visión de SUMIT S.A.C. no muestran congruencia con

relación a su accionar con responsabilidad social, así como la búsqueda del

crecimiento continuo y desarrollo empresarial; hechos de los cuales no hay

evidencia de su cumplimiento y estarían muy relacionados con los temas de

Seguridad y Salud en el Trabajo, así como con la participación de todos los

trabajadores en los procesos de mejora de la empresa.

27

En cuanto a la Visión, ésta hace referencia a lograr solidez, posicionamiento

y reconocimiento sin mencionar en qué quiere lograrlo. Además menciona que la

empresa se apoya en el equipo humano y sólo explica el cumplimiento legal de

requisitos de las normas de calidad, olvidando el compromiso por la Seguridad y

Salud de sus trabajadores.

Por lo tanto, la Misión y la Visión empresarial de la empresa no están

alineadas, y está mal definirlas mostrando un comportamiento muy variado.

Un hecho notable es que la empresa tampoco ha definido por escrito sus

objetivos estratégicos, aunque analizando la Misión se puede inferir que sus

objetivos estratégicos de podrían estar orientados a:

 Brindar un servicio oportuno: Indica oportunidad en tiempo; es decir, que

la empresa tiene voluntad y considera crítico el cumplir con los plazos de

entrega acordados con el cliente.

 Confianza y seguridad: Indica que la empresa tiene voluntad y requiere

brindar un servicio de calidad, entregando productos que cumplan los

estándares de calidad exigidos por los clientes.

Es en ese contexto que sí es posible que SUMIT S.A.C. cuente con objetivos

estratégicos, orientados a satisfacer al cliente en base a dos criterios: Entrega

oportuna y calidad.

2.3.2 Organización y estructura organizacional

SUMIT S.A.C. identificada con número de Registro Único de Contribuyente

(RUC): N˚ 20431991960, es una empresa cuya actividad económica principal es la

“Fabricación de prendas de vestir” (CIIU-1410: Fabricación de prendas de vestir,

excepto prendas de piel) con actividad de comercio exterior del tipo exportador, se

inició el 02 de septiembre de 1999 bajo el direccionamiento de su actual Gerente

General Ramiro Zamorano Colmenares y en la actualidad se ubica el distrito de Ate,

departamento de Lima – Perú.

28

La empresa trabaja con una estructura organizacional conformada por un

Gerente General, un Gerente de Operaciones, Jefaturas de área y los demás

trabajadores (edad promedio: 30 años), que entre los que están en planilla y los

prestadores de servicios sumaron en promedio para el primer trimestre del año 2015,

la cantidad de 100 trabajadores que son clasificados en 02 categorías: Empleados y

operarios. Están incluidos en la primera categoría, todos los trabajadores

administrativos, las líneas de mando (Jefes y supervisores) y los prestadores de

servicio; mientras que en la segunda categoría están incluidos todos los trabajadores

de las áreas productivas u operativas (Almaceneros, maquinistas, muestritas,

recuperadores, etc.)

Es importante señalar que el área de Seguridad y Salud en el Trabajo

pertenece al Departamento de Ingeniería, el cual está a cargo del Jefe de Planta de la

empresa. La jerarquización puede apreciarse mejor en la Figura 2.4.

29

Figura 2.4

Estructura organizacional de SUMIT S.A.C.

Fuente: SUMIT S.A.C.

Elaboración propia

Gerencia General

Ramiro Zamorano

Colmenares

Gerencia de Operaciones

Carlos Horny

Jefatura de produccion

Jefatura de Planta

Jefatura de

Logística

Equipo de

ingeniería

CosturaRecuperadoMuestras
Servicio de

Acabado

Jefatura del área

Comercial

Servicio de

Corte

Responsable de

Planeamiento y control

de la producción

Jefatura de

Calidad Textil

Analistas de

Calidad

Auditores de

calidad

Responsable de

Exportaciones

Jefatura de

contabilidad y

finanzas

Jefatura de

Recursos

Humanos

Responsable de

Soporte de

Sistemas

Servicio de

Seguridad

Patrimonial

Servicios externos de

producción

Equipo de

Desarrollo del

Producto

Servicio de

mantenimiento

Responsable de

Seguridad y Salud

en el Trabajo

Almacen

2
9

30

2.3.3 Identificación y descripción de los procesos más importantes

Para proponer la implementación de un SGSST es relevante entender

cómo funciona la empresa. Por esta razón, para identificar los procesos en los

que el SGSST podría enfatizar se elabora un mapa de procesos que puede

explicarse en tres niveles, según su caracterización (Ver Figura 2.5).

Figura 2.5

Mapa de procesos de SUMIT S.A.C.

Elaboración propia

a. Procesos estratégicos: La empresa considera como sus procesos

estratégicos a los siguientes:

Direccionamiento estratégico: Consiste en ejecutar acciones que

orienten el servicio ofrecido por la empresa hacia el cumplimiento de los

objetivos estratégicos empresariales con la finalidad de satisfacer las

necesidades de los clientes y de los accionistas. Este proceso es

ejecutado por los la alta dirección (Gerencia general y Gerencia de

operaciones).

Innovación y desarrollo: Consiste en ejecutar acciones que aseguren

que la empresa canalice sus recursos hacia el mejoramiento continuo de

31

los productos y servicios ofrecidos a fin de mantener la satisfacción de

sus actuales clientes y llegar a nuevos Mercados. Este proceso es

ejecutado por el Área comercial, Área de desarrollo del producto y la

alta dirección.

Proceso de comunicaciones: Consiste en la emisión y recepción de

información (verbal o escrita) dentro de la organización, es decir, interna

(Por ejemplo entre las Gerencias y el área de ingeniería o Logística,

entre el área de Recursos humanos y los trabajadores, etc.), o hacia fuera

de la organización, es decir, externa (Por ejemplo entre el área de

logística y los Proveedores o entre el área Comercial y los Clientes).

Este proceso es ejecutado por todas las personas dentro de la

organización.

Gestión de la calidad: Consiste en ejecutar acciones que aseguren que

el servicio y el producto ofrecido sea consistente y cumpla con las

expectativas del cliente. Este proceso es ejecutado por la Gerencia de

Operaciones, en coordinación con el área de Calidad textil y las demás

áreas funcionales.

Gestión de la SST: Consiste en desarrollar actividades de SST de

manera lógica y por etapas, adecuándose a la mejora continua. Este

proceso es ejecutado por el área de Recursos Humanos.

Marketing: Consiste en buscar estrategias que permitan acceder a

nuevos nichos de mercado. Este proceso lo ejecuta directamente la

Gerencia General.

b. Procesos claves o principales: La empresa considera como sus

procesos estratégicos a los siguientes:

Comercial: Consiste en brindar atención oportuna a los Clientes,

atender sus requerimientos y mantener con ellos permanente

32

comunicación actuando como un nexo entre La empresa y el Cliente.

Este proceso es ejecutado por el Área comercial de la empresa.

Diseño y desarrollo del producto: Consiste en analizar y evaluar todas

las variables técnicas antes de la realización de la confección de prendas

a escala industrial. Este proceso es ejecutado por los técnicos

diseñadores de prendas de vestir (modelistas).

Planificación y control de la producción (PCP): Consiste en planificar

y coordinar el aprovisionamiento de materia prima e insumo para el

proceso de confección de prendas de vestir, verificando que los procesos

de producción cumplan lo planificado y con las cantidades

comprometidas de entrega periódica al Cliente. Este proceso es

ejecutado por el área de PCP.

Control de la calidad: Este proceso consiste en realizar 02 tipos de

auditorías dentro de la organización: La primera es la auditoría del

proceso productivo que consiste en realizar un examen del proceso

elegido (Corte, confección o Acabado) para determinar si el producto

cumple o no cumple con lo establecido en la ficha de especificaciones

técnicas de calidad, y que es ejecutado por los auditores de calidad del

área de calidad textil. La segunda es la auditoría de producto terminado

que consiste en realizar un examen del producto (tela o prenda de vestir)

para determinar si cumple con las especificaciones de calidad (medidas

y atributos) establecidas en la ficha técnica y que es ejecutado por los

auditores de calidad del área de calidad textil.

Producción: Consiste en producir prendas de vestir a escala industrial,

abarcando el proceso de corte de tela, confección, recuperación y

acabado de prendas terminadas. Este proceso es ejecutado por las áreas

operativas (Corte, confección, recuperación y acabado) instaladas en

SUMIT S.A.C., pero también pueden ser ejecutadas por contratistas

fuera de las instalaciones de la empresa.

33

Distribución y despacho: Consiste en verificar que la mercadería que

se va a enviar es la correcta, además de garantizar que no existan

irregularidades en el proceso de envío. Luego, la mercadería se sube al

camión, se traslada a la agencia correspondiente para enviarse por tierra

o por aire. Este proceso es ejecutado por Área de logística, supervisado

por el responsable de exportaciones y de despacho.

c. Procesos de soporte o de apoyo

Recursos humanos: Se encarga de administrar el personal existente,

reclutar y seleccionar nuevo personal para las diferentes áreas de la

empresa, mantener niveles aceptables de las relaciones laborales, otras

actividades relacionadas a su área. Esta área está a cargo del Jefe de

recursos humanos, quien ha sido designado también Jefe de SST.

Contabilidad y finanzas: Consiste en llevar los registros completos de

las transacciones financieras de la empresa, conciliar cuentas y preparar

estados financieros, realizar los depósitos monetarios al personal y otras

funciones relacionadas a su cargo. Esta área está a cargo del Contador

general de la empresa.

Soporte a tecnologías de información (T.I): Consiste en realizar un

mantenimiento periódico al servidor de la empresa y brindar soporte

tecnológico en caso de averías de cualquiera de las computadoras en las

oficinas administrativas. Este proceso está a cargo del servicio de

soporte a T.I.

Ingeniería: Consiste en supervisar los procesos de producción, analizar

y mejorar los métodos y tiempos de los procesos. Este proceso es

ejecutado por el área de ingeniería.

Seguridad patrimonial: Consiste en cuidar el patrimonio de la

empresa, controlar el ingreso-salida del personal y de las mercaderías.

Además brinda soporte al momento de las exportaciones,

34

específicamente en el proceso de carga de la mercadería al camión antes

que se inicie el transporte hacia el puerto marítimo o hacia el aeropuerto.

Esta área está a cargo del personal del servicio de seguridad patrimonial.

Mantenimiento de máquinas e infraestructura: Consiste en

proporcionar mantenimiento a las máquinas, equipos y limpiar las

instalaciones de la Planta. Estos procesos lo ejecutan el equipo de

Mantenimiento y el Servicio de limpieza respectivamente.

Abastecimiento: Consiste en realizar una serie de actividades a efectos

de garantizar la continuidad de la producción. Entre estas actividades

están el procesamiento de pedidos, la compra de materiales e insumos,

el manejo y el control de los materiales. Este proceso es ejecutado por el

área administrativa de logística.

Almacenamiento de materia prima y avíos: Consiste en la carga y

descarga de mercadería, por lo general telas y prendas de vestir, y su

inmediato almacenamiento en los almacenes de la empresa. Este proceso

es realizado por el área operativa de Logística.

2.3.4 Descripción del proceso clave o principal

Es importante entender el proceso productivo de la empresa, para lo cual

se considerará los procesos claves o principales:

El proceso clave o principal inicia con un requerimiento del Cliente, el

cual es atendido por el área comercial de la empresa, que lo trasfiere al área de

Diseño y Desarrollo del producto para ser transformado en especificaciones

técnicas. Esta última área, envía la ficha de especificaciones técnicas al área de

Planificación y Control de la Producción que luego de coordinar los temas de

Calidad, establece un programa de producción. Posteriormente, al área de Corte

se le envía una muestra de tela (aprobada por el área de Calidad), una ficha

técnica y un programa de producción, con lo que se inicia el proceso productivo

que involucra el corte de la tela, la confección de prendas de vestir, la

recuperación de prendas defectuosas y el acabado de prendas terminadas.

35

Finalmente, las prendas de vestir son despachadas y distribuidas hacia las

agencias de envío (aéreo o marítimo) para ser entregadas al Cliente.

A continuación se explican el proceso productivo de SUMIT S.A.C.,

tomando en cuenta al proceso de almacenamiento de materia prima y avíos

(Logística), Corte de tela, Confección de prendas de vestir, Recuperación de

prendas defectuosas y Acabado de prendas terminada que se asocian a riesgos

ocupacionales y por tanto son necesarios controlar dentro de un SGSST:

Almacenamiento de materias primas y avíos: El área de Logística es

responsable de proveer recursos e información para la ejecución de las

operaciones diarias de la empresa, planificar las actividades de compras,

transporte almacenaje y distribución. Cuenta con 05 personas que laboran como

personal operativo en los almacenes, a quienes se les hará referencia como

operarios de logística (almacenero). En un día cualquiera, ellos inician su día de

la siguiente manera:

Llegan a la Planta, marcan su asistencia e inmediatamente se colocan sus

uniformes. De inmediato se les puede ver movilizando bultos al interior de la

Planta, ya sea ingresándolos al almacén o distribuyéndolos desde éste hacia otras

áreas dentro de las instalaciones. También se les puede ver cargando y

descargando mercadería de los camiones o en otras circunstancias ordenando los

almacenes, pesando bultos, contando prendas etc.

 Corte de tela: En esta área laboran 06 personas. Para iniciar el proceso de

corte, el Responsable del área debe recibir una orden de corte (documento),

una muestra de tela aprobada por el área de calidad, los moldes de corte

(papel con trazos) y una ficha de especificaciones técnicas. El proceso

operativo consiste habilitar los paños de tela, tenderlos en bloques de 30

paños, posicionar los moldes de corte sobre la tela, cortar la tela con una

maquina cortadora, codificar las piezas obtenidas y embolsarlas.

36

 Confección de prendas de vestir: La confección de prendas de vestir

incluye al proceso de confección de muestras físicas que se lleva a cabo en

el área de muestras en la que laboran en promedio 09 personas; el proceso

de confección de prendas de vestir que se lleva a cabo en el área de costura,

en la que laboran en promedio 26 personas y el proceso de recuperación de

prendas que se lleva a cabo en el área de recuperado, en la que laboran en

promedio 11 personas. Ambas áreas cuentan con el soporte técnico del

personal de mantenimiento de máquinas (03 personas).

Mientras la tela es cortada, el área de Ingeniería define la secuencia de

operaciones de la prenda. Luego se solicita la muestra física de la prenda,

la ficha de especificaciones técnicas y los avíos. Inmediatamente se elabora

un Balance de línea, se planifica la distribución de máquinas y se imprimen

tickets de producción con los que se controla el avance de la producción.

Una vez que las maquinas son distribuidas acorde a la secuencia, se realiza

la confección del primer paquete, en donde se analiza las dificultades y

problemas que pudieran haber. Superadas las dificultades se procede a

ingresar los demás paquetes y a confeccionar el resto de prendas. La

producción es constantemente monitoreada, mediante un sistema de tickets

de producción. Es importante señalar que el sistema de producción

empleado es Batch o por lotes.

Las prendas terminadas son ingresadas al área de recuperación, en paquetes

de 10 prendas cada uno, en donde se inspeccionan con el objetivo de

encontrar defectos y se derivan a operaciones auxiliares (Desmanche,

zurcido, planchado o como reproceso a línea de costura). Las prendas son re

inspeccionadas y se clasifican en “primeras locales” o “segundas”, y son las

primeras locales las que finalmente pasan por un proceso de auditoría para

aseguramiento de la calidad para inmediatamente ser derivadas al área de

acabado, mientras que las “segundas” se envían a un área especial llamada

“Área de liquidación” donde se codifican, se registran y se envían al

Almacén.

37

 Acabados de prendas terminadas: En esta área laboran en promedio 13

personas. El área de acabado recibe una orden de trabajo, con los estilos y

prioridades a trabajar. Inmediatamente recibe los avíos de empaque necesarios y

las prendas a trabajar (“primeras locales” derivadas del Área de recuperado). Las

prendas son sometidas a operaciones de vaporizado, etiquetado, doblado y

embolsado. Finalmente las prendas son encajadas y derivadas al almacén de

productos terminados.

SUMIT S.A.C. confecciona prendas de la categoría básica, como por ejemplo

polos cuello redondo o cuello “V” y prendas de la categoría moda, como por

ejemplo poleras doble layer, casacas, entre otros.

Cuenta con un promedio de capacidad real diaria de confección de 1 000

prendas de la categoría básica (T-shirt) y de 250 prendas de la categoría moda

(Poleras doble layer), en ambos casos trabajando a un turno de 8 horas con un

promedio de 20 operarios.

2.3.5 Principales indicadores relacionados a la SST

Actualmente la empresa no tiene diseñado un sistema de indicadores de

gestión de la SST. No obstante, se han podido recopilar algunos datos que

demuestran ciertas tendencias en el desempeño actual lo que servirá como un

diagnóstico inicial de la situación de la empresa en materia de SST también conocido

como Estudio de Línea base.

 Desempeño productivo del personal de área de Confección

SUMIT S.A.C. recibe pedidos para confeccionar polos de modelo básico por

una cantidad promedio de 80 000 prendas por año. Una de las dificultades con

la que constantemente tiene que lidiar la empresa es el bajo desempeño del

personal en la línea de costura (área de confección). El horario de trabajo es de

lunes a viernes de 8:30 a.m. a 5:45 p.m., con 45 minutos de refrigerio (8,5 horas

efectivas) y los sábados de 8:30 a.m. a 2:00 p.m., sin refrigerio (5,5 horas

efectivas).

38

Se recopiló información numérica de la confección de un polo modelo básico en

un periodo de Lunes a Viernes trabajando con 22 operarios, hallándose registros

de un logro de confección promedio de 930 prendas por día en 8,5 horas

efectivas, con 30 prendas defectuosas por día que fueron reprocesadas (01 min

por prenda o 0,02 horas por prenda) desde el inicio, repitiéndose esta situación a

diario (Ver Tabla 2.2).

Tabla 2.2

Registro bi-horario de las cantidades confeccionadas de un polo modelo básico

Control bi-horario Lunes Martes Miércoles Jueves Viernes

Prendas de vestir

8:30 a 10:30 270 270 270 270 270

10:30 a 12:30 240 240 240 240 240

12:30 – 13:15 REFRIGERIO

13:15- 14:00

210

210

210

210

210 13:15 a 15:15

15:15 - 17:15 150 150 150 150 150

17:15 – 17-45 60 60 60 60 60

Producción real 930 930 930 930 930

Producción defectuosa 30 30 30 30 30

Fuente: SUMIT S.A.C.

Elaboración propia

El tiempo de ciclo determinado por el área de ingeniería para la confección de

esa prenda es de 7,4 minutos por prenda o 0,12 horas por prenda.

Adicionalmente, el Jefe de mantenimiento indicó que por jornada de trabajo, se

realizaban intervenciones de máquinas acumulando un tiempo promedio de 30

minutos por cada máquina debido a fallas mecánicas (rotura de agujas,

atascamientos), graduaciones, etc. La empresa aun no realiza mantenimientos

programados. La política de la empresa es considerar aceptable una

disponibilidad del 95 %, un rendimiento del 85% y una tasa de calidad del 99%,

(Eficiencia global: 80%). A efectos de diagnosticar el desempeño global de la

línea de confección, se calculará su eficiencia global (Ver Tabla 2.3).

39

Tabla 2.3

Eficiencia global de la línea de confección en la fabricación de un polo modelo

básico

ITEM Cálculo Valor Unidad
Tiempo disponible

11 220 Min/día

Capacidad teórica

1 517

prendas/día

Producción real Dato de la empresa 930 prendas/día

Rechazos por mala

calidad

Dato de la empresa 30 prendas/día

Producción buena

900 prendas/día

Tasa de calidad

96,77 %

Paradas planificadas Dato de la empresa 0 paradas

Paradas no planificadas Dato de la empresa 0.5 Horas/día

Tiempo de operación
(

)

()

)

10 308

Minutos/día

Disponibilidad

91,87 %

Capacidad teórica de

producción

0.135 prendas/minuto

Capacidad real de

producción

0.090 Prendas/minuto

Rendimiento

66,66% %

Eficiencia global 96,77 % x 91,87 % x 66,66% 59,26 %

 Elaboración propia

De acuerdo a lo analizado, puede apreciarse que la eficiencia global de la línea

de confección es de 59,26% (80 % es el valor aceptable).

Esta situación puede explicarse principalmente por el bajo rendimiento de los

operarios (66,66% vs. un 80 % como valor aceptable) ocasionado por la fatiga,

la cual se incrementa conforme avanza la jornada de trabajo (ver tabla 2.2). Así

mismo, también puede explicarse por los defectos de calidad generados en la

línea de confección (03,23% vs. un 01% como valor aceptable) que además

junto con las paradas no planificadas por fallas mecánicas en las máquinas,

restan disponibilidad al tiempo disponible dado a los reprocesos que la línea

tiene que asumir, contándose con una disponibilidad del 91,87% (95% es el

valor aceptable).

40

Para compensar el bajo rendimiento del personal, la empresa frecuentemente

programa sobre tiempo (02 horas diarias), periodo en el que según registros los

operarios en promedio llegan a confeccionar 120 prendas, que se adicionan a las

930 prendas confeccionadas en turno normal, finalmente llegando a la cantidad

de 1 050 prendas.

 Rotación de personal

Es política de la empresa considerar como aceptable un índice de rotación de

10 % anual para operarios y 05% para empleados respectivamente. De acuerdo a

lo analizado para el año 2015, la tasa de rotación de operarios es de 27,3% y la

de empleados es de 07,61 %, superando en ambos casos la tasa de rotación

aceptable (Ver Tabla 2.4).

Tabla 2.4

Índice de rotación del personal del año 2015

Indicador

de

rotación

Cantidad

promedio

(Q)

Área de

aplicación

Fórmula Cantidad Valor

aceptable

Valor

observado

Operarios 53

personas

Recursos

humanos

Σ (A +

D)/2 x 100

/ Q

Admisiones (A): 14

Desvinculaciones (D):

15

10 %

anual
27,3%

anual

Empleados 46

personas

Admisiones (A): 04

Desvinculaciones (D):

03

05 %

anual
7,61 %
 anual

Fuente: SUMIT S.A.C.

Elaboración propia

De acuerdo a información de la empresa, la tendencia ha sido similar en años

anteriores y puede explicarse por distintos factores, entre los cuales está el estilo

de liderazgo de los jefes y supervisores, la remuneración, relaciones

interpersonales, reconocimiento (cualificación de los incentivos monetarios en el

área de producción), desarrollo personal, calidad de vida (jornadas extensas) y el

clima organizacional.

 Índice de ausentismo por permisos con descansos médicos certificados

La empresa no cuenta con una política definida respecto al ausentismo. No

obstante, existe mayor ausentismo de los operarios que de los empleados,

registrándose un indicador anual para el año 2015 de 0,44 % (equivalente a 536

horas) y 0,12% (equivalente a 128 horas) respectivamente (Ver Tabla 2.5).

41

 Tabla 2.5

 Índice de ausentismo laboral del año 2015

Indicador

Referencia

Cantidad

promedio

de

personas

Horas a Teóricas

laborables (# personas x

48 h/sem-persona x 4

sem/mes x 12 meses/año

Horas laborables

pérdidas por permisos

con descanso médico

certificado

Tasa de ausentismo

por permisos con

descanso médico

certificado

Índice de

ausentismo

Operarios 53 122 112 536 0,44 %

Empleados 46 105 984 128 0,12%

 Fuente: SUMIT S.A.C.

 Elaboración propia

Por lo general, las faltas se registran con mayor incidencia en el área de

recuperación, luego en costura, después en almacén y por último en muestras.

Esta situación se puede explicar por los requerimientos de permisos por temas

de salud, dentro de los cuales figuran principalmente algunas dolencias por

trastornos musculo esqueléticos y enfermedades respiratorias, y en algunas

situaciones trastornos auditivos.

 Número de accidentes de trabajo registrados

Desde el año 2012 se han registrado los accidentes ocurridos en SUMIT S.A.C,

clasificándose en: Accidentes con máquina cortadora de tela y accidentes con

máquina de costura.

Desde el año 2012 al 2015 se han registrado los siguientes accidentes: 11

accidentes con heridas cortante ocurridos en el área de corte que generaron

incapacidad temporal con entre 01 hasta 03 días de descanso médico (promedio

de 03 accidentes por año con 02 días de descanso promedio por accidente) y 12

accidentes por aplastamiento o aprisionamiento con partes móviles mecánicas

ocurridos el área de confección (Costura y muestras) que generaron incapacidad

temporal con entre 01 a 07 días de descanso médico (Promedio de 03 accidentes

por año con 03 días de descanso por accidente) (Ver Figura 2.6)

42

4
3 3

5

2
3

2
1

0

2

4

6

Accidentes con maquina de corte Accidentes con maquina de confección

Accidentes de trabajo del periodo 2012-2015

ACCIDENTES 2012 ACCIDENTES 2013 ACCIDENTES 2014 ACCIDENTES 2015

Figura 2.6

Registro de accidentes de trabajo del periodo 2012 al 2015

Fuente: SUMIT S.A.C.

Elaboración propia

De la información presentada se puede apreciar una tendencia de ocurrencia

anual de 03 accidentes de trabajo con maquina cortadora acumulando en

promedio 02 días de descanso médico por accidente y además la ocurrencia de

03 accidentes de trabajo con máquina de confección, acumulando en promedio

03 días de descanso médico por accidente. Esta situación se puede explicar

porque la empresa no gestiona la SST dentro de la organización y por lo tanto no

toma acciones preventivas para prevenirlos ni acciones correctivas para evitar

que vuelvan a ocurrir.

 Índice de cumplimiento de la Ley N˚ 29783

De los 08 lineamientos del SGSST, SUMIT S.A.C. cumple parcialmente con

dos: Implementación y operación del SGSST y Evaluación con de la normativa

que conforman los requisitos de la Ley N˚ 29783, cuantificados con valores del

14% y 20% respectivamente. El nivel de cumplimiento global de los

lineamientos del SGSST es de un 04,5%, lo cual evidencia que la empresa no

cuenta con un SGSST (Ver Tabla 2.7).

43

Tabla 2.7

Índice de cumplimiento de los lineamientos del SGSST

Lineamientos del SGSST Total de ITEMS

a cumplir

Total de ITEMS

cumplidos

Porcentaje de

cumplimiento

Compromiso e involucramiento 10 0 0%

Política de SST 12 0 0%

Planificación y aplicación del

SGSST

16 0 0%

Implementación y operación del

SGSST

21 3 14%

Evaluación Normativa 10 2 20%

Verificación del SGSST 22 0 0%

Documentación del SGSST 15 0 0%

Revisión del SGSST 5 0 0%

TOTAL 111 5 4,5%

Nota: Puede accederse al desarrollo de la Lista de verificación aplicada revisando el Anexo 01

del presente Trabajo de Investigación

Fuente: Ministerio del Trabajo (2013)

Elaboración propia

Esta situación se explica por el hecho de que en la empresa se prioriza la

producción más que la SST lo que genera el incumplimiento de aspectos

mínimos de SST (formación de comité, capacitaciones etc.), ocurrencia de

incidentes, accidentes y muchos otros aspectos.

 Monitoreo de factores ambientales

SUMIT S.A.C. no dispone de registro de monitoreo de factores ambientales. No

obstante, durante el año 2014 se realizó mediciones de ruido ambiental e

iluminación, las cuales se aprovecharán a efecto de disponer indicadores para

analizar las condiciones ambientales del trabajo al interior de la planta,

encontrando lo siguiente:

Ruido: Las mediciones de ruido ambiental fueron realizadas en las áreas

productivas del primer y en el segundo nivel de la Planta, con 14 y 09 puntos de

medición respectivamente. Los valores encontrados se situaron en los rangos

siguientes (Ver Tabla 2.8):

44

Tabla 2.8

Registro de medición de ruido ambiental del año 2014

Indicador Unidad de

medida

Zona de

medición

Límite de exposición

permisible (LEP)

(Según Resolución Ministerial

Nº 375-2008-TR)

Rango de medición

detectado <MIN –

MAX>

Nivel de

ruido

ambiental

Decibeles

(DB)

Primer nivel de

la Planta de

producción

Un trabajador puede

exponerse a :

85 DB. (hasta 8 horas)

83 DB. (hasta 12 horas)

<58 DB – 85 DB>

Segundo nivel

de la Planta de

producción

<55 DB – 85 DB>

Fuente: SUMIT S.A.C.

Elaboración propia

En el primer nivel de la Planta de producción se registró un punto de medición

de ruido ambiental con un valor de 85 DB, precisamente en el área de

recuperación de prendas defectuosas (Recuperado); situación que podría

atribuirse a que muy cerca del lugar se encontraba el parlante de la empresa

reproduciendo música. En el segundo nivel de la Planta de producción también

se registró un punto de medición de ruido ambiental con un valor de 85 DB,

precisamente en el área de Corte de tela; situación que se podría atribuirse a que

en ese momento las maquinas cortadoras de tela se encontraban funcionando.

El nivel de ruido medido fue “ruido ambiental” y se obtuvo empleando un

Sonómetro3, por lo que las mediciones sólo reflejan el ruido del ambiente en ese

instante; mas no, cuanto ruido reciben los trabajadores en su sistema auditivo

durante su permanencia en la empresa, para lo cual se debe realizar mediciones

de ruido ocupacional empleando un Dosímetro de ruido4. En este sentido, sólo se

puede afirmar que existen indicios de que durante el tiempo de permanencia en

la empresa que puede ser de 08 a 12 horas, algunos trabajadores podrían estar

expuestos a niveles de ruido por encima de los límites de exposición

permisibles. Por lo tanto, será importante que la empresa realice mediciones de

ruido ocupacional, empleando un Dosímetro de ruido.

3
 Sonómetro: Instrumento que sirve para medir presión sonora en un momento y lugar determinada.

http://www.digesa.minsa.gob.pe/norma_consulta/Guia_Tecnica_vigilancia_del_ambiente_de_trabajo_ruido.pdf
4
 Dosímetro: Instrumento que mide los niveles de ruido que se van acumulando a lo largo de un periodo de tiempo,

ponderándolos. http://www.digesa.minsa.gob.pe/norma_consulta/Guia_Tecnica_vigilancia_del_ambiente_de_trabajo_ruido.pdf

45

Iluminación: Las mediciones de iluminación fueron realizadas en el primer

nivel de la Planta de producción, en 46 puntos de medición. Los valores

encontrados se situaron en los rangos siguientes (Ver Tabla 2.9):

Tabla 2.9

Registro de medición de Iluminación del año 2014

Indicador

Unidad de

medida

Zona de

medición

Punto de

medición

Valores

recomendados

(Según Resolución

Ministerial Nº 375-

2008-TR)

Rango de medición

detectado <MIN –

MAX>

Nivel de

ruido

iluminación

Lux

(LX)

Área de

recuperado

Inspección 2 000 <693 LX– 1384 LX>
Zurcido 2 000 <823 LX– 1517 LX>
Desmanche 2 000 <955 LX– 1250 LX>
Planchado 500 <421 LX– 519 LX>

Área de

acabado

Vaporizado 500 <57,3 LX– 87,9 LX>
Habilitado 300 <84,5 LX– 197 LX>
Doblado y

embolsado
300 <238 LX– 398 LX>

Área de

mantenimiento

Mesa de

escritorio
2 000 10 LX

Área de

confección

(costura)

Punto de

operación

(debajo de

prensatela)

2 000 <185 LX– 4 310 LX>

Área de

liquidación

(Recuperado)

Liquidación de

prendas
300 <176,6 LX– 344 LX>

 Fuente: SUMIT S.A.C.

 Elaboración propia

Se identificó que los niveles de iluminación se encuentran por debajo de los

valores recomendados. Por ejemplo, en el área de Recuperado se registraron

valores promedio por encima de los 1 000 lux, pero por debajo de los valores

recomendados para cada actividad; en el área de acabado, específicamente en la

el puesto de vaporizado se registró valores de iluminación de hasta 87,9 lux que

está por debajo del valor recomendado (300 lux); en el área de Costura,

específicamente en aquellos puestos que no contaban con luz focalizada (por lo

menos 15 de 20 puestos) se registraron valores promedio de 200 lux (por debajo

del valor recomendado de 2 000 lux), mientras que en aquellos puestos que sí

contaban con iluminación focalizada podrían registrarse valores por encima de

los 4 000 lux. En este sentido, existe evidencia de que los trabajadores de

distintas áreas están expuestos a niveles de iluminación por debajo de los valores

recomendados, lo que implica riesgos para su salud.

46

 Índice de Salud Ocupacional

En el mes de octubre del año 2014, SUMIT S.A.C. realizó evaluaciones médico-

ocupacionales a sus trabajadores en planilla, precisamente a la cantidad de 82

trabajadores, que estuvieron a cargo del Centro de Prevención de Riesgos del

Trabajo (CEPRIT). Entre los principales hallazgos se puede mencionar los

siguientes (Ver Tabla 2.10).

Tabla 2.10

Resumen de las evaluaciones médico ocupacionales del año 2014

Categoría de enfermedades detectadas Cantidad de

pacientes

Porcentaje (%)

Enfermedad asociada a la ocupación (EAO) 02 2,4%

Enfermedad en estadio preclínico ocupacional

(EPCO)

37 45,1%

Enfermedad no ocupacional 32 39,1%

Estado saludable 11 13,4%

TOTAL 82 100%

Fuente: SUMIT S.A.C.

La empresa SUMIT S.A.C presenta, .en áreas específicas, ruidos superiores a 85

DB, riesgos disergonómicos, químicos (Polvo de algodón y sustancias

químicas). Los resultados de la evaluación médico-ocupacional determinaron

que del 100% de los trabajadores evaluados, 2,4 % presentaron una enfermedad

asociada a la ocupación5 (EAO), 45,1 % presentó una enfermedad en estadio

preclínico ocupacional6 (EPCO), un 39,1% resultó con enfermedad no

ocupacional y por ultimo sólo un 13,4% se encontraban al momento de la

evaluación en estado saludable.

Dentro de las enfermedades asociadas a la ocupación se encontró a la hipoacusia

inducida por exposición a ruido mayor a 85 DB en 08 horas de trabajo, trauma

acústico leve e hipoacusia por ruido leve lateral, con 02 casos respectivamente,

encontrándose los casos en costura y mantenimiento. Todos los casos tienen

menos de 05 años de trabajo en la empresa.

5
 EAO: Enfermedades que se producen como resultado de la exposición a factores de riesgo presentes en

el puesto de trabajo.
6
EPCO: Enfermedades en las que si no se toman las medidas correctivas pueden convertirse en una EAO.

47

Dentro de las enfermedades en estadio preclínico ocupacional, entre las más

importantes se encontraron el grupo de enfermedades de trastornos musculo

esqueléticos con 30 casos que están relacionados a los factores de riesgo

disergonómicos ,encontrándose 11 casos de Dorsalgia, 07 casos de Tendinitis de

muñeca y mano, 05 casos de Lumbago, 04 casos de Lumbosacralgia y 01 caso

de Mialgia dorsal respectivamente, detectadas en las áreas de Costura,

Recuperado, Control de calidad, Desarrollo del Producto, Logística, Muestras,

Comercial. La mayoría de casos se han suscitado en trabajadores que tienen

menos de 05 años de trabajo. Además se encontró 03 casos de hipoacusia

conductiva que se refiere a los casos de pérdida auditiva en las frecuencias de

3000 a 6000 Hz, en el área conductiva sin afección neuro sensorial, debido a

exposición a ruido mayor a 85 DB en 08 horas. La mayoría de casos se ha

suscitado en trabajadores con más de 06 años de antigüedad.

 Índice del nivel de riesgo a la SST

Utilizando como herramienta la Matriz de Identificación de Peligros y

Evaluación de Riesgos (IPER) (Ver Anexo 02) se valoró los niveles de riesgo

por puesto de trabajo y por proceso o actividad, que según los resultados

indicaron un nivel de riesgo moderado atribuible al 53% de los peligros

identificados, considerando en este nivel principalmente a los riesgos químicos

(inhalación de polvillo de algodón), disergonomicos y psicosociales. También se

identificaron ciertos peligros que implican riesgos intolerables (el 10,6% de los

peligros identificados) relacionados a partes mecánicas en movimiento, a la

ergonomía (Peso de las cargas), y a peligros eléctricos; además de identificar

ciertos peligros que implican riesgos importantes (el 22,7% de los peligros

identificados) relacionados a Técnicas de manipulación de carga, ingreso de

camiones, trasvase de químicos, almacenamiento de productos combustibles,

uso de focos deteriorados, exposición a vibraciones, etc, y que es necesario

reducir debido a que representan una amenaza latente de accidentes o

enfermedades ocupacionales. Los niveles de riesgo por puesto de trabajo se

muestran a continuación (Ver Tabla 2.11).

48

Tabla 2.11

Nivel de riesgo a la SST por puesto de trabajo y por procesos

Puesto de

trabajo

Proceso

asociado

Cantidad de

peligros

identificados

Nivel de riesgo evaluado

Triv

ial

Tolerab

le

Modera

do

Import

ante

Intolera

ble

%

Operario de

almacén

Logística 11 - 09,1% 45,5% 36,4% 09,1% 100

Operario de

corte de tela

Corte de

tela
11 - 09,1% 54,5% 18,2% 18,2% 100

Operario de

costura

Confección 11 - 09,1% 45,5% 36,4% 9,1% 100

Operario de

recuperación de

prendas

Recuperad

o
11 - 27,3% 54,5 18,2% - 100

Operario de

Acabado de

prendas

terminadas

Acabado de

prendas

terminadas

11 - - 63,6% 27,3% 09,1% 100

Técnico de

Mantenimient

o de máquinas
y equipos

Mantenim

iento de

máquinas
y equipos

11 - 9,1% 36,4% 27,3% 27,3% 100

Administrativ
os

Administr
ación

09 - - 100% - - 100

 75 00

%
10,6% 53% 22,7% 10,5% 100

Nota: puede accederse a las matrices IPER revisando el Anexo 02 del presente Trabajo de

Investigación.

Fuente: Ministerio del Trabajo y Promoción del Empleo (2013)

 Índice del nivel de riesgo disergonómico

Para la determinación del riesgo disergonómico se eligieron algunos puestos de

trabajo representativos, aplicando algunas de las metodologías señaladas en la

Resolución Ministerial N˚375-2008-TR (Ver Anexo 04). El nivel de riesgo

disergonómico en los puestos de trabajo evaluados resultó en un nivel medio con

excepción del puesto de almacenero que resultó en un nivel alto (Ver Tabla

2.12).

49

Tabla 2.12

Nivel de riesgo disergonómico

Puesto de

trabajo
Área Método

empleado

Descripción del método Nivel de

riesgo

Cortador de tela

Corte

REBA

Permite evaluar la exposición de los trabajadores a

factores de riesgo que pueden ocasionar desordenes
traumáticos debido a la carga postural dinámica y estática.

Medio

Maquinista

Confección

RULA

Este método permite evaluar la exposición de los
trabajadores a factores de riesgo que pueden ocasionar

trastornos en los miembros superiores del cuerpo:
Posturas, repetitividad de movimientos, fuerzas aplicadas,
actividad estática del sistema musculo esquelético etc.

Medio

Inspector(a) /

Auditor(a) de

calidad

Recuperado

REBA

Permite evaluar la exposición de los trabajadores a

factores de riesgo que pueden ocasionar desordenes
traumáticos debido a la carga postural dinámica y estática.

Medio

Zurcidor(a)

Recuperado

REBA Permite evaluar la exposición de los trabajadores a
factores de riesgo que pueden ocasionar desordenes
traumáticos debido a la carga postural dinámica y estática.

Medio

Almacenero

Logística

OWAS

Permite evaluar la exposición de los trabajadores a
factores de riesgo que pueden ocasionar desordenes
traumáticos debido a la carga postural combinado con las
diferentes tareas que ejecuten para un determinado
trabajo.

Alto

Nota: Puede accederse a la metodología empleada revisando el Anexo 03 del presente trabajo de

investigación.

Fuente: Ministerio del Trabajo y Promoción del Empleo (2013)

Elaboración propia

 Indicador del nivel de riesgo de incendio en los almacenes

SUMIT S.A.C. cuenta con 04 almacenes conformados por un almacén de avíos

y prendas en tránsito, un almacén de tela, un almacén de producto terminado

(prendas encajadas) y un almacén de insumos químicos. Se determinó que el

nivel de riesgo de incendio en los almacenes es alto (Ver Tabla 2.13).

Tabla 2.13

Nivel de riesgo de incendio por carga combustible en los almacenes

Almacén Área

(m2)

Carga

combustible

del área (Kcal)

Densidad de carga

combustible

equivalente (kg-

madera/m2)

Nivel

de

riesgo

Avíos y prendas en transito 138,38 190 335 000 305,65 Alto

Telas 171,31 188 670 000 244,74 Alto

Producto terminado 42,31 24 409 000 128,18 Alto

Insumos químicos 4,65 1 615 356 77,19 Alto

Nota: Puede accederse a los criterios de evaluación revisando el Anexo 04 del presente Trabajo

de Investigación.

Fuente: SUMIT S.A.C.

Elaboración propia

50

Esta situación se explica dado a que en estos ambientes se almacenan

principalmente materiales elaborados de algodón, cartón, plástico, madera etc.

2.4. Determinación de las oportunidades de mejora

El análisis anterior es el resultado del Estudio de Línea Base o diagnóstico de la

situación inicial de la empresa en materia de SST, para el cual aplicó la lista de

verificación de la Ley N˚ 29783 indicada en la Resolución Ministerial N˚ 050-2013-TR

(Ver Anexo 01) verificando el cumplimiento de los requisitos de la Ley N˚ 29783

además de aplicar otras herramientas de evaluación complementarias a la SST,

encontrándose las siguientes deficiencias que representan una oportunidad de mejora:

 Falta de compromiso e involucramiento de la alta dirección en materia de SST.

 Falta de un Estudio de Línea base o diagnóstico inicial en materia de SST.

 Falta de una Política, objetivos y metas del SGSST.

 Falta de un comité de SST

 Falta de un reglamento de interno de SST (RISST)

 Falta de capacitación en materia de SST, pues tampoco se tiene establecido un

programa de capacitación en esta materia.

 Falta de una matriz IPER y su respectivo mapas de riesgo.

 Falta de procedimientos y registros obligatorios del SGSST.

 Falta monitoreo de agentes ocupacionales.

 Falta de exámenes médicos ocupacionales.

 Falta de un Servicio de Salud.

 Falta de una planificación de la actividad preventiva (Plan anual de SST,

Programa anual de SST) que incluyen una serie de Programas en materia de

SST.

51

CAPÍTULO III: DESARROLLO DEL SISTEMA DE

GESTION DE SEGURIDAD Y SALUD EN EL TRABAJO

En este capítulo se propone la implementación del SGSST a partir del

diagnóstico inicial o Estudio de línea base, considerando la Política de SST, la

organización del SGSST, documentación del SGSST (procedimientos y registros) y la

elaboración de un Plan de implementación del SGSST, en arreglo a los requisitos de la

Ley N˚ 29783 y su Reglamento el Decreto Supremo N˚ 005-2012-TR y sus

modificatorias.

3.1. Principios, Política y objetivos del SGSST

a. Principios del SGSST

El SGSST de SUMIT S.A.C. debe partir por los siguientes principios:

 El empleador lidera una cultura de prevención de la SST en la empresa.

 Participación activa de los trabajadores en la prevención de la SST.

 Cumplimiento de la normativa legal vigente en materia de SST.

 Enfoque en Sistema de gestión y mejora continua de la SST.

b. Política del SGSST

La Política del SGSST alineada a los principios ya expuestos se establece como:

SUMIT S.A.C. es una empresa peruana que ofrece el servicio de confección y

exportación de prendas de vestir a marcas privadas dentro del Perú y en el

extranjero, para lo cual se compromete a:

 Asegurar un lugar de trabajo con riesgos reducidos a la seguridad y salud

para todos sus trabajadores contratados, previniendo también la afectación a

la integridad física y a la salud de los terceros, visitantes y demás partes

interesadas.

52

 Aplicar un Sistema de Gestión de Seguridad y Salud en el Trabajo integrado

a diversos procesos y Sistemas de la empresa para una óptima gestión de

riesgos en materia de Seguridad y Salud en el Trabajo.

 Realizar sus procesos en apego al marco legal normativo vigente en materia

de SST.

 Propiciar la participación activa de sus trabajadores y sus representantes en

la prevención de la SST.

 Aplicar una metodología de mejora continua en la SST.

Así mismo, esta política debe ser revisada periódicamente, firmada, fechada y

publicada. La fecha se actualizará en la siguiente versión cuando se ejecute

cambios en la misma.

3.2. Organización del SGSST

El SGSST se integra a la estructura organizacional siguiendo el siguiente

organigrama (Ver Figura 3.1):

Figura 3.1

Organigrama de la SST

Elaboración propia

3.2.1. Funciones y responsabilidades en materia de SST

 Funciones del empleador

Es quien asume liderazgo en el SGSST conforme a la Ley N˚ 29783 y está a

cargo de las siguientes funciones:

a. Distribuir a todos los trabajadores una copia del Reglamento interno de SST.

Gerente General y

directores

Gerencias

funcionales

Jefes y supervisores

Operadores

Representante

del SGSST

Comité de

SST

Servicio de
Salud

53

b. Capacitar a todos sus trabajadores, mínimo 04 veces al año.

c. Informar a los trabajadores acerca de los peligros y riesgos asociados. a los

que se exponen durante su trabajo y adjuntar las recomendaciones de

prevención en sus contratos.

d. Otorgar facilidades económicas y licencias con goce de haber para la

participación de los trabajadores en la SST.

e. Elaborar y exhibir el mapa de riesgos realizado con la participación de los

trabajadores a través de sus representantes.

 Funciones de las jefaturas y supervisores

Los jefes y supervisores ostentan relaciones de poder frente a sus

subordinados, por lo que deben tener en cuenta las siguientes funciones:

a. Verificar que los trabajadores a su cargo cumplan con los lineamientos de

seguridad y salud en el trabajo establecidos en la empresa, tales como

instrucciones, procedimientos, normas de conducta etc.

b. Garantizar que los trabajadores a su cargo laboren sólo en puestos donde han

sido previamente capacitados, entrenados y autorizados para esa labor.

c. Velar por el cumplimiento de la implementación de medidas preventivas en

materia de SST en su área.

d. Verificar cualquier desvío de los estándares o condiciones normalmente

aceptables y de tomar acciones correctivas al respecto

e. Conocer las características de sus trabajadores, su expertíz y verificar su

desempeño libre de riesgos.

 Funciones de los trabajadores

Respetando el principio de prevención, los trabajadores están obligados a

cumplir con las normas, reglamentos e instrucciones en materia de SST. En este

sentido, los trabajadores deben cumplir con las siguientes funciones:

a. Hacer uso adecuado de los medios de trabajo (maquinas, equipos,

herramientas, equipos de protección personal, guardas de protección) que se

le proporcione para la realización de sus labores, siempre y cuando hayan

sido previamente informados y capacitados sobre su uso.

54

b. No manipular, operar o alterar los medios de trabajo para lo cual no están

capacitados y autorizados.

c. Cooperar y participar en las actividades relacionadas a la SST,

específicamente en investigar accidentes, comunicar situaciones que

representen riesgo a la SST, reportar incidentes y capacitaciones.

d. Someterse a los exámenes médicos ocupacionales reglamentarios, siempre

que se cumpla con el principio de confidencialidad del acto médico.

e. Responder e informar con veracidad a las instancias públicas que se lo

requieran, caso contrario asumirán las implicancias legales.

 Funciones del Comité de SST

La función principal del comité de SST es velar por el cumplimiento del

Reglamento interno de SST (RISST) y de la normativa legal vigente en materia de

SST. Así mismo, conforme al artículo N˚ 42 del Decreto Supremo N˚ 005-2012-TR,

tiene funciones de conocimiento, aprobación, promoción, participación, vigilancia,

inspección, colaboración, supervisión, investigación, reunión, registros entre otras

más respecto a la SST, entre las cuales resaltan:

a. Aprobar el Plan anual del SGSST.

b. Aprobar el Reglamento Interno de SST (RISST).

c. Cumplir con las funciones de acuerdo a la Ley N˚ 29783 y su Reglamento, no

estando facultado para realizar otras funciones distintas a la prevención y

protección de la SST.

d. Realizar sus actividades en coordinación con el responsable del SGSST.

e. Redactar un informe resumen de sus principales labores en materia de SST

con periodicidad anual.

 Funciones del Representante del SGSST

Es responsable del funcionamiento correcto del SGSST y sus principales

funciones son:

a. Promover comportamientos seguros y buenas prácticas en materia de SST.

b. Realizar evaluaciones elementales de riesgos y, en su caso, establecer

medidas preventivas del mismo carácter, compatibles con su grado de

formación.

55

c. Colaborar en la evaluación y control de los riesgos generales y específicos de

la empresa, efectuando visitas de campo, atención de quejas y sugerencias,

registro de datos, y demás funciones análogas que sean necesarias.

d. Participar en la planificación de la actividad preventiva en materia de SST.

e. Mantener actualizada la documentación en materia de SST.

f. Otras funciones pertinentes en materia de SST.

 Funciones del Servicio de Salud

SUMIT S.A.C. deberá contratar un Servicio de Salud para realizar la

identificación, evaluación de riesgos a la salud y exámenes médicos ocupacionales

de acuerdo a los requisitos de las Normativas legales vigentes. Sin perjuicio de la

responsabilidad que tiene el empleador respecto a la seguridad y salud de sus

trabajadores, el servicio de salud es responsable de llevar a cabo la vigilancia de la

salud los trabajadores, y entre sus principales funciones resaltan:

a. Participar en la elaboración de la matriz de identificación de peligros y

evaluación de riesgos, proporcionando recomendaciones para la prevención

de riesgos a la Salud en el Trabajo.

b. Diseñar, elaborar y hacer cumplir el programa de Salud en el Trabajo.

c. Realizar seguimiento a la ejecución de los Exámenes Medico Ocupacionales.

d. Consignar los datos relativos a la Salud de los trabajadores en expedientes de

Salud personales y confidenciales.

e. Coordinar con el Representante del SGSST, Jefes y Supervisores las tareas

que deban ejecutarse en materia de Salud en el Trabajo.

f. Apoyar a en los programas de capacitación a los trabajadores, según la

Matriz IPER.

3.2.2. Reglamento interno de SST

SUMIT S.A.C. contará con un RISST conforme a los requisitos de la Ley N˚

29783 y su Reglamento que deberá ser aprobado por el Comité de SST y entregado a

cada uno de los trabajadores (personal propio, prestadores de servicio y contratistas).

56

3.2.3. Documentos, registros y procedimientos del SGSST

 Documentación del SGSST

SUMIT S.A.C. contará como mínimo con 1a documentación siguiente

documentación conforme al artículo N˚ 32 de Ley N˚ 29783: Política de

SST, RISST, Matriz de identificación de peligros y evaluación de riesgos

(IPER), Mapa de riesgos, Plan anual de SST y Programa anual de SST.

 Registros del SGSST

SUMIT S.A.C. contará con los siguientes registros obligatorios, conforme al

artículo N˚ 33 del Decreto Supremo N˚ 005-2012-TR.

 Registro de accidentes de trabajo.

 Registro de enfermedades ocupacionales.

 Registro de incidentes peligrosos y otros incidentes.

 Registro de monitoreo de agentes ocupacionales.

 Registro de inspecciones internas de SST.

 Registro de estadísticas de SST.

 Registro de equipos de seguridad y emergencia.

 Registro de inducción, capacitación, entrenamiento y simulacros de

emergencia.

 Registro de auditorías del SGSST.

Conforme al artículo N˚35 del Decreto Supremo N˚ 005-2012-TR, el

periodo de conservación para los registros de enfermedades ocupacionales

será de 20 años, para el caso de accidentes e incidentes peligrosos será de 10

años y todos los demás registros por 05 años.

 Procedimientos del SGSST

SUMIT S.A.C. contará como mínimo con los procedimientos exigidos por el

artículo N˚37 y N˚ 84 del Decreto Supremo N˚ 005-2012-TR, los cuales se

mencionan a continuación:

a. Procedimiento Comunicación, participación y consulta en materia de

SST.

57

b. Procedimiento relacionado a compras o adquisiciones en materia de SST.

c. Procedimiento de Identificación y evaluación de requisitos legales,

propios de la organización y demás partes interesadas.

3.3. Planificación de la actividad preventiva

SUMIT S.A.C. contará con un Plan anual del SGSST que contiene a su vez los

programas de capacitación, vigilancia de la salud, inspecciones y otros aspectos

relacionados a la SST y que se desarrolla a continuación:

3.4. Plan anual del SGSST (PASGSST)

3.4.1. Alcance del Plan anual del SGSST

El Alcance del Plan anual del SGSST aplica a todos los procesos y/o

actividades de la empresa y a todos los trabajadores propios de SUMIT S.A.C.,

prestadores de servicio y empresas contratistas, en los diferentes puestos y áreas.

3.4.2. Resultados del Estudio de Línea Base del SGSST

El Estudio de Línea Base del SGSST es un diagnóstico hecho en la empresa

que muestra su situación actual (al momento de su realización) en materia de SST y

que sirve como punto de partida para la implementación del SGSST, cuyos

resultados obtenidos fueron los siguientes (Ver Tabla 3.3):

Tabla 3.1

Resumen de los resultados del Estudio de Línea Base

ITEM Indicador Valor Comentarios

Desempeño del

personal de la

línea de costura

(confección)

Eficiencia global

59,6%

El desempeño del personal de la

línea de costura se encuentra por

debajo del valor aceptable (80%)

Rotación de

personal

Tasa de rotación anual

Operarios:

27,3%

Existe alta rotación de personal,

principalmente de los operarios. La

política de la empresa es considerar

aceptable 10% anual para operarios

y 5% anual para empleados.
Empleados:

7,61%

Ausentismo

laboral con

descansos

médicos

Tasa de ausentismo

Operarios:

0,44%

No existe una Política definida para

ausentismo laboral. Sin embargo,

puede apreciarse que anualmente

se pierden 536 horas de los

operarios y 128 horas de los
Empleados:

0,12%

58

ITEM Indicador Valor Comentarios

certificados empleados.

Número de

accidentes

registrados

(2012-2015)

Número de accidentes Con

máquina de

corte de tela:

11

Existe un promedio anual de

ocurrencia de 03 accidentes con

maquina cortadora (promedio: 02

días de descanso médico por

accidente) y 03 accidentes con

máquina de confección (promedio

03 días de descanso médico por

accidente

Con

máquina de

confección:

12

Índice de

cumplimiento

de los

lineamientos de

la Ley N˚ 29783

Nivel de cumplimiento

legal

4,5%

La empresa no cumple con los

requisitos exigidos por la Ley N˚

29783.

Índice de

monitoreo de

factores

ambientales

Nivel Ruido

< 55 – 85 >

DB

Existen indicios de que durante el

tiempo de permanencia en la

empresa que puede ser de 08 a 12

horas, algunos trabajadores podrían

estar expuestos a niveles de ruido

por encima de los límites de

exposición permisibles.

Nivel de Iluminación

< 10 – 4 310

> LUX

Existe evidencia de que los

trabajadores de distintas áreas están

expuestos a niveles de iluminación

por debajo de los valores

recomendados, lo que implica

riesgos para su salud.

Índice de salud

Ocupacional

(Base: 82

personas)

Enfermedad asociada a

la ocupación (EAO)

2,4% Respecto a las EAO, se detectaron

02 casos de hipoacusia

(mantenimiento y costura). Entre

las EPCO se detectaron

enfermedades relacionados a

factores disergonómicos. Además

se detectaron 03 casos de pérdida

auditiva.

Enfermedad preclínico

ocupacional (EPCO)

45,1%

Enfermedad no

ocupacional

39,1%

Estado saludable 13,4%

Índice del nivel

de riesgo a la

SST (69

peligros

asociados a los

distintos

puestos de

trabajo)

Trivial 0% El nivel de riesgo que predomina es

el nivel MODERADO (53%),

aunque también se detectaron

ciertos peligros que implican

riesgos intolerables (10,6%) e

importantes (22,7 %) y que es

necesario controlar. Para acceder a

la Matriz IPER ver el Anexo 02.

Tolerables 10,6%

Moderado 53%

Importante 22,7%

Intolerable

10,6%

Índice del nivel

de riesgo

Disergonómico

Riesgo Disergonómico

en área de corte de tela

Medio

(Moderado)

En la metodología de evaluación

del riesgo disergonómico se

establecieron 04 niveles de

valoración (Bajo, Medio, Alto, Muy

alto), de las cuales se detectó que

los Almaceneros (Logística) están

expuestos a un nivel de riesgo

Disergonómico ALTO (Equivalente

a un nivel de riesgo Importante de

la Matriz IPER). Para acceder las

metodologías aplicadas, ver el

Anexo 04.

Riesgo Disergonómico

en área de confección

Medio

(Moderado)

Riesgo Disergonómico

en área de recuperado

Medio

(Moderado)

Riesgo Disergonómico

en área de logística

Alto

(Importante)

Riesgo de incendio en

almacén de avíos

Alto En la metodología de evaluación

del riesgo de incendio se

59

ITEM Indicador Valor Comentarios

Índice del nivel

de riesgo de

incendio

Riesgo de incendio en

almacén de telas

Alto establecieron 03 niveles de

valoración (Bajo, Medio, Alto), de

los cuales se detectó un nivel de

riesgo de incendio ALTO para cada

uno de los almacenes. Para

acceder a la metodología

aplicada, ver el Anexo 03.

Riesgo de incendio en

almacén de productos

terminados

Alto

Riesgo de incendio en

almacén de insumos

químicos

Alto

 Fuente: SUMIT

 Elaboración propia

3.4.3. Política del SGSST

SUMIT S.A.C. define su Política de SST en base a principios de liderazgo,

participación, cumplimiento legal y mejora continua, y en ella establece

compromisos respecto de la SST (Ver Apartado 3.1).

3.4.4. Objetivos del SGSST

Los objetivos específicos y metas para el cumplimiento del compromiso de la

Política del SGSST de SUMIT S.A.C. son los siguientes (Ver Tabla 3.2):

Tabla 3.2

Objetivos y metas para el compromiso de la Política del SGSST

OBJETIVO GENERAL

OBJETIVO
ESPECIFICO

META

INDICADORES

RESPONSABLE

Desarrollar acciones
enfocadas en la
prevención incidentes,
accidentes y a la
minimización de sus
consecuencias.

Implementar medidas
preventivas a fin de
minimizar los riesgos

100%

n˚ de acciones preventivas
implementadas x100%

n˚ de acciones preventivas

planificadas

Representante del
SGSST

Controlar los riesgos
identificados en la matriz
IPER

100% Numero de riesgos controlados

Total de riesgos evaluados

Representante del
SGSST

Integrar los procesos y
sistemas de la empresa
al SGSST

Integrar el proceso de
compras y adquisiciones al
SGSST

100% N. de adquisiciones que cumplen
requisitos de SST

N. total de adquisiones

Representante del
SGSST

Integrar el sistema de
presupuestal al SGSST.

100%

% partida presupuestal para la SST
Presupuesto destinado para la SST

x 100

Presupuesto total necesario para la
SST

Representante del
SGSST

Cumplir con la
legislación vigente en
materia de SST: Ley N˚
29783, modificatorias y
normas
complementarias
vigentes.

Cumplimiento legal nacional
y compromisos contraídos
en materia de SST

100%

Requisitos legales o compromisos
contraídos cumplidos

Total de requisitos o compromisos
pendientes por cumplir

Representante del
SGSST

Implementar
mecanismos de
participación en el
SGSST de todos los
trabajadores y sus
representantes.

Cumplimiento de las
reuniones del comité de SST.

>= 01 por
mes

Reuniones del comité de SST

ejecutadas

Reuniones programadas

Representante del
SGSST

Seguimiento de los acuerdos
del comité de SST

100%

Porcentaje de cumplimiento de
los acuerdos del Comité de SST

N. ce acuerdos cumplidos

N. total de acuerdos

Representante del
SGSST

Participación de los
trabajadores en la

100% % de participación en IPER
N. de trabajadores que

Representante del
SGSST

60

OBJETIVO GENERAL

OBJETIVO
ESPECIFICO

META

INDICADORES

RESPONSABLE

identificación de peligros y
evaluación de riesgos.

participaron en el IPER

N. total de trabajadores

Efectuar una revisión
periódica del SGSST
utilizando la
información disponible
para la búsqueda de
oportunidades de
mejora en materia de

SST.

Realizar inspecciones del
SGSST.

100%

N. de inspecciones ejecutadas

N. de inspecciones programadas

Representante del
SGSST

Realizar auditorías internas
en materia de SST

Mínimo 01
por año

Numero de auditorias
Numero de auditorías internas

ejecutadas

Representante del
SGSST

0 Numero de no conformidades
detectadas

Representante del
SGSST

Realizar monitoreo de los
agentes ocupacionales
(Ruido, iluminación, etc.)

100% N. de monitoreo de agentes

ocupacionales ejecutados

N. de monitoreo necesarios

Representante del
SGSST

Efectuar un registro de
indicadores de
accidentabilidad que
permitan la medición del
desempeño del SGSST.

0 Número de accidentes con y sin
días perdidos.

Representante del
SGSST

0

Índice de Incidencia
.n de accidentes incapacitantes x

200,000 HH

n. HORAS hombre trabajadas

Representante del
SGSST

0

Índice de Severidad
n de días perdidos

x 10^6 HH

n. HORAS hombre trabajadas

Representante del
SGSST

0

Índice de accidentabilidad
Índice de incidencia x índice de

gravedad

Representante del
SGSST

Efectuar un registro de
indicadores relacionados a
enfermedades
ocupacionales.

0 Numero de enfermedades
ocupacionales reportadas por año

Médico
ocupacional

0 % de enfermedades pre
patológicas detectadas

N. de enfermedades pre-

patológicas

N. trabajadores evaluados

Médico
ocupacional

0 % de trabajadores aptos para el
puesto de trabajo

N. de trabajadores aptos

N. de trabajadores evaluados

Médico
ocupacional

0 % de morbilidad
N. de trabajadores con

enfermedad ocupacional

Número de trabajadores

Médico
ocupacional

0 % de mortalidad
N. de muertes por enfermedad

ocupacional

Total de trabajadores

Médico
ocupacional

0 Índice de ausentismo
Número de días de ausencia por

enfermedad

Médico
ocupacional

0 Tasa incidencia o prevalencia
N. de diagnósticos con enfermedad

ocupacional x 100

N. de trabajadores

Médico
ocupacional

0 Tasa de frecuencia de estado pre
patológicos

N. de trabajadores en el que se
detectó enfermedades

ocupacionales sintomáticos o

asintomáticas

N. de trabajadores

Médico
ocupacional

 Elaboración propia

61

3.4.5. Comité de SST y Reglamento interno de SST

 Comité de SST

El Comité de SST se constituirá luego de un proceso de elecciones cada 02

años, en forma paritaria con 02 integrantes designados por la Gerencia de la

empresa, 02 representantes de los trabajadores elegidos por ellos mismos y

04 suplentes, para luego elegir a un Presidente y a un Secretario. El costo

para su constitución se puede estimar a partir del Programa de constitución

del Comité de SST (Ver Tabla 3.3):

Tabla 3.3

Programa de constitución del Comité de SST

Programa de constitución del Comité de SST
Objetivo Constituir el Comité de SST para el inicio del ejercicio de sus funciones de acuerdo a los

requisitos de la Ley Nº 29783.

Recursos

Para cumplir el presente programa se requiere lo siguiente:
a. Recurso humano (Organizadores del proceso electoral, electores, comité técnico)

b. Recurso económico: Presupuesto

c. Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el Jefe de

Planta las horas más oportunas y proporcionar el tiempo acordado para el cumplimiento
del programa

d. Espacio físico: Los espacios físicos más idóneos para la ejecución del proceso electoral

será la Sala de reuniones.

e. Medios técnicos: Ánfora, tintero, sobres de papel, cédulas de sufragio.
f. Medios de información: Carteles publicitarios, hojas bond.

Responsable Jefe de Recursos Humanos

Costo

estimado

anual

S/. 424,41

Los cálculos pueden verificarse en el Anexo 5

Actividad

Plazo

Participantes

Costo

anual

estimado

2017

E F M A M J J A S O N D

Preparación de

la

documentación

02 días

hábiles

8 horas/día

Jefe de RRHH y

Representante del

SGSST

S/. 46,64

x

Apertura del

proceso

01 día hábil

desde la

actividad
anterior

30 min/día

Jefe de RRHH y

Representante del

SGSST

S/. 81,45

x

Conformación

de junta

electoral

01 día hábil

desde la

actividad

anterior, 2
horas/día

Jefe de RRHH y

Representante del

SGSST y Junta

electoral

S/. 5,83

x

Convocatoria
al proceso

electoral

07 días
hábiles

desde la

actividad

anterior, 0.5
hora/día

Jefe de RRHH y
Representante del

SGSST y Junta

electoral

S/.10,20

x

Publicar
nómina de

candidatos

01 día hábil
desde la

actividad

anterior, 0.5

horas/día

Jefe de RRHH y
Representante del

SGSST y Junta

electoral

S/. 10,91

x

62

Programa de constitución del Comité de SST
Publicar

nómina de
candidatos

aptos

05 días

hábiles
desde la

actividad

anterior

Jefe de RRHH y

Representante del
SGSST y Junta

electoral

S/. 1,95

x

Designar

representante

del empleador

06 días

hábiles

desde la
actividad

anterior

Gerencias y Jefes

funcionales

S/. 2,79

x

Iniciar las

elecciones

03 días

hábiles

desde la

actividad
anterior

Jefe de RRHH y

Representante del

SGSST y Junta

electoral

S/. 162,93

x

Realizar

escrutinio

Jefe de RRHH y

Representante del
SGSST y Junta

electoral

x

Publicar

resultados

01 día hábil

después de

la actividad

anterior

Jefe de RRHH y

Representante del

SGSST y Junta

electoral

x

Instalar comité

de SST

01 día hábil

después de
la actividad

anterior

Comité de SST y

Representante del
SGSST

X

Capacitación

para el

desempeño de

las funciones
del Comité de

SST

02 horas/día,

03 días

Comité de SST y

Representante del

SGSST

S/.110,16

X

Reuniones

ordinarias del

comité de SST

Mensual

Comité de SST y

Representante del

SGSST

X

X

X

X

X

X

X

X

X

X

X

X

Nota: Los cálculos pueden verificarse en el Anexo 5 del presente Trabajo de Investigación.

Elaboración propia

 Reglamento interno de SST (RISST)

SUMIT S.A.C. contará con un RISST, el mismo que cumplirá con lo establecido

en los requisitos de la Ley N˚ 29783, será entregado a todos los trabajadores en

forma impresa desde el primer día de trabajo durante la inducción al puesto de

trabajo, y será difundido por lo menos una vez al año a todos que mantienen

vínculo laboral con la empresa. El costo para su elaboración se puede estimar a

partir del siguiente detalle (Ver Tabla 3.4):

Tabla 3.4

Costo de elaboración del Reglamento Interno de SST (RISST)

Cantidad Unidad Costo unitario (S/.

por unidad)

Monto

Total (S/.)

Observaciones

120 RISST S/.10,00 S/.1 200 Impresiones a escala reducida,

tamaño de un libro de bolsillo.

 Elaboración propia

63

3.4.6. Matriz de identificación de peligros, evaluación de riesgos y medidas de

control (IPER-C)

SUMIT S.A.C. realizará una revisión de la Matriz IPER-C como mínimo una

vez por año, cuando se produzca un cambio en el método de trabajo, la tecnología,

modificación o cambio en infraestructura, accidentes acontecidos u otro debidamente

sustentado.

Los riesgos más significativos (intolerables e importantes) asociados a los

puestos de trabajo según la Matriz IPER-C (Ver Anexo 02) y su nivel de riesgo

esperado según su reevaluación luego de implementar las medidas de control

expuestas en la Matriz mencionada, se muestran a continuación (Ver Tabla 3.5):

Tabla 3.5

Peligros identificados asociados como riesgos significativos

Puesto de

trabajo

Peligro

riesgo

Nivel de riesgo

actual

Re evaluación del riesgo

después de implementar

medidas de control
P C Riesgo P C Riesgo

Operario de

logística

(almacenero)

Levantamiento de carga

(bultos) desde el suelo, con

peso > a 25 kg.

Transtornos

musculo

esqueleticos

A ED IT B D TO

Técnicas incorrectas de

manipulación de carga

Transtornos

musculo

esqueleticos

A D IMP B LD TR

Trasvase de Alcohol y Tiner

en el almacén de productos

químicos

Contacto ocular

con sustancia

química

A D IMP B LD TR

Ingreso de camiones en

retroceso

Atropellos/Gol

pes

A D IMP B LD TR

Almacenamiento de

productos de algodón (telas,

prendas de vestir)

Incendio B ED IMP B LD TR

Operario de

corte de tela

Levantamiento de carga

(bultos) desde el suelo, con

peso > a 25 kg.

Transtornos

musculo

esqueleticos

A ED IT B D TO

Uso de máquinas y

herramientas con superficies

cortantes sin guardas de

protección

Cortes/amputac

ión

A ED IT B D TO

Técnicas incorrectas de

manipulación de carga

Transtornos

musculo

esqueleticos

A D IMP B LD TR

Exposición a vibraciones Transtornos

neuro

sensoriales

A D IMP B LD TR

Operario de

costura

Partes en movimiento de las

máquinas (prénsatelas)

Atrapa miento /

aplastamiento

A D IT B D TO

Pisar el pedal de la máquina

de confección sin prestar

atención.

Proyección de

agujas

A D IMP B LD TR

Focos de luz focalizada

deteriorados

Electrocución A D IMP B LD TR

Técnicas incorrectas de

manipulación de carga

Trastornos

músculo

esqueléticos

A D IMP B LD TR

Iluminación deficiente / Sobre esfuerzo A D IMP B LD TR

64

Puesto de

trabajo

Peligro

riesgo

Nivel de riesgo

actual

Re evaluación del riesgo

después de implementar

medidas de control
ausencia de luz focalizada

(iluminación por debajo de

valor recomendado)

visual

Operario de

Recuperado

Técnicas incorrectas de

manipulación de carga

Trastornos

músculo

esqueléticos

A D IMP B LD TR

Iluminación deficiente /

ausencia de luz focalizada

(iluminación por debajo de

valor recomendado)

Sobre esfuerzo

visual

A D IMP B LD TR

Operario de

Acabado

Levantamiento de carga

(cajas) desde el suelo, con

peso > a 25 kg.

Trastornos

músculo

esqueléticos

A ED IT B D TO

Técnicas incorrectas de

manipulación de carga

Trastornos

músculo

esqueléticos

A D IMP B LD TR

Almacenamiento de

materiales combustibles en el

área de acabado (Cartón,

Plástico, algodón)

Incendio A D IMP B LD TR

Iluminación deficiente /

ausencia de luz focalizada

(iluminación por debajo de

valor recomendado)

Sobre esfuerzo

visual

A D IMP B LD TR

Operario de

mantenimient

o

Partes en movimiento de las

maquinas

Atrapamiento /

aplastamiento

A ED IT B D TO

Reparaciones eléctricas sin

medidas de seguridad

Electrocución

M ED IT B D TO

Movilización manual de

máquinas (distribución) /

levantamiento de carga > 25

kg.

Trastornos

músculo

esqueléticos

A ED IT B D TO

Pisar el pedal de la máquina

de confección para operar la

máquina sin prestar atención.

Proyección de

agujas

A D IMP B LD TR

Técnicas incorrectas de

manipulación de carga

 A D IMP B LD TR

Iluminación deficiente /

ausencia de luz focalizada

(iluminación por debajo de

valor recomendado)

Sobre esfuerzo

visual

A D IMP B LD TR

 Elaboración propia

SUMIT S.A.C. contará además con los siguientes Mapa de riesgos de

acuerdo a la Matriz IPER-C (Ver Figura 3.2 y 3.3), cuyo costo de impresión con

ampliación y enmarcado se estima por un monto total de S/. 140,00 para ambos

Mapas.

65

Figura 3.2

Mapa de riesgos del primer nivel de la Planta de producción

Elaboración propia

:

EMPRESA: SUMIT S.A.C
PLANO: MAPA DE RIESGOS DEL PRIMER NIVEL

FECHA: ENERO 2016

ELABORADO POR: ADRIAN GADEA

CONTABILIDAD

SALA DE REUNIONES

SALA DE
VISITAS

GERENCIA GENERAL

G
E

R
E

N
C

IA
 D

E

O
P

E
R

A
C

IO
N

E
S

LOGISTICA

CALIDAD TEXTIL

INGENIERIA

RECURSOS
HUMANOS

A
LM

A
C

EN
 D

E
P

T

ACABADOS

MANTENIMIENTO

Oficina Comercial
VillaKnits

Oficina Comercial
VillaKnits

COMPRESORA

B
A

LO
N

ES D
E G

A
S

VAPORIZADORA

V
A

PO
R

IZA
D

O
R

A

PLANCHADO

D
ES

M
A

N
CH

E
IN

P
EC

C
IO

N
ZU

R
C

ID
O

A
LM

A
CE

N
 D

E
P

R
O

D
U

CT
O

S Q
U

IM
IC

O
S

A
lm

acé
n

 tem
po

ral d
e

m
aq

uin
as

¡B
O
O
M
!

ZONA DE
DESPACHO

LEYENDA: RIESGOS

CAIDA POR ESCALERAS

ELECTRICO

INCENDIO

¡B
OO
M!

EXPLOSION

INHALACION POLVO

BIOLOGICO

ERGONOMICO

CAIDA DE OBJETOS
UBICADOS DESDE ALTURA

CAIDA AL MISMO NIVEL

CAIDA A DISTINTO NIVEL

 CHOQUE O IMPACTO

 CONTACTO TERMICO

PISO RESBALOSO

QUIMICO

AUDITIVO

APLASTAMIENTO

ATRAPAMIENTO

Mantener orden y
limpieza

Utilizar mascarilla

Utilizar pasamano

Cargar de manera
correcta

LEYENDA: OBLIGACIONES

Utilizar Guantes de
protección

Prohibido personal no
autorizado

Prohibido correr

Prohibido colocar
bultos

Prohibido trepar a
andamios

LEYENDA: PROHIBICIONES

Prohibido manipular
maquina en

funcionamiento

41,65 m

2
2

,7
5

 m

6
5

66

Figura 3.3

Mapa de riesgos del segundo nivel de la Planta de producción

Elaboración propia

¡B
OO
M!

MAQUINA
CORTADORA

MAQUINA
FUSIONADORA

MAQUINA
CORTADORA

BALONES DE
GAS

COCINA

:

EMPRESA: SUMIT S.A.C
PLANO: MAPA DE RIESGOS DEL PRIMER NIVEL

FECHA: ENERO 2016

ELABORADO POR: ADRIAN GADEA

LEYENDA: RIESGOS

CAIDA POR
ESCALERAS

ELECTRICO

INCENDIO

¡B
O
O
M
!

EXPLOSION

INHALACION
POLVO

BIOLOGICO

ERGONOMICO

CAIDA DE OBJETOS
DESDE ALTURA

CAIDA A DISTINTO NIVEL

 CONTACTO TERMICO

PISO RESBALOSO

QUIMICO

AUDITIVO

APLASTAMIENTO

ATRAPAMIENTO

CORTE

AMPUTACION

Mantener orden y
limpieza

Utilizar mascarilla

Utilizar pasamano

Cargar de manera
correcta

LEYENDA: OBLIGACIONES

Utilizar Guantes de
protección

Prohibido personal no
autorizado

Prohibido correr

Prohibido
colocar bultos

Prohibido trepar a
andamios

LEYENDA: PROHIBICIONES

Prohibido manipular
maquina en

funcionamiento

41,65 m

2
2

,7
5

 m

6
6

67

3.4.7. Capacitaciones en SST

SUMIT S.A.C. realizará las capacitaciones en materia de SST. A partir de la

identificación de los riesgos más significativos (intolerables e importantes) y

considerando también el nivel de riesgo predominante (moderado), se analizará la

frecuencia de los riesgos con la finalidad de proveer capacitación y entrenamiento

apropiado y de acuerdo a las necesidades del puesto de trabajo (Ver Tabla 3.6).

Tabla 3.6

Identificación de las necesidades de capacitación por puesto de trabajo

 Elaboración propia

Estas capacitaciones estarán relacionadas con la prevención de accidentes y

enfermedades ocupacionales, para que cada uno de los trabajadores pueda realizar su

trabajo de manera segura y saludable, llevándose a cabo dentro del horario habitual

de trabajo.

Todos los trabajadores recibirán formación y capacitación apropiada en temas

de SST, mediante inducciones, charlas, capacitaciones específicas, cursos teóricos y

Principales riesgos 1 2 3 4 5 6 7

Inhalación de partículas de tela MO MO MO MO MO MO MO

Disergonomicos (trabajo de pie/sentado, posturas

incomodas, mov, repetitivos, etc.)
MO MO MO MO MO MO MO

Disergonomicos (Peso de la carga) IT IT IT IT

Disergonomicos (Iluminación deficiente, por debajo de

valor recomendado)
 IM IM IM IM

Disergonomicos (Técnica de manipulación de carga) IM IM IM IM IM IM

Disergonomicos (Estrés térmico) MO MO

Contacto ocular con sustancia química (alcohol, tiner) IM

Atrapamiento/aplastamiento ocasionado por parte móvil

de maquina
 IT IT

Proyección de agujas IM IM

Corte ocasionado por cuchilla de máquina cortadora IT

Exposición a vibraciones IM

Exposición a ruido > 80 DB (5H) MO

Electrocución IM IT

Incendio IM MO IM

Golpeado por objetos con riesgo de caída desde altura >

1.8 mts (bultos, cajas)
MO MO

Caída al mismo nivel ocasionado por obstáculos en áreas

de tránsito.
 MO MO

Caída a distinto nivel (de anaqueles y escaleras) MO MO

Psicosocial MO MO MO MO MO MO MO

68

prácticos para lo cual se establecerá un programa anual de capacitación de acuerdo a

las necesidades del puesto de trabajo, que será realizado por personal capacitado en

la materia. Todo trabajador nuevo recibirá el primer día de trabajo una inducción de

SST de mínimo 30 minutos a través del representante del SGSST.

Toda actividad de este componente será registrada y controlada, así como

también se verificará la comprensión, entendimiento y se registrará la eficacia de las

capacitaciones brindadas.

Los programas de capacitación aplicados al personal propio y a los

contratistas de SUMIT S.A.C. se muestran a continuación (Ver Tabla 3.7 y 3.8):

Tabla 3.7

Programa de capacitación en riesgos específicos por puesto de trabajo

Programa de capacitación en riesgos específicos por puesto de trabajo

Objetivo Proveer capacitación en materia de SST de acuerdo a la identificación de peligros y evaluación de riesgos orientado a la
prevención de accidentes y enfermedades ocupacionales.

Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:

a. Recurso humano (ponente, participantes, responsables)

b. Recurso económico: Presupuesto

c. Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el Jefe de Planta las horas más

oportunas y proporcionar el tiempo acordado para el cumplimiento del programa

d. Espacio físico: Los espacios físicos más idóneos para la ejecución de las capacitaciones son la sala de reuniones y
el patio de maniobra.

e. Medios tecnológicos: Se requiere habilitar una LAPTOP, un USB y un proyector.

f. Medios de información: Se requiere elaborar diapositivas, material didáctico, afiches etc.

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 1 708,86
Los cálculos pueden verificarse en el Anexo 5

Tema

Dirigido a

Ponente

Periodicidad

y duración

estimada

Costo

estimado
2017

E F M A M J J A S O N D

Manejo
correcto de
máquinas en el
sector
confección y

medidas para
prevenir
accidentes

Trabajadores del área
de confección,

muestras y Corte.

TOTAL: 41

personas

Jefe de
mantenimie
nto

01 vez al

año

02 horas por

vez

S/. 275,70

x

Prevención de

riesgos
eléctricos

Trabajadores del área

de confección,
muestras y

mantenimiento

TOTAL: 38

personas

Representan

te del
SGSST

01 vez al

año

02 horas por

vez

S/. 270,48

x

Prevención de
incendio

Trabajadores de
logística interna
(almacén) y de

Acabado de prendas

terminadas.

TOTAL: 18

personas

Representan
te del

SGSST

01 vez al

año

02 horas por

vez

S/.120,60

x

Ergonomía en
el trabajo

Todos los

trabajadores

TOTAL: 120

personas

Médico
ocupacional

01 vez al

año

02 horas por

vez

S/.1 042,08

x

 Elaboración propia

69

Tabla 3.8

Programa de capacitación en otros temas relacionados a la SST

Programa de capacitación en otros temas relacionados a la SST

Objetivos  Concientizar a los trabajadores de los riesgos generales a los que se exponen en el lugar de trabajo

a fin de prevenir accidentes y enfermedades ocupacionales.

 Enseñar a los trabajadores la metodología para identificar peligros y evaluar riesgos en su puesto

de trabajo

 Adiestrar a los trabajadores en el manejo de situaciones de incendio o desastre natural.

Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:

a. Recurso humano (ponente, participantes, responsables).

b. Recurso económico: Presupuesto

c. Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el Jefe de Planta

las horas más oportunas y proporcionar el tiempo acordado para el cumplimiento del programa

d. Espacio físico: El espacio físico más idóneo para la ejecución de esta capacitación será el patio

de maniobra.
e. Medios tecnológicos: Se requiere habilitar una LAPTOP, un USB y un proyector.

f. Medios de información: Se requiere elaborar diapositivas, material didáctico, afiches etc.

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 3 126,24

Los cálculos pueden verificarse en el Anexo 5

Tema

Dirigido a

Ponente

Periodici

dad y

duración

estimada

Costo

anual

estimado

2017

E F M A M J J A S O N D

Peligros y

riesgos

generales en

el sector

confecciones

Todos los

trabajadore

s

TOTAL:

120

personas

Represent

ante del

SGSST

01 vez al

año

02 horas

por vez

S/.1 042,08

x

Identificación

de peligros y

evaluación de

riesgos

Todos los

trabajadores

TOTAL:

120

personas

Represent

ante del

SGSST

01 vez al

año

02 horas

por vez

S/.1 042,08

x

Manejo de

emergencias

(incendio,

accidentes y

desastres

naturales)

Todos los

trabajadores

TOTAL:

120

personas

Represent

ante del

SGSST

 01 vez

al año

02 horas

por vez

S/.1 042,08

x

Elaboración propia

3.4.8. Procedimientos del SGSST

SUMIT S.A.C. contará con los siguientes Procedimientos en relación al SGSST:

 Procedimiento Comunicación, participación y consulta en materia de SST.

 Procedimiento relacionado a compras o adquisiciones en materia de SST.

 Procedimiento de Identificación y evaluación de requisitos legales, propios

de la organización y demás partes interesadas.

70

 Procedimiento de identificación de peligros y evaluación de riesgos a la

SST.

 Procedimiento de capacitaciones en SST.

 Procedimiento para el control de documentos y registros del SGSST.

 Procedimiento para el control operacional.

 Procedimiento de identificación y respuesta a emergencias.

 Procedimiento para la investigación de accidentes, incidentes y

enfermedades ocupacionales.

 Procedimientos de auditorías internas al SGSST.

 Procedimientos de acciones preventivas y correctivas del SGSST.

 Procedimiento de revisión del SGSST.

3.4.9. Inspecciones de SST

 Inspecciones planificadas: Se realizarán las siguientes inspecciones

planificadas o programadas:

 Inspecciones de condiciones inseguras diarias en las áreas de trabajo:

Estas inspecciones serán realizadas por los propios trabajadores, usuarios de

las áreas de trabajo tales como áreas de almacenamiento, corte de tela,

confección, recuperación, acabado y ambientes administrativos.

 Inspecciones semanales de equipos críticos: Estas inspecciones se

realizarán a las máquinas de confección, máquinas de corte, vaporizadora,

compresora y tableros eléctricos considerando entre los principales aspectos

a verificar la correcta colocación de guardas de protección, el estado de los

componentes que garantizan lo normal operatividad de estos equipos y el

estado de las conexiones eléctricas. Serán realizadas por el área de

mantenimiento.

 Inspecciones mensuales generales: Estas inspecciones serán realizadas a

las zonas de trabajo, extintores, señales de seguridad, rutas de evacuación,

71

equipos de emergencia (luces, alarmas, sirenas) y también a los equipos de

protección personal. Serán realizadas por el comité de SST.

 Inspecciones semestrales en relación a ergonomía: Estas inspecciones se

realizarán con relación a los métodos y condiciones del trabajo en cada

puesto de trabajo. Están a cargo del médico ocupacional.

 Inspecciones terciarizadas para monitorear las condiciones de trabajo

anuales: Estas inspecciones se realizarán en relación a ruido, iluminación,

polvo de algodón, temperatura y humedad. Serán realizadas por una

empresa tercera.

El programa de inspecciones planificadas se muestra a continuación (Ver

Tabla 3.9):

 Inspecciones no planificadas: Se ejecutarán inspecciones no planificadas o

inopinadas cada vez que se requiera.

Tabla 3.9

Programa de inspecciones planificadas en materia de SST

Programa de inspecciones planificadas en materia de SST

Objetivo Reforzar la gestión preventiva del SGSST a través de la identificación de peligros, actos y

condiciones inseguras.

Recursos Para cumplir el presente programa de inspecciones se requiere lo siguiente:

a. Recurso humano (personal competente y responsables)

b. Recurso económico: Presupuesto

c. Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el Jefe de

Planta las horas más oportunas y proporcionar el tiempo acordado para el cumplimiento

del programa
d. Medios de soporte: Tableros, hojas bond, lapiceros, listas de verificación.

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 9 777,56

Los cálculos pueden verificarse en el Anexo 5

n Inspecciones Periodicidad Responsa

ble
Costo

anual

estimado

2017

E F M A M J J A S O N D

1

A
condiciones

inseguras

en las áreas

de trabajo

Diaria

01 min

por vez

Cada

trabajador
S/.3 156

x

x

x

x

x

x

x

x

x

x

x

x

2

A equipos

críticos
Semanal

Área de

mantenim
S/.1 679

x

x

x

x

x

x

x

x

x

x

x

x

72

Programa de inspecciones planificadas en materia de SST

02 horas

por vez

iento

3

Generales

Mensual

02 horas

por vez

Comité de

SST
S/.442,56

x

x

x

x

x

x

x

x

x

x

x

x

4

Ergonomía
Semestral

Plazo 03

días/vez

Medico
ocupacional

S/.0, 00
(Este costo
es cubierto

por el

Sueldo que

se le
pagará).

x

x

5 terciarizada
s para

monitorear

las

condiciones
de trabajo

anuales

Anual

Plazo de

01

día/vez

Represent

ante del

SGSST

S/.4 500

x

Elaboración propia

Así mismo, reforzando la gestión preventiva se presenta a continuación un

Programa de mantenimiento preventivo a equipos críticos (Ver Tabla 3.10):

Tabla 3.10

Programa de mantenimiento preventivo a equipos críticos

Programa de mantenimiento preventivo a equipos críticos

Objetivo Garantizar el buen funcionamiento y fiabilidad de las máquinas para que operen en

condiciones seguras

Recursos Tablero, hojas bond, lapicero, check list y Set de repuestos

Responsable Jefe de mantenimiento

Costo total

anual

estimado

S/. 26 700

Máquinas de

confección

Limpieza Lubricación Inspección Sustitución

preventiva

Repuestos

necesarios

Costo estimado

anual

Ergonomía

Semanal

Mensual Semanal Anual Bielas,

garfios,

tornillos,

fajas,

bocinas,

empaques,

retenes,

aceite)

60 máquinas x

400

soles/maquina

=

 S/. 24 000,00
Duración 5

min/maq.

Duración 2

min/maq.

Duración

5

min/maq.

Duración

1

hora/maq.

Maquinas

cortadoras

Bimestral

Bimestral Semanal Anual Cuchillas,

poleas,

correas,

empaques,

retenes,

tornillos,

aceite

05 máquinas x

300

Soles/maquina

= S/. 1

500,00

Duración 30

min/maq.

Duración

10

min/maq.

Duración

5

min/maq.

Duración

2

horas/maq.

Maquina Trimestral Trimestral Semanal Anual Resistencias, 02 máquinas x

73

Programa de mantenimiento preventivo a equipos críticos

vaporizadora

retenes,

tornillos y

accesorios

300

Soles/máquina

=

S/. 600,00
Duración:30

min/maquina

Duración

10

min/maq.

Duración

5

min/maq.

Duración

4

horas/maq.

Compresora Trimestral Trimestral Semanal Anual Filtro,

válvulas,

retenes,

biela, pistón

y accesorios.

01 maquina x

500

Soles/maquina

= S/.500,00

Duración:30

min/maquina

Duración

10

min/maq.

Duración

5

min/maq.

Duración

4

horas/maq.

Tableros

eléctricos

Semanal No aplica Semanal Trimestral Fusibles

para 04

tableros

S/. 100,00

Duración: 2

min/tablero

Duración:

2
min/tablero

Duración:

3
min/tablero

Elaboración propia

3.4.10. Salud Ocupacional

SUMIT S.A.C. contará con un Programa de actividades destinadas a cuidar la

salud de sus trabajadores, el cual acompañará el PASGSST y estará a cargo del

Médico Ocupacional de la empresa. Se realizarán Exámenes Médico Ocupacionales

de acuerdo al siguiente detalle:

 Exámenes Medico Ocupacionales del personal propio

Los trabajadores en planilla y prestadores de servicios de SUMIT S.A.C. se

someterán, por cuenta de la empresa, a los Exámenes Médicos Ocupacionales,

los cuales se realizarán siguiendo los alcances de la Directiva de protocolos de

Exámenes Médicos Ocupacionales establecidos en la Resolución Ministerial. N˚

312-2011-MINSA y sus modificatorias, manteniendo la confidencialidad del

trabajador al indicarse en los Resultados únicamente la terminología referida a

la aptitud para el Puesto de trabajo. Su frecuencia de ejecución es la siguiente:

a. Al inicio de la relación laboral: Se realizarán exámenes médicos de ingreso

a todos los nuevos trabajadores.

b. Durante la relación laboral: Los exámenes periódicos se realizarán a

todos los trabajadores con intervalo de 02 años y según el grado de

exposición y factores de riesgo. A partir de los exámenes periódicos, el

74

médico ocupacional podrá proporcionar recomendaciones al área de

Recursos Humanos, readaptación de funciones, reubicación de puesto de

trabajo o calificación de las capacidades laborales. Además podrá requerir

aclaraciones a la EPS del paciente o solicitarle exámenes clínicos especiales

como audiometrías, espirometrías, rayos X etc.

c. Al término de la relación laboral; Los exámenes al término de la relación

laboral serán facultativos conforme a Ley.

 Exámenes Medico Ocupacionales a los contratistas

Las empresas contratistas serán responsables de practicar los exámenes médicos

a su personal debiendo presentar a SUMIT S.A.C. los certificados de aptitud

médica acorde a las labores que realizarán, el que se indican restricciones y

recomendaciones de un Médico Ocupacional.

 Control de registros

Los resultados de Exámenes Médicos Ocupacionales serán archivados por la

empresa hasta 05 años después de finalizar el vínculo laboral con el trabajador

para luego ser guardados en un archivo pasivo hasta cumplir los veinte años

desde su emisión.

Los Exámenes Médicos Ocupacionales a realizar por puesto de trabajo en

relación a los factores de riesgo identificados y de acuerdo a la Resolución

Ministerial N˚ 312-2011-MINSA y sus modificatorias, son los siguientes (Ver Tabla

3.11):

Tabla 3.11

Exámenes médicos aplicables a SUMIT S.A.C. de acuerdo Resolución Ministerial

N˚ 312-2011-MINSA

EXAMENES MEDICOS APLICABLES A SUMIT S.A.C.

Puesto de trabajo

Cantidad

Exámenes complementarios específicos (*)

A B C D E F G H I J

Almacén (Logística) 05 X X X X X X X

Corte de tela 06 X X X X X X X X

Confección de prendas

de vestir (Costura y

35

X

X

X

X

X

X

X

X

75

EXAMENES MEDICOS APLICABLES A SUMIT S.A.C.

muestras)

Recuperado de prendas 11 X X X X X X X X X

Acabado de prendas

terminadas

13

X

X

X

X

X

X

X

Mantenimiento 03 X X X X X X X X X

Limpieza 02 X X X X X X X X

Seguridad patrimonial 03

X X

Administrativos 32 X X X

Prestadores de servicio

08

X

X

X

X

X

X

X

X

Directivos 02 X X X

 120
Nota: (A): Hemograma completo, (B): medición seriada de la hiperactividad bronquial inespecífica, (C):

Radiografía de tórax antero posterior lateral, (D): Espirometría basal, (E): Prueba de sensibilidad mucosa o
mucotanea, (F): Examen oftalmológico, (G): Examen directo de dermatofitos, (H): Evaluación músculo-

esquelética, (I): Evaluación neurológica, (K): Audiometría

Elaboración propia

Finalmente, el Programa de actividades en materia de Salud Ocupacional se

ha descrito como se muestra a continuación (Ver Tabla 3.12):

Tabla 3.12

Programa de actividades en materia de Salud Ocupacional

Programa de actividades en materia de Salud Ocupacional

Objetivo

general

Preservar y mantener a los trabajadores en las mejores condiciones de salud, bienestar y

equilibrio con su entorno laboral, protegiéndolo de los riesgos generados por el ambiente y

la organización del trabajo.

Recursos Recurso humano, recurso económico, disponibilidad de tiempo, procedimientos, lista de

verificación, útiles de oficina, impresiones.

Responsable Médico Ocupacional

Costo total

anual

estimado

S/. 22 906,34

Los cálculos pueden verificarse en el Anexo 5

n Actividad Participantes Periodicidad Responsable Costo

anual

estimado

2017

E F M A M J J A S O N D

1

Contratación

de un médico
ocupacional

Jefe de

recursos
humanos y

Gerente

general

Cada vez

que de
requiera

Jefe de

recursos
humanos

S/.0,00

x

2

Exámenes

médicos de

ingreso

Empleados y

operarios

nuevos

Cada vez

que de

requiera

Jefe de

recursos

humanos

S/. 4 324,06

3

Exámenes

médicos
periódicos

Todos los

trabajadores

Cada 02

años

Jefe de

recursos
humanos

S/. 14 258
x x

4

Exámenes

médicos de

salida

Empleados y

operarios que

se

desvincularán

laboralmente

Cada vez

que de

requiera

Jefe de

recursos

humanos

S/. 4 324,06

Elaboración propia

76

3.4.11. Clientes, contratistas y proveedores

A fin de mantener un adecuado SGSST de todos los trabajadores y de

acuerdo a los estándares asumidos por SUMIT S.A.C., los lineamientos básicos de

SST para los Clientes, Contratistas y Proveedores serán:

 Lineamientos básicos en materia de SST para los Clientes

Deben mantener apego a las normas de su país en materia de SST. Así mismo, el

representante del SGSST de SUMIT S.A.C. en coordinación con las Jefaturas

funcionales analizará y evaluará las mejores prácticas para el cumplimiento de

requisitos exigidos por los clientes en materia de SST.

 Lineamientos básicos en materia de SST para los Contratistas

Los subcontratos pueden ser relacionados a los procesos productivos de la

empresa (Corte, confección, acabado, etc.) o relacionados a servicios especiales

(mantenimiento de infraestructura, fumigación, construcción, etc.), debiendo en

ambos casos cumplir con la legislación peruana vigente en materia de SST. En

el caso de empresas contratistas que vayan a realizar actividades de alto riesgo

dentro de las instalaciones de SUMIT S, A.C., los documentos mínimos

relativos a la SST a requerirles son los siguientes:

a. Matriz de identificación de peligros y evaluación de riesgos.

b. Seguro Complementario de Trabajo de Riesgo (SCTR) vigente.

c. Plan de contingencias acorde a las actividades a realizar.

d. Listado de EPP’s, equipos y herramientas.

Por otro lado, el representante del SGSST proporcionará una inducción en SST

al personal contratista que vaya realizar cualquier tipo de actividad dentro de las

instalaciones de SUMIT S.A.C. a fin de comunicarle los peligros y riesgos a los

que se exponen durante la ejecución de los trabajos. Esta inducción se realizará

previa coordinación con el contratista y será evaluada requiriendo una nota

mínima aprobatoria de 15/20 puntos.

77

 Lineamientos básicos en materia de SST para los Proveedores

Todo aspirante a ser proveedor de SUMIT S.A.C. deberá estar constituida como

una empresa formal debidamente registrada y cumplir con la legislación peruana

vigente en materia de SST.

3.4.12. Plan de contingencias en SST

a. Objetivo del Plan de contingencias

Definir las estrategias de prevención, supresión (protección) y escape

(evasión) ante cualquier siniestro que pudiese ocurrir en la empresa.

b. Descripción de las Operaciones

SUMIT S.A.C es una empresa de manufactura que se ubica en la calle Santa

María N˚ 172 urbanización La aurora, Distrito de Ate, Provincia de Lima,

Departamento de Lima.

Su actividad principal es la confección de prendas de vestir, pero además las

exporta. Su proceso productivo está conformado por las siguientes operaciones:

 Carga y descarga de mercadería.

 Corte de Tela.

 Confección de prendas de vestir.

 Recuperación de prendas defectuosas.

 Acabado de prendas terminadas.

c. Determinación del nivel de riesgo de incendio

SUMIT S.A.C cuenta con 04 almacenes conformados por un almacén de

avíos y prendas en tránsito, un almacén de tela, un almacén de producto

terminado (prendas encajadas) y un almacén de insumos químicos. Para cada

almacén se determinó el nivel de riesgo de incendio los cuales resultaron en

un nivel alto (Ver Anexo 04).

78

d. Organización de las Brigadas de atención a emergencias

 Comité de atención de emergencias: Es el grupo de personas responsable

del Plan de contingencias y sus funciones son: Dirigir, ejecutar y evaluar el

desarrollo del Plan de contingencias, organizando las brigadas. Estará

constituido por un Director de emergencia, el Jefe de mantenimiento y el

representante del SGSST.

 Brigadas de atención a emergencias: Son grupos de personas entrenadas y

especializadas en diversas tareas para responder ante las emergencias,

conforme a lo establecido en el presente Plan de contingencias. SUMIT

S.A.C. contará con Brigadas de atención a emergencias de acuerdo a la

siguiente estructura (Ver Figura 3.4):

Figura 3.4

Organización de las Brigadas de atención de emergencias

Elaboración propia

e. Funciones de las Brigadas de atención a emergencias

 Jefe de brigada

Antes de la emergencia

 Tener las aptitudes para el cargo y ejercerlo por voluntad propia.

 Verificar que su brigada esté correctamente capacitada y entrenada para

responder a las emergencias.

Durante la emergencia

 Comandar las operaciones para enfrentar las emergencias cumpliendo con las

directivas proporcionas por el comité de seguridad ante emergencias.

 Evaluar y valorar la situación de la emergencia.

 Determinar las medidas más convenientes para enfrentar la emergencia.

Jefe de Brigada

Brigada contra
incendio

Brigada de primeros
auxilios

Brigada de
evacuación

79

 Comunicar la emergencia al cuerpo general de bomberos, Defensa civil o

Policía Nacional del Perú.

 Hacer entrega del mando de la emergencia a las autoridades competentes y

ofrecer colaboración, de ser necesario.

Después de la emergencia

 Conocer el panorama general y la situación real después de la emergencia.

 Autorizar que las actividades laborales regresen a la normalidad, previa

validación de que las condiciones sean seguras.

 Elaborar un informe detallado de las acciones realizadas, explicando lo

sucedido.

 Brigada de prevención de amago de incendios

Antes de un amago de incendio

 Tener las aptitudes para el cargo y ejercerlo por voluntad propia.

 Estar lo suficiente capacitado y entrenado para combatir un amago de

incendio.

 Conocer la ubicación de los pulsadores de alarma contra incendio, detectores

de humo, extintores y otros equipos instalados en la empresa.

 Activar e instruir en el manejo de las alarmas contra incendio instaladas en la

Planta.

Durante un amago de incendio

 Comunicar inmediatamente al Jefe de la brigada, la ocurrencia de un fuego y

actuar de inmediato usando los medios disponibles para combatirlo

(extintores portátiles, etc.).

 Recibida la alarma, se constituirá con urgencia en el lugar del siniestro.

 Hacer uso correcto de los equipos de protección personal para la ejecución

segura de las tareas.

 Informar al Jefe de brigada las medidas que se están adoptando y las tareas

que se estén realizando.

Después de un amago de incendio

 Verificar que las condiciones del área sean seguras.

80

 Informar la situación real al Jefe de brigada y proporcionarle toda la

información necesaria.

 Apoyar a reestablecer el orden.

 Brigada de soporte básico de vida (primeros auxilios)

Antes de un accidente de trabajo o alteración de la salud de una persona

 Tener las aptitudes para el cargo y ejercerlo por voluntad propia.

 Estar lo suficiente capacitado y entrenado para atender a una persona en caso

de accidente o crisis.

 Conocer la ubicación de los botiquines en la empresa y estar pendiente del

buen abastecimiento de los mismos.

Durante un accidente de trabajo alteración de la salud de una persona

 Comunicar de manera inmediata al jefe de brigada de la ocurrencia de un

accidente o de la identificación de personas heridas y actuar de inmediato

haciendo uso de los medios disponibles (botiquines, etc.).

 Proporcionar los primeros auxilios a los heridos leves en zonas seguras y a

los heridos graves derivarlos a los establecimientos de salud más cercanos.

Después de un accidente de trabajo alteración de la salud de una persona

 Verificar el estado de salud de los heridos.

 Informar la situación real al Jefe de brigada y proporcionarle toda la

información necesaria.

 Brigada de evacuación

Antes de un Sismo

 Tener las aptitudes para el cargo y ejercerlo por voluntad propia.

 Estar lo suficiente capacitado y entrenado para proceder a la evacuación de

las personas en caso de ser necesario.

 Reconocer perfectamente las zonas seguras, zonas de riesgo y rutas de

evacuación de la Planta.

 Conocer la ubicación de los tableros eléctricos, llaves de suministro de agua y

válvulas de cierre de balones de gas.

81

Durante un Sismo

 Comunicar de manera inmediata al jefe de brigada e inicio de un proceso de

evacuación.

 Abrir la puerta principal de la Planta inmediatamente iniciado el proceso de

evacuación.

 Dirigir al personal y visitantes en la evacuación de la Planta hasta hacerles

llegar al punto de reunión preestablecido.

 Verificar que todo el personal evacue.

Después de un Sismo

 Verificar que todas las personas hayan evacuado.

 No permitir que el personal ingrese al área evacuada hasta verificar que las

condiciones sean seguras.

 Informar la situación real al Jefe de brigada y proporcionarle toda la

información necesaria.

 Apoyar a reestablecer el orden y dirigir al personal de regreso, en caso las

condiciones sean seguras.

f. Pautas generales

 Pautas para las Brigadas de atención de emergencias

 En caso de un siniestro que no pueda ser controlado, evacuar al personal

hacia el punto de reunión preestablecido conforme al presente plan de

contingencias.

 Mantener informado al Director de la emergencia de lo que acontece en la

Planta.

 Asegurarse que todas las áreas hayan sido desocupadas (baños y lugares

cerrados).

 Promover una salida ordenada entre los evacuados evitando actos que puedan

ocasionar pánico y expresándose en forma enérgica pero evitando gritar a fin

de mantener la calma.

 La evacuación del personal será, siempre que sea posible, hacia las rutas de

escape. Posteriormente se esperarán las indicaciones del Director de la

emergencia a efectos de poder evacuar a los visitantes y trabajadores de la

empresa.

82

 Pautas para las personas que se encuentran en la zona de emergencia

 Todo el personal estable de la empresa debe conocer las directivas generales

del Plan de contingencia.

 El personal que observe una situación anómala en su puesto de trabajo o

lugar donde lleva a cabo su labor, deberá dar aviso en forma urgente y actuar

de la siguiente manera: Avisar al jefe inmediato, llamar al servicio de

seguridad patrimonial y accionar el pulsador de alarma o dar a viva voz la

alarma.

 Durante una evacuación, no perder tiempo recogiendo objetos personales que

pudiesen caer.

 El personal que se ubique en el primer nivel de la Planta deberá desplazarse

en orden por las rutas de evacuación preestablecidas en dirección hacia el

punto de reunión preestablecido.

 El personal que se ubique en el segundo nivel de la Planta deberá desplazarse

en orden por las rutas de evacuación preestablecidas y bajar las escaleras

manteniendo la calma, sin gritar ni correr en dirección hacia el punto de

reunión preestablecido.

g. Equipamiento para las emergencias

 Medios de protección: SUMIT S.A.C. cuenta actualmente con los

siguientes equipos e implementos de seguridad, los cuales se listan a

continuación (Ver Tabla 3.13):

Tabla 3.13

Equipamiento y medios de protección disponibles

 ITEM Cantidad

01 Silbatos 08

02 Extintores portátiles de 12 kg, con indicaciones de ultima

recarga

18

03 Sistema de alarma contra incendios (8 alarmas y 8 pulsadores) 01

04 Luces de emergencia 24

05 Detectores de humo 19

06 Gabinetes contra incendio (manguera de ¾”). 02

07 Bomba de propulsión de agua contra incendio 01

08 Tanque de agua para uso contra incendio (>25 m3) 01

09 Botiquín de primeros auxilios 08

10 Pozo a tierra 02

 Fuente: SUMIT S.A.C.

 Elaboración propia

83

 Planos de evacuación: Como complemento se cuenta con los Planos del

establecimiento en los cuales se representa gráficamente la localización de

los medios de protección y vías de evacuación existentes (Ver Figura 3.5 y

3.6) y cuyo costo de impresión con ampliación y enmarcado se estima por un

monto total de S/. 140,00 para ambos Mapas.

84

Figura 3.5

Mapa de evacuación del Primer nivel de la Planta de producción

CONTABILIDAD

SALA DE REUNIONES

SALA DE
VISITAS

GERENCIA GENERAL

LOGISTICA

CALIDAD TEXTIL

INGENIERIA

RECURSOS
HUMANOS

A
LM

A
C

EN
 D

E
P

T

MANTENIMIENTO

Oficina Comercial
VillaKnits

Oficina Comercial
VillaKnits

COMPRESORA

B
A

LO
N

ES D
E G

A
S

VAPORIZADORA

V
A

PO
R

IZA
D

O
R

A

PLANCHADO

D
ES

M
A

N
CH

E
IN

P
EC

C
IO

N
ZU

R
C

ID
O

A
LM

A
C

E
N

 D
E

P

R
O

D
U

C
T

O
S

 Q
U

IM
IC

O
S

A
lm

acé
n

 tem
po

ral d
e

m
aq

uin
as

G
E

R
E

N
C

IA
 D

E

O
P

E
R

A
C

IO
N

E
S

RECURSOS
HUMANOS

IN
P

EC
C

IO
N

ZU
R

C
ID

O

A
LM

A
C

E
N

 D
E

P

R
O

D
U

C
T

O
S

 Q
U

IM
IC

O
S

ZONA DE
DESPACHO

:

EMPRESA: SUMIT S.A.C
PLANO: MAPA DE EVACUACION DEL

PRIMER NIVEL

FECHA: ENERO 2016

ELABORADO POR: ADRIAN GADEA

AREA: 947,53 m2

LEYENDA

Botiquín

Pulsador de alarma

Extintor

Luces de emergencia

Gabinete contra incendios

Detector de humo

Tablero eléctrico

Ruta de evacuación

Salida

Pozo a tierra

Rociadores de agua

41,65 m

22,75 m

Bomba de propulsión

Punto de encuentro
(LA CALLE)

Elaboración propia

8
4

85

Figura 3.6

Mapa de evacuación del Segundo nivel de la Planta de producción

ÁREA DE CORTE 1
COMEDOR

M
U
E
S
T
R
A
S

A
LM

A
C

ÉN
 D

E
 H

ILO
S

-T
ELA

S

ALMACÉN DE
MAQUINAS

ÁREA DE
SISTEMAS

ÁREA
COMERCIAL

ÁREA DE CORTE 2

LEYENDA

Botiquín

Pulsador de alarma

Extintor

Luces de emergencia

Detector de humo

Tablero eléctrico

Ruta de evacuación

Salida

Rociadores de agua

EMPRESA:

PLANO:

AREA:

FECHA:

ELABORADO POR:

SUMIT S.A.C
MAPA DE EVACUACION DEL

SEGUNDO NIVEL

947,53 m2

ENERO 2016

ADRIAN GADEA

41,65 m

22,75 m

Elaboración propia

8
5

86

 Listado de elementos básicos de dotación para los botiquines de primeros

auxilios: A continuación se listan, a modo referencial, los elementos básicos

de dotación para el botiquín de primeros auxilios, teniendo en consideración

que en ellos no existen medicamentos, pues estos sólo se suministrará con la

autorización del médico ocupacional (Ver Tabla 3.14):

Tabla 3.14

Contenido de los botiquines en primeros auxilios

ITEM Unidad cantidad Costo por

unidad

Sub

Total

Guantes quirúrgicos Paquete 02 S/.2,00 S/.4,00

Yodopovidona 120 ml. Solución

antiséptico

Frasco 01 S/.4,00 S/.4,00

Agua oxigenada, mediano de 120 ml. Frasco 01 S/.4,00 S/.4,00

Alcohol mediano 250 ml. Frasco 01 S/.6,00 S/.6,00

Gasas esterilizadas de 10 cm x 10 cm Paquete 05 S/.3,00 S/.15,00

Apósitos Paquete 08 S/.0.,10 S/.0,80

Esparadrapo 05 cm x 4,5 mts. Rollo 01 S/.5,00 S/.5,00

Venda elástica de 03 pulg. X 5 yardas Rollo 02 S/.5,00 S/.10,00

Venda elástica de 04 pulg. X 5 yardas Rollo 02 S/.5,00 S/.10,00

Algodón x 100 gr. Paquete 01 S/.2,00 S/2,00

Venda triangular unidad 01 S/.5,00 S/.5,00

Paletas de agua (para inmovilización de

dedos)

paletas 10 S/.1,00 S/.10,00

Solución de cloruro sódico 9/1000 x 1 ft.

(para lavado de heridas)

Frasco 01 S/.10,00 S/.10,00

Gasa tipo jelonet (para quemaduras) Paquete 02 S/.10.00 S/.20,00

Colirio de 10 m. Frasco 02 S/.2,00 S/.4,00

Tijera punta roma Unidad 01 S/.5,00 S/.5,00

Pinza Unidad 01 S/.2,50 S/.2,50

Monto total (S/.) por Botiquín S/.117,30
Fuente: Ministerio de Vivienda (2006)

Elaboración propia

h. Simulacros de emergencias

Se efectuará simulacros de emergencia por lo menos una vez al año,

participando también de aquellos que sean programados por las autoridades

competentes (Ver Tabla 3.18, más adelante).

i. Sistema de comunicación de la emergencia

El tipo de señal y alarma a utilizar en cada caso según los medios disponibles

será:

87

 Señales de alerta

Se utilizará la palabra “Fuego” enérgicamente cuando se detecte la presencia

de éste, con lo que la brigada de prevención de amago de incendio deberá

tomar acciones de inmediato. Se empleara la palabra “Botiquín” cuando se

detecte la presencia de un herido leve o la palabra “Paramédico” cuando se

detecte problemas de alteración a la consciencia de una persona (situaciones

de desmayo, crisis nerviosa por accidente etc.). El uso del silbato con

duración continua y prolongada también indicará que se trata de una señal de

alerta.

 Señales de alarma

Las alarmas se utilizarán para situaciones que requieran evacuación del área

(incendio, sismo etc.), y para ello se cuenta con pulsadores de alarma

ubicados en toda la Planta. El uso del silbato con duración breve e

intermitente indicara que se trata de una señal de alarma.

Cuando se utilicen los altavoces o altoparlante, se prolongará mensajes claros

y concisos de modo que se evite el pánico entre los trabajadores.

Para comunicar la emergencia a las personas, principalmente al Jefe de cada

área y a las entidades de apoyo que correspondan, se cuenta con una línea

central ubicada en el área de Seguridad patrimonial (Al ingreso de la Planta),

anexos instalados en cada oficina y teléfonos móviles entregados a cada Jefe

de área.

j. Acciones de Respuesta frente a emergencias

 Respuesta a una emergencia de incendio

Antes de un incendio

 Las sustancias inflamables como el alcohol industrial o el tiner utilizado en el

área de recuperado estarán contenidos en recipientes cerrados y almacenados

en ambientes ventilados.

88

 Cada trabajador cuidará que los cables de los equipos eléctricos que utiliza

(de la computadora, máquina de confección, lámparas, extensión etc.) se

encuentre en perfectas condiciones, reportando a su jefe inmediato cualquier

anormalidad detectada.

 Evitar sobrecargar de conexiones los enchufes múltiples, principalmente en

las oficinas administrativas. Todo contacto o interruptor deberá tener una

tapa.

 Las conexiones eléctricas permanecerán siempre secas, libres de humedad.

 Antes de retirarse la Planta cada trabajador se asegurará que su equipo se

encuentre apagado. El encargado de mantenimiento de máquinas y equipos

revisará que las máquinas de producción se encuentren apagadas y cortara el

fluido eléctrico parcialmente.

 Periódicamente el personal de mantenimiento revisará que los balones de gas

metano y sus mangueras se encuentren en buenas condiciones. Para ello

colocará agua con jabón en las uniones para asegurarse que no hayan fugas.

 No se utilizarán fusibles por alambres, accesorios ni cables eléctricos

dañados.

 Se dispondrá del número de los bomberos y centros médicos asistenciales.

 Todo personal capacitado en manejo de extintores que detecte un fuego

intentarán extinguirlo (siempre y cuando no sea una fuga encendida), o

contener las llamas para que no se expanda, con los medios disponibles (agua

en caso el fuego es de origen no eléctrico, extintores etc. y de no poder

sofocarlo solicitará la intervención de las brigadas.

Durante un incendio

 El personal que se encuentre en el área de la emergencia dará la señal de

alerta ante la cual la brigada contra incendio tomara acción.

 De ser necesario el jefe de mantenimiento realizará un corte parcial de

energía eléctrica.

 Se evitará que el fuego se extienda rápida y libremente, es decir tratar que

cause el menor daño posible retirando principalmente los materiales

inflamables y combustibles en la medida que sea posible.

89

 Si hay mucho humo y no llegara a evacuar entonces colocarse lo más cerca al

piso y desplazarse arrastrándose hacia un lugar más seguro. Taparse la nariz y

boca con un trapo, de ser posible húmedo.

 Las brigadas de evacuación evacuarán a todo el personal por las rutas

definidas hacia los puntos de reunión preestablecidos mientras que la brigada

contra incendio realiza sus funciones.

 Seguir las instrucciones proporcionadas por las brigadas y director de la

emergencia.

Después de un incendio

 Se acordonará y restringirá el acceso al área siniestrada a personas no

autorizadas.

 Se mantendrá la calma y se cerciorará que se haya sofocado todo tipo de

llamas asegurándose que no existan focos de reinicio de llamas o de fuego.

 Se realizará labores de rescate de personas, si las hubiese brindándoles los

primeros auxilios de ser el caso o transportándolos al centro médico más

cercano.

 Se realizará trabajos de remoción o retiro de escombros y limpieza.

 Se evaluará el daño ocasionado al entorno, vecino y medio ambiente así

como las pérdidas o daños a nivel humano, infraestructura y patrimonial.

 Se elaborará un informe preliminar del incendio y se remitirá a la instancia

correspondiente dentro de las 24 horas de producida la emergencia.

 Se informará a otras autoridades locales o centrales según corresponda.

 Respuesta a una emergencia de Sismo

Antes de un Sismo

 Se ubicará y señalizará las zonas de seguridad y las rutas de evacuación.

 Las rutas de evacuación se mantendrán siempre despejadas, libre de

obstáculos.

 Se conocerá la ubicación de llaves de gas, llaves de agua, tableros eléctricos.

 Se asegurará los elementos que se encuentren en lugares altos, principalmente

en los almacenes.

 Los anaqueles de los almacenes estarán empotrados y asegurados mediante

pernos en la base.

90

 Se realizará simulacros de evacuación en caso de terremoto, con el fin de

instruir a las personas sobre las medidas a tomar y determinar si el plan de

emergencias es efectivo.

Durante de un Sismo

 Se conservará la serenidad evitando el pánico o histeria colectiva.

 La brigada de evacuación dirigirá las acciones a seguir.

 El servicio de seguridad patrimonial se encargará de abrir la puerta principal

para que el personal pueda evacuar. Si se trata un temblor cuya intensidad va

en incremento o de un terremoto, el jefe de mantenimiento realizará el corte

total de la energía eléctrica.

 El personal se desplazará por las rutas de evacuación pre establecidas hacia el

punto de reunión preestablecido, de no lograrlo se refugiará bajo mesas o

escritorios alejado de ventanas u objetos que puedan caer y protegiéndose la

cabeza y el rostro.

 El personal permanecerá alerta a las condiciones físicas del lugar y al estado

de ánimo de los compañeros de trabajo durante y después del siniestro.

 La prioridad de evacuación será primero niños (en caso hubiesen), personas

con discapacidad y ancianos, luego los demás.

Después de un Sismo

 Las personas estarán preparadas para recibir réplicas del sismo, cuya

intensidad podrá ser moderada o incluso mayor.

 Se establecerá un conteo rápido del personal para verificar que todo el

personal haya podido evacuar.

 Se restringirá el re-ingreso a las instalaciones a personas no autorizadas.

 Las brigadas en su conjunto verificaran la existencia de heridos. No se

moverán las personas con heridas graves a menos que estén en peligro. Se les

proporcionara atención en primeros auxilios y atención a las reacciones

emocionales consecuencias del hecho.

 Si las condiciones lo requieren, se solicitaran asistencia a Bomberos y a la

policía nacional.

 Se evaluará si las condiciones son seguras para permitir el re-ingreso del

personal a las instalaciones.

91

 Respuesta a una emergencia de accidente de trabajo

Antes de un accidente de trabajo

 Todo trabajador deberá portar DNI y fotocheck de la empresa durante la

jornada laboral.

 Se conocerá el tipo de sangre de cada trabajador.

 Se informará los peligros y riesgos a los que se exponen cada trabajador,

entregándoles el RISS, capacitándolos y entrenándolos periódicamente en

materia de SST.

 Todos los trabajadores conocerán y respetarán las normas de SST de la

empresa y estándares aplicables a sus puestos de trabajo.

 Se respetarán los controles operacionales que se implementen.

 Se cumplirá con todo lo señalado en el Plan anual de SST.

Durante un accidente de trabajo

 Se conservará la serenidad evitando causar pánico entre los trabajadores y al

accidentado.

 Se le proporcionará apoyo psicológico al accidentado hasta la llegada de la

brigada de primeros auxilios.

 La brigada de soporte básico de vida (primeros auxilios) se dirigirá al lugar

del accidente y evaluará al accidentado determinando la gravedad del

accidente y le proporcionará los primeros auxilios. Si es necesario trasladará

al accidentado al centro médico asistencial más cercano o si la gravedad del

accidente lo amerita, llamará a la ambulancia.

Después de un accidente de trabajo

 No alterar la escena del accidente.

 El comité de SST se reunirá extraordinariamente e investigará el accidente.

 El representante del SGSST registrará el hecho.

 El médico ocupacional realizará seguimiento a la evolución de la salud del

trabajador accidentado.

92

k. Organismos de Apoyo al Plan de contingencias

Enlaces entre empresas vecinas

Se contará con una comunicación directa e inmediata entre las empresas

vecinas que puedan prestar ayuda en caso de producirse una emergencia:

 Enlaces con el Cuerpo General de Bomberos Voluntarios del Perú

Se contará con comunicación directa con el Cuerpo General de Bomberos

Voluntarios del Perú, quienes serán los que actuaran en caso de producirse

una emergencia como órganos de respuesta.

 Enlace con la Policía Nacional del Perú

Se contará con una comunicación directa con la Policía Nacional del Perú, a

fin de que puedan ser ellos los que actúen manteniendo la seguridad en todo

el momento de mitigar la emergencia.

 Enlace con los Servicios de Salud Pública

Se contará con una comunicación con los servicios de salud públicos y

privados, con la finalidad de que los mismos tomen las respectivas medidas

de prevención de acuerdo a sus competencias.

 Directorio telefónico

En caso de emergencia el servicio de seguridad patrimonial será el

responsable de efectuar las siguientes llamadas empleando cualquiera de los

siguientes enlaces de apoyo al Plan de contingencias (Ver Tabla 3.15);

Tabla 3.15

Relación de números telefónicos de instituciones de apoyo ante emergencias

Referencia Institución Número telefónico

Ambulancias Alerta medica (01) 225-4040
Alo Essalud (01) 472-2300
Cruz roja (01) 265-8783
Bomberos (Central) 116

Bomberos de Salamanca (01) 434-1615

Samu 106

Asistencia publica Centro antirrábico (01) 425-6313

Emergencias PNP

105

(01) 475-295

(01) 225-0202

(01) 225-0402
Dirección Nacional contra El (01) 433-3684

93

Referencia Institución Número telefónico

Emergencias

policiales

Terrorismo (DINCOTE)

Dirección Nacional de

Investigación Nacional

(DININCRI)

(01) 433-4461

Robo de Vehículos

(DIROVE)
(01) 328-0353

Unidad de desactivación de

explosivos (UDEX)
(01) 433-3333 / 433-5991

Entidades de

servicio publico

Comisaria de Salamanca (01) 435-1837
Comisaria de vitarte (01) 351-8499
Defensa civil Ate (01) 204-4700 anexo

1830/1831
Bomberos Salamanca (01) 434-1615
Bomberos Santa Anita (01) 478-1099
Serenazgo Ate (01) 494-2222
Morgue central (01) 328-8590

Clínicas y

hospitales

Hospital Vitarte (01) 351-4484
Clínica San juan de Dios (01) 319-1400
Hospital 02 de Mayo (01) 328-0144

 Elaboración propia

l. Programa de formación específica para Brigadistas

Se ha considerado la realización anual de programas de capacitación de las

Brigadas y formación continua a los integrantes de los grupos de acción,

teniendo en cuenta el siguiente programa (Ver Tabla 3.16):

Tabla 3. 16

Programa de formación específica para Brigadistas de atención a emergencias

Programa de formación específica para Brigadistas de atención a emergencias

Objetivo

general
Proporcionar a las brigadas la formación y entrenamiento necesarios para desarrollar competencias y

habilidades que sirvan para una adecuada y oportuna intervención en caso de emergencia.
Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:

 Recurso humano (Ponente, participantes, responsables)

 Recurso económico: Presupuesto

 Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el Jefe de Planta las
horas más oportunas y proporcionar el tiempo acordado para el cumplimiento del programa

 Espacio físico: Los espacios físicos más idóneos para la ejecución de las capacitaciones son la sala
de reuniones y el patio de maniobra.

 Medios tecnológicos: Se requiere habilitar una LAPTOP, un USB y un proyector.

 Medios de información: Se requiere elaborar diapositivas, material didáctico, afiches etc

 Otros recursos: Extintores.
Responsable Representante del SGSST en coordinación con Recursos humanos
Costo total

anual

estimado

S/. 6 263,19
Los cálculos pueden verificarse en el Anexo 5

n Actividad Dirigido a Ponente Costo anual

estimado
2017

E F M A M J J A S O N D

1

Formación y

entrenamiento en

prevención y lucha

contra incendios (6

horas)

Brigada de

lucha

contra

incendio

Empresa externa

HSE PERU

S/.1 991,80

 Hasta 20

participantes, cada

02 años

X

2 Formación y

entrenamiento en

manejo de extintores (2

horas)

X

94

Programa de formación específica para Brigadistas de atención a emergencias

3

Formación y

entrenamiento en

evacuación (02 horas)

Brigada de

evacuación

Empresa externa

HSE PERU
S/. 287,79

Hasta 20

participantes, cada

02 años

X

4

Formación y

entrenamiento en

primeros auxilios (16

horas)

Brigada de

primeros

Empresa externa

HSE PERU
S/. 3 983,60

Hasta 20

participantes, cada

02 años

X

 Elaboración propia

m. Programa de mantenimiento del Plan de Contingencias

Se ha elaborado un programa anual de mantenimiento del Plan de

contingencias que comprende las siguientes actividades:

 Mantenimiento a los medios de protección ante emergencias: Esta

actividad se llevará a cabo según el siguiente programa (Ver Tabla 3.17):

Tabla 3.17

Programa de mantenimiento preventivo a los medios de protección

Programa de mantenimiento preventivo a los medios de protección

Objetivo Garantizar el buen funcionamiento y fiabilidad de los medios de protección ante

emergencias para que operen en condiciones seguras y no fallen ante un siniestro
Recursos Recurso humano, recurso económico (presupuesto), tablero, hojas bond, lapicero,

check list y Set de repuestos
Responsable Jefe de mantenimiento
Costo total anual

estimado
S/. 4 412,51
Los cálculos pueden verificarse en el Anexo 5

Medio de

protección

Limpieza Lubricación Inspección Sustitución

preventiva

Repuestos

necesarios

Costo

anual

estimado

Frecuencia
Bomba de agua

contra incendio (01

unidad)

Anual

Duración: 2

horas/vez

Anual Mensual Cada 02

años
Accesorios

S/. 300,30

Recarga de

extintores (18

unidades)

No aplica No aplica Mensual Anual Agente

extintor

S/.900,00

Luces de

emergencia

(24 unidades)

Trimestral

Duración: 0.75

horas/equipo

No aplica Mensual Cada 03

años

Baterías

Focos

S/. 1 092,68

Sensores o

detectores de humo

(19 unidades)

Trimestral

Duración: 1

hora/sensor

No aplica Mensual Cada 5

años

Sensor

S/. 1 419,47

Alarmas contra

incendio +

pulsadores (8

unidades)

Semestral

0.5 horas/equipo

No aplica Mensual Cada vez

que se

requiera

S/. 93,28

Botiquines

(8 unidades)
No aplica

No aplica Mensual Cada 02

años

Contenido
mínimo
establecido

S/. 606,78

 Elaboración propia

95

 Inspecciones mensuales: Esta actividad aplica a los extintores, luces de

emergencia, sensores de humo y alarmas contra incendio, de acuerdo al

siguiente programa (Ver Tabla 3.18):

Tabla 3.18

Programa de inspecciones a medios de protección

Programa de inspecciones a medios de protección

Objetivo Reforzar la gestión preventiva del SGSST a través de la identificación de peligros,

actos y condiciones inseguras.

Recursos Para cumplir el presente programa de inspecciones se requiere lo siguiente:

e. Recurso humano (personal competente y responsables)

f. Recurso económico: Presupuesto
g. Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el

Jefe de Planta las horas más oportunas y proporcionar el tiempo acordado para el

cumplimiento del programa

h. Medios de soporte: Tableros, hojas bond, lapiceros, listas de verificación.

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 442,56

Los cálculos pueden verificarse en el Anexo 5

n Inspecciones Periodicida

d
Responsable Costo

anual

estimado

2017

E F M A M J J A S O N D

1

Inspeccione

s a medios

de respuesta

a

emergencia

(extintores,

luces de

emergencia,

botiquines,

rutas de

evacuación,

sensores de

humo,

alarmas

contra

incendio,

etc.)

Mensual

Duración

de 02

horas

Comité de

SST

S/.442,56

x

x

x

x

x

x

x

x

x

x

x

x

Elaboración propia

 Simulacros de emergencias: Los simulacros se realizarán siguiendo lo

establecido en el siguiente programa (Ver Tabla 3.19):

96

 Tabla 3.19

 Programa de ejecución de Simulacros de emergencia

Programa de ejecución de Simulacros de emergencia

Objetivos  Detectar oportunidades de mejora en el Plan de contingencias.

 Habitar a los trabajadores a una respuesta adecuada ante las emergencias.

 Probar la idoneidad y suficiencia de los equipos y medios de comunicación, alarmas,

señalización, luces de emergencia, etc.

 Estimación de tiempos de respuesta ante las emergencias.

Recursos Recurso humano, disponibilidad de tiempo, Plan de contingencias, medios de protección.
cronómetro

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 935,88

Los cálculos pueden verificarse en el Anexo 5

n Activida

d

Participante

s

Periodici

dad

Responsable Costo

anual

estimado

2017

E F M A M J J A S O N D

1

Simulac

ro de

Sismo

Todos los

trabajador

es y

brigadistas

Mínim

o una

vez por

año (30

min por

simulac

ro)

Comité de

Seguridad

ante

emergenci

as

S/.

261,96

X

X

2

Simulac

ro de

incendi

o

Brigadista

s,

trabajador

es,

bomberos

Mínim

o una

vez por

año

(30 min

por

simulac

ro)

Comité de

Seguridad

ante

emergenci

as

S/.

411,96

 X

3

Simulac

ro en

primero

s

auxilios

Brigadista

s y

trabajador

es

Mínim

o una

vez por

año

(30 min

por

simulac

ro)

Comité de

Seguridad

ante

emergenci

as

S/.

261,96

 X

 Elaboración propia

3.4.13. Investigación de Accidentes, Incidentes y Enfermedades ocupacionales

SUMIT S.A.C. investigará las causas raíces de:

a. Accidentes de trabajo.

b. Incidentes de trabajo (peligroso y no peligroso).

c. Enfermedades Ocupacionales.

Se implementará la metodología de causalidad de pérdidas que permite

aprovechar la información de los accidentes de trabajo con el fin de:

97

 Establecer las causas básicas que ocasionaron el accidente, incidente o

enfermedad ocupacional.

 Establecer acciones de control sobre las causas generadoras del suceso.

 Llevar un registro de los resultados en el control de las causas básicas (causas

indirectas, menos evidentes, fallas en el SGSST) y causas inmediatas

(aquellas más evidentes, pero no las principales) detectadas y

recomendaciones implementadas.

 Proporcionar un soporte para la investigación para sucesos futuros.

Los accidentes e incidentes de trabajo serán investigados por un equipo

investigador conformado por integrantes del comité de SST y el representante del

SGSST. Cuando se produzca la muerte de un trabajador participará además el

Representante legal de la empresa.

Los lineamientos a seguir en caso de un accidente serán los siguientes:

a. Se prestará los primeros auxilios al accidentado y se verificará si éste requiere

atención médica, determinando la necesidad de trasladarlo a un centro médico

asistencial en el menor tiempo posible desde donde se procedería a notificar el

accidente.

b. Se considerará no alterar la escena del accidente a fin de facilitar la labor del

equipo investigador que se conforme para la investigación del hecho ocurrido.

c. Se Informará de inmediato o lo más pronto posible al Representante del SGSST

para que realice la notificación escrita del accidente de trabajo dentro de los

plazos de Ley.

3.4.14. Auditorías al SGSST

SUMIT S.A.C. realizará anualmente auditorías internas del SGSST que

serán las siguientes:

 Auditorías internas ejecutadas por auditores internos:

Será realizada por auditores líderes en el SGSST que pertenecen a la propia

empresa, quienes elaboraran la lista de verificación a aplicar y emitirán un

informe final. Se formará a 02 auditores internos del SGSST (auditores líderes

del SGSST) de acuerdo al siguiente programa (Ver Tabla 3.20):

98

Tabla 3.20

Programa de formación de auditores internos del SGSST

Programa de formación de auditores internos del SGSST

Objetivos  Conocer la ley 29783, su reglamento D.S. 005-2012-TR. Identificar los

requisitos y comprender el alcance de lo solicitado por la normativa nacional en

temas de seguridad y salud en el trabajo (SST).

 Proporcionar instrucción teórica y práctica sobre la gestión de los programas de
auditoría en Seguridad y Salud en el Trabajo.

Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:
 Recurso humano (Ponente, participantes, responsables)

 Recurso económico: Presupuesto

 Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el

Jefe de Planta las horas más oportunas y proporcionar el tiempo acordado para el
cumplimiento del programa

Responsable Representante del SGSST en coordinación con Recursos humanos

Costo total

anual estimado

S/. 4 365,10

Los cálculos pueden verificarse en el Anexo 5

n

Actividad
Particip

antes

Ponente Periodic

idad

Costo

Anual

estimado

2017

E F M A M J J A S O N D

1

Formación

de

auditores

líderes en

el SGSST

(06 meses)

Gerente

de

operacio

nes, Jefe

de

Calidad

Centro

de

actualiza

ción

profesion

al

(CESAP)

01 vez

cada 03

años

(520

horas

lectivas ó

390

horas

reales)

S/. 4 365,10

X

X

X

X

X

X

 Elaboración propia

 Auditorías internas ejecutadas por auditores externos:

Será realizada por una empresa independiente a SUMIT S.A.C., a través de

auditores del SGSST debidamente registrados en el Ministerio del Trabajo y

Promoción del Empleo e involucra a los trabajadores y sus Representantes,

durante la ejecución de cada una de sus etapas.

Las auditorías internas al SGSST serán en las fechas indicadas (Ver Tabla 3.21)

99

Tabla 3.21

Programa de auditorías al SGSST

Programa de auditorías al SGSST

Objetivo  Emitir un diagnóstico sobre el estado actual del SGSST.

Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:

 Recurso humano (auditores, participantes, responsables)

 Recurso económico: Presupuesto

 Disponibilidad de tiempo: El Jefe de recursos humanos deberá coordinar con el

Jefe de Planta las horas más oportunas y proporcionar el tiempo acordado para el

cumplimiento del programa

 Medios tecnológicos: Laptop, USB

 Materiales de oficina: Hojas bond, lapiceros.

Responsable Representante del SGSST

Costo total

anual

estimado

S/. 3 415.57

Los cálculos pueden verificarse en el Anexo 5

n Actividad Participa

ntes

Fecha Perio

dicida

d

Costo

Estimado

anual

2017

E F M A M J J A S O N D

1

Auditoría

interna

ejecutada por

auditor

interno

Auditores

internos y

personal

entrevista

do

03 de

Jul

Anual

S/. 119,00

X

2

Auditoría

interna

ejecutada por

auditor

externo

Auditor

externo,

personal

entrevista

do y

Represent

ante del

SGSST

01 de

Dic.

Cada

03

años

S/.3 296,57

x

Elaboración propia

Los resultados de las auditorías al SGSST serán evaluados en una reunión

extraordinaria por el Comité de SST de SUMIT S.A.C. en la cual se aprobará el

informe final de la auditoria y se determinará las acciones correctivas a seguir y

los responsables de las no conformidades. Periódicamente se implementarán

controles operacionales que contengan mecanismos para la mejora continua del

SGSST.

3.4.15. Estadísticas del SGSST

Las estadísticas del SGSST serán elaboradas por el Representante del SGSST

en base a los reportes de accidentes, incidentes y enfermedades ocupacionales.

100

Para este fin, cada trabajador reportará cualquier accidente, incidente o

enfermedad ocupacional en el que se encuentre involucrado. Además, el responsable

de cada área presentará un reporte mensual con las incidencias de su área, indicando

horas especificas en lugar de trabajo y número de trabajadores por mes.

Con la información recaudada, el Representante del SGSST procederá a

elaborar un reporte de estadísticas con frecuencia trimestral, disgregado por

trabajadores propios, contratistas y personas ajenas a la empresa, el cual será

remitido a la Gerencia general.

3.4.16. Programa de Implementación de las medidas de control

El programa propuesto para la implementación de las medidas de control de

riesgos a la SST en SUMIT S.A.C. es el siguiente (Ver Tabla 3.22):

Tabla 3.22

Programa de implementación de las medidas de control a los riesgos a la SST

PROGRAMA DE IMPLEMENTACION DE LAS MEDIDAS DE CONTROL A LOS RIESGOS A LA SST

Objetivo  Implementar medidas de control para el control de riesgos relacionados a la SST en SUMIT
S.A.C.

Recursos Para cumplir el presente programa de capacitación se requiere lo siguiente:

 Recurso humano: Representante del SGSST, Responsable de compras. Representante de

logística interna, Jefe de mantenimiento.

 Recurso económico: Presupuesto

 Disponibilidad de tiempo: El Jefe de Planta coordinará los días y horas más oportunas para su
implementación.

Responsable Representante del SGSST

Costo total anual

estimado
S/. 13 419,10

Los cálculos pueden verificarse en el Anexo 5

n Actividad Cantidad

(unidades)

Costo

unitario

Vida útil

estimada

(años)

Costo total

anual
2017

E F M A M J J A S O N D

1

Adquisición de

envases de 01 galón de

capacidad

10

S/.10,00

3

S/.46,73

X

2 Cuerdas de retención

para anaqueles (10

mts/ITEM)

40

S/. 50,00

5

S/.654,10

X

3 Sensores de

proximidad para

máquina de corte

04 S/.200 3 S/.280,38 X

4 Mango de agarre anti

vibración para

máquina de corte

04 S/.100 1 S/.400,00 X

5 Regla (madera)

direccionadora para

máquina de corte

04 S/.40,00 5 S/.52,32 X

6 Fabricación de

protectores metálicos

para puntos de

operación en máquinas

de confección

100 S/1,00 1 S/.100,00 X

7 Fabricación de mica

transparentes anti

impacto para

máquinas de

100 S/.1,50 1 S/.150,00 X

101

PROGRAMA DE IMPLEMENTACION DE LAS MEDIDAS DE CONTROL A LOS RIESGOS A LA SST
confección

8 Adquisición de

lámparas de luz

focalizadas

50 S/.25,00 3 S/.584,13 X

9 Adquisición de focos

ahorradores de luz

blanda para lámparas

50 S/15,00 1 S/.750,00 X

1

0

Adquisición de sillas

ergonómicas

50 S/. 200,00 5 S/. 3 270,50 X

1

1

Adquisición de

reposapiés (para

puestos de trabajo de

pie)

50 S/.35,00 5 S/.572,33 X

1

2

Adquisición de

mascarillas N 95 para

protección de polvillo

de algodón

420

cajas/año

S/.15,00 -- S/.6 300,00 X

1

3

Adquisición de

guantes de malla

metálica para proceso

de corte

04 pares de

guantes/año

S/.100 3 S/.258,64 X

 Elaboración propia

3.4.1. Presupuesto de implementación del SGSST

El costo anualizado para la implementación y mantenimiento del SGSST en

SUMIT S.A.C es el siguiente (Ver Tabla 3.23):

Descripción Costo mensual Costo anual

Personal responsable del SGSST S/. 30 000

Representante del SGSST (En planilla, a tiempo completo, 14 sueldos/año) S/. 2,000.00 S/. 30 000

Constitución del Comité de SST S/. 424,41

Proceso de elección del Comité de SST S/. 314,25

Capacitación para el desempeño de las funciones del Comité de SST S/..36,72

Formación, capacitación y entrenamiento en SST S/.16 398,27

Capacitaciones obligatorias en SST S/. 4 835,10

Formación de brigadistas S/. 6 262,19

Formación de auditores internos del SGSST S/. 4 365,10

Simulacros de emergencias S/. 935,88

Salud Ocupacional S/. 44 506,00

Exámenes médicos ocupacionales (ingreso, periódicos cada 02 años y salida) S/. 22 906,00

Médico ocupacional (Por honorarios, por horas, 12 sueldos/año) S/. 1,800.00 S/. 21 600,00

Mapa de riesgos y Mapa de evacuación S/. 280,00

Mapa de Riesgos a la SST (02 mapas) S/.140,00

Mapa de Evacuación (02 mapas) S/.140,00

Reglamento interno de SST (RISST) S/.1 200,00

RISST (120 impresos) S/.1 200,00

Inspecciones S/. 10 220,20

Inspecciones periódicas en SST S/. 9 777,56

Inspecciones de equipos de emergencia S/.442,56

Mantenimiento preventivo de SST S/. 4 412,51

Equipos de protección ante emergencias

S/. 4 412,51

Auditorías internas del SGSST S/.3 415,57

Auditorias ejecutadas por auditores internos S/.119

Auditorias ejecutadas por auditores externos S/. 3296,57

Implementación de las medidas de control de riesgos a la SST S/ 13 419,10

Medidas de control a riesgos de SST S/.13 419,10

Útiles de oficina y medios tecnológicos S/. 901,81

Hojas bond (500 hojas/mes, 10 soles/paquete de 500 hojas)

S/. 120,00

Archivadores (12 unidades, 7 soles /unidad, vida útil de 02 años) S/. 54,31

Lapiceros (200 unidades/año, 0.50 Soles/unidad). S/.100,00

102

Descripción Costo mensual Costo anual

Tableros de madera (12 unidades, 3.50 Soles/unidad, vida útil de 02 años) S/.27,15

Disco duro externo (1 TB) (01 unidad. 200 Soles/unidad, vida útil 03 años) S/. 93,43

USB (64 GB) (01 unidad. 50 Soles/unidad, vida útil 03 años) S/. 16,35

01 Laptop (01 unidad, 1500 Soles/unidad. Vida útil 05 años) S/.490,57

TOTAL S/.125,177,87

Fuente: Plan Anual del SGSST (Capítulo III)

3.4.2. Mantenimiento de los Registros del SGSST

SUMIT S.A.C. mantendrá Registros del SGSST por los plazos establecidos

en el artículo N˚35 del D.S. N˚ 005-2012-TR. Para la exhibición de los registros de

accidentes de trabajo, enfermedades ocupacionales e incidentes peligrosos ante la

entidad fiscalizadora, conforme al artículo N˚ 88 de la Ley N˚ 29783, SUMIT S.A.C.

mantendrá un archivo activo con los registros mencionados por el periodo de un año,

luego del cual estos documentos pasaran a formar parte de un archivo pasivo. Estos

registros inicialmente se llevaran a cabo de manera física y mensualmente se irán

digitalizando.

3.4.3. Revisión del SGSST

La Gerencia general de SUMIT S.A.C. y sus directores, realizarán como

mínimo una revisión anual del SGSST a partir de la Política de SST y los Objetivos

trazados para el año en materia de SST, la cual incluye el resultado del seguimiento a

los indicadores definidos, el cumplimiento de los planes y programas propuestos, los

recursos disponibles, la efectividad del sistema de vigilancia de la seguridad y salud,

los resultados de las investigaciones de accidentes y enfermedades ocupacionales,

informes de auditoría, entre otros aspectos propios del SGSST, generando acciones

correctivas y preventivas con enfoque a la mejora continua.

3.4.4. Programa Anual del SGSST

Las actividades a realizar para la implementación del SGSST durante el año

2017, son las siguientes (Ver Tabla 3.24):

103

1
C/vez que se

requiera
Jefe de Recursos Humanos X S/. 51,600

Horario de trabajo a tiempo completo y por horas,

respectivamente

2 C/ 02 años Jefe de Recursos Humanos X X S/. 424.41
Utilizar Procedimiento para la constitución del Comité de

SST (Ver anexo 15). Se incluye ademas una

capacitación para el Comité de SST .

3 Anual Representante del SGSST X X
Política de SST, RISST, Matriz IPER, Mapa de riesgos,

Plan anual de SST y Programa anual de SST

4
C/vez que se

requiera
Jefe de Recursos Humanos X S/. 1,200

Generar un Acta o Cargo de entrega. Incluir

recomendaciones de Seguridad y Salud en el Trabajo.

5 Anual Representante del SGSST X S/. 280.00
Realizar ampliación de los Mapas propuestos y enviarlos

a un proceso de Enmarcado.

6 Anual Representante del SGSST X X X X X X
Los procedimientos figuran en los Anexos de la Tesis

"Propuesta para la implementación de un SGSST en la

empresa SUMIT SAC"

7 Anual Representante del SGSST X X X S/. 16,398.27

7.1 Anual Representante del SGSST X X X
Se realiza a los nuevos trabajadores (propios o

contratistas) y proveedores de servicios de alto riesgo.

7.2 Anual Representante del SGSST X
Se realiza a todos aquellas personas voluntarias que

conformarán las brigadas.

7.3 Anual Representante del SGSST X X X
Se realizará conforme al Programa de Simulacros de

emergencias, incluido en el Plan de contingencias.

7.4
Formación de auditores internos del

SGSST
C/03 años X X X X X X Se formará a 02 personas de SUMIT S.A.C.

8 Representante del SGSST S/. 10,220

8.1 Diaria Cada trabajador X X X X X X X X X X X X
Esta inspección es realizada por cada trabajador, en su

puesto de trabajo y al inicio de la jornada laboral.

8.2 Inspecciones a equipos críticos Semanal Jefe de Mantenimiento X X X X X X X X X X X X
Se realiza a máquinas de confección, máquinas

cortadoras, vaporizadora, compresora, tableros

eléctricos

8.3 Inspecciones generales Mensual Comité de SST X X X X X X X X X X X X
Se realiza a todas las áreas de trabajo, rutas de

evacuación, extintores, luces de emergencia, etc.

8.4 Inspecciones de Ergonomía Ocupacional Semestral Médico Ocupacional X X Se realiza a todos los puestos de trabajo.

8.5 Anual Representante del SGSST X
Aplica a agentes ocupacionales como: Ruido,

iluminación, polvo, vibración, temperatura, humedad.

9 C/02 años Médico Ocupacional X X S/. 22,906
Se ejecuta de acuerdo al programa anual de Salud

Ocupacional.

10
C/vez que se

requiera
Representante del SGSST X X X S/. 13,419

Se ejecuta conforme a la Matriz IPER y al Programa de

implementación de las medidas de control de riesgos a

la SST

11 Anual Jefe de Mantenimiento X X X S/. 4,413
Se ejecuta conforme al Programa de Mantenimiento

preventivo a medios de protección, incluido en el Plan de

Contingencias.

12
C/vez que se

requiera
Responsable de ccmpras X S/. 902

13
Implementación del Programa de

auditorías internas al SGSST
Representante del SGSST S/. 3,416

13.1 Anual Jefe de Calidad X

13.2 C/03 años Representante del SGSST X

S/. 125,177.87

OBSERVACIONES

Revisión e Implementación del Mapa de riesgos y Mapa

de evacuación

Difusión e implementación de los Procedimientos del

SGSST

Implementación del Programa de Formación,

capacitación y entrenamiento

Implementación del Programa de inspecciones de SST

Inspecciones terciarizadas de las condiciones de trabajo

N° ACTIVIDADES FRECUENCIA RESPONSABLE
TOTAL

Contratación de un Representate del SGSST y un

Médico Ocupacional.

Constitución del Comité de SST

ENE FEB MAR ABR

Ejecución de Auditoría al SGSST ejecutada por auditor

externo

OCT NOV DICMAY JUN JUL AGO SEP

Formación y capacitación de Brigadas para atención a

emergencias

Capacitaciones obligatorias en SST (específicas y

generales)

Inspecciones a condiciones inseguras del lugar de

trabajo.

Preparación de los Documentos y Registros del SGSST

Difusión del Reglamento interno de SST

Exámenes Médico Ocupacionales periódicos

Implementación de las medidas de control de los riesgos

a la SST

Ejecución de Auditoría al SGSST ejecutada por auditor

interno

Ejecución de Simulacros contra emergencia

PRESUPUESTO

(Soles)

2017

Implementación del Programa de Mantenimiento

preventivo a medios de protección

Adquisisión de útiles de Oficina

Tabla 3.23

Programa Anual del SGSST

Elaboración propia

1
0

3

104

CAPÍTULO IV: ANÁLISIS DEL COSTO-BENEFICIO DE

LA IMPLEMENTACIÓN Y MANTENIMIENTO DEL

SGSST

En este Capítulo se calcularon los beneficios o ahorros económicos anuales que

la empresa obtendría por la implementación y mantenimiento del SGSST a partir de la

disminución del ausentismo laboral, la reducción de accidentes de trabajo y por evitar el

costo de las sanciones administrativas (multas), cifra que se comparó con el costo de

implementación y mantenimiento del SGSST propuesto, a fin de evaluar la idoneidad

de la inversión.

4.1. Beneficios económicos de la implementación y mantenimiento del SGSST

Se cuantificaron los siguientes beneficios de la implementación del SGSST:

4.1.1 Beneficio en términos de cumplimiento legal

La implementación del SGSST en la empresa SUMIT S.A.C. permitirá

mejorar su nivel de cumplimiento legal en esta materia en 95,5% (de 4,5% a 100%),

como se muestra a continuación (Ver Tabla 4.1):

Tabla 4.1

Mejora en el nivel de cumplimiento legal en materia de SST

Lineamientos del SGSST

Items % cumplimiento

actual

% cumplimiento después de

la implementación del

SGSST

Compromiso e involucramiento 10 0 % 100%

Política de SST 12 0 % 100%

Planificación y aplicación del

SGSST

16 0 % 100%

Implementación y operación 21 14% 100%

Evaluación normativa 10 20% 100%

Verificación del SGSST 22 0% 100%

Documentación del SGSST 15 0% 100%

Revisión del SGSST 5 0% 100%

TOTAL ITEMS 111 4.5% 100%

 Fuente: SUMIT S.A.C.
 Elaboración propia

105

4.1.2 Ahorro económico por la disminución del ausentismo laboral

Se esperaría reducir el ausentismo laboral por descansos médicos certificados

de los operarios hasta la cifra actual de 536 horas, que a un valor de 3,36 Soles/hora

representa un costo de S/. 1 800,96 por año, y una reducción de hasta la cifra actual

de 128 horas en ausentismo de los empleados, que a un valor de 5,83 Soles/hora

representa un costo de S/. 746,24 por año (Ver Tabla 2.5 y Anexo 5). Por lo tanto

anualmente se esperaría ahorrar S/. 2 547,20

4.1.3 Ahorro económico por la reducción de accidentes de trabajo

Para determinar el ahorro económico por la reducción de accidentes de

trabajo se considerará el promedio anual de los accidentes históricos registrados en

la empresa en el periodo 2012-2015, siguiendo los supuestos señalados tanto para los

accidentes con máquina cortadora de tela como para los ocurridos con máquina de

confección (Ver Anexo 6). No obstante, el beneficio económico que la empresa

obtendría por la reducción de accidentes de trabajo se estimó en las siguientes

cantidades (Ver Tabla 4.2 y 4.3):

Tabla 4.2

Estimación del costo de un accidente con máquina de cortadora de tela

Elemento de costo

para cálculo

Unidad de

medida

Cantidad

de

unidades

(D)

Requerimiento

de unidades

(Veces)

(E)

Costo

unitario

(S/. por

unidad)

(F)

Cálculo

Total

(S/.)

COSTOS NO ASEGURADOS

Atención en Hospital por emergencia y post emergencia (Personal no asegurado)
Emergencia Consulta 01 01 200 D*E*F 200,00
Materiales Grupo

materiales de
reposición

01 01 100 D*E*F 100,00

Exámenes médicos
complementarios

01 grupo de
exámenes

01 01 200 D*E*F 200,00

Medicamentos Grupo de
medicinas

01 01 100 D*E*F 80,00

Atención posterior Consulta 01 01 100 D*E*F 100,00

Costo de atención de la emergencia en el centro de labores
Materiales primeros
auxilios

Grupo de
materiales

01 01 15 D*E*F 15,00

Auxiliadores auxiliador 02 01 5,83 D*E*F 11,66

Salario del trabajador accidentado
Horas no laboradas el

día del accidente (01

accidentado)

Horas 4,25 01 3,36 D*E*F 14,28

Días perdidos por

incapacidad

Horas de 02

días

laborables

16 01 3,36 D*E*F 53,76

106

Elemento de costo

para cálculo

Unidad de

medida

Cantidad

de

unidades

(D)

Requerimiento

de unidades

(Veces)

(E)

Costo

unitario

(S/. por

unidad)

(F)

Cálculo

Total

(S/.)

Costo del traslado del accidentado al centro asistencial
Movilidad (ida +

vuelta)

Transporte 01 02 20,00 D*E*F 40,00

Acompañante (01

Administrativo)

Acompañante 02 01 5,83 D*E*F 11,66

Costo del tiempo perdido por trabajadores no accidentados
Persona que atiende al

accidentado (01

empleado)

Horas

0.25

01

5,83

D*E*F

1,46

Espectadores (05

compañeros)

Horas 0.25 05 3,36 D*E*F 4,20

Costo de horas extra para recuperar la producción
Horas extra (equivale a

las horas que dejo de

laborar el accidentado)

Horas

20,25

01

3,36 x

1.25

D*E*F

85,05

Costo de rehabilitación de la máquina involucrada en accidente
Limpieza del área del

accidente

Operario de

limpieza
0,25 01 3,36 D*E*F 0,84

Intervención de

mantenimiento

Persona de
mantenimiento

0,25 01 5,83 D*E*F 1,45

 S/819,33

Costo estimado anual (promedio 03 accidentes/año) S/. 2 458,00

 Elaboración propia

 Tabla 4.3

 Estimación del costo de un accidente con máquina de confección

Elemento de

costo para

cálculo

Unidad de

medida

Cantidad

de

unidades

(D)

Requerimie

nto de

unidades

(Veces)

(E)

Costo

unitario

(S/. por

unidad)

(F)

Cálculo

Total

(S/.)

COSTOS ASEGURADOS

Atención en Hospital por emergencia y post emergencia (Personal asegurado en ESSALUD)
Emergencia Consulta 01 01 200 D*E*F 200,00
Materiales para
atención médica

Grupo
materiales de

reposición

01 01 100 D*E*F 100,00

Exámenes

médicos

complementarios

01 grupo de

exámenes
01 01 300 D*E*F 300,00

Medicamentos Grupo de

medicinas
01 01 100 D*E*F 80,00

Atención

posterior

Consulta 01 01 100 D*E*F 100,00

COSTOS NO ASEGURADOS

Costo de atención de la emergencia en el centro de labores
Materiales

primeros
auxilios

Grupo de

materiales
01 01 15 D*E*F 15,00

Auxiliadores auxiliador 02 01 5,83 D*E*F 11,66

Salario del trabajador accidentado
Horas no
laboradas el día

del accidente (01

Horas 4,25 01 3,36 D*E*F 14,28

107

Elemento de

costo para

cálculo

Unidad de

medida

Cantidad

de

unidades

(D)

Requerimie

nto de

unidades

(Veces)

(E)

Costo

unitario

(S/. por

unidad)

(F)

Cálculo

Total

(S/.)

accidentado)
Días perdidos
por incapacidad

Horas de 03
días laborables

no trabajados

24 01 3,36 D*E*F 80,64

Costo del traslado del accidentado al centro asistencial
Movilidad (ida +

vuelta)

Transporte

(viaje)
01 02 20,00 D*E*F 40,00

Acompañante

(01

Administrativo)

Acompañante 02 01 5,83 D*E*F 11,66

Costo del tiempo perdido por trabajadores no accidentados
Persona que

atiende al

accidentado (01
empleado)

Horas

0.25

01

5,83

D*E*F

1,46

Espectadores (26
compañeros)

Horas 0.25 26 3,36 D*E*F 21,84

Costo de horas extra para recuperar la producción
Horas extra
(equivale a las

horas que dejo

de laborar el

accidentado)

Horas

24

01

3,36 x 1.25

D*E*F

100.80

Costo de rehabilitación de la máquina involucrada en accidente
Limpieza Operario de

limpieza
0,25 01 3,36 D*E*F 0,84

Intervención de

mantenimiento

Persona de

mantenimiento
0,25 01 5,83 D*E*F 1,45

 S/. 1

079,63

Costo estimado anual (promedio 03 accidentes/año) S/. 3 238,89

 Elaboración propia

Por lo tanto, independientemente del ahorro que se pueda generar por

prevenir cualquier otro tipo de accidente de trabajo, el solo hecho de implementar y

mantener el SGSST proporcionaría por lo menos un beneficio económico de S/.5

696,89 por ahorro en la prevención de aquellos accidentes que se espera que ocurran

cada año en base a los registros históricos.

4.1.4 Ahorro económico por evitar sanciones administrativas (multas)

Para el cálculo de las sanciones administrativas, es importante tomar en

cuenta que SUMIT S.A.C. es una “pequeña empresa” dado que según la Ley N˚

30056 del 02 de Julio del 2013 (Ley que modifica diversas Leyes para facilitar la

inversión, impulsar el desarrollo productivo y el crecimiento empresarial), se

considera pequeña empresa a aquellas cuya facturación anual sea superior a 150 UIT

108

(S/.592 500) pero inferior a 1 700 UIT (S/.6 715,000) y la empresa factura en la

actualidad no más de S/.5 000,000 al año.

En este sentido y en concordancia al Decreto Supremo N˚ 019-2006-T.R

(Reglamento de la Ley general de inspección del trabajo) y al Decreto Supremo N˚

012-2013 TR (Decreto Supremo que modifica a la Ley general de inspección del

Trabajo), a continuación se identificaron las principales sanciones administrativas a

las que SUMIT S.A.C. se encuentra expuesta según su situación actual en materia

de SST, tomando en cuenta que las multas son acumulativas (ver Tabla 4.4):

Tabla 4.4

Estimación del monto de la sanción administrativa a SUMIT S.A.C. por los

incumplimientos en materia de SST

Situación que amerita

sanción

Referencia normativa legal Tipo de

falta

Monto de la

sanción
No implementar ni mantener

un SGSST
 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 28.9.

 Decreto Supremo N˚ 012-2013-TR

Muy

grave

17 UIT´s

S/.67 150

No adoptar las medidas de
protección a la SST para

madres gestantes y

discapacitados (de 01 a 05

personas)

 Decreto Supremo N˚ 019-2006-TR,
art. N˚ 28,1.

 Decreto Supremo N˚012-2013-TR

Muy
grave

1,70 UIT´s

S/.6 715

No implementar las medidas

preventivas en los puestos de
trabajo que impliquen riesgos

inminentes para la SST. (de

31 a 40 trabajadores)

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 28,7.
 Decreto Supremo N˚012-2013-TR

Muy

grave

4,71 UIT´s

S/.18 762,5

No contar con la Matriz de

Identificación de Peligros y

Evaluación de Riesgos
(IPER)

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,3.

 Decreto Supremo N˚012-2013-TR

Muy

grave

17 UIT´s

S/.67 150

La ocurrencia de accidentes
de trabajo ocasionados por

incumplimiento en medidas

de SST (De 1 a 10
trabajadores)

 Decreto Supremo N˚ 019-2006-TR,
art. N˚ 28,10.

 Decreto Supremo N˚012-2013-TR

Muy
grave

1,70 UIT´s

S/.6 715

No realizar los Exámenes
Médico Ocupacionales o

dejar de informar la aptitud

médica al puesto de trabajo de

los trabajadores.

 Decreto Supremo N˚ 019-2006-TR,
art. N˚ 27,4.

 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s
S/.39 500

No contar con la

documentación mínima
exigida por la Ley de SST.

(Registros, procedimientos,

documentos, RISST).

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,6.
 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s

S/.39 500

No contar con un Plan anual

del SGSST

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,6.

 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s

S/.39 500

Incumplir aspectos en

relación a agentes
ocupacionales tales como

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,9.
 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s

S/.39 500

109

Situación que amerita

sanción

Referencia normativa legal Tipo de

falta

Monto de la

sanción
agentes físicos, químicos,

biológicos, disergonómicos,
psicológico y psicosociales.

No adoptar las medidas
necesarias en relación a

primeros auxilios y

prevención de incendio

(formar brigadas, contar con
un Plan de contingencias,

etc.)

 Decreto Supremo N˚ 019-2006-TR,
art. N˚ 27,10.

 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s
S/.39 500

No contar con un Comité de

SST

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,12.

 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s

S/.39 500

No realizar auditorías del

SGSST.

 Decreto Supremo N˚ 019-2006-TR,

art. N˚ 27,14.

 Decreto Supremo N˚012-2013-TR

Grave 10 UIT´s

S/.39 500

MONTO TOTAL S/. 403 492,5

Nota: Se debe tomar en cuenta que una Unidad Impositiva Tributaria del año 2016 equivale a S/.3 950

y además que según el Decreto Supremo N˚ 010-2014 TR, hasta el 12 de Marzo del año 2017 las

multas serán aplicadas sólo al 35% del valor que se determine.

Fuente: Superintendencia Nacional de Fiscalización Laboral - SUNAFIL (2013)

Elaboración propia

Por lo tanto, el hecho de implementar y mantener un SGSST, cumpliendo con

la Ley N˚ 29783 proporciona un beneficio económico de S/. 403 492,5 por evitar el

costo de las multas.

4.2.Otros beneficios de la implementación y mantenimiento del SGSST

Existen además otros beneficios que podrían obtenerse por implementar y

mantener el SGSST, pero que para cuantificarse requieren otro tipo de Estudios que por

ahora están fuera del alcance de la presente tesis, entre los que se pueden mencionar:

 Mejora de la productividad empresarial, la calidad de vida de los involucrados.,

el nivel de satisfacción laboral de los trabajadores y la imagen empresarial,

mejorando también la competitividad y el posicionamiento en el Mercado.

 Previene impactos psicológicos ocasionados por los accidentes de trabajo.

 Ahorro económico por evitar sanciones civiles (indemnizaciones) que podrían

generarse a consecuencia de los accidentes de trabajo.

 Ahorro económico por evitar gastos en defensa civil y legal que podrían

generarse a consecuencia de los accidentes de trabajo.

 Evita sanciones penales por los incumplimientos en materia de SST.

110

4.3.Determinación del beneficio/costo de la implementación y mantenimiento del

SGSST

Considerando un costo anual por implementar y mantener el SGSST de

S/.125,177,87, se estimó que el ahorro económico que SUMIT S.A.C. obtendría sería el

que a continuación se detalla: (Ver Tabla 4.5):

Tabla 4.5

Ahorro económico esperado por implementar y mantener el SGSST en SUMIT S.A.C.

Ahorro económico por Monto (S/. por año)

Ahorro económico por disminución del ausentismo laboral 2 547,20

Ahorro económico por prevenir accidentes de trabajo 5 696,89

Ahorro económico por evitar sanciones administrativas (multas) 403 492,5

AHORRO ANUAL 411 736,59

Elaboración propia

De la cuantificación de los beneficios económicos por la implementación y

mantenimiento del SGSST se obtiene la siguiente relación beneficio/costo.

 = 3,29

El análisis realizado permite determinar que de acuerdo a la realidad de SUMIT

S.A.C., por cada Sol (S/.1, 00) invertido en mantener el SGSST el beneficio esperado

sería de S/. 3,29.

111

CONCLUSIONES

1. Como parte del estudio de la situación inicial del SGSST en SUMIT S.A.C. se efectuó

el estudio de línea base, encontrando falta de compromiso y liderazgo por parte de la

alta dirección, no contándose con una persona competente que realice un manejo

metódico y sistemático del SGSST (función asignada a la Jefatura de Planta y a la de

Recursos Humanos) e identificando que de acuerdo al organigrama actual, el

representante del SGSST rinde cuentas directamente a la Jefatura de Planta. Se

incumple con los requisitos de la Ley N˚ 29783 en un 95,5%, identificando un total de

75 factores de riesgo (peligros), de los cuales un 10,6 % expone a los trabajadores a un

riesgo intolerable (debido a partes mecánicas en movimientos, exceso de peso en

cargas, peligros eléctricos), un 22,7% a un riesgo importante (debido a técnicas

inadecuadas de manipulación de carga, ingreso constante de camiones, trasvase de

químicos, almacenamiento de productos combustibles, uso de focos deteriorados,

exposición a vibraciones, condiciones no adecuadas de iluminación) y un 53% a un

riesgo moderado (debido a factores disergonómicos, exposición a partículas de

algodón) y el resto corresponden a riesgos tolerables. Al evaluar el nivel de riesgo

presente en los puestos de trabajo, las puestos de “operario de corte de tela” y “operario

de costura” (Costura y Muestras) resultaron los más críticas; no obstante que los riesgos

más notables presentes en esos puestos son los riesgos mecánicos y existen datos

históricos de accidentes.

2. En cuanto al cumplimiento de la normativa legal vigente en materia de SST a que la

empresa está obligada se ha encontrado que no cumple con los requisitos de la Ley N˚

29783 y se han identificado 20 normas legales que no son tomados en cuenta en sus

procesos de Seguridad y Salud en el Trabajo, entre las más importantes se cuenta la

exigencia de contar con registros sobre SST y además de otros elementos del SGSSST

contemplados en la Resolución Ministerial N˚ 050-2013-TR, la Resolución

Ministerial N˚ 375-2008-TR que trata sobre ergonomía, en materia de exámenes medico

ocupacionales tampoco se cumple con la Resolución Ministerial N˚ 312-2011-TR; entre

otras normas.

3. Se desarrolló un Plan anual del SGSST para la adecuación a los requisitos

vigentes de la Ley N˚ 29783, en un plazo de 06 meses (Enero a Junio del año

2017) y con un costo de implementación y mantenimiento anual de

112

S/. 125 177,87, distribuido en un 41,24% (S/. 51,600) para el pago del

representante del SGSST y el médico ocupacional, y 58,75% restante (S/. 73

577,87) para la ejecución programas contenidos en el plan anual del SGSST,

determinándose que el mes más crítico será el mes de enero del año 2017 debido

a la mayor densidad de actividades.

4. Se determinaron los beneficios que SUMIT S.A.C. obtendría por implementar y

mantener un Sistema de Gestión de Seguridad y Salud en el Trabajo, ahorros

esperados por la disminución del ausentismo laboral, la reducción de accidentes

de trabajo y por evitar contingencias debido a sanciones administrativas por

incumplimientos en materia de SST, determinándose un ahorro económico de

S/.411 736,59 y encontrándose una relación beneficio/costo de 3,29, que

significa que por cada Sol invertido en implementar y mantener el SGSST el

ahorro sería de S/. 3,29. El mayor ahorro económico será el obtenido por evitar

el costo de las sanciones administrativas (multas) que representa el 98% del

valor determinado.

5. Se concluye que el proyecto propuesto es factible en la medida que

tecnológicamente se cuenta con todo lo necesario para su realización,

económicamente traerá múltiples beneficios para la empresa desde el punto de

vista administrativo, civil, penal, ético y empresarial; socialmente beneficiará a

120 trabajadores que laboran actualmente en las instalaciones de la empresa a

quienes se les brindará un lugar de trabajo seguro y saludable, sumándose

también a las personas externas a la organización que podrían encontrarse dentro

de las instalaciones (visitantes, clientes, proveedores, etc.), y legalmente

proporcionará cumplimiento normativo legal vigente para la empresa.

113

RECOMENDACIONES

1. Se recomienda que el SGSST no sea manejado exclusivamente por la Jefatura de

Planta y/o la jefatura de Recursos Humanos, sino por el contrario estos sirvan

como soporte al área de SST, siendo pertinente contratar a tiempo completo, a

una persona que ejerza la representación de la Dirección en el SGSST y reporte

directamente a la Gerencia General, y que tenga competencias necesarias para

implementar y mantener el SGSST realizando un seguimiento periódico

(mensual o trimestral) a las medidas de control que se implementen para el

control de los riesgos identificados y el cumplimiento legal a fin de evaluar su

eficacia, mientras que para llevar a cabo la vigilancia de la salud la

recomendación es contratar a un médico ocupacional que brinde sus servicios

profesionales en las instalaciones de la empresa, de 02 a 03 días por semana,

mínimo 02 horas por día.

2. SUMIT S.A.C. puede elaborar una Matriz de requisitos legales, manteniéndola

en un archivo físico y/o digital y además suscribirse con algún proveedor que

brinde servicio de “Emisión de boletines legales” para ser alertado cada vez que

se promulgue un nueva norma legal en materia de SST o se modifiquen las

existentes, facilitando su actualización. Se sugiere que sea el asesor legal de la

empresa quien identifique e interprete los requisitos de las normas legales por

ser competente para este fin y que sea el Representante del SGSST quien

actualice periódicamente la matriz mencionada e implemente dichos requisitos

estableciendo los programas que sean necesarios para cumplir con los plazos

que se establezcan, realizándole un seguimiento periódico (mensual o

trimestral).

3. Se recomienda que SUMIT S.A.C. destine una partida presupuestaria anual que

aseguren las inversiones anuales para el cumplimiento de los requisitos de la

Ley N˚ 29783. Por otra parte, se debería involucrar al área comercial,

planificación y control de la producción (PCP) y a producción (Ingeniería) a fin

de que sean con ellos con quienes se coordine horarios más oportunos para las

capacitaciones, las evaluaciones médico ocupacionales y otras actividades en

114

materia de SST, sugiriéndose que realicen los análisis de tiempos y plazos de

producción, de manera coordinada.

4. A efecto de evitar sanciones administrativas (multas) ante una eventual

inspección de la Superintendencia Nacional de Fiscalización Laboral

(SUNAFIL) se recomienda asegurarse de que los trabajadores sepan que la

empresa cuenta con un SGSST y quién es el responsable del mismo, conozcan

los riesgos a la SST a los que están expuestos y las recomendaciones en SST,

que las medidas de control establecidas en el IPER están implementadas, que se

cuenten con documentos obligatorios y no obligatorios que evidencien que el

SGSST está implementado y se mantiene en el tiempo, que el comité de SST

conozca sus funciones y cuenten con fotochecks que los identifique como tal,

etc.; mientras que para reducir los costos por accidentes de trabajo, se

recomienda realizar un seguimiento periódico (semanal) de las medidas de

control que se implementen, principalmente en las áreas con mayor incidencia

de accidentes de trabajo (Corte de Tela y Confección).

5. En virtud a que la implementación del SGSST en SUMIT S.A.C. es factible, se

recomienda programar su implementación cuanto antes, a fin de cumplir con los

plazos planificados.

115

REFERENCIAS

América economía. (02 de Setiembre del 2013). Gobierno peruano destrabaría más de

100 barreras que impiden desarrollo del sector industrial. Recuperado del sitio

de internet: http://americaeconomia.com/negocios-industrias/gobierno-peruano-

destrabaria-mas-de-100-barreras-que-impiden-desarrollo-de-secto

Alvarado, V. (10 de Febrero del 2013). Destructiva competencia desleal china.

Recuperado del sitio de internet:

https://reportperu.wordpress.com/2013/02/10/destructiva-competencia-desleal-

china/

Carrasco, G. (2012). Propuesta para la implementación de un Sistema de Gestión de

Seguridad y Salud en el Trabajo en el área de inyección de una empresa

fabricante de productos plásticos. Lima: Pontificia Universidad Católica del

Perú. Recuperado del sitio de internet:

http://tesis.pucp.edu.pe/repositorio/bitstream/handle/123456789/1209/CARRAS

CO_GONZALES_MARIO_GESTION_SEGURIDAD_PRODUCTOS_PLAST

ICOS.pdf?sequence=1

Chepe, B, (2012). Análisis y propuesta de mejora del Sistema de Gestión de Seguridad

y Salud Ocupacional en la empresa Total Pack S.A.C. Lima: Universidad de

Lima.

Comex Perú. (2010). En el mundo…. Recuperado del sitio de internet:

http://www.comexperu.org.pe/media/files/revista/Agosto10%5CNumeros_156.p

df

Comex Perú. (2012). Un inexplicable informe de Indecopi. Recuperado del sitio de

internet: https://semanariocomexperu.wordpress.com/un-inexplicable-informe-

del-indecopi/

Decreto Supremo N˚005-2012-TR: Reglamento de la Ley N˚ 29783. (20 de Abril del

año 2012). Promulgada por el Congreso de la República del Perú. Recuperado

del sitio de internet: http://www.mintra.gob.pe/archivos/file/SNIL/normas/2012-

04-25_005-2012-TR_2254.pdf

Decreto Supremo N˚006-2014-TR. Modifican el Reglamento de la Ley N˚ 29783, Ley

de Seguridad y Salud en el Trabajo, aprobado por el Decreto Supremo N˚005-

2012-TR. (09 de Agosto del año 2014). Aprobada por el Congreso de la

República del Perú. Recuperada del sitio de internet:

http://www.ulima.edu.pe/sites/default/files/page/file/sst_ds_006-2014-

tr_modificacion_de_la_ley_ndeg_29783.pdf

Decreto Supremo N˚010-2014-TR. Normas Complementarias para la adecuada

Aplicación de la Única Disposición Transitoria de la Ley N˚ 30222, Ley que

modifica a la Ley de Seguridad y Salud en el Trabajo. (20 de Setiembre del año

116

2014). Aprobada por el Congreso de la República del Perú. Recuperado del sitio

de internet: http://www.29783.com.pe/Legislaci%C3%B3n/Basica/Decreto-

Supremo-N-010-2014-TR-Aprueban-normas-complementarias-para-la-

adecuada-aplicacion-de-la-Unica-Disposicion-Complementaria-Transitoria-de-

la%20(1).pdf

Decreto Supremo N˚014-2013-TR. Aprueban Reglamento del Registro de Auditores

autorizados para la evaluación periódica del Sistema de Gestión de la Seguridad

y Salud en el Trabajo. (24 de Diciembre del año 2014). Aprobada por el

Congreso de la República del Perú. Recuperado del sitio de internet:

http://www.29783.com.pe/Legislaci%C3%B3n/Auditorias/Ley-29783-

Auditor%C3%ADas-Auditores-Registro.pdf

Decreto Supremo N˚003-98-SA. Aprueban Normas Técnicas del Seguro

Complementario de Trabajo de Alto Riesgo. (14 de Abril del año 2008).

Aprobada por el congreso de la República del Perú. Recuperado del sitio de

internet: http://www.oiss.org/estrategia/IMG/pdf/04_Decreto_Supremo_003-98-

SA_Seguro_complementario_de_trabajo_de_riesgo.pdf

Decreto Supremo N˚015-2005-TR. Prueban Reglamento sobre Valores Límite

Permisibles para Agente Químicos en el Ambiente. (06 de Julio del año 2005).

Aprobada por el congreso de la República del Perú. Recuperado del sitio de

internet:

http://www.mintra.gob.pe/archivos/file/normasLegales/DS_015_2005_TR.pdf

Decreto Supremo N˚011-2006-VIVIENDA. Reglamento Nacional de Edificaciones. (08

de Junio del año 2006). Aprobado por el Ministerio de Vivienda, Construcción y

Saneamiento. Recuperado del sitio de internet:

http://www.vivienda.gob.pe/Direcciones/Documentos/RNE_Actualizado_Solo_

Saneamiento.pdf

El Comercio. (21 de Mayo del 2015). Envíos de confección cayeron 24,18% en primer

trimestre: Recuperado del sitio de internet:

http://elcomercio.pe/economia/peru/envios-confecciones-cayeron-2418-primer-

trimestre-noticia-1812767

El Comercio. (14 de Agosto del 2013). Importadores advierten posible incremento de

precios de ropa china: Recuperado del sitio de internet:

http://rpp.pe/economia/economia/importadores-advierten-posible-incremento-

de-precios-de-ropa-china-noticia-622046

El Comercio. (14 de Enero del 2015). (¿Wallmart iniciaría operaciones durante este

año? Recuperado del sitio de internet:

http://elcomercio.pe/economia/peru/walmart-iniciaria-operaciones-peru-durante-

este-ano-noticia-1784503

Ley N˚ 29783. Ley de Seguridad y Salud en el Trabajo. (20 de Agosto del año 2011).

Aprobada por el Congreso de la República del Perú. Recuperado del sitio de

internet: http://www.trabajo.gob.pe/archivos/file/SNIL/normas/2011-08-

20_29783_1669.pdf

117

Ley N˚ 30222. Ley que modifica a la Ley N˚ 29783, Ley de Seguridad y Salud en el

Trabajo. (11 de Julio del año 2014). Aprobada por el congreso de la República

del Perú. Recuperado del sitio de internet:

http://www.leyes.congreso.gob.pe/Documentos/Leyes/30222.pdf

Ley Nº 28551. Ley que establece la obligación de elaborar y presentar Planes de

contingencia. (19 de Junio del año 2005). Aprobada por el congreso de la

República del Perú. Recuperado del sitio de internet:

http://www.minsa.gob.pe/ogdn/cd1/pdf/NLI_12/contenido.pdf

Mujica, M. (2012). Propuesta de un Sistema de Gestión de Seguridad y Salud

Ocupacional en el Trabajo basado en la Ley N˚ 29783 para la reducción de

riesgos del frigorífico municipal de Cajamarca. Cajamarca: Universidad

Privada del Norte. Recuperado del sitio de internet:

http://repositorio.upn.edu.pe/xmlui/handle/11537/185

Nano, P. (2008). Perspectivas sectoriales de la industria peruana: del ATPDEA.

Recuperado del sitio de internet:

http://www.comexperu.org.pe/media/files/revista/mayo08%5Cperspectivas.pdf

Norma Técnica Peruana 399.010-1-2004.Señales de Seguridad: Colores, símbolos,

formas y dimensiones de señales de seguridad – Parte 1: Reglas para el diseño

de las señales de seguridad. (12 de Febrero del año 2004). Aprobada por el

Instituto Nacional de Defensa de la Competencia y de la Protección a la

Propiedad Intelectual. Recuperado del sitio de internet:

http://www.29783.com.pe/Normas.html

Norma Técnica Peruana 350.043-1-2011. Extintores Portátiles: Selección, Distribución,

Inspección, Mantenimiento, Recarga y Prueba Hidrostática. (12 de Julio del año

2011). Aprobada por el Instituto Nacional de Defensa de la Competencia y de la

Protección a la Propiedad Intelectual. Recuperado del sitio de internet:

http://www.29783.com.pe/Normas.html

Olmos, A. (09 de Abril del 2013). Auditorías de segunda parte: Seguridad en las

compras y contrataciones (página principal, párr. 04). Recuperado del sitio de

internet: http://www.securityartwork.es/2013/04/09/auditorias-de-segunda-parte-

seguridad-en-las-compras-y-contrataciones-4/

Perú 21. (06 de Mayo del 2014). Capitales peruanos se van del país por trabas

burocráticas. Recuperado del sitio de internet: http://peru21.pe/economia/sni-

capitales-peruanos-se-van-pais-trabas-burocraticas-2182051

Pinto, P., Pradera, J., Serrano, R., Cusquén, J., (2015). Guía para implementar la

normativa de seguridad y salud en el trabajo del Perú. APDR. Perú

Pro expansión. (03 de Junio del 2013). La robotización del sector textil. Recuperado del

sitio de internet: http://proexpansion.com/en/articulos_oe/161-la-robotizacion-

del-sector-textil

118

Porter, M. (2012). Las cinco fuerzas como herramienta analítica. Recuperado del sitio

de internet:

 http://openmultimedia.ie.edu/OpenProducts/5fuerzas/5fuerzas/pdf/total.pdf

Resolución Ministerial Nº 050-2013-TR. Aprueban Formatos Referenciales con la

Información mínima que deben contener los Registros Obligatorios del Sistema

de Gestión de Seguridad y Salud en el Trabajo. (14 de Marzo del año 2013).

Aprobada por el Ministerio de Trabajo y Promoción del Empleo. Recuperada del

sitio de internet:

http://files.servir.gob.pe/WWW/files/archivos/SeguridadSaludTrabajo/RM-050-

2013-TR-Formatos-referenciales.pdf

Resolución Ministerial Nº 312-2011-MINSA. Documento Técnico de Protocolos de

Exámenes Médicos Ocupacionales y Guías de Diagnóstico obligatorios por

actividad. (25 de Abril de año 2011). Aprobada por el Ministerio de Salud.

Recuperado del sitio de internet:

http://www.mintra.gob.pe/archivos/file/SNIL/normas/2011-04-26_312-2011-

MINSA_1453.pdf

Resolución Ministerial Nº 004-2014-MINSA. Modifican Documento Técnico

“Protocolos de Exámenes Médicos Ocupacionales y Guías de Diagnóstico

obligatorios por actividad”. (03 de Enero del año 2014). Aprobada por el

Ministerio de Salud. Recuperado del sitio de internet:

http://aempresarial.com/web/solicitud_nl.php?id=182439

Resolución Ministerial Nº 571-2014-MINSA. Modifican Documento Técnico

“Protocolos de Exámenes Médicos Ocupacionales y Guías de Diagnóstico

obligatorios por actividad”. (25 de Julio del año 2014). Aprobada por el

Ministerio de Salud. Recuperado del sitio de internet:

http://www.usmp.edu.pe/recursoshumanos/pdf/4_4rmminsa.pdf

Resolución Ministerial Nº 375-2008-TR. Aprueban la Norma básica de Ergonomía y de

Procedimiento de Evaluación del Riesgo Disergonómico. (28 de Noviembre del

año 2008). Aprobada por el Ministerio de Trabajo y Promoción del Empleo.

Recuperado del sitio de internet:

http://www.ulima.edu.pe/sites/default/files/page/file/sst_rm_375-2008-

tr_norma_basica_de_ergonomia.pdf

Resolución Ministerial Nº 148-2012-TR. Aprueban Guía y Formatos Referenciales para

el Proceso de Elección de los Representantes ante el Comité de Seguridad y

Salud en el Trabajo-CSST y su Instalación, en el sector público. (07 de Junio del

año 2012). Aprobado por el Ministerio de Trabajo y Promoción del Empleo.

Recuperado del sitio de internet:

http://www.trabajo.gob.pe/archivos/file/SNIL/normas/2012-06-08_148-2012-

TR_2377.pdf

Resolución Ministerial Nº 480-2008-MINSA.Norma Técnica de Salud que establece el

listado de Enfermedades Profesionales. (14 de Julio del año 2008). Aprobada

por el Ministerio de Salud. Recuperado del sitio de internet:

http://aempresarial.com/web/solicitud_nl.php?id=89909

119

Salcedo, J.V. (18 de Noviembre del 2015). Exportaciones caen 15,8% y estiman que

tendencia siga. Recuperado del sitio de internet:

http://larepublica.pe/impresa/politica/719246-exportaciones-caen-158-y-

estiman-que-tendencia-siga

Sistema Integrado de Información de Comercio Exterior. (2013). Industria de la

Vestimenta y Textiles en Perú. Recuperado del sitio de internet:

http://www.siicex.gob.pe/siicex/resources/sectoresproductivos/BoletinPM-

PGS2014.pdf

120

ANEXOS

121

ANEXO 1: LISTA DEL CUMPLIMIENTO DE LOS

REQUISITOS LEGALES DE LA LEY N˚ 29783, SEGÚN LA

R.M N˚ 050-2013 T.R.

Se empleó la lista de verificación contenida en la R.M. N 050-2013 T.R. que tiene la

siguiente estructura:

Lineamientos Indicador Fuente CUMPLIMIENTO

SI NO
I. COMPROMISO E INVOLUCRAMIENTO

Principios del SGSST

II. POLITICA DE SST
Política, dirección, liderazgo, organización y competencia.

III. PLANEAMIENTO Y APLICACION
Planificación general, planificación para el IPE, objetivos del SGSST,

Programa de SST.

IV. IMPLEMENTACION Y OPERACION
Estructura y Responsabilidades, capacitaciones, medidas de prevención,

preparación ante emergencias, lineamientos para contratistas

V. EVALUACION NORMATIVA
Requisitos legales,

VI. VERIFICACION

Supervisión, monitoreo y seguimiento del desempeño, Salud en el

trabajo, accidentes e incidentes y sus medidas preventivas y correctivas,

investigación de accidentes, Gestión del cambio, auditorias.

VII. CONTROL DE INFORMACION Y DOCUMENTOS
Documentos, Control de documentos y registros, Gestión de los

registros.

VIII. REVISION POR LA DIRECCION
Revisión por la dirección.

Fuente: Ministerio de Trabajo y Promoción del Empleo (2013)

COMENTARIOS:

I. COMPROMISO E INVOLUCRAMIENTO: No cumple con ninguno de los

lineamientos requeridos.

II. POLITICA DE SST: No cumple con ninguno de los lineamientos requeridos.

III. PLANEAMIENTO Y APLICACIÓN: No cumple con ninguno de los lineamientos

requeridos.

IV. IMPLEMENTACION Y OPERACIÓN: Se encontró que la empresa asume íntegramente

los costos de las acciones de SST Existe evidencia de capacitaciones de años anteriores que

fueron impartidas por personal competente como por ejemplo los bomberos y otros

capacitadores del sector privado; contándose además con facturas de compra de EPP’s,

entre otros implementos de seguridad.

V. EVALUACION NORMATIVA: Se verificó que en la Planilla de trabajadores únicamente

están incorporados mayores de edad, no existiendo evidencia de empleo a niños ni

adolescentes. También ser verifica que la empresa toma en consideración el estado de salud

de las mujeres gestantes proporcionándoles las facilidades necesarias para el normal

desarrollo del embarazo, situación que es reconfirmada por los trabajadores.

VI. VERIFICACION: No cumple con ninguno de los lineamientos requeridos.

VII. CONTROL DE LA INFORMACION Y DOCUMENTOS

No cumple con ninguno de los lineamientos requeridos.

VIII. REVISION POR LA DIRECCION: No cumple con ninguno de los lineamientos

requeridos.

122

ANEXO 2: MATRIZ DE IDENTIFICACIÓN DE PELIGROS,

EVALUACIÓN DE RIESGOS Y CONTROLES

OPERACIONALES (IPER-C)

En concordancia al principio de evaluación de los principales riesgos que perjudiquen la

seguridad y salud de los trabajadores al que se refiere la el artículo N˚ 18, inciso i), de la Ley

N˚ 29783, se realizará un análisis y evaluación de riesgos, el cual según refiere el artículo N˚

77 del D.S. N˚ 005-2012-TR, se hará por puesto de trabajo y por proceso o actividad.

Para cumplir con este requisito se utilizará como herramienta a la Matriz de Identificación de

peligros y evaluación de riesgos, también conocida como Matriz IPER de las cuales la R.M. N˚

050-2013 T.R presenta tres metodologías para su elaboración. Se ha escogido la tercera

metodología.

Para el desarrollo de esta metodología se analizará la secuencia productiva del proceso por cada

puesto de trabajo y del proceso o actividad, en los cuales se identifican riesgos asociados a

distintos peligros presentes en el área de trabajo. Inmediatamente se determinará el nivel de

riesgo en función a la estimación cualitativa de la probabilidad y de las consecuencias (Riesgo

= probabilidad x consecuencia); y el valor de riesgo en términos de la probabilidad, frecuencia y

las consecuencias. Este procedimiento se explica de manera más detallada en el

PROCEDIMIENTO DE IDENTIFICACIÓN DE PELIGROS Y EVALUACIÓN DE RIESGOS

(Ver más adelante).

A continuación se muestran las matrices IPER-C:

123

Proceso de logística (Almacén)

Datos generales de la empresa o institución

SECTO

R

Confección y exportación de

prendas de vestir

PUBLICO PRIVADO X VISITA 1 2 3 4 FECHA DD MM AA

x

RAZON SOCIAL SUMIT S.A.C.

RESPONSABLE DE LA EMPRESA Jefe de Planta DNI 12345648

DIRECCION Cal. Santa María Nro. 172 – Urb. La aurora TELEFONO (01)-123456 E-MAIL 123@sumit.com.pe

DISTRITO Ate PROVINCIA Lima REGION Lima

ACTIVIDAD ECONOMICA Confección y exportación de prendas de vestir CIIU 18100 RUC 20431991960

Gestión de SST

Servicio

de SST

SI N

O
Comité de

SST

SI NO Program

a anual

SST

SI NO Examen

médico ocup.

X

A.T.

mortales

 A.T. No

mortales

Días

perdidos

--
X X X

Subproces

os/

Actividade

s

N. de

trabaj.

TE

Puesto de

trabajo

 NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesgo

MEDIDAS DE

CONTROL

 Impacto integral

Factor de

riesgo

(Peligro)

Riesgo
Probabilidad

de…

P C

Nivel

P F C

Valo

r

H M HR

S

Recepción

de

mercaderí

a

05 02

Manipulación

de carga

(peso >

25kg.)

Lesiones

músculo

esqueléticas

A E

D

IT I 10 10 3 300 Alto Emplear plataforma móvil

y limitar peo de la carga..

Capacitación y

Procedimientos. Trabajo en

equipo. Precaución.

Puede ocasionar disconfort y
traumas acumulativos, que
pueden afectar gradualmente el
rendimiento del trabajador,
aumentando el ausentismo
laboral, generando retraso en
los despachos, menor
productividad, disminución de
la calidad y pérdida económica

para la empresa.

05 02 Técnicas

incorrectas de

manipulación

de carga

Lesiones

músculo

esqueléticas

A D IMP II 6 10 3 180 Importa

nte

05 02 Ingreso de

Camión de

transporte en

retroceso

Atropellos/Go

lpes
A D IMP II 10 10 1 100 Importa

nte

Señalización auditiva.
Designar persona guie al
camión durante el ingreso.
Ubicación segura del

personal.

Puede ocasionarse accidentes,
que disminuyan la
productividad del personal,
generando ausentismo y costos

para la empresa

05 05 Manipulación

de carga

(peso >

Lesiones

músculo

esqueléticas

A E

D

IT I 10 10 3 300 Alto Emplear plataforma móvil

y limitar peo de la carga.

Capacitación y

Puede ocasionar disconfort y
traumas acumulativos, que
pueden afectar gradualmente el

1
2
3

124

Almacena

miento

Operario

de

logística
(Almacene

ro)

25kg.) Procedimientos.
Precaución.

rendimiento del trabajador,
aumentando el ausentismo
laboral, generando retraso en
los despachos, menor
productividad, disminución de
la calidad y pérdida económica
para la empresa.

05 05 Técnicas

incorrectas de

manipulación

de carga

Lesiones

músculo

esqueléticas

A D IMP II 6 10 3 180 Importa

nte

05 05 Obstáculos en

pasillos
Caída al

mismo nivel
M D MO III 6 6 1 36 Posible Orden y limpieza.

Supervisión. Precaución.
Puede ocasionar accidentes,
dificultando una rápida
evacuación ante siniestros y
deterioro de la imagen
empresarial ante visita de
clientes, generando pérdidas

económicas a la empresa-

05 05 Uso de

objetos

cortantes

(tijeras)

Cortes B D TO IV 3 6 1 18 -- Mantener adecuada

iluminación y colocar señal

advertencia. Precaución.

Puede ocasionar accidentes que
generan dolor al trabajador,
creando pérdidas económicas

para la empresa.

05 05 Presencia de

Polvillo de

algodón en el

área de

trabajo.

Inhalación de

partículas

finas

A L

D
MO II 6 10 1 60 Posible Programar aspirado y

limpieza húmeda. Rotación

en actividades.

Complementar con uso de

mascarilla.

Puede ocasionar enfermedades
respiratorias que sean
clasificadas como una
enfermedad ocupacional,
susceptible a demanda por
indemnización que generara
perdidas económicas para la

empresa
 05 05 Ascender/des

cender por

anaqueles

Caída a

distinto nivel
M D MO III 3 6 3 54 Posible Señalización de

prohibición.

Sensibilización y

Supervisión.

Puede ocasionar accidentes que
generan dolor al trabajador,
creando pérdidas económicas

para la empresa.

05 05 Almacenamie

nto de

elementos

combustibles

(prendas de

algodón,

madera, etc.)

Incendio B E

D
IMP II 1 10 7 70 Importa

nte

Mantenimiento a

conexiones, equipos

eléctricos y sistema contra

incendio, disponer

extintores, Plan de

emergencias.

Puede generarse un incendio
que afecte el patrimonio de la
empresa, con pérdida de vidas
humanas y gran pérdida
económica para la empresa,
afectando un ciento de puestos
de trabajo y afectando el medio
ambiente.

05 05 Exceso de

carga en

almacenes

Caída de

objetos desde

altura

(Golpes)

A L

D

MO III 3 10 1 30 Posible Depurar lo que no se

utiliza .Señalizar

capacidad. Instalar cuerdas

de retención.

Puede ocasionar accidentes,
dificultando una rápida
evacuación ante siniestros y
deterioro de la imagen

empresarial ante visita de
clientes, generando pérdidas
económicas a la empresa-

05 Manipulación

de carga

Lesiones

músculo
A E

D

IT I 10 10 3 300 Alto Emplear plataforma móvil

y limitar peo de la carga.

Puede ocasionar disconfort y

traumas acumulativos, que

1
2
4

125

Despacho

de
mercaderí

a

(peso >
25kg.)

esqueléticas Capacitación y
Procedimientos. Trabajo en

equipo. Precaución.

pueden afectar poco a poco el
rendimiento del trabajador,
aumentando el ausentismo
laboral, generando retraso en
los despachos, menor
productividad, disminución de
la calidad y pérdida económica
para la empresa

05 02.5 Técnicas

incorrectas de

manipulación

de carga

Lesiones

músculo

esqueléticas

A D IMP II 6 10 3 180 Importa

nte

05 0,5 Trasvase de

químicos

(alcohol,

tiner)

Contacto

ocular con

sustancias

químicas

A D IMP II 6 6 3 108 Importa

nte

Reemplazo de envases por

unos más pequeños, usar

embudo y lentes de

protección.

Puede ocasionar accidentes que
generan dolor al trabajador,
afectando su rendimiento,
creando pérdidas económicas
para la empresa.

05 02 Ingreso de

Camión de

transporte en

retroceso

Atropellos/Go

lpes
A D IMP II 10 10 1 100 Importa

nte

Señalización auditiva.
Designar persona guie al
camión durante el ingreso.
Ubicación segura del

personal.

Puede ocasionarse accidentes,
que disminuyan la
productividad del personal,
generando ausentismo y costos

para la empresa

Coordinac

iones con

la Jefatura
de área.

05 10,5 Trabajo bajo

presión

Estrés laboral

M D MO III 10 6 1 60 importa

nte

Desarrollar actividades
sociales. Establecer
incentivos por cumplir
metas. Fomentar la
comunicación,
participación y consulta de
los trabajadores.

Puede generar impacto
psicológico, volviendo más a
los trabajadores más propensos

a accidentarse, disminuyendo
su rendimiento, calidad,
aumentando el ausentismo
laboral y generando pérdidas
económicas para la empresa.

Elaboración propia

1
2

5

126

Proceso de corte de tela

Subprocesos/

Actividades

N. de

traba

j.

TE Puesto de

trabajo

 NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesg

o

MEDIDAS DE

CONTROL

 Impacto integral

Factor de

riesgo

(Peligro)

Riesgo
Probabilidad

de…

P C
Nivel

P F C

Valor H M HR

S

Habilitado

5

1

1

Operario

de corte de

tela

Técnicas

incorrectas de

manipulación

de carga

Trastornos

músculo

esqueléticos

A D IMP I 10 6 3 180 Impor

tante

Emplear plataforma móvil

y limitar peo de la carga.

Capacitación y

Procedimientos. Trabajo

en equipo. Precaución.

Puede ocasionar disconfort y traumas
acumulativos, que pueden afectar
gradualmente el rendimiento del
trabajador, aumentando el ausentismo
laboral, generando retraso en los
despachos, menor productividad,
disminución de la calidad y pérdida

económica para la empresa.

Tendido

5

1

4

Presencia de
Polvillo de
algodón en el

área de
trabajo.

Inhalación de

partículas

finas

A L

D

MO II 6 6 1 36 Posib

le

Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso de

mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas como
una enfermedad ocupacional, susceptible

a demanda por indemnización que
generara perdidas económicas para la
empresa

5

1

4

Movilización

del grupo
muscular de
los brazos más
de 4
veces/min,
más de 2 h/día

Trastornos

músculo

esqueléticos

A L

D

MO III 6 6 1 36 Posib

le

Rotación de personal en

las actividades. Pausas

activas

Puede ocasionar traumas acumulativos

que generen disconfort, dolor y fatiga al
trabajador, afectando temporalmente su
rendimiento, generando menor
productividad.

Corte de
tela

5

1

5

Uso de
máquinas y
herramientas
con superficies
cortantes sin
guardas de
protección y

sin guantes de
protección.

Cortes/amput

ación

A E

D
IT I 6 10 3 180 Impor

tante

Instalar sensores de

proximidad para apagado

automático, mantener

guardas de protección,

usar instrumento de guía

como direccionado de

corte. Complementar con

uso de guantes de malla

metálica.

Puede ocasionar lesiones que generen
mucho dolor y trauma psicológico al
trabajador y afectar temporalmente o
hasta permanentemente su rendimiento,
generando menor productividad y altos
costos para la empresa.

5

1

5

Exposición a
vibraciones

Transtornos

neuro

sensoriales

A D IMP II 6 6 3 18 Impor

tante

Instalar dispositivos

medios para amortiguar

vibración como por

ejemplo mangos anti

vibración, realizar

mantenimiento periódico,

Rotación de personal en

las actividades, pausas

Puede ocasionar traumas acumulativos
que generen disconfort al trabajador y

afectar temporalmente su rendimiento o
producirle una enfermedad ocupacional,
generando menor productividad.

1
2
6

127

activas

5

1

5

Exposición a
ruido = 85 DB
promedio de 5

horas de
duración de la
actividad.

Transtornos

Auditivos
M D MO III 3 6 3 54 Posib

le

Realizar mantenimiento

periódico, Rotación de

personal en las

actividades, pausas

activas. De ser necesario,

complementar con

tapones auditivos.

Puede ocasionar lesiones auditivas que
generen disconfort al trabajador y afectar
temporalmente su rendimiento o

producirle una enfermedad ocupacional,
generando menor productividad.

Codificado

5

1

3

Movilización

del grupo
muscular de
los brazos más
de 4
veces/min,
más de 2 h/día

Trastornos

músculo

esqueléticos

A L

D

MO III 6 1 36 Posib

le

Rotación de personal en

las actividades. Pausas

activas

Puede ocasionar traumas acumulativos

que generen disconfort, dolor y fatiga al
trabajador, afectando temporalmente su
rendimiento, generando menor
productividad.

Almacenam

iento de

mercadería

5

1

0.5

Manipulación
de carga (peso
> 25kg.)

Lesiones

músculo

esqueléticas

A E

D
IT II 10 3 180 Impor

tante

Emplear plataforma móvil

y limitar peo de la carga.

Capacitación y

Procedimientos. Trabajo

en equipo. Precaución.

Puede ocasionar disconfort y traumas
acumulativos, que pueden afectar poco a
poco el rendimiento del trabajador,
aumentando el ausentismo laboral,
generando retraso en los despachos,
menor productividad, disminución de la

calidad y pérdida económica para la
empresa

5

1

0.5

Exceso de
carga en

anaqueles

Caída de

objetos desde

altura

(Golpes)

A L

D

MO III 6 1 60 Posib

le

Depurar lo que no se

utiliza Señalizar

capacidad almacén.

Instalar cuerdas de

retención. Señalizar.

Puede ocasionar accidentes, dificultando
una rápida evacuación ante siniestros y

deterioro de la imagen empresarial ante
visita de clientes, generando pérdidas
económicas a la empresa-

5

1

0.5

Almacenamien

to de
elementos
combustibles
(prendas de
algodón,
madera, etc.)

Incendio B D TO III 1 3 30 Posib

le

Mantenimiento a

conexiones, equipos

eléctricos y sistema contra

incendio, disponer

extintores, Plan de

emergencias.

Puede generarse un incendio que afecte

el patrimonio de la empresa, y pérdida
económica para la empresa, afectando un
ciento de puestos de trabajo y afectando
el medio ambiente.

5

1

0.5

Obstáculos en
pasillos

Caída al

mismo nivel
M D MO III 6 1 36 Posib

le

Orden y limpieza.

Supervisión. Precaución.
Puede ocasionar accidentes, dificultando
una rápida evacuación ante siniestros y
deterioro de la imagen empresarial ante
visita de clientes, generando pérdidas
económicas a la empresa-

Coordinacio

nes con la

Jefatura de

área.

5 1 0.5 Trabajo bajo
presión

Estrés laboral

M D MO III 10 1 60 impor

tante

Desarrollar actividades
sociales. Establecer
incentivos por cumplir
metas. Fomentar la
comunicación,
participación y consulta
de los trabajadores.

Puede generar impacto psicológico,
volviendo más a los trabajadores más
propensos a accidentarse, disminuyendo
su rendimiento, calidad, aumentando el
ausentismo laboral y generando perdidas
económicas para la empresa.

Elaboración propia

1
2

7

128

Proceso de confección de prendas

Subprocesos/

Actividades
N. de

trabaj

.

TE Puesto

de

trabajo

 NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesgo

MEDIDAS DE

CONTROL

 Impacto integral

Factor de riesgo

(Peligro)

Riesgo
Probabilida

d de…

P C
Nivel

P F C

Valor H M HR

S

Habilitado

1

1

Operario

de

costura

Técnicas incorrectas

de manipulación de

carga

Trastornos

músculo

esquelético

s

A D IMP II 6 6 3 180 Importa

nte

Emplear plataforma

móvil y limitar peo de la

carga. Capacitación y

Procedimientos. Trabajo

en equipo. Precaución.

Puede ocasionar disconfort y traumas

acumulativos, que pueden generar

fatiga y afectar gradualmente el

rendimiento del trabajador,

aumentando el ausentismo laboral,

generando retraso en los despachos,

menor productividad, disminución de

la calidad y pérdida económica para la

empresa

 1 10,5 Trabajo de pie > 8
horas

Trastornos

músculo

esquelético

s

A L

D

MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el trabajo.

Trabajo en equipo

 1 10,5 Manipulación de

prendas.

Inhalación

de

partículas

finas de

algodón.

A L

D
MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades

respiratorias que sean clasificadas

como una enfermedad ocupacional,

susceptible a demanda por

indemnización que generara perdidas

económicas para la empresa

Costura

6

29

10,5

Partes en

movimiento de las

maquinas

(prénsatelas) sin

guardas de

protección

Atrapamien

to /

aplastamien

to

A E

D
IT I 10 10 3 300 Alto Instalar resguardos de

protección a cada

máquina (pequeños

dispositivos hechos de

alambre). Complementar

con sensibilización a los

trabajadores para que

utilicen los resguardos.

Puede ocasionar accidentes de trabajo,

generando disconfort y dolor para el

trabajador, aminoramiento en su

rendimiento, días de ausentismo

laboral, disminución de la calidad y

costos económicos para la empresa.

6

29

10,5

Pisar el pedal de la

máquina de

confección para

cocer sin prestar

atención

Proyección

de agujas
A D IMP II 10 10 1 100 Importa

nte

Instalar resguardos de

protección (micas de

fibra de vidrio) a cada

máquina. Complementar

con sensibilización a los

trabajadores para que

utilicen los resguardos.

6

29

10,5

Focos de luz

focalizada

deteriorados

Electrocuci

ón
A D IMP II 6 6 3 108 Importa

nte

Adquirir focos de calidad

reconocida e

inspeccionarlos

periódicamente. Prohibir

la utilización de focos

deteriorados.

Implementar un

programa de reposición

de equipos, accesorios y

herramientas de trabajo.

Puede ocasionar accidentes de trabajo,

generando disconfort y dolor para el

trabajador, aminoramiento en su

rendimiento, días de ausentismo

laboral, disminución de la calidad y

costos económicos para la empresa.

1
2
8

129

6

29

10,5

Iluminación
deficiente / ausencia

de luz focalizada

(iluminación por

debajo de valor

recomendado)

Sobre
esfuerzo

visual

A D IMP III 10 10 1 100 Importa

nte

Instalar luz focalizada.

Implementar un

programa de reposición

de equipos, accesorios y

herramientas de trabajo.

Complementar con

inspecciones planificadas

Puede hacer más propenso a los

trabajadores a sufrir accidentes de

trabajo, generando disconfort y dolor

para el trabajador, aminoramiento en

su rendimiento, días de ausentismo

laboral, disminución de la calidad y

costos económicos para la empresa.

6

29

10,5

Trabajo sentado en

postura incomoda >

2 horas/dia

Trastornos

músculo

esquelético

s

A L

D
MO III 6 10 1 60 Posible Utilizar sillas

ergonómicas. Aplicar

Pausas activas. Rotación

de personal en el trabajo.

Trabajo en equipo

Puede ocasionar disconfort y traumas

acumulativos, que pueden generar

fatiga y afectar gradualmente el

rendimiento del trabajador,

aumentando el ausentismo laboral,

generando retraso en los despachos,

menor productividad, disminución de

la calidad y pérdida económica para la

empresa.

6

29

10,5

Manipulación de

prendas.

Inhalación

de

partículas

finas de

algodón.

A L

D

MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades

respiratorias que sean clasificadas

como una enfermedad ocupacional,

susceptible a demanda por

indemnización que generara perdidas

económicas para la empresa

Limpieza de

prendas

 4 10,5 Trabajo de pie > 8

horas
Trastornos

músculo

esquelético

s

A L

D

MO III 6 10 1 60 Posible Emplear reposapiés.

Pausas activas. Rotación

de personal en el trabajo.

Trabajo en equipo

Puede ocasionar disconfort y traumas

acumulativos, que pueden generar

fatiga y afectar gradualmente el

rendimiento del trabajador,

aumentando el ausentismo laboral,

generando retraso en los despachos,

menor productividad, disminución de

la calidad y pérdida económica para la

empresa

 4 10,5 Esfuerzo de manos y
muñecas > 2horas/dia

Trastornos

músculo

esquelético

s

A L

D
MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el trabajo.

Trabajo en equipo

 4 10,5 Uso de objetos

cortantes (tijeras,

piqueteras)

Cortes B D TO IV 3 10 1 30 Posible Mantener adecuada

iluminación y colocar

señal advertencia.

Precaución.

Puede ocasionar accidentes que

generan dolor al trabajador, creando

pérdidas económicas para la empresa.

 4 10,5 Manipulación de

prendas.

Inhalación

de

partículas

finas de

algodón.

A L

D
MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades

respiratorias que sean clasificadas

como una enfermedad ocupacional,

susceptible a demanda por

indemnización que generara perdidas

económicas para la empresa

Recepción de

órdenes de
Jefatura

6

30

0,5

Trabajo bajo presión Estrés

laboral
M D MO III 10 6 1 60 Posible Desarrollar actividades

sociales. Establecer

incentivos por cumplir

metas. Fomentar la

comunicación,

participación y consulta

de los trabajadores.

Puede generar impacto psicológico,

volviendo más a los trabajadores más

propensos a accidentarse,

disminuyendo su rendimiento, calidad,

aumentando el ausentismo laboral y

generando pérdidas económicas para la

empresa.

Elaboración propia

1
2

9

130

Proceso de recuperación de prendas terminadas

Puesto de

trabajo

Área/op

eración/

proceso

N. de

trabaj.

TE NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

MEDIDAS DE

CONTROL

 Impacto integral

Factor de

riesgo
Riesgo

Probabilidad

de…

P C

Nivel

P F C

Valor

Riesgo H M HR

S

Operario de

recuperación

Habilitador
Inspector

Zurcidor
Desmanchador

Planchador

Habilitado

1

10,5

Técnicas

incorrectas de

manipulación

de carga

Trastornos

músculo

esqueléticos

A D IMP II 6 10 3 180 Importa

nte

Emplear plataforma móvil
y limitar peo de la carga.

Capacitación y
Procedimientos. Trabajo
en equipo. Precaución.

Puede ocasionar disconfort y
traumas acumulativos, que

pueden generar fatiga y afectar
gradualmente el rendimiento del
trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para
la empresa.

1

10,5

Trabajo de pie

> 8 horas
Trastornos

músculo

esqueléticos

A L

D

MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el trabajo.
Trabajo en equipo

1

 10,5 Manipulación

de prendas.

Inhalación de

partículas

finas de

algodón.

A L

D

MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad

ocupacional, susceptible a
demanda por indemnización que
generara perdidas económicas
para la empresa

Inspección

de prendas

 4 10,5 Trabajo de pie
> 8 horas

Trastornos

músculo

esqueléticos

A L

D
MO III 6 10 1 60 Posible Emplear reposapiés.

Pausas activas. Rotación
de personal en el trabajo.
Trabajo en equipo

Puede ocasionar disconfort y
traumas acumulativos, que
pueden generar fatiga y afectar
gradualmente el rendimiento del
trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la

calidad y pérdida económica para
la empresa.
.

 4 10,5 Esfuerzo de
manos y
muñecas >
2horas/dia

Trastornos

músculo

esqueléticos

A L

D
MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el trabajo.
Trabajo en equipo

 4 10,5 Tarea de alta

exigencia

visual > 8

horas/día en

condiciones

de

iluminación

no adecuadas

Sobre

esfuerzo

visual

A D IMP II 10 10 1 100 Importa

nte

Emplear adecuada

iluminación, Pausas

activas. Rotación de
personal en el trabajo.
Trabajo en equipo.

Puede ocasionar disminución
gradual de la capacidad visual de

los trabajadores, afectando su
rendimiento y calidad en
operación, adquisición de
enfermedad ocupacional con
perjuicios económicos para la
empresa.

 4 10,5 Manipulación

de prendas.

Inhalación de

partículas
A L MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Puede ocasionar enfermedades
respiratorias que sean clasificadas

1
3
0

131

finas de
algodón.

D Rotación en actividades.
Complementar con uso

de mascarilla.

como una enfermedad
ocupacional, susceptible a
demanda por indemnización que
generara perdidas económicas
para la empresa

Zurcido de

prendas

 3 10,5 Uso de

elementos

punzantes

(agujas) en

condiciones

de baja

iluminación

Cortes/lesione

s
M L

D
TO III 10 10 1 60 Posible Emplear porta agujas,

adecuada iluminación,
Rotación de personal en el
trabajo. Trabajo en equipo.

Puede ocasionar trasmisión de
enfermedades sanguínea, y
generar disconfort y dolor en la
persona afectando su rendimiento
y calidad de la operación.

 3 10,5 Esfuerzo de
manos y
muñecas >
2horas/día

Trastornos

músculo

esqueléticos

A L

D

MO III 6 10 1 60 Posible Pausas activas. Rotación
de personal en el trabajo.
Trabajo en equipo

Puede ocasionar disconfort y
traumas acumulativos, que
pueden generar fatiga y afectar
gradualmente el rendimiento del

trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para
la empresa.

 3 10,5 Tarea de alta

exigencia

visual > 8

horas/día em

condiciones

de

iluminación

no adecuadas

Sobre

esfuerzo

visual

A D IMP II 10 10 1 100 Importa

nte

Emplear adecuada

iluminación, Pausas

activas. Rotación de
personal en el trabajo.
Trabajo en equipo.

 4 10,5 Manipulación

de prendas.

Inhalación de

partículas

finas de

algodón.

A L

D
MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad
ocupacional, susceptible a
demanda por indemnización que
generara perdidas económicas
para la empresa

Desmanche

de prendas

 4 10,5 Exposición a

calor por

utilización de

secadoras

Estrés

térmico
A L

D
MO III 10 6 1 60 Posible Instalar un ventilador en la

zona de desmanche.
Rotación de personal en el
trabajo. Trabajo en equipo.

Puede proporcionar disconfort,
alterar el ambiente térmico
normal y propiciar enfermedades
respiratorias, generando costos
para la empresa-

 4 10,5 Utilización de

sustancias

químicas

(Alcohol,

lejía,

detergente,

vanish)

Contacto

ocular con

sustancia

química

B D TO IV 3 10 1 30 Posible Capacitar al personal en el
manejo correcto de las
sustancias químicas que
utilizan y sus medidas
preventivas.

 Puede generar accidentes de
trabajo con lesiones oculares y/o
enfermedades respiratorias,

1
3
1

132

 4 10,5 Almacenamie
nto temporal

de sustancias

químicas al

costado de

conexiones

eléctricas

Incendio M D MOD III 3 6 3 54 Posible Realizar inspecciones
planificadas en forma
periódicas considerando la
verificación del estado de
las conexiones. Programar
mantenimientos
preventivos periódicos.
Reubicar las sustancias
químicas a un lugar

alejado de las conexiones
eléctricas. Complementar
con capacitación al
personal.

Puede generarse un incendio que
afecte el patrimonio de la
empresa, y pérdida económica
para la empresa, afectando un
ciento de puestos de trabajo y
afectando el medio ambiente.

 4 10,5 Trabajo de pie
> 8 horas

Trastornos

músculo

esqueléticos

A L

D
MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el trabajo.
Trabajo en equipo

Puede ocasionar disconfort y
traumas acumulativos, que
pueden generar fatiga y afectar
gradualmente el rendimiento del
trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la

calidad y pérdida económica para
la empresa

 4 10,5 Manipulación

de prendas.

Inhalación de

partículas

finas de

algodón.

A L

D

MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas

como una enfermedad
ocupacional, susceptible a
demanda por indemnización que
generara perdidas económicas
para la empresa

Planchado 11 10,5 Uso de

plancha

manual

(Superficie

caliente)

Contacto con

superficie

caliente

M L

D
TO IV 3 3 1 9 -- Utilizar los porta-

planchas. Sensibilizar al
personal respecto a las
buenas prácticas en el
proceso de planchado

Puede ocasionar disconfort y
dolor en caso de quemadura,
generando disminución del
rendiento, la calidad de la
operación y por lo tanto la
productividad, teniendo impacto
en l economía de la empresa.

Todos los

puestos
anteriores

Coordinaci

ones con la

Jefatura de

área.

 12 10,5 Trabajo bajo
presión

Estrés laboral M D MO III 6 6 1 36 Posible Desarrollar actividades
sociales. Establecer
incentivos por cumplir
metas. Fomentar la
comunicación,
participación y consulta
de los trabajadores.

Puede generar impacto
psicológico, volviendo más a los
trabajadores más propensos a
accidentarse, disminuyendo su
rendimiento, calidad, aumentando

el ausentismo laboral y generando
pérdidas económicas para la
empresa.

Elaboración propia

1
3
2

133

Proceso de acabado de prendas terminadas

Subprocesos/

Actividades
N. de

trabaj.

TE Puesto de

trabajo

Factor de

riesgo

(Peligro)

NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesgo

MEDIDAS DE

CONTROL

 Impacto integral

Riesgo
Probabilidad

de…

P C

Nivel

P F C

Valor H M HR

S

Habilitado

1

 10,5

Operario

de Acabado

Levantamient

o de carga

(cajas) desde

el suelo, con

peso > a 25

kg.

Trastornos

músculo

esqueléticos

A E

D

IT I 10 10 3 300 Alto Emplear plataforma

móvil y limitar peo de

la carga. Capacitación

y Procedimientos.

Trabajo en equipo.

Precaución.

Puede ocasionar disconfort y
traumas acumulativos, que pueden
afectar gradualmente el rendimiento

del trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para la
empresa.

1

 10,5 Técnicas

incorrectas de

manipulación

de carga

Trastornos

músculo

esqueléticos

A D IMP II 6 6 3 180 Importa

nte

1

 10,5 Manipulación

de prendas.

Inhalación de

partículas

finas de

algodón.

A L

D

MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en

actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad ocupacional,

susceptible a demanda por
indemnización que generara
perdidas económicas para la
empresa

1

 10,5 Trabajo con

iluminación

debajo de los

valores

recomendado

s

Sobre

esfuerzo

visual

A D IMP II 10 10 1 100 Importa

nte

Emplear adecuada

iluminación, Pausas

activas. Rotación de
personal en el trabajo.
Trabajo en equipo.

Puede ocasionar disminución
gradual de la capacidad visual de
los trabajadores, afectando su
rendimiento y calidad en operación,
adquisición de enfermedad
ocupacional con perjuicios
económicos para la empresa.

Vaporizado

3 10,5 Trabajo de pie
> 8 horas

Trastornos

músculo

esqueléticos

A L

D
MO III 6 10 1 60 Posible Emplear reposapiés.

Pausas activas. Rotación
de personal en el
trabajo. Trabajo en
equipo

Puede ocasionar disconfort y
traumas acumulativos, que pueden
generar fatiga y afectar
gradualmente el rendimiento del
trabajador, aumentando el
ausentismo laboral, generando

retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para la
empresa.

3 10,5 Esfuerzo de
manos y
muñecas >
2horas/día

Trastornos

músculo

esqueléticos

A L

D
MO III 6 10 1 60 Posible Pausas activas. Rotación

de personal en el
trabajo. Trabajo en
equipo

3 10,5 D IMP II 10 10 1 100 Importa Emplear adecuada Puede ocasionar disminución
gradual de la capacidad visual de

1
4
3

1
4
3

1
3
3

134

nte iluminación, Pausas

activas. Rotación de
personal en el trabajo.
Trabajo en equipo.

los trabajadores, afectando su
rendimiento y calidad en operación,
adquisición de enfermedad
ocupacional con perjuicios
económicos para la empresa.

3 10,5 L

D
MO III 6 10 1 60 Posible Instalar un ventilador en

la zona de desmanche.
Rotación de personal en
el trabajo. Trabajo en
equipo.

Puede proporcionar disconfort,
alterar el ambiente térmico normal y
propiciar enfermedades
respiratorias, generando costos para
la empresa-

3 10,5 L

D
MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en

actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad ocupacional,
susceptible a demanda por
indemnización que generara
perdidas económicas para la
empresa

Codificado

 4 10,5 L

D

MO III 6 10 1 60 Posible Emplear reposapiés.
Pausas activas. Rotación
de personal en el
trabajo. Trabajo en

equipo

Puede ocasionar disconfort y
traumas acumulativos, que pueden
generar fatiga y afectar
gradualmente el rendimiento del

trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para la
empresa.

 4 10,5 L

D

MO III 6 10 1 60 Posible Pausas activas. Rotación
de personal en el
trabajo. Trabajo en

equipo

 4 10,5 L

D
MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en

actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad ocupacional,
susceptible a demanda por
indemnización que generara
perdidas económicas para la

empresa

Doblado y

embolsado

3 10,5 L

D

MO III 6 10 1 60 Posible Emplear reposapiés.
Pausas activas. Rotación
de personal en el
trabajo. Trabajo en

equipo

Puede ocasionar disconfort y
traumas acumulativos, que pueden
generar fatiga y afectar
gradualmente el rendimiento del

trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica

3 10,5 L

D

MO III 6 10 1 60 Posible Pausas activas. Rotación
de personal en el
trabajo. Trabajo en

equipo

3 10,5 D IMP II 10 10 1 100 Importa

nte

Emplear adecuada

iluminación, Pausas

activas. Rotación de
personal en el trabajo.
Trabajo en equipo.

Puede ocasionar disminución
gradual de la capacidad visual de
los trabajadores, afectando su

rendimiento y calidad en operación,
adquisición de enfermedad

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
3
4

135

ocupacional con perjuicios
económicos para la empresa.

3 10,5 L

D

MO III 6 10 1 30 Posible Programar aspirado y

limpieza húmeda.

Rotación en

actividades.

Complementar con uso

de mascarilla.

Puede ocasionar enfermedades
respiratorias que sean clasificadas
como una enfermedad ocupacional,

susceptible a demanda por
indemnización que generara
perdidas económicas para la
empresa

Encajado

2 10,5 D IMP II 6 6 3 180 Importa

nte

Emplear plataforma

móvil y limitar peo de

la carga. Capacitación

y Procedimientos.

Trabajo en equipo.

Precaución.

Puede ocasionar disconfort y
traumas acumulativos, que pueden
afectar gradualmente el rendimiento
del trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos, menor
productividad, disminución de la
calidad y pérdida económica para la

empresa.

Almacenado

2 10,5 D IMP II 1 10 7 70 Importa

nte

Mantenimiento a

conexiones, equipos

eléctricos y sistema

contra incendio,

disponer extintores,

Plan de emergencias.

Puede generarse un incendio que
afecte el patrimonio de la empresa,
con pérdida de vidas humanas y

gran pérdida económica para la
empresa, afectando un ciento de
puestos de trabajo y afectando el
medio ambiente.

2 10,5 Exceso de

carga en los

anaqueles del

almacén de

productos

terminados

Golpeado por

cajas que

pueden caer

A L

D
MO III 3 10 1 30 Posible Depurar lo que no se

utiliza .Señalizar

capacidad. Instalar

cuerdas de retención.

Puede ocasionar accidentes,
dificultando una rápida evacuación
ante siniestros y deterioro de la
imagen empresarial ante visita de
clientes, generando pérdidas
económicas a la empresa-

2 10,5 Obstáculos en

los pasillos

del área.

Caída al

mismo nivel

en el suelo

A L

D

MO III 6 6 1 36 Posible Orden y limpieza.

Supervisión.
Precaución.

Puede ocasionar accidentes,
dificultando una rápida evacuación
ante siniestros y deterioro de la
imagen empresarial ante visita de
clientes, generando pérdidas

económicas a la empresa-
Coordinacione

s con la

Jefatura de
área.

13 10,5 Trabajo bajo

presión

Estrés laboral

M D MO III 10 6 1 60 importa

nte

Desarrollar
actividades sociales.
Establecer incentivos
por cumplir metas.
Fomentar la
comunicación,
participación y
consulta de los
trabajadores.

Puede generar impacto psicológico,
volviendo más a los trabajadores
más propensos a accidentarse,

disminuyendo su rendimiento,
calidad, aumentando el ausentismo
laboral y generando perdidas
económicas para la empresa.

Elaboración propia

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
4
3

1
3
5

136

Proceso de mantenimiento de máquinas y equipos

Subprocesos/

Actividades
N. de

trabaj.
TE

Puesto de

trabajo

 NIVEL DE RIESGO Priori
dad

VALOR DEL RIESGO
Riesgo

MEDIDAS DE

CONTROL

 Impacto integral Factor de
riesgo

(Peligro)

Riesgo
Probabilidad

de…

P C

Nivel

P F C

Valor
H M HRS

Intervenciones a
máquinas y
equipos

3

6

Operario de
mantenimiento

Partes en
movimiento de
las maquinas

Atrapamiento /
aplastamiento

A ED IT I 10 10 3 300 Alto Instalar resguardos de
protección a cada máquina
(pequeños dispositivos
hechos de alambre).
Complementar con
sensibilización a los
trabajadores para que

utilicen los resguardos.

Puede ocasionar accidentes
de trabajo, generando
disconfort y dolor para el
trabajador, aminoramiento en
su rendimiento, días de
ausentismo laboral,
disminución de la calidad y

costos económicos para la
empresa. 3 6 Pisar el pedal

de la máquina
de confección

para operar la
máquina sin
prestar
atención.

Proyección de
agujas

A D IMP III 10 10 1 100 Important
e

Instalar resguardos de
protección (micas de fibra
de vidrio) a cada máquina.

Complementar con
sensibilización a los
trabajadores para que
utilicen los resguardos.

3 6 Cambio de
agujas a las
máquinas de
confección

Contacto con
superficie
punzante

M LD TO IV 6 6 1 36 Posible Utilizar herramientas
adecuadas para el retiro de
las agujas. Emplear Imán
para extraerlas y depósito de
plástico para almacenarlas.
Capacitación. Y
sensibilización.

3 6 Ejecución de
intervenciones
de maquina en
condiciones no
adecuadas de
iluminación

(visible pero
por debajo de
valor
recomendado)

Sobre esfuerzo
visual

A D IMP III 10 10 1 100 Important
e

Instalar luz focalizada.
Implementar un programa
de reposición de equipos,
accesorios y herramientas de
trabajo. Complementar con
inspecciones planificadas

Puede hacer más propenso a
los trabajadores a sufrir
accidentes de trabajo,
generando disconfort y dolor
para el trabajador,
aminoramiento en su

rendimiento, días de
ausentismo laboral,
disminución de la calidad y
costos económicos para la
empresa.

Intervenciones
eléctricas

3 2 Reparaciones
eléctricas sin
medidas de
seguridad

Electrocución

M ED IT I 6 3 20 360 Alto Usar herramientas
dieléctricas. Procedimiento:
Cortar energía, bloquear
aparato de corte, verificar
ausencia de tensión,
conectar a tierra y en corto
circuito, delimitar y

Puede producirse serios
daños en la salud e integridad
física del trabajador o incluso
la muerte, aminoramiento en
su rendimiento, días de
ausentismo laboral,
disminución de la calidad y

1
3
6

137

señalizar zona de trabajo.
Capacitación.
Complementar con uso de
Epp´s dieléctricos.

altos costos económicos para
la empresa.

Trabajos de

refacción y
acondicionamien
to

3 2 Esmerilado de

piezas
metálicas sin
EPP.

Proyección de

partículas

M D MO III 10 6 1 60 Posible Instalar correctamente

guarda de protección. Aislar
el área de trabajo,
proteger/alejar inflamables y
combustibles, complementar
con uso de gareta de
protección.

Puede ocasionar accidentes

de trabajo, generando
disconfort y dolor para el
trabajador, aminoramiento en
su rendimiento, días de
ausentismo laboral,
disminución de la calidad y
costos económicos para la
empresa.

 1 Uso de
martillo
deteriorado

Golpes M D MO III 6 10 1 60 Posible Reemplazar herramientas
deterioradas, realizar
inspecciones periódicas.
Capacitación en uso correcto
de herramientas.

Distribución de
la ubicación de
maquinas

3 1,5 Movilización
manual de
máquinas
(distribución) /
levantamiento

de carga > 25
kg.

Trastornos
músculo
esqueléticos

A ED IT I 10 10 3 300 Alto Emplear plataforma móvil y
limitar peo de la carga.
Capacitación y
Procedimientos. Trabajo en
equipo. Precaución.

Puede ocasionar disconfort y
traumas acumulativos, que
pueden afectar gradualmente
el rendimiento del trabajador,
aumentando el ausentismo

laboral, generando retraso en
los despachos, menor
productividad, disminución
de la calidad y pérdida
económica para la empresa.

3 1,5 Técnicas
incorrectas de

manipulación
de carga

 A D IMP II 10 6 3 180 Important
e

3 1,5 Manipulación
de objetos con

alto contenido
de Polvillo

Inhalación de
polvillo

A LD MO III 6 10 1 30 Posible Programar aspirado y
limpieza húmeda. Rotación

en actividades.
Complementar con uso de
mascarilla.

Puede ocasionar
enfermedades respiratorias

que sean clasificadas como
una enfermedad ocupacional,
susceptible a demanda por
indemnización que generara
perdidas económicas para la
empresa

Coordinaciones
con la Jefatura de
área.

3 10,5 Trabajo bajo
presión

Estrés laboral

M D MO III 10 6 1 60 Posible Desarrollar actividades
sociales. Establecer
incentivos por cumplir
metas. Fomentar la
comunicación, participación
y consulta de los
trabajadores.

Puede generar impacto
psicológico, volviendo más a
los trabajadores más
propensos a accidentarse,
disminuyendo su
rendimiento, calidad,
aumentando el ausentismo

laboral y generando pérdidas
económicas para la empresa.

Elaboración propia

1
3

7

138

Proceso administrativo

Subprocesos/

Actividades
N. de

traba

j.

TE Puesto de

trabajo

 NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesgo

MEDIDAS DE

CONTROL

 Impacto integral

Factor de

riesgo

(Peligro)

Riesgo
Probabilidad

de…

P C

Nivel

P F C

Valor H M HR

S

Ingreso/digitación
de datos

6 28 6

Empleados

administrativo

s

Equipo del

desarrollo del

producto

Jefatura

Comercial

Jefatura de

Producción

Responsable

PCP

Jefatura Calidad

Textil

Responsable de

Exportac.

Jefatura de

Contabilidad y

finanzas

Jefatura de

RRHH

Responsable de

soporte de

sistemas

Servicio de

Seguridad

patrimonial

Movimientos

repetitivos

(Tecleo)

Disergonomico A L

D
MO III 10 6 1 60 Posible Cambio en el método de

trabajo (implementar pausas
activas, cortos periodos de
descanso a los músculos).
Rotación de personal en las
actividades

Puede ocasionar disconfort y
traumas acumulativos, que
pueden generar fatiga y afectar
gradualmente el rendimiento
del trabajador, aumentando el
ausentismo laboral, generando
retraso en los despachos,

menor productividad,
disminución de la calidad y
pérdida económica para la
empresa.

6 28 6 Trabajo sentado

en postura

incomoda > 2

horas/dia

Disergonomico A L

D
MO III 10 6 1 60 Posible Utilizar sillas ergonómicas.

Aplicar Pausas activas.
Rotación de personal en el
trabajo. Trabajo en equipo

6 28 6 Espacio de

trabajo reducido

Disergonomico A L

D
MO III 10 6 1 60 Posible Utilizar archivadores.

Establecer programas de
orden y limpieza. Depurar
documentación obsoleta.

Disminuye la productividad del
personal, generando retrasos y
mayores costos para la
empresa.

6 28 10,5 Iluminación

deficiente en los

puestos de

trabajo.

Sobre esfuerzo

visual
A L

D
MO III 10 6 1 60 Posible Emplear adecuada

iluminación, Pausas activas.

Rotación de personal en el
trabajo. Trabajo en equipo.

Puede ocasionar disminución
gradual de la capacidad visual
de los trabajadores, afectando
su rendimiento y calidad en
operación, adquisición de
enfermedad ocupacional con
perjuicios económicos para la
empresa.

Almacenamiento
de documentación

6 28 10,5 Exceso de la

capacidad de

almacenamiento

de documentos

sobre estantes

Caída de

objetos desde

altura

A L

D
MO III 10 6 1 60 Posible Utilizar archivadores.

Establecer programas de
orden y limpieza. Depurar
documentación obsoleta.

Puede ocasionar accidentes.
Disminuye la productividad del
personal, generando retrasos y
mayores costos para la
empresa.

6 28 10,5 Obstáculos en

los pasillos y

dentro de las

oficinas

Caída al mismo

nivel
A L

D

MO III 10 6 1 60 Posible Orden y limpieza.

Supervisión. Precaución.
Puede ocasionar accidentes,
dificultando una rápida
evacuación ante siniestros y
deterioro de la imagen

empresarial ante visita de
clientes, generando pérdidas
económicas a la empresa-

Coordinaciones con

los compañeros de
6 28 1 Órdenes del jefe

y presión para

Estrés laboral A L MO III 10 6 1 60 Posible Desarrollar actividades
sociales. Establecer

Puede generar impacto

psicológico, volviendo más a

1
3

8

139

trabajo y jefaturas

Jefatura de

Planta SUMIT

Jefatura de

Logística

Equipo de

ingeniería

Responsable de

SST

Analistas de

calidad

Gerencias

el

cumplimiento

de las tareas

D incentivos por cumplir
metas. Fomentar la
comunicación,
participación y consulta de
los trabajadores.

los trabajadores más propensos
a accidentarse, disminuyendo
su rendimiento, calidad,
aumentando el ausentismo
laboral y generando pérdidas
económicas para la empresa.

Otras

actividades

6 28 1 Correr al

interior de la

Planta

Caída al mismo

nivel
A L

D
MO III 10 6 1 60 Posible Sensibilización.

Señalización (prohibición
de correr).

Puede ocasionarse accidentes,
generando dolor en la persona
y retraso en las actividades
administrativas, lo que implica
costos para la empresa.

6 28 10,5 Falta de

limpieza en las

oficinas

administrativas

Inhalación de

partículas finas
A L

D
MO III 10 6 1 60 Posible Orden y limpieza.

Supervisión. Precaución.
Puede ocasionar accidentes,
dificultando una rápida
evacuación ante siniestros y
deterioro de la imagen
empresarial ante visita de
clientes, generando pérdidas

económicas a la empresa-

Elaboración propia

1
3
9

140

Matriz IPER para visitantes
Personas

expuestas
Subproceso

/actividad
N. de

trabaj.

TE NIVEL DE RIESGO Prio

rida

d

VALOR DEL

RIESGO

Riesgo

MEDIDAS DE

CONTROL

 Impacto integral

Factor de

riesgo

(Peligro)

Riesgo
Probabilidad

de…

P C

Nivel

P F C

Valor H M HR

S

Visitantes

Proveedores
Clientes
Otros …

Ingreso a las

instalaciones

2

Ingreso de

Camión de

transporte en

retroceso

Atropellos/Go

lpes
A D IMP II 6 10 1 100 Importa

nte

Señal auditiva. Designar
persona guie al camión
durante el ingreso.
Ubicación segura de los
visitantes a través de líneas

peatonales hacia sala de
espera.

Puede ocasionarse accidentes,
generando disminución de la
imagen empresarial, perjuicios
para el visitante y costos para
la empresa

 2 Almaceneros

trasladando

mercadería

Atropellos/Go

lpes
A L

D

MO III 6 10 1 60 Posible Ubicación segura de los
visitantes a través de líneas

peatonales hacia sala de
espera.

 2 Desnivel (01

grada) al

ingreso a sala

de espera

Caída a

distinto nivel
A L

D

MO III 6 10 1 60 Posible Colocar borde anti deslizante

en grada, señalizar, instruir a

los visitantes.

Puede ocasionarse accidentes,
generando disminución de la

imagen empresarial, perjuicios
para el visitante y costos para
la empresa

 2 Obstáculos en

los pasillos

Caída al

mismo nivel
A L

D

MO III 6 10 1 60 Posible Orden y limpieza. Supervisión. Puede ocasionarse accidentes,

generando disminución de la
imagen empresarial, perjuicios
para el visitante y costos para
la empresa

 2 Sobre

apilamiento

de cajas en

zona

designada de
un pasillo

(frente a

oficina de

Gerencia)

Caída de

cajas desde

altura

A L

D
MO III 6 10 1 60 Posible Limitar la altura de

apilamiento de cajas. Aplicar

correctamente. Instruir al

visitante.

Puede ocasionarse accidentes,
generando disminución de la
imagen empresarial, perjuicios
para el visitante y costos para
la empresa

 2 Exceso en

tiempo de

espera

Estrés

(psicosocial)
A L

D
MO iii 6 10 1 60 Posible Permanecer atento a las

necesidades del visitante.
Ofrecer revistas, música, etc.

Puede generar disminución de
la imagen empresarial,
perjuicios para el visitante y
costos para la empresa.

Elaboración propia

1
4
0

141

ANEXO 3: METODOLOGIA DE ANALISIS Y EVALUACIÓN

DEL RIESGO DISERGÓNOMICO

Puesto de trabajo Metodología de evaluación

Cortador de tela Método REBA

Descripción de la actividad
El personal de Corte labora de lunes a viernes de 8:30 a.m a 7:45 p-m (45 minutos de refrigerio)

y sábados de 8:30 a.m a 05:00 p.m (45 minutos de refrigerio). Se realizó la observación de un

ciclo de trabajo que duró aproximadamente 45 minutos, en el que se identificaron las siguientes

actividades.

1. Se tiende los paños de tela formando bloques de cierta cantidad (por lo general entre 30 y 50 paños) para

ser cortados.

2. Se coloca el molde de corte (base de papel) sobre la tela.
3. Se traslada la maquina cortadora al punto de operación.

4. Se ejecuta el corte (forma recta y curva).

5. Se obtienen las piezas de tela cortada

Observaciones

 El operario adopta posturas incorrectas como por ejemplo curvar la columna hacia adelante.

 La máquina es ruidosa y vibra.

 El operario solo ejecuta el proceso de corte cuando se requiere. Sin embargo, toda la jornada permanece
de pie.

Desarrollo de la metodología

Grupo A: Análisis de cuello, pierna y tronco Grupo B: Análisis de brazos, antebrazos, muñecas

Cuello Antebrazo

Piernas Muñecas

Tronco Brazos

142

Carga/fuerza Agarre

Actividad muscular

Resultados

Grupo A: Análisis de cuello, pierna y tronco Puntaje obtenido

Puntación de cuello (1-3) 01

Puntuación de piernas (1-4) 01

Puntuación de tronco (1-5) 03

Puntuación de carga/fuerza(0-3) 0

Grupo B: Análisis de brazos, antebrazos, muñecas Puntaje obtenido

Puntuación de antebrazos (1-2) 02

Puntuación de muñecas (1-3) 01

Puntuación de brazos (1-6) 03

Puntuación de agarre (0-3) 01

Actividad muscular

No hay partes del cuerpo estáticas

Existen movimientos repetitivos

No se producen cambios posturales importantes

Niveles de riesgo y acción Recomendaciones

 Puntuación final REBA

(1-15): 05

 Nivel de acción (0-4): 02

 Nivel de riesgo: Medio

 Actuación: Es necesaria

la actuación

 Este proceso requiere precisión y por lo tanto es importante

asegurar condiciones óptimas de iluminación.

 Debe realizarse un monitoreo de ruido ocupacional y vibración en

este puesto de trabajo para efectos de determinarse medidas de

control más precisas.

 Las herramientas de trabajo deberían ubicarse dentro de la zona o

área de alcance del brazo con lo que se reduciría la frecuencia de

adopción de posturas curvadas hacia adelante.

 Se debe considerar las medidas antropométricas de los operarios

para efectos de asignar las tareas a realizar.

143

Puesto de trabajo Metodología de evaluación

Maquinista Método RULA

Descripción de la actividad
 El personal de Confección labora de lunes a viernes de 8:30 a.m a 5:45 p-m (45 minutos de

refrigerio) con 02 horas extra y sábados de 8:30 a.m a 02:00 p.m (45 minutos de refrigerio

con 03 horas extra). Las máquinas que más se utilizan son rectas, remalladoras y

recubridoras. Se realizó la observación de un ciclo de trabajo que duró aproximadamente 02

minutos, en el que se identificaron las siguientes actividades.

1. Se toman las piezas de tela a procesar que se ubican en la mesa o banca de trabajo, al costado

de la silla donde se ubica el maquinista.

2. Se posiciona las piezas de tela en el punto de operación de la máquina.

3. Se pisa el pedal y se cose un primer tramo (tramo corto), siendo las piezas guiadas con ayuda

de la mano del operario. Se retira el pie del pedal.

4. Se pisa el pedal y se cose el tramo restante (tramo largo), siendo las piezas guiadas con ayuda

de la mano del operario.

5. Se retira las piezas de tela cocidas del punto de operación y se inspeccionan.

6. El operario gira y coloca las piezas de tela cocidas al costado, en otra mesa o banca de trabajo.

Observaciones

 El operario adopta posturas incorrectas como por ejemplo curvar la columna hacia adelante.

 En general, la mayoría de operarios no se sienten cómodos con las sillas que utilizan dado a que

no les proporciona un soporte adecuado a la espalda. En consecuencia, utilizan almohadillas

que ellos mismos se fabrican y los utilizan como respaldar.

 El operario pisa y retira el pie del pedal constantemente. Por cada minuto puede llegar a realizar

hasta 20 accionamientos del pedal. Además también utiliza la rodilla en el manejo de la

máquina.

 Las condiciones de iluminación no son adecuadas

Desarrollo de la metodología

Grupo A: Análisis de brazo, antebrazo, muñeca Grupo B: Análisis de cuello, tronco y pierna

Brazo Cuello

Antebrazo Tronco

144

Muñeca Piernas

Giro de muñeca

Actividad muscular

Actividad muscular Carga/fuerza

Carga/fuerza

Resultados

Grupo A: Análisis de brazo, antebrazo, muñeca Puntaje obtenido

Puntación del brazo (1-6) 01

Puntuación del antebrazo (1-3) 02

Puntuación de la muñeca (1-4) 02

Puntuación giro de la muñeca (1-2) 1

Puntuación de la actividad muscular (Grupo A) (0-1) 01

Puntuación de carga/fuerza (Grupo A) (0-3) 0

Grupo B: Análisis de cuello, tronco y pierna Puntaje obtenido

Puntuación de cuello (1-6) 03

Puntuación de tronco (1-6) 02

Puntuación de piernas (1-2) 02

Puntuación de la actividad muscular (Grupo B) (0-1) 01

Puntuación de carga/fuerza (Grupo B) (0-3) 0

Niveles de riesgo y acción Recomendaciones

 Puntuación final RULA

(1-7): 04

 Nivel de acción (1-4): 02

 Nivel de riesgo: Medio

 Actuación: Se require

una evaluación mas

detallada y, posiblemente

algunos cambios.

 Suministrar iluminación adecuada proporcionando lámparas nuevas a

aquellos puestos de trabajo que no cuentan con una o reemplazando los

focos faltantes o deteriorados en aquellos puestos que si cuentan con

lámpara.

 Mantener orden y limpieza en el área de trabajo.

 Colocar un descansa pies al costado de cada máquina a fin de proporcionar

periodos de confort a los miembros inferiores de los operarios.

 Reemplazar las sillas existentes por sillas ergonómicas que tengan como

mínimo las siguientes características: Soporte lumbar que mantenga la

curvatura natural de la columna, borde con curvatura en forma de cascada,

acolchamiento, movilidad, apoya brazos, profundidad, altura regulable.

 Capacitar al personal en prevención de riesgos disergonómicos.

145

Puesto de trabajo Metodología de evaluación

Inspectora/auditora de calidad Método REBA

Descripción de la actividad
 El personal de recuperado labora de lunes a viernes de 8:30 a.m a 5:45 p-m (45

minutos de refrigerio) con 02 horas extras, y sábados de 8:30 a.m a 02:00 p.m (45

minutos de refrigerio) con 03 horas extra. y en ocasiones realizan turnos de

amanecida. Se realizó la observación de un ciclo de trabajo que duró

aproximadamente 1.5 minutos, en el que se identificaron las siguientes

actividades.

1. La inspectora gira el cuerpo para coger una prenda que se ubica en la banca de trabajo (paquetes de 10 prendas c/u) y la

coloca sobre la mesa de inspección.

2. Inmediatamente estira la prenda y la voltea al reverso (sobre la mesa). El método de inspección utilizado se conoce

como “método del reloj”.

3. La inspectora revisa el lado delantero y la espalda de la prenda (normal y al reverso), incluyendo la basta.

4. Luego va girando la posición de la prenda (sentido horario) y revisa las costuras de uno de los costados.

5. Inmediatamente gira la prenda y revisa una de revisa las mangas.

6. Ahora revisa las costuras en los hombros y el cuello.

7. Gira la prenda y revisa el lado simétrico (cuello, hombro, costado)

8. Terminada la inspección gira el cuerpo y coloca la prenda sobre una banca a su lado derecho.

9. Inmediatamente gira el cuerpo y coge la siguiente prenda (banca del lado izquierdo) y repite la secuencia.

Observaciones

 La iluminación es baja en el puesto de trabajo lo que hace que la inspectora adopte una posición curva

hacia adelante.

 El trabajo requiere que la inspectora permanezca de pie en su puesto de trabajo.

 Las bancas de trabajo donde colocan las prendas se encuentran con las estrucura deformada producto de

que el personal apoya el pie en las mismas, lo que indica que el trabajo de pie les genera disconfort.

Desarrollo de la metodología

Grupo A: Análisis de cuello, pierna y tronco Grupo B: Análisis de brazos, antebrazos, muñecas

Cuello Antebrazo

Piernas Muñecas

Tronco

Brazos

146

Carga/fuerza Agarre

Actividad muscular

Resultados

Grupo A: Análisis de cuello, pierna y tronco Puntaje obtenido

Puntación de cuello (1-3) 01

Puntuación de piernas (1-4) 02

Puntuación de tronco (1-5) 01

Puntuación de carga/fuerza(0-3) 0

Grupo B: Análisis de brazos, antebrazos, muñecas Puntaje obtenido

Puntuación de antebrazos (1-2) 01

Puntuación de muñecas (1-3) 01

Puntuación de brazos (1-6) 01

Puntuación de agarre (0-3) 0

Actividad muscular

Una o más partes del cuerpo permanecen estáticas (las piernas)

Existen movimientos repetitivos

No se producen cambios posturales importantes

Niveles de riesgo y acción Recomendaciones

 Puntuación final REBA

(1-15): 04

 Nivel de acción (0-4): 02

 Nivel de riesgo: Medio

 Actuación: Es necesario

la actuación

 Suministrar iluminación adecuada (1000 lux), proporcionando

mantenimiento a las luminarias, reemplazando aquellas que se
encuentren no operativas y haciendo que estas sean de altura

regulable.

 Aumentar la altura de las bancas de trabajo.

 Mantener orden y limpieza en el área de trabajo.

 Colocar un descansa pies al costado de las mesas de inspección a

fin de proporcionar.

 Utilizar piso anti-estrés.

 periodos de confort a los miembros inferiores de los operarios.

 Capacitar al personal en prevención de riesgos disergonómicos.

 Emplear pausas activas (intervalos cortos de descanso liberación de

la tensión muscular).

147

Puesto de trabajo Metodología de evaluación

Almacenero (Logística) Método OWAS

Descripción de la actividad
 El personal de logística interna labora de lunes a viernes de 8:30 a.m a 5:45 p-m (45

minutos de refrigerio) con 02 horas extra y sábados de 8:30 a.m a 02:00 p.m (45 minutos

de refrigerio con 03 horas extra). Se realizó la observación de una acción, la cual es

coger un grupo de cajas y retirarlas de la tolva.

1. almacenero se acerca al camión y extiende ambos brazos para acomodar las cajas (mercadería)

que va a descargar.

2. Luego adopta una posición que le permita mover el grupo de cajas que en total pesan un

promedio de 50 kg.

3. Luego, encorva la espalda hacia adelante y extiende los brazos por debajo del hombro tratando

de abrazar todo el grupo de cajas con las piernas flexionadas.

4. Inmediatamente ejerce fuerza jalando hacia atrás el grupo de cajas y las levanta.
Observaciones

 La altura del grupo de cajas medidas sobre el punto de agarre, supera la altura del operario.

 El operario movilizará el grupo de cajas hacia el almacén de productos terminados, por una

distancia estimada de 08 metros.

 Esta actividad se ejecuta mínimo unas 03 veces al día, todos los días y dura aproximadamente

30 minutos por vez.

Desarrollo de la metodología

Posición de la espalda Posición de las piernas

a. Espalda derecha
b. Espalda con giro
c. Espalda doblada
d. Espalda doblada con giro

a. Sentado
b. De pie
c. Sobre pierna recta
d. Sobre rodillas flexionadas
e. Sobre rodilla flexionada
f. Arrodillado
g. Andando

Posición de los brazos Peso de la carga

a. Los 02 brazos bajos
b. Un brazo bajo y el otro elevado
c. Los 02 brazos elevados

a. Menos de 10 kg.
b. Entre 10 kg. y 20 kg.
c. 20 kg. o m á s

Postura actual Puntaje obtenido

Posición de la espalda 02

Posición de las piernas 01

Posición de los brazos 04

Peso de la carga 03

NIVEL DE RIESGO 03

Niveles de riesgo y acción Recomendaciones

 Nivel de acción (0-4):

03

 Nivel de riesgo: Alto

 Actuación: Se

requieren acciones

correctivas lo antes

posible

 Utilizar plataformas móviles que faciliten el traslado.

 Repartir la carga entre más de una persona.

 Limitar el peso de la carga.

 Emplear técnicas para manipulación de cargas.

148

ANEXO 4: DETERMINACION DEL NIVEL DE RIESGO DE

INCENDIO EN LOS ALMACENES

Para determinar nivel de riesgo de incendio de cada uno de los almacenes se calculará la carga

combustible de cada uno de estos:

Carga combustible de los almacenes

Criterio de evaluación

Nivel de riesgo Densidad de carga combustible (Qc)

Kcal/m2
Densidad del peso combustible en

madera equivalente

Riesgo bajo Qc <= 160 000 kcal/m2 35 kg de madera/m2

Riesgo moderado 160 000 kcal/m2 < Qc <= 340 000 kcal/m2 Entre 35 y 75 kg de madera/m2

Riesgo alto Qc > 340 000 kcal/m2 Más de 75 kg de madera/m2

Siguiendo el criterio de evaluación establecido, el nivel de riesgo de incendio en los almacenes

previamente mencionados es ALTO.

149

ANEXO 5: COSTOS DE LOS PROGRAMAS DE SST

Para calcular el costo de cada programa de SST se utilizará como base de cálculo lo siguiente:

 En la empresa laboran un promedio de 120 trabajadores, categorizados y cuantificados

por área, según la tabla N˚ 01.

 La remuneración promedio de un operario es de S/. 806,00 por mes y de un empleado

S/. 1400,00 por mes.

Tabla N˚ 01.

Área de trabajo
Cantidad de

trabajadores
Categoría

Remuneración

promedio
Valor hora

Logística interna (Almacén) 5 Operarios S/. 806.00 S/. 3.36

Corte de tela 6 Operarios S/. 806.00 S/. 3.36

Confección (Costura) 26 Operarios S/. 806.00 S/. 3.36

Confección (Muestras) 9 Operarios S/. 806.00 S/. 3.36

Recuperado 11 Operarios S/. 806.00 S/. 3.36

Acabado 13 Operarios S/. 806.00 S/. 3.36

Mantenimiento 3 Empleados S/. 1,400.00 S/. 5.83

Limpieza 2 Operarios S/. 806.00 S/. 3.36

Seguridad patrimonial 3 Empleados S/. 1,400.00 S/. 5.83

Administración 32 Empleados S/. 1,400.00 S/. 5.83

Prestación de servicios 8 Empleados S/. 1,400.00 S/. 5.83

Directivos 2 Empleados

TOTAL OPERARIOS 72

TOTAL EMPLEADOS 48

 120

Nota: El valor hora de una persona se calcula sobre la base de un periodo laboral de 30 días al mes, 08 horas diarias.
Elaboración propia

 Programa de constitución del Comité de SST (Se ejecuta c/02 años)

Actividad Plazo Participantes
Preparación de la

documentación

02 días hábiles, 8 hora de dedicación por día Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.46,64 por año

Recursos especiales: Ninguno.

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 46,64

Actividad Plazo Participantes
Apertura del proceso

electoral

01 días hábil desde el fin de la actividad

anterior, 30 minutos de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.1,45 por año

Recursos especiales:
- 01 Banner publicitarios: S/.80,00 (Referencial)

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 81,45

150

Actividad Plazo Participantes
Conformación de la

Junta electoral

01 días hábil desde el fin de la actividad

anterior, 02 horas de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.5,83 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 5,83

Actividad Plazo Participantes
Convocatoria al

proceso electoral del

comité de SST

07 días hábiles desde el fin de la actividad

anterior, 0,5 horas de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.10,20 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 10,20

Actividad Plazo Participantes
Publicar nómina de

candidatos

01 día hábil desde el fin de la actividad

anterior, 1 hora de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.2,91 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 2,91

Actividad Plazo Participantes
Publicar nómina de

candidatos aptos

05 días hábiles desde el fin de la actividad

anterior, 0,1 horas de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Paeticipación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.1,45 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1,45

Actividad Plazo Participantes
Designar

representante del

empleador

06 días hábiles desde el fin de la actividad

anterior, 0,16 horas de dedicación por/día

Jefe de RRHH, representante

del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.2,79 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 2,79

Actividad Plazo Participantes
Ejecución del proceso de

elecciones del CSST y

escrutinio de votos

03 días hábiles desde el fin de la

actividad anterior, 0,16 horas de

dedicación por persona.

Jefe de RRHH, representante

del SGSST

Cálculos

151

Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del Jefe de RRHH:

 = S/.23,32 por año

Participación de los operarios:

 = S/.19,00 por año

Participación de los empleados:

 = S/.22,38 por año

Participación de la junta electoral:

 = S/.93,28 por año

Recursos especiales:
- Ánfora (x 01 unidad): S/. 5,00

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 162,98

Tema de capacitación Duración Participantes
Capacitación específica para el

desempeño de las funciones del

Comité de SST

02 horas/día, 03 días Los 08 miembros del Comité de SST y el

Representante del SGSST

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del personal de Comité de SST

(

)

 = S/.110,16 por año

Recursos especiales: Disponibilidad de Sala de Reuniones, Proyector, USB, Laptop-

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/.110,16

El costo total estimado (anualizado) del programa de constitución del comité de SST de acuerdo

a la realidad de SUMIT S.A.C. es de: S/. 424,41 al año.

 Programa de capacitación en materia de SST

Programa de capacitación en riesgos específicos de SST

Tema de capacitación Duración Participantes
Manejo correcto de máquinas

en el sector confección y

medidas preventivas para

prevenir accidentes

02 horas/día, 01 día 35 personas del área de confección y

muestras.

06 personas del área de corte de tela.

01 ponente (Jefe de mantenimiento).

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del personal de Confección

 = S/.235,5 por año

Participación del personal de Corte

 = S/.40,2 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 275,70

Tema de capacitación Duración Participantes
Prevención del riesgo eléctrico 02 horas/día, 01 día 35 personas del área de confección y

muestras.

03 personas del área de Mantenimiento

01 ponente (Representante del SGSST)

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del personal de Confección

 = S/.235,5 por año

Participación del personal de Mantenimiento

 = S/.34,98 por

152

año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 270,48

Tema de capacitación Duración Participantes
Prevención de incendios 02 horas/día, 01 día 05 personas del área de Almacén

(Logística)

13 personas del área de Aacabado

01 ponente (Representante del SGSST)

Cálculos
Participación del representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación del personal de Confección

 = S/.33,50 por año

Participación del personal de Mantenimiento

 = S/.87,10

por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 120,60

Tema de capacitación Duración Participantes
Ergonomía en el Trabajo 02 horas/día, 01 día 72 Empleados

48 operarios (Todas las áreas)

01 ponente (Médico Ocupacional)

Cálculos
Participación del Médico ocupacional Este costo es asumido por el Sueldo que se le paga.

Participación de los empleados

 = S/.559,68 por año

Participación de los operarios

 = S/.482,40 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 042,08

El costo total estimado (anualizado) del programa de capacitación en riesgos específicos de SST

de acuerdo a la realidad de SUMIT S.A.C. es de: S/.1 708,86 por año.

Programa de capacitación en riesgos generales de SST

Tema de capacitación Duración Participantes

Peligros y riesgos generales en

el sector confecciones.

02 horas/día, 01 día 72 Empleados

48 operarios (Todas las áreas)

01 ponente (Representante del SGSST)

Cálculos
Participación del Representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación de los empleados

 = S/.559,68 por año

Participación de los operarios

 = S/.482,40 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 042,08

Tema de capacitación Duración Participantes
Identificación de peligros y

evaluación de riesgos.

02 horas/día, 01 día 72 Empleados

48 operarios (Todas las áreas)

01 ponente (Representante del SGSST)

Cálculos
Participación del Representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

153

Participación de los empleados

 = S/.559,68 por año

Participación de los operarios

 = S/.482,40 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 042,08

Tema de capacitación Duración Participantes
Manejo de situaciones de

emergencia (Incendio,

accidentes, desastres naturales)

02 horas/día, 01 día 72 Empleados

48 operarios (Todas las áreas)

01 ponente (Representante del SGSST)

Cálculos
Participación del Representante del SGSST: Este costo es asumido por el Sueldo que se le paga.

Participación de los empleados

 = S/.559,68 por año

Participación de los operarios

 = S/.482,40 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 042,08

El costo total estimado (anualizado) del programa de capacitación en riesgos específicos de SST

de acuerdo a la realidad de SUMIT S.A.C. es de: S/.3 126,24 por año.

 Programa de inspecciones planificadas en material de SST

Actividad Periodicidad Participantes
Inspección a condiciones inseguras

en los equipos de trabajo

Diaria (01 vez/día, 01 min por vez) Cada trabajador

Cálculos

Participación de los empleados

 x 360 días= S/.1 696

por año

Participación de los operarios

 x 360 días = S/.1 460

por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 3 156

Actividad Periodicidad Participantes
Inspección a equipos críticos Semanal (01 vez/sem, 2 horas

por vez)

Personal de mantenimiento (03

personas)

Cálculos

Participación del área de Mantenimiento

 x 4

 x 4

=S/. 1 679

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 679

Actividad Periodicidad Participantes

Inspección generales Mensual (01 vez/mes, 2 horas por vez) Comité de SST (02 representantes

de trabajadores y 02 del empleador)

Cálculos

Participación de Rep. Trabajadores:

 = S/.162,72 por año

Participación de Rep. del empleador:

= S/.279,84 por año

Recursos especiales: Ninguno

154

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 442,56

Actividad Periodicidad Participantes
Inspección en ergonomía

del trabajo

Semestral (01 vez/semestre, 2 horas por

vez)

Médico ocupacional

Cálculos
Participación del médico ocupacional: Este costo es asumido por el sueldo que se le paga.

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 0,00

Actividad Periodicidad Participantes
Inspecciones terciarizadas

para monitorear las

condiciones de trabajo

anual (01 vez/año, 8 horas por vez) Empresa tercera: PEGASUS

CONSULTORES

Representante del SGSST

Cálculos
Representante del SGSST: Este costo es asumido por el sueldo que se le paga.
Costo del monitoreo: S/.4 500 (*)

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 4,500
(*) Incluye el alquiler de los siguientes equipos de medición (en Soles por día): 02 dosímetros a S/. 448,00 por dosímetro, 01

luxómetro a S/.128,00 por luxómetro, 01 sonómetro a S/.160,00 por sonómetro, 01 vibrómetro a S/. 352,00 por vibrómetro, 01

medidor de carga térmica a S/.224 por medidor, 01 medidor COV’s por S/.224, 00. Así mismo incluye al personal técnico y la

entrega de un informe final, con copia de los certificados de calibración de los equipos utilizados.

Fuente: http://www.pegasusconsultores.com/index.php/servicios/salud-ocupacional

El costo total estimado (anualizado) del programa de inspecciones planificadas de SST de

acuerdo a la realidad de SUMIT S.A.C. es de: S/.9 777,56 por año.

 Programa de Salud ocupacional

Actividad Periodicidad Participantes
Exámenes médicos de

ingreso

Cada vez que se requiera (demora de

atención por paciente: 1,5 horas,

demora por traslado ida y vuelta a
centro médico: 2 horas.

Participarán los trabajadores ingresantes,

según la proyección establecida (Tasa de

rotación anual: 27,3% para operarios y
7,61% para empleados).

Cálculos

Participación de nuevos los empleados ()

 ()

 x 1

año= S/.74,63por año

Participación de los nuevos operarios ()

 ()

 x 1 año

= S/.230,43 por año

Recursos especiales: Exámenes médicos (*)

 Exámenes médicos para nuevos los empleados ()

 x 1

año= S/.628,28 año

 Exámenes médicos para nuevos los operarios ()

 x 1

año= S/.3 380,83 año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 4 324,17
(*) El costo de los exámenes médico ocupacionales es de S/.172, 00 por persona, según tarifa de la empresa SOLUCIONES

CARDIOLOGICAS S.A.C. (Centro médico SALUD TOTAL) – Lima Perú.

Fuente: http://www.saludtotal.com.pe/

Actividad Periodicidad Participantes
Exámenes médicos

periódicos

01 vez cada 02 años (demora de

atención por paciente: 1,5 horas,

demora por traslado ida y vuelta a
centro médico: 2 horas.

Todos los trabajadores (48 empleados y

72 operarios).

Cálculos

155

Participación de los empleados

 ()

= S/.489,72 por año

Participación de los operarios

 ()

 = S/.423,36 por año

Recursos especiales: Exámenes médicos (*)

 Exámenes médicos para los empleados

 = S/.8 256 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 8 256, n = 3 años, TEA =19%) = S/. 5 338 por año

 Exámenes médicos para los empleados

 = S/.12 384 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 12 384 n = 3 años, TEA =19%) = S/. 8 007,75 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 14 258
(*) El costo de los exámenes médico ocupacionales es de S/.172, 00 por persona, según tarifa de la empresa

SOLUCIONES CARDIOLOGICAS S.A.C. (Centro médico SALUD TOTAL) – Lima Perú.

Fuente: http://www.saludtotal.com.pe/

Actividad Periodicidad Participantes
Exámenes médicos de

salido

Cada vez que se requiera (demora de

atención por paciente: 1,5 horas,
demora por traslado ida y vuelta a

centro médico: 2 horas.

Participarán los trabajadores que se

desvinculen laboralmente de la empresa,
según la proyección establecida (Tasa de

rotación anual: 27,3% para operarios y

7,61% para empleados).

Cálculos

Participación de los empleados por desvincularse laboralmente ()

 (

)

 x 1 año= S/.74,63por año

Participación de los operarios por desvincularse laboralmente ()

 (

)

 x 1 año = S/.230,43 por año

Recursos especiales: Exámenes médicos (*)

 Exámenes médicos para empleados ()

 x 1 año=

S/.628,28 año

 Exámenes médicos para operarios ()

 x 1 año= S/.3

380,83 año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 4 324,17
(*) El costo de los exámenes médico ocupacionales es de S/.172, 00 por persona, según tarifa de la empresa SOLUCIONES

CARDIOLOGICAS S.A.C. (Centro médico SALUD TOTAL) – Lima Perú.

Fuente: http://www.saludtotal.com.pe/

El costo total estimado (anualizado) del programa de Salud ocupacional de SST de acuerdo a la

realidad de SUMIT S.A.C. es de: S/.22 906 por año.

 Programa de formación y entrenamiento para brigadas de atención a emergencias

Actividad Periodicidad Participantes
Formación y entrenamiento en

prevención, lucha contra incendios
y manejo de extintores

01 vez cada 02 años (08

horas/curso)

Brigadistas de lucha contra incendio: 05

personas
Empresa externa: HSE Perú

Cálculos

Participación de la brigada

= S/.116,6 por año

Curso de formación: S/. 2 900 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 2900, n = 2 años, TEA =19%) = S/. 1 875,20 por año

 (*)

Recursos especiales: Recarga de 06 extintores: S/. 300,00

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 991,80
(*) El curso se dictaría en SUMIT S.A.C., por la empresa HSE Perú. El curso incluye hasta 20 participantes.
Fuente: http://www.hseperu.com/

156

Actividad Periodicidad Participantes

Formación y entrenamiento en

evacuación

01 vez cada 02 años (02

horas/curso)

Brigadistas evacuación: 05 personas

Empresa externa: HSE Perú

Cálculos

Participación de la brigada

= S/.29,15 por año

Curso de formación: S/. 400 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 400, n = 2 años, TEA =19%) = S/. 258,64 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 287,79
(*) El curso se dictaría en SUMIT S.A.C., por la empresa HSE Perú. El curso incluye hasta 20 participantes.
Fuente: http://www.hseperu.com/

Actividad Periodicidad Participantes
Formación y entrenamiento en

primeros auxilios

01 vez cada 02 años (16

horas/curso)

Brigadistas primeros auxilios: 05

personas

Empresa externa: HSE Perú

Cálculos

Participación de la brigada

= S/.233,2 por año

Curso de formación: S/. 5 800 cada 02 años.

Costo (a cuota constante) anual: f (P = S/. 5 800, n = 2 años, TEA =19%) = S/. 3 750,40 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 3 983,60
(*) El curso se dictaría en SUMIT S.A.C., por la empresa HSE Perú. El curso incluye hasta 20
participantes.
Fuente: http://www.hseperu.com/

El costo total estimado (anualizado) del programa de formación y entrenamiento de las brigadas

de atención a emergencias, de acuerdo a la realidad de SUMIT S.A.C. es de: S/.6 263,19 por

año.

 Programa de mantenimiento preventivo a medios de protección

Actividad Periodicidad Participantes
Mantenimiento a la bomba de

agua contra incendio (01

unidad)

Limpieza: anual (2 horas)

Lubricación: anual

Inspección: Mensual

Sustitución preventiva: Anual

Jefe de mantenimiento

Cálculos

Costo de limpieza:

 = S/.11,66 por año

Curso de lubricación: S/.30,00 x

 = S/. 30,00 por año

Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

Sustitución preventiva: S/. 400 cada 02 año
Costo (a cuota constante) anual: f (P = S/. 400, n = 2 años, TEA =19%) = S/. 258,64 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 300,30

Actividad Periodicidad Participantes
Recarga de

extintores (18

unidades)

Limpieza: no aplica

Lubricación: no aplica

Inspección: Mensual

Sustitución preventiva: anual (Agente
extintor)

Jefe de mantenimiento

Empresa externa

Cálculos
Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

Costo de recarga:

 = S/. 900,00 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 900,00

157

Actividad Periodicidad Participantes

Mantenimiento a las

luces de emergencia

(24 unidades)

Limpieza: trimestral (0,75 horas/equipo)

Lubricación: no aplica

Inspección: Mensual
Sustitución preventiva: C/ 03 años (baterías

y focos)

Jefe de mantenimiento

Empresa externa

Cálculos

Costo de limpieza:

 = S/.419,76 por año

Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

Costo de reemplazo de focos:

 x 24 equipos = S/. 720,00

Costo (a cuota constante) anual: f (P = S/. 720, n = 3 años, TEA =19%) = S/. 336,46 por año

Costo de reemplazo de baterías:

 x 24 equipos =S/.720,00

Costo (a cuota constante) anual: f (P = S/. 720, n = 3 años, TEA =19%) = S/.336,46 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 092,68

Actividad Periodicidad Participantes

Mantenimiento a las

sensores o
detectores de humo

(19 unidades)

Limpieza: trimestral (1 hora/equipo)

Lubricación: no aplica
Inspección: Mensual

Sustitución preventiva: C/ 05 años (sensores)

Jefe de mantenimiento y ayudante

Cálculos

Costo de limpieza:

 = S/.443,08 por año

Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

Costo de reemplazo de sensores (INSTALACION + REPUESTO):

Instalación:

 = S/.43,30

Reemplazo: 150

 x 19 sensores = S/.2 850, cada 05 años

Costo (a cuota constante) anual: f (P = S/. 2 850 n = 5 años, TEA =19%) = S/. 932,09 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 1 419.47

Actividad Periodicidad Participantes
Mantenimiento a las
alarmas contra

incendios (8

unidades)

Limpieza: semestral (0.5 horas/equipo)
Lubricación: no aplica

Inspección: Mensual

Sustitución preventiva: Cada vez que se requiera

Jefe de mantenimiento

Cálculos

Costo de limpieza:

 = S/.93,28 por año

Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 93,28

Actividad Periodicidad Participantes
Mantenimiento a los
botiquines (8

botiquines)

Limpieza: No aplica
Lubricación: no aplica

Inspección: Mensual

Sustitución preventiva: anual

Jefe de brigada de primeros auxilios

Cálculos

Costo de limpieza:

 x 8 botiquines = S/.938,40 cada 02 años.

Costo (a cuota constante) anual: f (P = S/.938,40, n = 2 años, TEA =19%) = S/.606,78 por año

Costo inspección: (Se considera como parte del costo de las inspecciones planificadas)

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 606,78

158

El costo total estimado (anualizado) del programa de mantenimiento a los equipos de

protección, de acuerdo a la realidad de SUMIT S.A.C. es de: S/.4 412,51 por año.

 Programa de inspecciones a medios de protección

Actividad Periodicidad Participantes
Inspecciones a medios de respuesta

a emergencia (extintores, luces de
emergencia, botiquines, rutas de

evacuación, sensores de humo,

alarmas contra incendio, etc.)

Mensual (01 vez/mes, 2 horas por

vez)

Comité de SST (02 representantes

de trabajadores y 02 del empleador)

Cálculos

Participación de Rep. Trabajadores

 = S/.162,72 por año

Participación de Rep. del empleador

= S/.279,84 por año

Recursos especiales: Listas de verificación.

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 442,56

 Programa de simulacros de emergencias

Actividad Periodicidad Participantes
Simulacro de sismo Mínimo una vez por año (30 min

por vez)

Todos los trabajadores (operarios y

empleados)

Cálculos

Participación de los operarios

 = S/.122,04 por año

Participación de los empleados

 = S/.139,92 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 261,96

Actividad Periodicidad Participantes
Simulacro de incendio Mínimo una vez por año (30 min

por vez)

Todos los trabajadores (operarios y

empleados)

Cálculos

Participación de los operarios

 = S/.122,04 por año

Participación de los empleados

 = S/.139,92 por año

Recursos especiales:

 Recarga de 03 extintores: 50

 x 03 extintores =S/ 150 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 411,96

Actividad Periodicidad Participantes
Simulacros en primeros auxilios Mínimo una vez por año (30

min por vez)

Todos los trabajadores

(operarios y empleados)

Cálculos

Participación de los operarios

 = S/.122,04 por año

Participación de los empleados

 = S/.139,92 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 261,96

El costo total estimado (anualizado) del programa de ejecución de simulacros, de acuerdo a la

realidad de SUMIT S.A.C. es de: S/.935, 88 por año.

159

 Formación de auditores internos del SGSST

Actividad Periodicidad Participantes
Curso formación de auditores

líderes en el SGSST (06 meses)
520 horas lectivas o 390 horas

reales.

01 vez (c/03 años). Se dictará

dentro del horario de trabajo, 2
veces por mes, 5 horas por vez en

horario presencial.

03 Jefes funcionales (Jefe de

Calidad, Jefe de Planto, Jefe
Comercial)

Empresa externa: CESAP altos

estudios S.A.C.

Cálculos

Participación de los Jefes:

 = S/.1 515,8 por año

Recursos especiales:

 Curso de formación: 1

 2 personas x 2000

 = S/.4 000,00 cada 03 años

Costo (a cuota constante) anual: f (P = S/. 4000.00, n = 3 años, TEA =19%) = S/.1 869,23 por año

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 4 365,10
Fuente: http://www.cesap.com.pe/

El costo total estimado (anualizado) del programa de formación de auditores internos, de

acuerdo a la realidad de SUMIT S.A.C. es de: S/.4 365,10 por año.

 Programa de auditoría de SGSST

Actividad Periodicidad Participantes
Auditoría interna ejecutada por
auditores internos del SGSST

Anual (La auditoría durará 01
día, 8 horas/día)

Representante del SGSST
Auditores internos (Jefe de Calidad,

Gerente de operaciones)

Entrevistados: 15 personas

Cálculos

Participación de los auditores internos:

 = S/.93,28 por año

Participación de los entrevistados:

 = S/.25,42 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 119,00

Actividad Periodicidad Participantes
Auditoría interna al SGSST

ejecutada por auditores externos

independientes.

Cada 03 años. (La auditoría

durará 01 día, 8 horas/día)

Representante del SGSST

Auditor externo independiente

Entrevistados: 15 personas

Cálculos

Costo de la auditoría: 7000,00

 cada 03 años.

Costo (a cuota constante) anual: f (P = S/. 7000,00, n = 3 años, TEA =19%) = S/.3 271,15 por año

Participación de los entrevistados:

 = S/.25,42 por año

Recursos especiales: Ninguno

COSTO TOTAL DE LA ACTIVIDAD (anualizado) S/. 3 296,57

El costo total estimado (anualizado) del programa de auditorías, de acuerdo a la realidad de

SUMIT S.A.C. es de: S/.3 415,57 por año.

 Programa de implementación de las medidas de control a los riesgos de SST

Actividad Periodicidad Participantes
Adquisición de envases de
01 galón de capacidad.

La vida útil promedio

de los envases según

fuente de SUMIT

Responsable de compras

Área de logística interna

Representante del SGSST

http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj_5fDJkOHJAhUFYiYKHQ33BeoQjRwIBw&url=http://www.aquaquimi.com/Paginas/otros/categorias_envases.html&psig=AFQjCNGmOToPgIfZr5tEAlXAFraAhdRT7g&ust=1450381043202941
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwj_5fDJkOHJAhUFYiYKHQ33BeoQjRwIBw&url=http://www.aquaquimi.com/Paginas/otros/categorias_envases.html&psig=AFQjCNGmOToPgIfZr5tEAlXAFraAhdRT7g&ust=1450381043202941

160

Cantidad: 10 unidades S.A.C. es de 03 años.
Por lo tanto la compra

se hará cada 03 años.

Cálculos

Costo de los envases: 10,00

 x 10 envases = S/.100,00 cada 03 años-

Costo (a cuota constante) anual: f (P = S/. 100, n = 3 años, TEA =19%) = S/.46,73

por año

COSTO TOTAL (anualizado) S/. 46,73
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de cuerdas
de retención (10 mts x
unidad)
Cantidad: 40 unidades

La vida útil promedio
de estas cuerdas es de

05 años. Por lo tanto

la compra se hará

cada 05 años.

Responsable de compras
Área de logística interna

Representante del SGSST

Cálculos

Costo de las cuerdas de retención: 50

 x 40 unidades = S/. 2 000 cada 05

años.
Costo (a cuota constante) anual: f (P = S/. 2 000, n = 5 años, TEA =19%) =

S/.654,10 por año

COSTO TOTAL (anualizado) S/. 654,10
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de sensores
de proximidad para
autoapagado de
máquinas.
Cantidad: 04 unidades

La vida útil promedio

de estos dispositivos.

es de 03 años. Por lo

tanto la compra se
hará cada 03 años.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de sensores: 150

 x 4 dispositivos = S/. 600,00 cada 03 años.

Costo (a cuota constante) anual: f (P = S/. 600, n = 3 años, TEA =19%) = S/.280,38

por año

COSTO TOTAL (anualizado) S/. 280,38
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de mangos
anti vibración para
máquina de corte
Cantidad: 04 unidades

La vida útil promedio

de estos accesorios es

de 01 año. Por lo
tanto la compra se

hará cada año.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de los accesorios: 100

 x

 = S/. 400 por año

COSTO TOTAL (anualizado) S/. 400.00

Fuente: Internet

Actividad Periodicidad Participantes
Regla direccionadora
(madera) para máquina de
corte
Cantidad: 04 unidades

La vida útil promedio

de este accesorio es

de 05 años. Por lo

tanto la compra se
hará cada 05 años.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de la regla de madera: 40

 x 40 reglas = S/. 160,00 cada 05 años

Costo (a cuota constante) anual: f (P = S/. 160,00, n = 5 años, TEA =19%) =

S/.52,32 por año

http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjf4pfQkeHJAhWD5yYKHW-sCnkQjRwIBw&url=http://pidelectronics.com/productos/sensores.html&bvm=bv.110151844,d.eWE&psig=AFQjCNEZcpK7t4kpOwlhXZ13ujvlQhifgw&ust=1450381313387419
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYwou5k-HJAhWKTSYKHZRJB6kQjRwIBw&url=http://www.mercamania.es/a/listado_productos/idx/5060000/mot/Amoladora/listado_productos.htm&bvm=bv.110151844,d.eWE&psig=AFQjCNF9SoLETL3acZPKL7NThkZn8P0IdQ&ust=1450381802018148
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjegJiznOHJAhXMTCYKHbW2CjYQjRwIBw&url=http://www.lartistica.es/es/utiles-para-pizarra/6112-regla-madera-t-70-cms.html&psig=AFQjCNFvtPhu3Hphvma1da0I-wAQmgX5AA&ust=1450384178706137
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjf4pfQkeHJAhWD5yYKHW-sCnkQjRwIBw&url=http://pidelectronics.com/productos/sensores.html&bvm=bv.110151844,d.eWE&psig=AFQjCNEZcpK7t4kpOwlhXZ13ujvlQhifgw&ust=1450381313387419
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYwou5k-HJAhWKTSYKHZRJB6kQjRwIBw&url=http://www.mercamania.es/a/listado_productos/idx/5060000/mot/Amoladora/listado_productos.htm&bvm=bv.110151844,d.eWE&psig=AFQjCNF9SoLETL3acZPKL7NThkZn8P0IdQ&ust=1450381802018148
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjegJiznOHJAhXMTCYKHbW2CjYQjRwIBw&url=http://www.lartistica.es/es/utiles-para-pizarra/6112-regla-madera-t-70-cms.html&psig=AFQjCNFvtPhu3Hphvma1da0I-wAQmgX5AA&ust=1450384178706137
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjf4pfQkeHJAhWD5yYKHW-sCnkQjRwIBw&url=http://pidelectronics.com/productos/sensores.html&bvm=bv.110151844,d.eWE&psig=AFQjCNEZcpK7t4kpOwlhXZ13ujvlQhifgw&ust=1450381313387419
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYwou5k-HJAhWKTSYKHZRJB6kQjRwIBw&url=http://www.mercamania.es/a/listado_productos/idx/5060000/mot/Amoladora/listado_productos.htm&bvm=bv.110151844,d.eWE&psig=AFQjCNF9SoLETL3acZPKL7NThkZn8P0IdQ&ust=1450381802018148
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjegJiznOHJAhXMTCYKHbW2CjYQjRwIBw&url=http://www.lartistica.es/es/utiles-para-pizarra/6112-regla-madera-t-70-cms.html&psig=AFQjCNFvtPhu3Hphvma1da0I-wAQmgX5AA&ust=1450384178706137
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjf4pfQkeHJAhWD5yYKHW-sCnkQjRwIBw&url=http://pidelectronics.com/productos/sensores.html&bvm=bv.110151844,d.eWE&psig=AFQjCNEZcpK7t4kpOwlhXZ13ujvlQhifgw&ust=1450381313387419
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYwou5k-HJAhWKTSYKHZRJB6kQjRwIBw&url=http://www.mercamania.es/a/listado_productos/idx/5060000/mot/Amoladora/listado_productos.htm&bvm=bv.110151844,d.eWE&psig=AFQjCNF9SoLETL3acZPKL7NThkZn8P0IdQ&ust=1450381802018148
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjegJiznOHJAhXMTCYKHbW2CjYQjRwIBw&url=http://www.lartistica.es/es/utiles-para-pizarra/6112-regla-madera-t-70-cms.html&psig=AFQjCNFvtPhu3Hphvma1da0I-wAQmgX5AA&ust=1450384178706137
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjf4pfQkeHJAhWD5yYKHW-sCnkQjRwIBw&url=http://pidelectronics.com/productos/sensores.html&bvm=bv.110151844,d.eWE&psig=AFQjCNEZcpK7t4kpOwlhXZ13ujvlQhifgw&ust=1450381313387419
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiYwou5k-HJAhWKTSYKHZRJB6kQjRwIBw&url=http://www.mercamania.es/a/listado_productos/idx/5060000/mot/Amoladora/listado_productos.htm&bvm=bv.110151844,d.eWE&psig=AFQjCNF9SoLETL3acZPKL7NThkZn8P0IdQ&ust=1450381802018148
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjegJiznOHJAhXMTCYKHbW2CjYQjRwIBw&url=http://www.lartistica.es/es/utiles-para-pizarra/6112-regla-madera-t-70-cms.html&psig=AFQjCNFvtPhu3Hphvma1da0I-wAQmgX5AA&ust=1450384178706137

161

COSTO TOTAL (anualizado) S/. 52,32
Fuente: Internet

Actividad Periodicidad Participantes
Fabricación de protectores
metálicos para puntos de
operación en máquinas de
confección
Cantidad: 100 unidades

La vida útil promedio

de este accesorio es

de 01 año. Por lo

tanto la compra se

hará cada año.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de los protectores metálicos: 1

 x

 = S/. 100,00 por

año

COSTO TOTAL (anualizado) S/. 100,00
Fuente: SUMIT S.A.C.

Actividad Periodicidad Participantes
Fabricación de micas
transparentes anti impacto
para máquinas de
confección
Cantidad: 100 unidades

La vida útil promedio
de este accesorio es

de 01 año. Por lo

tanto la compra se

hará cada año.

Responsable de compras
Área de logística interna

Representante del SGSST

Cálculos

Costo de los micas transparentes: 1,50

 x

 = S/. 150,00 por

año

COSTO TOTAL (anualizado) S/. 150,00
Fuente: SUMIT S.A.C.

Actividad Periodicidad Participantes
Adquisición de lámparas
de luz focalizadas

La vida útil promedio

de este accesorio es
de 05 años. Por lo

tanto la compra se

hará cada 5 años.

Responsable de compras

Área de logística interna
Representante del SGSST

Cálculos

Costo de las lámparas: 25,00

 x 50 lamparas =S/. 1250,00

Costo (a cuota constante) anual: f (P = S/. 1250,00, n = 5 años, TEA =19%) =

S/.584,13 por año

COSTO TOTAL (anualizado) S/. 584,13
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de focos
ahorradores para
lámparas de luz blanca
(Marca: Philips, 25 Watts,
1000 Lux)

La vida útil promedio

de este accesorio es

de 01 año. Por lo
tanto la compra se

hará cada año.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de los focos: 15,00

 x

 = S/. 750,00 por año

COSTO TOTAL (anualizado) S/. 750,00
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de sillas
ergonómicas

La vida útil promedio

de este accesorio es
de 05 años. Por lo

tanto la compra se

hará cada 5 años.

Responsable de compras

Área de logística interna
Representante del SGSST

Cálculos

http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiv18D3q-HJAhXLJx4KHQ7UC3IQjRwIBw&url=http://www.vivirhogar.es/%C2%BFcomo-iluminar-el-escritorio-o-lugar-de-trabajo.html&psig=AFQjCNEmjSdHoIyCWcUzQGr-afsrvocQKQ&ust=1450388344985964
http://www.panasonic.com/pe/consumo/pilas-y-focos/focos/ahorradores/efd22e65hd3l.html

162

Costo de las sillas: 200

 x 50 sillas = S/. 10,000,00 cada 05 años

Costo (a cuota constante) anual: f (P = S/. 10 000,00, n = 5 años, TEA =19%) =

S/.3 270,50 por año

COSTO TOTAL (anualizado) S/. 3 270,50
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de reposapiés
(para puestos de trabajo
de pie)

La vida útil promedio

de este accesorio es

de 05 años. Por lo

tanto la compra se
hará cada 5 años.

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Costo de los reposapiés: 35

 x 50 reposapies = S/.1 750,00 cada 05 años

Costo (a cuota constante) anual: f (P = S/. 1 750,00, n = 5 años, TEA =19%) =

S/.572,33 por año

COSTO TOTAL (anualizado) S/. 572,33
Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de mascarillas N
95 para protección de polvillo
de algodón
Cantidad: 35 cajas/mes (50
mascarillas/caja)

La compra se hará

mensualmente,

Responsable de compras

Área de logística interna
Representante del SGSST

Cálculos

Costo de los mascarillas: 15

 x

 = S/. 6 300 por año

COSTO TOTAL (anualizado) S/. 6 300

Fuente: Internet

Actividad Periodicidad Participantes
Adquisición de guantes de
malla metálica.
Cantidad: 04 pares/ 2 años

La compra se hará
cada 02 años

Responsable de compras
Área de logística interna

Representante del SGSST

Cálculos

Guantes de malla metálica: 100

 x 4 pares = S/.400,00 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 400,00, n = 5 años, TEA =19%) =

S/.258,64 por año

COSTO TOTAL (anualizado) S/. 258,64

El costo total estimado (anualizado) para implementar y mantener las medidas de control en

SUMIT S.A.C. es de: S/.13 419,10 por año.

 Útiles de escritorio y medios tecnológicos

Actividad Periodicidad Participantes
Adquisición de
archivadores.
Cantidad: 12 unidades

La compra se hará
cada 02 años

Responsable de compras
Área de logística interna

Representante del SGSST

Cálculos

Archivadores: 07,00

 x 12 unidades = S/.84,00 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 84,00 n = 2 años, TEA =19%) = S/.54,31

por año

COSTO TOTAL (anualizado) S/. 54,31

http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy2ebGtOHJAhVM4yYKHb1mD4MQjRwIBw&url=http://www.odd.com.ve/producto.php?cat=3&psig=AFQjCNHpp9oTTvMR91AogY0sasHKPpZBJQ&ust=1450390654610606
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy2ebGtOHJAhVM4yYKHb1mD4MQjRwIBw&url=http://www.odd.com.ve/producto.php?cat=3&psig=AFQjCNHpp9oTTvMR91AogY0sasHKPpZBJQ&ust=1450390654610606
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy2ebGtOHJAhVM4yYKHb1mD4MQjRwIBw&url=http://www.odd.com.ve/producto.php?cat=3&psig=AFQjCNHpp9oTTvMR91AogY0sasHKPpZBJQ&ust=1450390654610606
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy2ebGtOHJAhVM4yYKHb1mD4MQjRwIBw&url=http://www.odd.com.ve/producto.php?cat=3&psig=AFQjCNHpp9oTTvMR91AogY0sasHKPpZBJQ&ust=1450390654610606
http://www.google.com.pe/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjy2ebGtOHJAhVM4yYKHb1mD4MQjRwIBw&url=http://www.odd.com.ve/producto.php?cat=3&psig=AFQjCNHpp9oTTvMR91AogY0sasHKPpZBJQ&ust=1450390654610606

163

Actividad Periodicidad Participantes
Adquisición de tableros de
madera
Cantidad: 12 unidades

La compra se hará

cada 02 años

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Tableros de madera: 03,50

 x 12 unidades = S/.42,00 cada 02 años

Costo (a cuota constante) anual: f (P = S/. 42,00 n = 2 años, TEA =19%) = S/.27,15

por año

COSTO TOTAL (anualizado) S/. 27,15

Actividad Periodicidad Participantes
Adquisición de Disco duro
externo (Capacidad: 1
Terabyte)

La compra se hará

cada 03 años

Responsable de compras

Área de logística interna
Representante del SGSST

Cálculos

Disco duro externo: 200,00

 x 01 unidad = S/.200,00 cada 03 años

Costo (a cuota constante) anual: f (P = S/. 200,00 n = 3 años, TEA =19%) =

S/.93,46 por año

COSTO TOTAL (anualizado) S/. 93,43

Actividad Periodicidad Participantes
Adquisición de USB La compra se hará

cada 03 años
Responsable de compras
Área de logística interna

Representante del SGSST

Cálculos

Disco duro externo: 35,00

 x 01 unidad = S/.35,00 cada 03 años

Costo (a cuota constante) anual: f (P = S/. 35,00, n = 3 años, TEA =19%) =

S/.16,35 por año

COSTO TOTAL (anualizado) S/. 93,43

Actividad Periodicidad Participantes
Adquisición de Laptop La compra se hará

cada 05 años

Responsable de compras

Área de logística interna

Representante del SGSST

Cálculos

Disco duro externo: 1500,00

 x 01 unidad = S/.1 500,00 cada 05 años

Costo (a cuota constante) anual: f (P = S/. 1 500,00 n = 3 años, TEA =19%) =

S/.490,57 por año

COSTO TOTAL (anualizado) S/. 93,43

164

ANEXO 6: SUPUESTOS CONSIDERADOS PARA EL

COSTEO DE LOS ACCIDENTES DE TRABAJO

Para costear los accidentes de trabajo se utilizará el modelo de costos establecidos por

Simonds (Costo total de un accidente = costos asegurados + costos no asegurados), a

continuación se analiza el costo de un accidente con maquina cortadora y el de un

accidente con máquina de confección, estimando las implicancias económicas de

acuerdo a información de la propia empresa:

 Estimación del costo de un accidente con maquina cortadora

Para la estimación del costo de este tipo de accidente se considerará los siguientes

supuestos:

 Se accidenta 01 trabajador en el área de Corte a la mitad de su jornada laboral (a las

4,25 horas de 8,5 horas), generándose una herida cortante de consideración que lo deja

incapacitado temporalmente por 02 días. De acuerdo a experiencias anteriores, los

gastos médicos por emergencia ascienden en promedio a S/.680,00

 Luego del accidente, 02 representantes de la empresa proporcionan los primeros

auxilios al accidentado. El operario accidentado tiene 05 compañeros de trabajo en su

área, quienes detienen sus labores y permanecen como espectadores durante la

atención de la emergencia (15 min), mientras es atendido.

 El accidentado es conducido a un centro médico asistencial particular, dado que por su

modalidad de contrato no realiza aportes a ESSALUD ni tampoco cuenta con un

SCTR (Seguro complementario para trabajos de alto riesgo). En el traslado lo

acompaña un representante de la empresa y otro acompañante.

 Se asigna al personal de limpieza para que limpie el área del accidente y a su vez al

personal de mantenimiento para revisar y reestablecer la operatividad de la máquina

cortadora (15 min).

 Para recuperar el tiempo perdido durante el periodo de ausencia del operario

accidentado, dado a la dificultad de conseguir Cortadores de tela temporales, entonces

los compañeros proporcionan un apoyo trabajando horas extra hasta recuperar el

tiempo perdido.

165

 Estimación del costo de un accidente con máquina de confección

Para la estimación del costo de este tipo de accidente se considerará los siguientes

supuestos:

 Se accidenta 01 maquinista (usuario de máquina recta) del área de costura a la mitad

de su jornada laboral (a las 4,25 horas de 8,5 horas), generándose una herida punzante

de consideración (en el dedo índice) que lo deja incapacitado temporalmente por 03

días. De acuerdo a información de la empresa, los gastos médicos por emergencia

ascendieron en promedio a S/.780,00 en cada accidente registrado.

 Luego del accidente, 02 representantes de la empresa proporcionan los primeros

auxilios al accidentado. El maquinista accidentado tiene 26 compañeros de trabajo en

su área, quienes detienen sus labores y permanecen como espectadores durante la

atención de la emergencia (15 min), mientras es atendido.

 El accidentado es conducido a un centro médico asistencial, donde lo atenderán por

emergencia con todos los costos médicos cubiertos, dado que por su modalidad de

contrato realiza aportes a ESSALUD pero no cuenta con un SCTR (Seguro

complementario para trabajos de alto riesgo). En el traslado lo acompaña un

representante de la empresa y otro acompañante.

 Se asigna al personal de limpieza para que limpie el área del accidente y a su vez al

personal de mantenimiento para revisar y restablecer la operatividad de la máquina de

confección (15 min).

 Para recuperar el tiempo perdido durante el periodo de ausencia del operario

accidentado, dado a la dificultad de conseguir maquinistas temporales, entonces los

compañeros proporcionan un apoyo trabajando horas extra hasta recuperar el tiempo

perdido.

