


INSTITUTO POLITÉCNICO NACIONAL
C.E.C. y T. No. 1 “GONZALO VÁZQUEZ VELA”


México, D.F. octubre del 2010.

REACTIVOS DE LA UNIDAD DE APRENDIZAJE:

SEGURIDAD E HIGIENE

3er SEMESTRE

ACADEMIA: PROCESOS INDUSTRIALES

PROFESOR: LÓPEZ VELARDE ERNESTO

TURNO: VESPERTINO

UNIDAD I

1. ¿Qué es un riesgo?

Es la exposición a una posibilidad de accidente.

2. ¿Qué es el trabajo?

Es un esfuerzo que hace el ser humano.

3. ¿Qué es seguridad?

Conjunto de normas, obres y accidentes, así como los instrumentos técnicos para proteger la vida humana y las propiedades del hombre, de la acción de fenómenos destructivos, tanto los provocados por la naturaleza como los originados por actividades humanas.

4. ¿A qué se le denomina higiene?

Es la disciplina que estudia y determina las medidas para conservar las mejoras de la salud, así como prevenir las enfermedades.

5. ¿Qué es un campo de acción?

Son los procedimientos, técnicas y elementos que se aplican a las empresas de trabajo laborales, con el objeto de establecer medidas y acciones para la prevención de accidentes o enfermedades de trabajo.

6. ¿Qué es un accidente de trabajo?

Es toda lesión orgánica, perturbación funcional, inmediata o posterior, a la muerte producida repentinamente, en ejercicio o con motivo del trabajo, cualesquiera que sea el lugar y el tiempo en que se presenten.

7. ¿Qué es un accidente?

Es el resultado de una serie de situaciones de peligro previas y que al producirse causa efectos negativos en el personal, materia, o sistema de producción.

8. ¿A qué se le denomina lesión?

A un daño causado por una herida, golpe o enfermedad.

9. ¿A qué se le llama peligro?

Cualquier condición de la que se pueda esperar con certeza que cause lesiones o daños a la propiedad y/o al medio ambiente y es inherente a las causas materiales.

10. ¿Cuál es el concepto de salud?

Es un estado de bienestar completo: físico, mental y social y no sólo la consecuencia de una enfermedad o invalidez.

11. ¿A qué se le denomina enfermedad profesional?

Estado patológico que sobreviene por una causa repetida durante largo tiempo, como obligada consecuencia de la clase de trabajo que realiza la persona en el medio en el que se tiene que trabajar y que produce en el organismo una lesión o perturbación funcional, permanente o transitoria pudiendo ser originada por agentes químicos, físicos, de energía o psicológicos.

12. ¿Qué son las ventajas para la seguridad e higiene?

Son los esfuerzos más comunes para fomentar la seguridad, son los de eliminar los riesgos en el trabajo, señalar al personal a ser precavido, vigilar estrechamente para evitar actos peligrosos y acostumar a la gente a tener presente la seguridad personal.

13. ¿En qué repercuten las negativas de la falta de seguridad e higiene?

En la producción: sus causas principales son: el ausentismo o sea el costo de lo que no se produce, la energía o apatía, que conduce a una baja producción.

La mortalidad. Disminuye el personal económicamente activo de todo el país.

Gastos que impiden dedicar sumas a otros fines.

14. ¿Cuáles son los accidentes y enfermedades a que están expuestos los trabajadores en ejercicio o con motivo del trabajo?

Riesgos de trabajo.

15. ¿En qué año nace la ley para proteger la salud y la mortalidad en los apéndices y otros trabajadores?

En 1802

16. ¿Qué fue lo que surgió en el año 1841?

La primera legislación de fábricas francesas.

17. ¿Qué promulgo la federación de Alemania en 1869?

La protección social de los trabajadores contra los accidentes de trabajo y las enfermedades profesionales.

18. ¿En qué año se introdujo la inspección tanto de la seguridad como de la higiene del trabajo?

En 1872.

19. ¿Qué país adoptó una ley obligatoria para notificar los accidentes?

Estados Unidos.

20. ¿En qué año se elevó el rango constitucional de garantías sociales?

En 1917.

21. ¿Qué artículo habla sobre el trabajo?

El artículo 123.

22. ¿Qué ley fue puesta en vigor el 1 de mayo de 1970?

La ley federal del trabajo.

23. ¿Cuál es la diferencia entre riesgo y peligro?

Peligro es una fuente o situación de trabajo causante de posibles daños. El riesgo se valora conjuntamente la probabilidad de que se produzca el daño y la severidad del mismo.

24. ¿A qué se le llama factores de riesgo en el trabajo?

A ciertas características del ambiente de trabajo se han asociado con lesiones.

25. Menciona las dos características para el riesgo de trabajo:

La característica física y ambiental.

26. ¿Qué es una enfermedad?

Alteración de la salud producida por agentes biológicos, o algún factor físico, químico o ambiental que actúa lentamente.

27. ¿Qué señala el artículo 123 fracción 29?

Señala las necesidades de establecer un sistema de seguro social.

28. ¿De qué trata la seguridad e higiene industrial?

Trata sobre los procedimientos para identificar, evaluar y controlar los agentes nocivos y factores de riesgo.

29. ¿Qué es la seguridad en el trabajo?

Es el conjunto de acciones que permiten identificar, evaluar los riesgos y establecer las medidas para prevenirlos, siendo la seguridad en el trabajo una responsabilidad compartida: autoridades y trabajadores.

30. ¿Qué es un accidente en el centro de trabajo?

El hecho súbito generalmente violento y traumático que sufre el trabajador con motivo o ejercicio de su trabajo.

31. ¿Qué se considera trayecto del centro de trabajo al domicilio y viceversa?

El recorrido habitual que el trabajador realiza del domicilio particular al lugar donde labore.

32. ¿Qué es un accidente en trayecto?

Aquel que ocurre al trabajador cuando se dirige de su domicilio al centro de trabajo y viceversa.

33. ¿Qué es un accidente en comisión?

Es aquel que ocurre al trabajador, cuando éste se encuentra en un lugar diferente o distante al centro de trabajo donde habitualmente labora, en cumplimiento de alguna actividad relacionada con su trabajo y mediante orden escrita del supervisor jerárquico.

34. ¿Cuáles son las causas más frecuentes de accidentes de trabajo?

Por condiciones inseguras y actos inseguros.

35. ¿Qué son las condiciones inseguras?

Son los factores que derivan del medio en el que los trabajadores desempeñan sus labores, siendo las más frecuentes la inseguridad que pueden tener los locales, la maquinaria o los equipos de trabajo.

36. ¿Qué son los actos inseguros?

Son factores que dependen de las acciones del propio trabajador y cuyo resultado puede ser un accidente en el centro de trabajo.

37. ¿A qué se le llama tipos de accidentes de trabajo?

Se le llama tipos de accidentes de trabajo, a las formas o mecanismos según los cuales se realice el contacto entre los trabajadores y el elemento que provoca la lesión o muerte.

38. ¿Cuáles son los tipos de accidentes más frecuentes?

- a) Golpeado por o contra...
- b) Atrapado por o entre...
- c) Caída en el mismo nivel...
- d) Caída a diferente nivel...
- e) Resbalón o sobreesfuerzo...
- f) Exposición a temperaturas extremas...
- g) Contacto con corriente eléctrica...
- h) Contacto con sustancias nocivas, tóxicas, corrosivas que provoquen daños en la piel o se introduzcan al organismo a través de la piel, vía respiratoria, digestiva o piel y que den lugar a intoxicaciones agudas o de muerte...
- i) Asfixia por sumersión.
- j) Mordedura o picadura de animales.
- k) Contacto con objetos y superficies con temperaturas muy elevadas que puedan producir quemaduras...

39. ¿Qué objetivos tiene la seguridad e higiene en el trabajo?

Salvaguardar la vida y preservar la salud e integridad física de los trabajadores por medio del dictado de normas.

40. ¿Qué ventajas tiene la seguridad e higiene?

Son los de eliminar los riesgos en el trabajo, señalar al personal a ser precavido, vigilar estrechamente para evitar actos peligrosos, y acostumbrar a la gente a tener presente la seguridad personal.

UNIDAD II

1. ¿Qué es necesario conocer para tomar decisiones en seguridad e higiene?

Conocer las leyes, reglamentos y normas que los rigen.

2. ¿Qué es lo que se encuentra en el apartado "A" del artículo 123?

La seguridad e higiene en el trabajo.

3. ¿Cómo se dividen las prestaciones del IMSS?

En asegurado y beneficiario.

4. ¿Quiénes son los asegurados?

Los trabajadores que pagan sus cuotas correspondientes.

5. ¿Quiénes son los beneficiarios?

Conyugue, concubina (o) del asegurad(a), hijos menores de 16 años o mayores si estudian, y cualquier edad si estas incapacitado, los padres del asegurado si dependen económicamente de él.

6. ¿Para quiénes son las prestaciones que otorga el ISSSTE?

Trabajador, pensionista, familiares.

7. ¿Quiénes son los trabajadores?

Es toda persona que habiendo cumplido los 18 años presta sus servicios a las entidades u organismos públicos.

8. ¿Quiénes son los pensionistas?

Es toda persona a que la dirección de pensiones le reconozca tal carácter con anterioridad con vigencia de estas leyes.

9. ¿Quiénes son los familiares?

Son la esposa o compañera que haya vivido 5 años con el trabajador o con la que tuviese hijos, menores de 18 años, padre, madre o pensionista si depende económicamente de él.

10. ¿Qué es la pensión?

Es un plan de jubilación que pretende ofrecer a una persona unos ingresos seguros de por vida

11. ¿En qué artículo esta la ley general de la salud?

En el artículo 4.

12. ¿Esta ley a qué se aplica?

A toda la república.

13. ¿Qué es un reglamento?

Es una norma jurídica de carácter general dictada por el poder ejecutivo.

14. ¿Qué es una norma?

Es una regla u ordenación del comportamiento dictada por autoridad competente cuyo cumplimiento trae aparejado una sanción.

15. ¿Qué es un sindicato?

Es una organización integrada por trabajadores en defensa y promoción de sus intereses sociales, económicos y profesionales relacionados con su actividad laboral o con respecto al centro de producción (fábrica, taller, empresa) o al empleador con el que están relacionados contractualmente.

16. ¿Quiénes forman los sindicatos?

Los trabajadores.

17. ¿Para qué sirve un sindicato?

Para defensa y promoción de intereses sociales, económicos, y profesionales con respecto a su trabajo.

18. ¿Qué es un simulacro?

Es el proceso de diseñar un modelo de un sistema real y llevar a término experiencias con él.

19. ¿Para qué se requiere la inspección previa de la Secretaría de Trabajo y Previsión Social?

Para la autorización de maquinaria.

20. ¿Qué es un agente contaminante?

Son sustancias que dañan el medio ambiente.

21. ¿Para qué se deberán usar las herramientas manuales?

Para fines específicos, para los cuales hayan sido diseñadas.

22. ¿Qué son las condiciones del ambiente?

Son contaminantes del ambiente de trabajo los agentes físicos y los elementos o compuestos químicos o biológicos, capaces de alterar las condiciones del ambiente del trabajo y de la salud de los trabajadores.

23. ¿Cuáles son las condiciones generales de higiene?

Los servicios para el personal, los asientos de trabajo, la limpieza.

24. ¿A quiénes les corresponde hacer llevar estadísticas de los accidentes a la ST PS?

Corresponde a las autoridades, trabajadores y patrones.

25. ¿Qué son las normas ecológicas?

Es la rama de la biología encargada de los estudios de las relaciones que existen entre los seres vivos y en el ambiente en el que se vive.

26. ¿Qué indican los servicios para el personal?

Que nadie tomara ningún alimento en el sitio de trabajo, las tuberías deben estar conectadas a las normas municipales, deben existir bebederos higiénicos de agua potable, agua corriente y desagüe, vestidores, excusados para hombres y mujeres.

27. ¿Qué son las sustancias tóxicas?

Son aquellas que pueden producir en los organismos vivos lesiones, enfermedades, implicaciones genéticas o la muerte.

28. ¿Qué dice el artículo 47?

Sobre las causas de rescisión de la relación de trabajo, sin responsabilidad para el patrón.

29. ¿Qué características influyen en el trabajo?

La tecnificación y la organización.

30. ¿Qué es la tecnificación?

Es cuando el individuo de siempre a inventadas herramientas, esto de lugar a la industrialización, mecanización, automatización, todo ello va a aumentar la potencialidad de su trabajo.

31. ¿Qué es la organización?

Es la planificación del trabajo asignando tareas a individuos concretos.

32. ¿A qué se refieren con la influencia negativa de la salud?

Trabajando es posible perder la salud. Se generan unos riesgos profesionales, cuyo control es el objetivo de la prevención de la salud de los trabajadores.

33. ¿Cuándo la salud influye positivamente a qué se refiere?

El trabajo favorece el desarrollo personal. El hombre no puede ni debe estar sin trabajar.

34. ¿Qué es la higiene en el trabajo?

Es una técnica no médica que lucha contra las enfermedades profesionales.

35. ¿Qué es la ergonomía?

Conjunto de técnicas que tienen por objeto adecuar el puesto de trabajo a la persona.

36. ¿Qué hace la acción legislativa?

Ataca las causas físicas y mecánicas de los accidentes.

37. ¿En qué artículo se habla sobre las causas de rescisión de la relación del trabajo, sin responsabilidad para el trabajador?

El artículo 51.

38. ¿Cuál es el riesgo 0?

Es un riesgo aceptable.

39. ¿Cómo se evalúan los riesgos?

Por baja, media y alta.

40. ¿Qué es la organización nacional de seguridad y salud laboral?

Órgano colegiado asesor de las administraciones públicas en la formulación de:

Políticas de prevención y el órgano de participación institucional en materia de seguridad y salud laboral.

UNIDAD III

1. ¿Qué es la legislación ambiental?

Son las leyes y normativas que hay escritas sobre el medio ambiente.

2. ¿Qué son las causas directas o próximas?

Dependen del ambiente de trabajo o donde se realizó el accidente y de las condiciones biológicas intrínsecas del propio accidentado.

3. ¿A qué se refieren con condiciones inseguras?

Se refieren al mal estado o inadecuada situación del material, del equipo, de las instalaciones o edificios.

4. ¿A los actos inseguros con qué otro nombre se les conoce?

Como prácticas inseguras.

5. Son imposibles de predecir o determinar:

Causas remotas.

6. ¿Cómo se clasifican las consecuencias de los accidentes?

En aspecto humano, económico y social.

7. ¿Cuáles son los de aspecto humano?

Se considera la lesión que sufre el obrero, su incapacidad para trabajar si es muy grave el accidente, la muerte cuyo costo es del remplazo.

8. ¿Cuáles son los aspectos económicos?

Se menciona todos los gastos del trabajador y la disminución de su poder adquisitivo.

9. ¿Cuáles son los aspectos sociales?

Es la consecuencia de los dos puntos anteriores en el ámbito familiar prejuicios económicos y morales a nivel empresa, pérdida económica, de personal y de imagen.

10. ¿Qué es incapacidad?

Es cuando no puedes hacer un trabajo laboral.

11. ¿Cuáles son los tipos de incapacidad?

La incapacidad temporal, parcial permanente, total permanente y la muerte.

12. ¿Cuáles son las dos fases de la prevención de accidentes?

El obrero debe aprender a comportarse y efectuar sus trabajos de un modo seguro. Debe ser estimulado a poner en práctica sus conocimientos.

13. ¿Para prevenir accidentes qué es necesario hacer?

Es necesario capacitar al personal que labora en las empresas.

14. Es la promoción de seguridad de iniciar de la vida misma del individuo:

El adiestramiento.

15. ¿Para qué nos sirven las campañas?

Para concienciar a las personas para prevenir los accidentes.

16. ¿Para qué nos sirven los equipos de protección?

Es la forma de contar las medidas adecuadas de trabajo, que eviten accidentes en el trabajador.

17. ¿Del código de colores menciona cuáles son?

Rojo, anaranjado, amarillo, verde, azul, morado y blanco.

18. ¿El 25% de los accidentes en la industria a qué se deben?

Al manejo de los materiales.

19. ¿Qué instrucciones se debe manejar para transportar objetos?

El objeto debe ir pegado al cuerpo, no debe impedir la visión, y no debe obstaculizar al caminar.

20. ¿Para qué nos ayudan las investigaciones de los accidentes?

La investigación de accidentes ayuda para que programas de investigación de los mismos sea efectivo, porque permite establecer causas del accidente y determina medidas correctivas para evitar sus repeticiones.

21. ¿Cuál es el propósito de la normatividad ambiental?

La protección del mundo

22. ¿Qué significa SEMARNAT?

Secretaria del Medio Ambiente y Recursos Naturales.

23. ¿Cuál es la tarea principal de la PROFEPA?

Incrementar los niveles de observancia de la normatividad ambiental con el fin del desarrollo sustentable y hacer cumplir las leyes en materia ambiental.

24. ¿Qué norma está asociada con la normatividad y legislación ambiental?

La norma ISO 14000.

25. ¿Qué surgió el 4 de julio de 1992?

La Procuraduría Federal de Protección del Ambiente.

26. ¿Las NOM's de quién forman parte?

De la legislación mexicana en materia ambiental.

27. ¿Las NOM's por quién deben ser tomadas en cuenta?

Por la sociedad y por las autoridades encargadas de regular y penalizar a las personas que dañen el ambiente.

28. ¿En dónde se vierten los desechos industriales comúnmente?

En el mar.

29. ¿Qué impiden los depuradores?

Impiden que muchas de estas partículas lleguen a la atmósfera, donde ocasionarían daños ambientales graves, como la lluvia ácida.

30. ¿Qué hacen los depuradores de aire?

Separan las partículas contaminantes de las emisiones gaseosas.

31. ¿Qué son los desechos industriales?

Es aquello que queda después de haber escogido lo mejor o más útil de alguna actividad.

32. ¿Cuáles son los desechos peligrosos?

Comprenden las categorías de desechos que deben controlarse de conformidad con el Convenio de Basilea sobre el control de los movimientos transfronterizos de los desechos peligrosos y su eliminación.

33. ¿A qué medios contaminan los desechos?

Al agua, aire y suelo.

34. ¿Cuántos tipos de desechos industriales son tóxicos para el hombre?

Más o menos como 12 tipos.

35. ¿Cómo pueden ser los desechos?

Pueden ser líquidos, sólidos o en forma de gas.

36. ¿Qué es un contaminante?

Cualquier elemento, sustancia que altere al medio ambiente.

37. ¿Qué es un riesgo ambiental?

Peligro potencial que afecta al medio ambiente.

38. ¿A qué se conoce como impacto ambiental?

A una alteración positiva o negativa del medio ambiente debida principalmente a la actividad humana.

39. ¿Qué se debe considerar al manejar residuos industriales?

Se debe considerar tanto la protección de la salud pública, criterios sanitarios, criterios ecológicos de acuerdo a los lineamientos legales y empresariales.

UNIDAD IV

1. ¿Cuáles son los 5 agentes contaminantes?

Agentes físicos, químicos, biológicos, ergonómicos y psicológicos.

2. ¿Qué son los agentes físicos?

Se reconoce todos aquellos en los que el ambiente normal cambia rompiéndose el equilibrio entre el equilibrio y su medio.

3. ¿Qué son los agentes químicos?

Es toda sustancia orgánica e inorgánica natural o sintética, que durante la fabricación, manejo, transporte, almacenamiento o usos pueden incorporarse al aire, en forma de humo, polvo, gas y vapor, con efectos irritantes.

4. ¿A qué se refieren con agentes biológicos?

Son microorganismos u otros seres vivos que pueden producir enfermedades infecciosas o a los trabajadores, como resultado del conflicto con esos en el centro de trabajo.

5. ¿Cuáles son los agentes ergonómicos?

Son todos aquellos factores que tienden a modificar el estado de reposo o de movimiento de una parte o la totalidad del cuerpo vivo.

6. ¿Cuáles son los psicólogos?

Agentes psicológicos, medio tensional en el cual se desempeña el trabajo, que se puede causar alteraciones de la estructura psíquica (psicológica) y de personalidad de trabajadores (familia, escuela, labor, medio social)

7. ¿Cuál es la entrada de los agentes contaminantes al organismo?

Por vía auditiva, visual, respiratoria y por la piel.

8. ¿Cuáles son las vías más comunes donde agentes biológicos y químicos entran al organismo?

Por las vías respiratoria, digestiva y cutánea.

9. ¿A qué llamamos enfermedad profesional?

A una causa repetida durante largo tiempo obligada consecuencia de las clases de trabajo que desempeñan las personas.

10. ¿Para qué se hacen exámenes de ingreso a un trabajo?

Para la prevención de enfermedades (y a veces indirectamente de accidentes).

11. ¿Qué hace la medicina de trabajo?

Prevé, diagnostica y trata las enfermedades profesionales y las enfermedades comunes que se producen en el trabajo.

12. ¿Qué constituyen los primeros auxilios?

Un conocimiento que debe ser el dominio universal.

13. ¿Qué son los primeros auxilios?

Es el conjunto de maniobras manuales, mecánicas instrumentales, farmacológicas y psicológicas que se le proporcionan a la víctima de un accidente o enfermedad repentina.

14. ¿Qué pasa cuando aplicamos primeros auxilios?

Acciones médicas sin ser médicos y estas acciones son temporales.

15. ¿Qué es un botiquín de primeros auxilios?

Es el conjunto de materiales, equipos y medicamentos que se utilizarán para aplicar primeros auxilios a una persona que ha sufrido un accidente o enfermedad repentina.

16. ¿De qué dependerá el tipo de botiquín?

El tipo de botiquín será de acuerdo con el tipo de actividades que se vaya a desarrollar o al sitio en el que se encuentre.

17. ¿Un accidente a quién afecta?

Afecta tanto al trabajador como al patrón.

18. ¿Muchos de los siniestros a qué horas ocurren?

Fuera de las horas normales de trabajo.

19. ¿Qué es lo que causan?

El riesgo de que ocasione lesiones es menor pero los empleos se pierden como consecuencia de ellos.

20. ¿Qué es un sismo?

Movimiento vibratorio que se origina en el interior de la tierra y que se propaga en todas las direcciones en forma de onda elástica denominadas ondas sísmicas.

21. ¿Qué es una explosión?

Reacción química violenta con gran desprendimiento de energía calorífica y emisión de gases, desarrolla en un brevísimo lapso de tiempo.

22. ¿Qué es un incendio?

Es todo fuego no controlado, cause o no, daños directos.

23. ¿Cómo es el fuego?

Es la elevación excesiva de la temperatura como resultado de la oxidación de los cuerpos en forma brusca con desprendimiento de luz de calor y productos de la combustión.

24. ¿Quién invento el efecto domino?

W. H. Heinrich.

25. ¿Qué porcentaje de los accidentes son humanos?

El 88%

26. Menciona la secuencia del efecto domino:

- 1.- Antecedentes y entorno social
- 2.- Fallo del trabajador
- 3.- Acto inseguro unido a un riesgo mecánico y físico
- 4.- Accidente
- 5.- Daño o lesión

27. ¿Qué pasaría si evitamos un paso de la secuencia?

Evitaríamos el efecto domino ya que no se caerían las demás secuencias.

28. ¿Cómo se define el estrés positivo?

Como un estado en el cual las respuestas de un individuo ante las demandas externas están adaptadas a las normas fisiológicas del mismo.

29. ¿Cómo se define el estrés negativo?

Cuando las demandas del medio son excesivas, intensas y/o prolongadas, y superan la capacidad de resistencia y de adaptación del organismo de un individuo, se pasa el estado de estrés o mal estrés.

30. ¿Cuáles son las tres etapas del estrés?

- 1.- Fase de alarma
- 2.- Fase de resistencia
- 3.- Fase de agotamiento

31. ¿Cuál es la fase de alarma?

Constituye el aviso claro de la presencia de un agente estresante la cual es seguida por la fase de resistencia cuando la presencia del estrés supera la primera.

32. ¿Cuáles son los dos tipos de estrés laboral?

El episódico y el crónico.

33. ¿Qué es el estrés episódico?

Es aquel que se presenta momentáneamente, es una situación que no se posterga por mucho tiempo y luego que se enfrenta o resuelve desaparecen todos los síntomas que lo originaron.

34. ¿Qué es el estrés crónico?

Es aquel que se presenta de manera recurrente cuando una persona es sometida a un agente estresante de manera constante, por lo que los síntomas de estrés aparecen cada vez que la situación se presenta y mientras el individuo no evite esa problemática el estrés no desaparecerá.

35. ¿Cuáles son las causas inmediatas?

Son aquellas que producen directamente un accidente.

36. ¿Qué es un acto inseguro?

Es el incumplimiento de los trabajadores a las normas y procedimientos de seguridad que han sido divulgados y aceptados dentro de la organización.

37. ¿Por qué surgen los accidentes?

Porque los trabajadores no utilizan el equipo de protección.

38. ¿De qué se deben preocupar las empresas?

De atender las condiciones inseguras como los actos inseguros en los centros de trabajo.

39. ¿Qué se debe hacer para dar solución a las causas básicas de accidentes?

Plantear alternativas a largo plazo para que sus efectos en la reducción de accidentes y pérdidas sean más duraderos.

UNIDAD V

1. ¿Qué es una medida preventiva?

Es la acción de reducir el riesgo al mínimo para evitar accidentes.

2. ¿Qué es un accidente?

Es un suceso provocado por alguna acción violenta o por alguna persona sin intención y ocurre de manera repentina.

3. ¿Qué es un riesgo laboral?

Es la acción de estar bajo un constante peligro dentro del horario laboral.

4. ¿De dónde a dónde la empresa cubre un daño laboral?

La empresa debe hacerse responsable desde que el trabajador abandona su hogar hasta que el trabajador regrese al mismo tomando tiempos y ruta del trayecto.

5. ¿Cuántos días se dan como plazo para constituirse la comisión de higiene y seguridad?

Se dan un plazo no mayor a 30 días.

6. ¿De quién será responsabilidad de registrar los casos que determinen las normas respectivas?

Del patrón.

7. ¿A dónde se deben de registrar los casos?

A la Secretaría de Trabajo y Previsión Social.

8. ¿Cuándo las comisiones mixtas hacen un recorrido a las empresas qué artículo deben cumplir?

El artículo 509 de la LTF.

9. ¿Qué es el recorrido?

Es la visita programada a los edificios, instalaciones de seguridad e higiene que prevalezcan en los mismos y buscar las posibilidades o causas del riesgo

10. ¿Qué tiene como contribución la comisión de seguridad e higiene industrial?

Analizar las causas primarias de los accidentes que ocurran y buscar los orígenes posibles de riesgos en los centros de trabajo.

11. Menciona algunas reglas de seguridad e higiene en el trabajo:

La seguridad debe ser amolada al trabajo desempeñado y a las posibilidades del trabajador.

12. ¿Qué es la investigación de accidentes?

Es una técnica preventiva orientada a detectar y controlar las causas que originaron el accidente.

13. ¿Cuál es el propósito fundamental de la investigación de accidentes?

Descubrir las causas que provocaron el accidente para eliminarlas.

14. ¿Qué es un acto sub estándar de un accidente?

Cualquier desviación en el desempeño de las personas, en relación con los estándares establecidos, para mantener la continuidad de marcha de las operaciones y un nivel de pérdidas mínimas.

15. ¿Qué tipos de accidentes se deben investigar?

Se deben investigar todos los accidentes, incluso aquellos que no han tenido como consecuencia una lesión o un daño.

16. ¿Qué es el APA?

Es la asociación de prevención de accidentes.

17. ¿Qué es el LHIA?

Es el laboratorio de higiene industrial analítica.

18. ¿A quiénes se le aplica el riesgo de trabajo?

A todas las relaciones incluidos los trabajadores especiales y con limitaciones consignadas.

19. ¿La enfermedad es considerada un riesgo?

Si ya que las condiciones laborales pueden provocarla.

20. ¿Qué es un estado de enfermedad laboral?

Es todo estado patológico derivado de la acción confirmada de una causa.

21. ¿Qué puede producir un riesgo?

Incapacidad laboral más incapacidad temporal más la muerte.

22. ¿A quiénes se les paga la indemnización de riesgo laboral?

Directamente al trabajador.

23. ¿Cuáles son los derechos del trabajador al realizar un trabajo riesgoso?

Rehabilitación+ Asistencia médica+ Indemnización fijada.

24. ¿Todos los edificios deben estar sujetos a?

A las normas de seguridad e higiene.

25. ¿Qué es el CENAPRA?

Es el Centro Nacional de Prevención de Accidentes.

26. Mencione dos especificaciones de prevención en la casa:

Tener un botiquín y tener rutas de evacuación segura.

27. Menciona dos medidas de prevención en el ambiente:

Eliminación de vapores y gases contaminantes de manera correcta, uso de mascarillas.

28. ¿Cómo deben identificarse las rutas de evacuación?

Se trazan con pintura amarilla y se ponen señalizaciones a la vista indicando la ruta.

29. ¿Dónde deben de colocarse los extintores?

A la altura arriba de la cabeza para evitar golpes y deben de rellenarse de vez en cuando.

30. ¿Cómo se establece en reglamento de seguridad?

A través de la inspección de seguridad realizada por alguna empresa.

31. ¿Se imparten cursos de seguridad?

Si, para la actualización y control de seguridad de la empresa.

32. ¿Qué importancia tiene la prevención de accidentes?

Mucha ya que evita accidentes trágicos y ayuda a la conservación del trabajo.

33. Menciona dos medidas de seguridad para niños

Tener supervisión constante y no dejar lumbre prendida.

34. ¿Qué instituciones están sometidas a las revisiones de seguridad?

Todas las instituciones que desempeñen una actividad.

35. Menciona dos prevenciones en tu taller:

El servicio a la maquinaria y la revisión de la herramienta.

36. ¿Qué le aumentarías al taller?

Más espacios y rutas de evacuación.

37. Las instalaciones del taller ¿están adecuadas a la seguridad recomendada?

Lo básico sí, pero faltarían algunas exigencias para el mejoramiento.

38. Menciona 2 prevenciones en la maquinaria.

Hacer el servicio y usarlas de acuerdo al trabajo especificado que realizan.

39. ¿Qué es lo más importante para evitar accidentes?

El correcto seguimiento de reglamentos y evitar hacer conductas fuera de lo común.

40. ¿Has aprendido algo del curso?

Si, se aprendió lo básico y hasta lo específico en la materia de seguridad para la prevención y correcto uso de reglamentos.

UNIDAD VI

1. ¿Cuántos días se dan como plazo para construirse la comisión de higiene y seguridad?

Se da un plazo no mayor a 30 días.

2. ¿De quién será responsabilidad de registrar los casos que determinen las normas respectivas?

Del patrón.

3. ¿A dónde se deben de registrar los casos?

A la Secretaría de Trabajo y Prevención Social.

4. ¿Cuándo las comisiones mixtas hacen un recorrido a las empresas que artículo deben cumplir?

El artículo 509 de la LFT.

5. ¿Qué es el recorrido?

Es la visita programada a los edificios, instalaciones de seguridad e higiene que prevalezcan en los mismos y buscar las posibilidades o causas de riesgo.

6. ¿Qué tiene como contribución la comisión mixta de seguridad, higiene y medio ambiente de trabajo?

Las condiciones y actos inseguros.

7. ¿Qué debe supervisar la comisión de seguridad e higiene industrial?

Analizar las causas primarias de los accidentes que ocurran y buscar los orígenes posibles del riesgo en los centros de trabajo.

8. ¿Cómo son identificados los actos inseguros por la comisión mixta de seguridad, higiene y medio ambiente del trabajo?

Durante las verificaciones se deberá observar con atención las acciones ejecutadas por el trabajador en el desempeño de sus labores, determinándose si está realizando actos inseguros. Al identificar cualquier acto inseguro se deberá tomar nota para establecer las medidas correctivas necesarias.

9. ¿para qué sirve la supervisión de seguridad?

Es una actividad planeada que sirve para conocer con oportunidad los riesgos a los que están expuestos los trabajadores, antes de que ocurra accidente o enfermedad de trabajo que pueda provocar una lesión o pérdida de la salud del trabajador.

10. ¿Con qué frecuencia la comisión mixta de seguridad, higiene y medio ambiente en el trabajo deben realizar las supervisiones?

Conforme a lo señalado en el reglamento, las verificaciones se realizarán trimestralmente y en situaciones especiales éstas se efectuarán de manera extraordinaria según observaciones encontradas en el centro del trabajo.

11. ¿Qué hace la comisión mixta auxiliar de seguridad, higiene y medio ambiente del trabajo con la información obtenida?

Después del recorrido de verificación, la comisión mixta elaborará el acta correspondiente, conteniendo la información reunida y las propuestas correctivas para mejorar las condiciones de seguridad e higiene y las medidas de prevención de riesgos de trabajo.

12. Con relación a los accidentes de trabajo ¿Cuál es la función de las comisiones mixtas?

La ley federal del trabajo en su artículo 509 establece que las comisiones mixtas de seguridad e higiene y medio ambiente de trabajo tienen la responsabilidad de investigar las causas de los accidentes, proponer medidas para prevenirlos y vigilar que éstas se cumplan.

13. ¿Qué son las comisiones mixtas de seguridad e higiene?

Es la encargada de determinar las labores que se consideran como insalubres y peligrosas, determinando las condiciones de trabajo, elementos de protección, higiene y prevención, y en general de los riesgos profesionales o de trabajo.

14. ¿Qué debe de estar indicado al iniciar una comisión?

- a) Misión o responsabilidad del comité
- b) Autoridad
- c) Presupuesto
- d) Procedimientos, es decir: frecuencia de las reuniones, orden del día, exigencia en cuanto a asistencia, minutas o actas, etc.

15. ¿Qué objetivo tiene la comisión mixta de seguridad e higiene?

Tiene como objetivo salvaguardar la vida y preservar la salud y la integridad física de los trabajadores por medio del dictado de normas encaminadas a que se les proporcione sus derechos y proporciones.

16. ¿En qué año se creó el departamento de trabajo?

En 1911.

17. ¿Qué propósito tenía el departamento de trabajo?

Tenía como propósito solucionar los problemas laborales que se gestaban en plena revolución.

18. ¿Qué deben hacer los sindicatos?

Vigilar el cumplimiento de las normas referentes a la seguridad e higiene: esto se logra denunciando los casos inseguros de los trabajadores en su área laboral, ya que la unión de los trabajadores es muy fuerte.

19. ¿Qué deberán hacer las autoridades laborales?

Percatarse, a través de las actas de las comisiones los riesgos mayores que estén presentes en las empresas y adecuar las acciones correspondientes con mayor efectividad; la secretaría del trabajo no debe pasar por alto las condiciones inseguras de los trabajadores, informando al patrón para evitar un accidente.

20. ¿Qué menciona el artículo 509?

En cada empresa o establecimiento se organizaran las comisiones de seguridad e higiene que se juzguen necesarias, compuestas por igual números de representantes de trabajadores y del patrón, para investigar las causas de los accidentes y enfermedades, proponer medidas para proponerlos y vigilar que se cumplan.

21. ¿Qué es una comisión o comité de seguridad?

Un medio eficaz para interesar y educar a grandes cantidades de personas en una determinada actividad.

22. ¿Cómo debe ser la comisión en relación con el número de trabajadores que laboren en cada división?

- a. Para un número de trabajadores no mayor de 20, un representante de los trabajadores y uno de los patrones.
- b. De 21 a 100 trabajadores, 2 representantes de los trabajadores y 1 de los patrones.

- c. Para un número mayor de 100 trabajadores, 5 representantes de los trabajadores y 5 de los patrones.

23. ¿Qué deberán hacer los trabajadores?

- Denunciar los riesgos de trabajo en la empresa a su comisión mixta de seguridad e higiene: a fin de levantar un acta para que quede constancia del previo aviso a fin de que alguien que no lo haya visto salga dañado o muerto de ese acto inseguro.
- Proponer mejoras en los procesos de trabajos: esto es con el fin de que el trabajador este más a gusto, rinda más y evitar un accidente por apatía o descuido, logrando un mejor desempeño de su tarea.
- Participar en las actividades de seguridad e higiene: esto se logra motivando al trabajador con asociar al trabajador con los demás compañeros.

24. ¿Por quiénes tienen que ser nombrados los representantes del sindicato?

El sindicato de la dependencia o entidad, si este no existe o todos los trabajadores son de confianza, entonces mediante el padrón electoral y por su mayoría de votos se hará la designación.

25. ¿Qué requisitos tiene que satisfacer los 5 representantes?

- Trabajar en la dependencia o entidad, en la delegación o centro de trabajo según vaya comisión nacional, estatal, central o auxiliar.
- Poseer la instrucción y la experiencia necesarias en seguridad e higiene.
- Ser de conducta honorable y haber mostrado en el trabajo sentido de responsabilidad.
- De preferencia, ser el sostén económico de una familia.
- Comprometerse a respetar, aplicar y difundir la normatividad existente y seguridad e higiene.

26. ¿Qué función tienen los representantes de la comisión?

Se harán dentro de la jornada de trabajo como parte de ella de manera permanente y gratuita, siendo facultad de quienes lo nombren el de moverlos cuando haya motivos que así lo justifiquen.

Los representantes deberán reunirse para laborar el acta constitutiva, que contará con los siguientes datos: lugar, fecha de reunión, tipo de comisión, nombre de la dependencia o entidad, centro de trabajo, número de trabajadores, domicilio del centro de trabajo, señalar que el motivo del documento es constituir la comisión mixta.

27. ¿Qué institución lleva a cabo el registro?

Las comisiones mixtas de seguridad e higiene que se establezcan en las dependencias y entidades del sector público, deberán ser registradas ante el ISSSTE.

28. ¿Cómo deben registrarse las comisiones?

Utilizando la forma de registro, misma que podrá conseguirse en la subdirección general de prestaciones económicas, en la delegación estatal correspondiente o reproduciendo dicho formato que debe ir anexo al instructivo relativo a las comisiones mixtas de seguridad e higiene y que deberá entregarse a los lugares mencionados, acompañado del acta constitutiva.

29. ¿Qué es el programa de seguridad?

Un conjunto de medidas de acciones encimadas a evitar los accidentes en un lugar específico.

30. ¿Cómo prevenir los accidentes?

Los accidentes se pueden prever al adiestrar al personal y capacitar (obreros, técnicos y profesionales en general).

31. ¿Para qué sirve el programa de seguridad?

Para mejorar las condiciones de trabajo de seguridad e higiene en un lugar específico; en consecuencia a contribuir al mejoramiento del área de los procesos que se realicen en ese lugar.

32. ¿Qué significa PSA?

Prestador de servicios académicos.

33. ¿A quién se le otorga la PSA?

Se les otorga esta denominación a las personas que han sido contratadas bajo el régimen civil para impartir cátedra; también se les denomina instructores o facilitadores.

34. ¿De cuántos artículos está conformado el reglamento de la comisión mixta de seguridad e higiene?

De 19 artículos.

35. ¿Cuántos tipos tiene dicho reglamento?

De 3 capítulos.

36. ¿De qué habla el capítulo 1?

De la integración y competencia de la comisión.

37. ¿Qué menciona el capítulo 2?

De los riesgos de trabajo y de las condiciones de higiene y seguridad.

38. ¿De las reformas y adiciones al reglamento en qué capítulo se encuentran?

En el tercero.

39. ¿Qué menciona el artículo 123 de la ley federal del trabajo?

Establece que los patrones deberán proporcionar capacitación y adiestramiento a sus trabajadores.

40. ¿Qué se esperan de las organizaciones en una sociedad moderna?

Que se ofrezcan las condiciones de trabajo, que no dañen la salud de sus empleados.