
Todo aquello que dignifique al trabajador es una cuestión netamente sindical. Las condicio-
nes y medio ambiente del trabajo (CyMAT) han sido objeto de políticas de concientización hacia
los trabajadores y de negociación con el empleador desde que exista posibilidad.

Las CyMAT, no solo incluyen cuestiones edilicias o arquitectónicas sino todo aquello re-
ferido a los procesos y cargas de trabajo, la salud ocupacional, la vigilancia y prevención ante
posibles patologías y/o accidentes derivados del trabajo o en ocasión de este. Con esta premisa,
la consigna gremial fue la de luchar por herramientas tales que nos permitieran establecer políti-
cas y acciones conjuntamente con el Estado para el mejoramiento paulatino de las condiciones
y medio ambiente de trabajo bajo los principios de negociación propositiva y el de generar
instancias que den respuestas a las distintas inquietudes de todos aquellos que desempeñan
funciones en el Estado Nacional, Provincial y/o Municipal.

La política en esta temática desde la UPCN fue y sigue siendo la lucha por el mejoramien-
to de las CyMAT desde instancias negociables paritarias, pero principalmente apostando a un
trabajador conciente de los derechos que le asisten, los canales de participación y sus modalida-
des, y un cuerpo de delegados sindicales responsable en el objetivo de concreción de mejoras
que exceden el clásico paradigma de la reivindicación salarial, pero que hacen al resguardo
integral de la salud de los trabajadores.

Nuestros cuadernillos de Capacitación tienen por finalidad aportar conceptos que tengan
relación con la actividad sindical cotidiana de nuestros dirigentes, delegados y activistas, sobre
todo para los que se están iniciando en la tarea gremial.

De esta manera, la Secretaría de Capacitación del Consejo Directivo Nacional conjunta-
mente con los Secretarios de Capacitación de las distintas Seccionales de la UNIÓN, intentan
contribuir a la resolución de dudas, inquietudes, búsquedas de respuestas a temas que se nos
presentan en los lugares de trabajo y que nuestros compañeros trabajadores nos reclaman al
tomar contacto con ellos en nuestro accionar gremial.

Este programa de Capacitación Sindical tiene como objetivos:
•	 Visibilizar el concepto político gremial de la temática.
•	 Facilitar espacios de reflexión.
•	 Incorporar los principales conceptos de las CyMAT.
•	 Valorizar la importancia del rol del delegado como transmisor de las políticas de la

UNIÓN.
•	 Generar y concretar espacios de participación con el fin de potenciar las capacidades

del grupo.
En síntesis, pretendemos aportar una base teórica y práctica netamente formativa que sirva

de consulta a nuestros compañeros, quienes deben asumir el compromiso militante de la Capa-
citación y de la Formación Sindical para construir un andamiaje sobre una realidad laboral que se
nos ofrece siempre difícil y compleja, y a la que debemos dar respuestas únicas.

Introducción
¿Por qué las condiciones y medio ambiente de trabajo
son una cuestión de abordaje gremial?

Programa de Capacitación Sindical2 Unión del Personal Civil de la Nación

CYMAT

Condiciones y Medioambiente de Trabajo

A lo largo de la historia el hombre ha demostrado su afán por crear me-

dios materiales que ayudaran a su trabajo.

Las primeras manifestaciones fueron la palanca y la rueda, a las que siguie-

ron las distintas maquinarias térmicas

(motores, turbinas), motores eléctricos,

maquinarias auxiliares electromecáni-

cas en los últimos años, infinidad de

maquinarias eléctricas y electrónicas

que integran el arsenal de la informáti-

ca (calculadores, tabuladoras, clasifica-

doras, registradoras y computadoras de

varios tipos de generaciones).

Con todo ese equipamiento, el hombre ve facilitadas sus tareas. Pero nos

preguntamos si todo el avance tecnológico no tiene como contrapartida el ol-

vido del principal protagonista de ese mismo progreso: el ser humano. Sabido

es que la operación de la formidable estructura tecnológica puede producir

consecuencias indeseables para la salud física y psíquica del hombre.

Programa de Capacitación Sindical

3

Programa de Capacitación Sindical4 Unión del Personal Civil de la Nación

La importancia del

trabajo para la vida de

las personas resulta

trascendente, porque

une al individuo con la

realidad, lo inserta en la

comunidad, en la cul-

tura: de esa manera se

desarrolla la persona-

lidad y se manifiesta a

través de sus acciones.

El trabajo represen-

ta una forma de afirmarse los vínculos fuera de la familia, buscar reconoci-

miento social, lograr autodominio de las figuras paternas: la actividad laboral

es una forma de conseguir la felicidad.

Hay que tener en cuenta todo lo que el trabajador lleva a su trabajo (cues-

tiones personales, estado de salud,

condiciones de vivienda, sentimien-

tos, etc.).

Cuando las personas se incor-

poran a un puesto de trabajo, asu-

men una serie de riesgos según

las características del lugar. Si du-

rante el desarrollo de esa actividad

laboral no se practican una serie de

medidas preventivas podría produ-

cirse un accidente. Para evitarlo, es

necesario analizar las causas que lo

pueden originar. Si a pesar de todo

ocurre, es importante saber actuar

correctamente. Tenemos normas

para la prevención de accidentes y

normas de seguridad que se han

establecido al respecto.

5Programa de Capacitación Sindical

Un accidente puede producirse por múltiples causas:

•	 Condiciones de trabajo: deficiente organización de los materiales,

herramientas y útiles de mala calidad o en mal estado, ausencia de

protección

•	 Acciones peligrosas: utilización incorrecta del material, bromas pe-

sadas, falta de empleo de elementos de protección

Las consecuen-

cias del accidente

son imposibles de

prever ya que de-

penden de innume-

rables factores. Un

mismo accidente puede ser, en una ocasión, una situación anecdótica, pero

en otra, mortal (resbalar en una escalera, por citar un ejemplo).

Es un hecho conocido desde hace siglos que el trabajo, tal como se lo

concibe en nuestro contexto sociocultural, constituye un factor determinan-

te en los procesos de salud y enfermedad que afectan a los trabajadores,

cualquiera sea la rama de actividad a la que se dediquen.

El trabajo, o mejor dicho las con-

diciones en las que se realiza, puede

actuar como un factor que favorezca

y estimule el desarrollo humano o

bien, por el contrario, convertirse en

agente causante de sufrimiento, do-

lor, enfermedad y aun muerte.

Recientemente, la Organización

Internacional del Trabajo (OIT) presen-

tó estimaciones acerca de que cada año se producen en el mundo 2.000.000
de muertes como consecuencia de lesiones y enfermedades provocadas

por el trabajo, algo más de 5.000 muertes por día, en gran parte atribuibles

a prácticas de trabajo peligroso.

Programa de Capacitación Sindical6 Unión del Personal Civil de la Nación

Por cada accidente mortal, se cal-

cula que se producen 1000 no morta-

les que, en muchos casos, ocasionan

sufrimiento, pérdida de ingresos, dis-

capacidades y pobreza.

Esas cifras de mortalidad repre-

sentan más del doble de las muer-

tes que se producen en tiempos de

guerra. Según la OIT, el trabajo mata

más gente que el alcohol y las dro-

gas juntos.

Las sustancias peligrosas, matan

340.000 personas al año, aunque por

sí solo el asbesto (mineral parecido

al amianto que, si se inhala puede

causar dificultades en la respiración

y hasta cáncer de pulmón) es respon-

sable de 100.000 de ellas.

La exposición diaria a sustancias

o situaciones peligrosas, es fuente

de enfermedades como el cáncer,

las dolencias cardíacas o los acciden-

tes cerebrovasculares.

Nos dice la OIT que la mitad de
esas vidas se salvaría cada año si

se facilitase información adecuada y

se aplicasen medidas de seguridad

posibles.

En la Argentina, sabemos –por ci-

fras oficiales brindadas por la Super-

intendencia de Riesgos del Trabajo

(SRT)– que en el año 2000 murieron
186 por cada millón de asegurados

5.000 x día
muertes debido a un
trabajo peligroso

350.000
de esas muertes cada año son

provocadas por
accidentes de trabajo

12.000 niños
mueren por año por

explotación infantil

Programa de Capacitación Sindical 7

(cerca de 1000 muertos) entre las personas que poseen seguro de riesgo de

trabajo (unas 5.000.000 de personas), mientras que en el mismo período se

denunciaron más de 440.000 accidentes de trabajo.

Pese a que esos datos en sí mismos revelan una dimensión inaceptable

del problema, desconocemos el impacto en el resto de la población eco-

nómicamente activa de la Argentina

que carece de todo tipo de cobertura

en materia de salud laboral y que, por

lo tanto, no se incluye en los regis-

tros oficiales.

Las cifras del INDEC dan cuen-

ta de que ese grupo poblacional no

cubierto es numéricamente más del

doble de aquellos que poseen cober-

tura (11.000.000 de personas).

Brindar a los trabajadores óptimas

condiciones laborales suele ser visto

por los empleadores como un “gas-

to”, pero en realidad constituye una

“inversión” que beneficia a ambas

partes. A los primeros garantizando

satisfacciones en su trabajo y propendiendo al cuidado de su salud y a los

segundos, contribuyendo al incremento de la productividad, ya que los tra-

bajadores sanos y motivados son más productivos. A ambos, el logro de sus

objetivos e intereses (aunque los mismos sean diferentes) les conviene que

éstos sea realicen en un ambiente de cooperación y solidaridad.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical8

Qué son las CyMAT
(Condiciones y Medio Ambiente de Trabajo)

El concepto de Cy-

MAT ha sido impulsado

por la OIT en su Progra-

ma Internacional para

el Mejoramiento de las

Condiciones y Medio-

ambiente de Trabajo.

Se trata de una vi-

sión integral de la si-

tuación vivida por los

trabajadores, que trasciende la visión de la higiene y seguridad en el

trabajo y cuyos factores impactan sobre la salud y el bienestar de las

personas.

•	 Definimos las condiciones de trabajo como toda característica de

la tarea por realizar que pueda influir en la generación de riesgos

para la salud y la seguridad del trabajador.

•	 Nos referimos al medioambiente de trabajo como el lugar físico

(local), las circunstancias socioculturales y de infraestructura que

rodean la relación de empleo y condicionan la salud y la calidad de

vida del trabajador.

Pueden afectar la salud del trabajador

Programa de Capacitación Sindical 9

•	

Conjunto de propiedades que caracterizan la situación de trabajo, influyen

en la prestación del mismo y pueden afectar la salud del trabajador (OIT).

Podemos imaginar entonces cuál es la influencia de esos factores, cuan-

do son descuidados, en la salud física y mental del trabajador.

Es así que el traba-

jador se encuentra en

el centro de la escena.

Analizaremos entonces

dos planos. Por un lado,

lo propio del trabajador,

lo que lleva a su trabajo,

las cuestiones persona-

les, su estado de salud,

las condiciones de su

vivienda, sentimientos,

emociones, aspiracio-

nes, imperativos eco-

nómicos. Dentro de ese

plano es necesario considerar:

•	 Datos antropológicos: edad, sexo, talla, siempre en relación con la

tarea

•	 Calificación profesional: capacidad de ejercer lo que se le pide: eso

brinda seguridad y se liga a las expectativas personales

•	 Relaciones de trabajo: clima laboral, solidaridad, labor en equipo

Unión del Personal Civil de la Nación Programa de Capacitación Sindical10

Pero cuando llegamos a nuestro trabajo, aparece el plano de aquello que

allí encontramos, es allí donde intervienen condiciones de seguridad, diseño

de los puestos, organización del trabajo, imperativos de productividad, jornada

laboral, salario.

Principios y conceptos
de seguridad y salud
en el trabajo

El accidente de trabajo es la parte

más visible del daño laboral. Tan visible

que llega a ocultar otros problemas que,

a veces, son incluso más serios y que

también son consecuencia del trabajo.

Las enfermedades profesionales

representan otra parte importante del

daño a la salud producido por los ries-

gos laborales, aunque al no aparecer

de forma inmediata su relación con el

trabajo puede pasar inadvertida, por

eso a muchas se las cataloga como

“enfermedad común”.

La OMS (Organización Mundial

de la Salud) viene utilizando el con-

cepto de “enfermedades relaciona-

das con el trabajo” para referirse a

aquellos trastornos de la salud que,

pese a no ser originados exclusiva-

mente por el trabajo, se ven influi-

dos por las condiciones laborales de

una forma importante.

Programa de Capacitación Sindical 11

Tal como están las cosas actualmente, parece más importante saber si un

determinado trabajo tiene algo que ver con la aparición de una enfermedad

que decidir si se debe única y exclusivamente al trabajo. Es, además, lo que

nos permite conocer qué factores o condiciones laborales influyen negativa-

mente en la salud de los trabajadores y trabajadoras para poder eliminarlos o

controlarlos, es decir, para hacer prevención.

Seguridad y salud en el trabajo

El objetivo perseguido es la preven-

ción de los accidentes y daños para la

salud relacionados con el trabajo o –su

equivalente– la reducción al mínimo ra-

zonablemente factible de los riesgos

inherentes al trabajo, ya que hay mu-

chas tareas que en sí mismas entrañan

un riesgo muy importante pero alguien

las tiene que hacer, como el caso de los

reactores nucleares.
¡Prevención!

“Es importante repensar
las acciones cotidianas que
promueven los accidentes,
los riesgos presentes en el
contexto laboral y reflexio-
nar sobre la mejor manera
de prevenirlos.”

Unión del Personal Civil de la Nación Programa de Capacitación Sindical12

Salud (OMS/OIT)

Salud no solamente significa la ausencia de enfermedades, accidentes o

discapacidad, sino un estado óptimo de bienestar físico, psíquico y social.

Salud laboral

Es promover y proteger la salud de las personas en el trabajo evi-
tando todo aquello que pueda dañarla y favoreciendo lo que gene-
re bienestar tanto en el aspecto físico como en el mental y social.

Como indica su propia denominación, el objetivo de la Ley de Prevención

de Riesgos Laborales es evitar el daño derivado del trabajo y proteger la sa-

lud de los trabajadores y las trabajadoras, pero en un sentido global y no sólo

restringido a los accidentes o a las lesiones físicas.

“Mantener el lugar de trabajo ordenado y limpio crea un am-
biente seguro y grato, generando un clima favorable para el
trabajo productivo”

Programa de Capacitación Sindical 13

En definitiva, todo aquello que dañe o pueda dañar la salud de las perso-

nas en el trabajo debe ser objeto de prevención y está en el ámbito de la Ley

de Prevención de Riesgos Laborales.

¿En qué consiste la prevención de riesgos?

Prevención significa anticiparse. Actuar antes de que algo suceda con el

fin de impedirlo o para evitar sus efectos. Implica prever con antelación las

consecuencias negativas de una situación y actuar para cambiarla.

PREVENCIÓN DE RIESGOS

La prevención de riesgos consiste en eli-
minar o controlar toda condición de trabajo
que pueda suponer un daño para la salud
de los trabajadores y las trabajadoras.

Un riesgo es una situación en la que pueden

ocurrir cosas indeseadas, en realidad, toda cir-

cunstancia que aumenta la probabilidad de que

suceda algo que valoramos como negativo.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical14

Riesgo y peligro

escaleras

gente subiendo o
bajando

tropezón o
resbalón

un peligro

situación peligrosa
(persona interactuando
con el peligro

evento peligroso
(expone a una persona
al daño)

=

=

=

PELIGRO
El peligro es cualquier cosa que

pueda causar daño.

RIESGO
La probabilidad de que alguien

sea lesionado por el peligro.

PELIGRO

RIESGO

Programa de Capacitación Sindical 15

Pero, ¿cuáles son esas condiciones de trabajo

que pueden suponer un daño para la salud de los

trabajadores y las trabajadoras?

El daño a la salud puede proceder no sólo de las

máquinas, herramientas o sustancias que se em-

plean en el trabajo, no sólo de los locales e instala-

ciones en los que se trabaja y de los procedimien-

tos que se siguen, sino también de la organización

y ordenamiento del propio trabajo.

Los turnos, el horario, el ritmo, los mecanismos de control del rendi-

miento del trabajador o la trabajadora, las

relaciones jerárquicas, la asignación de ta-

reas, son aspectos de la organización que

pueden generar daño a la salud, especial-

mente, psíquico.

Por último, la prevención no puede ha-

cerse de cualquier manera. La intervención

preventiva en los centros de trabajo se rige

por unos principios jerárquicos que deben

ser respetados, tanto por criterios de efica-

cia como porque así viene reflejado en la

ley: esa jerarquía de control se debería con-

siderar desde la más a la menos efectiva.

•	 eliminación: evitar los riesgos siempre que sea posible

•	 sustitución: lo peligroso por lo que entrañe poco o ningún

peligro

•	 aislamiento

•	 adaptación el trabajo a la persona

•	 controles de ingeniería

•	 controles administrativos

•	 provisión de equipos de protección personal

Unión del Personal Civil de la Nación Programa de Capacitación Sindical16

Psicosociales (Moobing, Burn out,
Booling)
Ergonómico
Mecánico (Tropiezos, caídas a
distintos nivel)

Psicosociales (Moobing, Burn out,
Booling)
Ergonómico (posturales, Visuales,
movimientos repetitivos)
Mecánico (Tropiezos, caídas a dife-
rentes alturas)

Mecánico (Atrapamiento, aplas-
tamientos, choques con objetos,
caídas a distintos nivel, Proyección
de partículas)
Carga térmica
Ergonómicos
Químicos
Biológicos

Biológicos
Químicos
Carga Térmica (Frío-Calor)
Ergonómico (posturales, manejo ma-
nual de cargas, tareas repetitivas)

Biológicos
Químicos
Psicosociales
Ergonómicos

Ergonómicos
De tránsito
Psicosociales
Mecánico (atrapamiento, aplasta-
miento, caída a distinto nivel)

Los trabajadores de
todos los ámbitos
laborales, en general, se
encuentran expuesto o
sometidos a una serie
de riesgos que les son
comunes:

-	 De Incendio
-	 Eléctrico
-	 De tránsito
	 (accidentes in itinere)

Mecánicos (Choques
contra objetos, Tropie-
zos, Caídas a diferentes
Nivel)

Atención al público

Tareas
administrativas de
escritorio

Mantenimiento
y Servicios
Generales

Elaboración y
Manipulación
de alimentos

Salud

Personal afectado
a Transporte
de Carga y/o
Personas

Riesgos específicos
de los lugares de trabajo

Características
generales

Tareas

Programa de Capacitación Sindical 17

Si hay algo que se puede eliminar o reemplazar, debe hacerse antes de

protegerse.

Luego se empieza a analizar el aislamiento: existen hojas de seguridad y

controles de ingeniería, importantísimos a la hora de capacitar al trabajador.

Hay controles administrativos que hay que tener en cuenta como el de

las adicciones.

Por último, está la provisión de equipos de protección personal.

La concientización resulta fundamental ya que el trabajador es el sujeto

activo que necesitamos para el sistema de prevención: el que conoce el

puesto y la utilización de las herramientas.

Desde ese punto de vista, podemos considerar la Ley de Prevención de

Riesgos Laborales como un consenso social mínimo sobre qué es lo que

debe hacer cada cual y cómo debe hacerlo para conseguir el objetivo que

la propia norma define: la prevención de los riesgos laborales, la protección

de la salud de los trabajadores y la mejora progresiva de las condiciones de

trabajo. Ese consenso básico, que es la ley, presupone su propio desarrollo

tanto mediante normas reglamentarias específicas y normas técnicas como

por medio de la negociación colectiva.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical18

Los peligros en la oficina

•	 riesgos eléctricos

•	 acumulación de elementos combustibles sin protección

•	 ergonomía

•	 pantallas de video

•	 tanques de agua

•	 iluminación

•	 ventilación

Riesgo eléctrico: tableros des-

cubiertos, abuso de utilización de

enchufes triples que obligan a ab-

sorber a los cables del edificio in-

tensidades muy superiores a las

que corresponden a sus caracte-

rísticas y su ulterior quemado.

Cabe señalar que el incendio que originó la destrucción de la casa matriz

del Banco Provincia (La Plata) fue atribuido a conexiones en el tablero eléc-

tricos (agosto 1987).

Programa de Capacitación Sindical 19

Acumulación de elementos combustibles sin protección: papeles,

libros, alfombras, cortinas, elementos de madera. Todo ese conjunto de ma-

teriales constituye la denominada carga de fuego de cada local y, si es muy

elevada, la combustión puede desarrollar temperaturas tan altas que han

llegado a anular la resistencia de los hierros del hormigón armado de la es-

tructura de los edificios (casa Banco Provincia).

Ergonomía: por inadecuada posición en el trabajo puede afectarse la

estructura ósea de los empleados.

Pantalla de video: emisión de radiaciones.

La OIT ha recomendado tiempos de operación continua máximos y pau-

sas intermedias con indicaciones que incluyen prohibiciones de trabajo noc-

turno de operadoras que estén embarazadas y trabajar horas extras. Asi-

mismo, se recomiendan exámenes médicos a operadores cada seis meses

que incluyan el campo visual y eximir del trabajo como operadores de esas

maquinarias (unidades de pantalla video) a aquellos que sufran de glaucoma,

cataratas, fuertes miopías o astigmatismo.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical20

Tanques de agua: en grandes edificios los tanques de agua propios situa-

dos por lo general en la parte más alta, pueden contener sedimentos tóxicos

o bacterias por descomposición de animales muertos (ratas, pájaros, gatos,

insectos) por lo que se ha recomendado efectuar, por lo menos, un análisis

bacteriológico del agua por año. Esa agua alimenta canillas y bebederos.

Iluminación: el parpadeo y los ruidos de accesorios de tubos de luz fluores-

cente durante todas las horas de trabajo, aumenta el estrés de los empleados.

Ventilación: Las deficiencias de ventilación, extracción de aire acondi-

cionado y mala iluminación también influyen en el índice de incomodidad

del empleado, lo que acrecienta la fatiga.

El aire acondicionado controla las características y propiedades del aire: tem-

peratura, humedad, velocidad de circulación del aire y

su limpieza, que incluye los niveles de polvo, olores y

otros contaminantes.

Los sistemas de aire acondicionado integral be-

nefician a los ocupantes de un espacio en tres for-

mas diferenciadas:

•	 mantenimiento del bienestar térmico (la

mayoría de las oficinas se sienten a gusto

cuando la temperatura se encuentra alre-

dedor de los 23ºC)

•	 provisión de aire fresco (a través del sistema

de ventilación)

•	 eliminación de contaminantes del aire (en

particular, del olor corporal)

Programa de Capacitación Sindical 21

Riesgos de seguridad:
Se agrupan todos los factores ligados a instalaciones, maqui-

narias, herramientas. Características constructivas de edificios

(riesgo de incendios, eléctrico, protección de maquinarias, pisos,

escaleras, iluminación). Se incluyen aquí aspectos globales de la

organización y contenido del trabajo.

Riesgos psicosociales:
Tiempo de trabajo, ritmo del trabajo, nivel de automatización,

comunicaciones, violencia.

Riesgos ambientales:
Contaminantes de tres tipos:

químicos: gases, vapores, polvos, humos, fibras;

físicos: ruido, frío, calor, presión, radio.

biológicos: virus, bacterias, hongos.

Pensemos en la prevención como hábito cotidiano, en-
tendiendo que todas las personas que trabajamos en una
organización somos responsables de cuidarnos a noso-
tros mismos, cuidar los procesos de trabajo y por lo tanto
cuidar la calidad del trabajo en todos sus sentidos

Unión del Personal Civil de la Nación Programa de Capacitación Sindical22

Cuando se habla de salud del trabajador, no es posible eludir el amplio

campo de lo mental entendiendo al hombre como persona, unidad de cuer-

po y alma en interacción con el mundo circundante (influencias del modo de

producción, factores de poder, política, ideología).

En el campo ocupacional vamos a encontrar diferentes manifestaciones

de perturbaciones que aparecen en el trabajo:

a)	 enfermedad relacionada con el trabajo: toda enfermedad des-

encadenada o agravada por la exposición ocupacional y condicio-

nes de trabajo

b)	 enfermedad profesional: enfermedad debida a la acción espe-

cífica de las condiciones de trabajo y medioambiente, es decir,

aquellas causadas directamente por un agente de riesgo propio

del ambiente de trabajo

c)	 accidente de trabajo: hecho súbito y violento ocurrido por el he-

cho o la ocasión del trabajo o en el trayecto entre el hogar y el

trabajo (in itinere)

Sufrimiento: sentimiento que se padece

en silencio. Lleva al desinterés, la apatía o a

accidentarse y eso al deterioro de la salud.

Estrés: proceso en el cual el organismo

mantiene un equilibrio interno adaptándose

UPCN. Por mejores condiciones laborales.

Programa de Capacitación Sindical 23

a las exigencias, tensiones e influen-

cias a las que se expone en el medio.

Es una respuesta del organismo a

toda demanda que se le haga.

La Organización Mundial de la Salud (Oms) lo define como un conjunto

de reacciones fisiológicas que preparan al individuo para la acción.

Cierto grado de estrés es indispensable para

responder a las exigencias de la vida. El límite está

dado por el grado de exigencia que la respuesta

demanda.

Cuando la respuesta es exagerada aparece el

cuadro de síndrome de adaptación o de distrés,

desequilibrio entre las demandas y la capacidad de

la persona para llevarlas a cabo (falta de trabajo,

jubilación). El estrés puede tener como respuestas:

huidas, consumo de alcohol, drogas, cigarrillo, mal-

trato, patologías alimentarias.

El esfuerzo que el trabajador realiza está relacionado con el estrés laboral (ini-

ciativa que se requiere en el puesto, tarea de exigencia, organización, rapidez).

“La calidad, la producción, y
la seguridad son una prioridad
unificada.”

Unión del Personal Civil de la Nación Programa de Capacitación Sindical24

El crecimiento de los riesgos

psicosociales, el estrés y la violen-

cia laboral tienen efectos altamen-

te nocivos para los trabajadores.

Ese aspecto no está nomenclado

aunque sí presente en todos los

organismos públicos.

Todo accidente constituye una

pérdida de tiempo y dinero. Repre-

sentan una pesada carga para el

mundo tanto en sufrimientos hu-

manos como materiales.

Prevención OIT
Convenio 155

La política nacional tendrá por objeto prevenir los acciden-

tes y los daños para la salud que sea consecuencia del trabajo,

guarden relación con la actividad laboral o sobrevengan durante el trabajo,

reduciendo al mínimo, en la medida en que sea razonable y factible, las cau-

sas de los riesgos inherentes al medioambiente de trabajo.

Prevenirlos es un objetivo
vital y apremiante

Programa de Capacitación Sindical 25

Por qué se insiste tanto
en la prevención de accidentes

•	 Porque su familia espera verlo sano y salvo de regreso del trabajo.

•	 Porque se desea que el trabajador reciba todos los beneficios que le

proporcionan las medidas de protección que se adoptan como tam-

bién los implementos que se le

dan para su seguridad.

•	 Porque la mejor manera de tra-

bajar es la más segura.

•	 Porque un bajo índice de acci-

dentes refleja un buen trabajo

y bien dirigido.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical26

Prevención
El marco legal argentino

•	 Ley 19587 Higiene y Seguridad

•	 Ley 24557 de Riesgos del Trabajo

•	 Decreto 351/79 (reglamenta la Ley 19587)

•	 Decreto 1338/96 (Servicio de higiene y se-

guridad y medicina laboral)

•	 Decreto 170/96 (reglamenta la ley 24557

integración de comisiones paritarias)

•	 Decreto 658/96 (exposición a agentes de

riesgo)

•	 Resoluciones SRT, LCT,CCT, Estatutos

Ley 19587
•	 La Ley de Higiene y Seguridad es una nor-

mativa para la prevención, protección y solución de los riesgos deriva-

dos del trabajo.

•	 Trata sobre riesgos ambientales: físicos, quími-

cos y biológicos.

•	 Normativa de seguridad en instalaciones eléc-

tricas, máquinas y equipos.

•	 Plan de evacuación ante emergencias.

•	 Capacitación al personal.

•	 Servicios de higiene y seguridad y medicina

laboral.

¿Qué es la seguridad e higiene en el trabajo?
	 Esta ley tiene como objetivo la prevención,

protección y solución de los riesgos deriva-

dos del trabajo en todos aquellos lugares

donde se desarrollen actividades laborales.

Programa de Capacitación Sindical 27

¿Qué contempla la Ley 19587?
	 El correcto y seguro funcionamiento de los servicios que se enumeran

abajo en los organismos donde se desarrollan actividades laborales:

-	Contaminación ambiental

-	Ventilación

-	Iluminación

-	Instalaciones eléctricas

-	Máquinas, herramientas y equipos industriales

-	Protección y lucha contra el fuego

-	Evacuación del edificio

-	Ascensores

Otros riegos derivados
de las actividades que se desarrollan

La prevención es un deber, la seguridad un derecho y, para que ello ocu-

rra, la responsabilidad de instrumentar las reglas de la seguridad y la pre-

vención debe ser parte de la integración de los actores que cumplen un rol

principal y determinante en la cuestión.

Teniendo en cuenta sus propias características y roles, cada uno de esos

partícipes están obligados a preservar el derecho a la vida, como el valor

máximo del ser humano.

Todo recurso destinado a cuestiones de seguridad no constituye un gas-

to sino una inversión. Los accidentes laborales no sólo afectan maquinarias,

equipos y herramientas sino que, a la vez, se interrumpen o detienen proce-

Unión del Personal Civil de la Nación Programa de Capacitación Sindical28

sos de producción, dis-

minuyen los beneficios

y se destruye la repu-

tación de las empresas.

Pero el efecto menos

deseado es que quita la

vida a un trabajador, lo

incapacita y eso afecta

también a toda su fa-

milia. Por ello, logrando

una fuerte prevención

se garantiza la continuidad laboral y ello deriva en el beneficio de todos los

actores intervinientes, principalmente del trabajador.

La Ley 24557 de Riesgos del Trabajo

Es una ley que crea las ART, quienes tienen a su cargo la cobertura del

accidente de trabajo incluido el accidente in itinere y la posterior rehabilita-

ción, con las prestaciones dinerarias y en especie que la ley prescribe.

La otra obligación básica es la prevención.

Crea la Superintendencia de Riesgos del Trabajo.

Integrantes del sistema

Superintendencia de Riesgos del Trabajo (Srt)

Aseguradora de Riesgos de Trabajo (Art)

Empleador

Trabajador

A partir de la entra-

da en vigencia de la ley

24557 sobre riesgos del

trabajo (Lrt) todos los

empleados deben afiliar-

se a una aseguradora de

Rt o acreditar los requisi-

tos para autoasegurarse

ante la Srt y Seguros de

la Nación.

Programa de Capacitación Sindical 29

Los objetivos de ese nuevo sistema son:

•	 Priorizar la prevención de los siniestros laborales.

•	 Reparar en tiempo y forma los daños que se devienen de la ocurrencia

de accidentes del trabajo y enfermedades profesionales.

•	 Favorecer la recalificación y recolocación de los trabajadores que ten-

gan secuelas derivadas de los accidentes de trabajo y enfermedades

profesionales.

Cuáles son las acciones que lleva a cabo
cada uno de los integrantes del sistema

Las Art
•	 Denuncias ante la Srt los incumplimientos de sus afiliados a las nor-

mas de higiene y seguridad y al plan de mejoramiento.

•	 Tienen acceso a toda la información necesaria para cumplir con las

prestaciones de la Lrt.

•	 Promueven la prevención informando a Srt acerca de los planes y

programas exigidos a las empresas.

•	 Informan a los empleadores cuáles son los prestadores a los que de-

ben acudir los afiliados en caso de accidente de trabajo o enfermedad

profesional.

Los empleadores
•	 Reciben de las Art información sobre el régimen de alícuotas y de

prestaciones y asesoramiento en materia de prevención de riesgos.

•	 Notifican a los trabajadores acerca de la Art a la que se encuentran

afiliados.

•	 Denuncian ante la Art los accidentes de trabajo y las enfermedades

profesionales que sufran sus empleados.

•	 Cumplen con las normas de higiene y seguridad en el trabajo y el plan

de mejoramiento elaborado con las aseguradoras.

•	 Brindan a sus trabajadores información y capacitación en prevención

de riesgos del trabajo

Unión del Personal Civil de la Nación Programa de Capacitación Sindical30

Los trabajadores
•	 Reciben de su empleador información y capacitación sobre prevención

de riesgos del trabajo y deben participar en las acciones preventivas.

•	 Cumplen con las normas de higiene y seguridad y las acciones que le

competan dentro del plan de mejoramiento y las medidas de recalifi-

cación profesional.

•	 Informan al empleador acerca de los hechos que conozcan sobre los

riesgos del trabajo.

•	 Se someten a los exámenes médicos y a los tratamientos de rehabi-

litación.

•	 Denuncian ante el empleador los accidentes y las enfermedades pro-

fesionales que sufran.

•	 Reciben hasta la curación completa o mientras subsistan los síntomas

incapacitantes, asistencia médica y farmacéutica, prótesis, ortopedia

y rehabilitación.

•	 La negociación injustificada a recibir las prestaciones mencionadas y

la recalificación profesional, origina la interrupción de las prestaciones

dinerarias.

La SRT
La Superintendencia de Riesgos del Traba-

jo (Srt), organismo autárquico en jurisdicción

del Ministerio de Trabajo, Empleo y Seguridad

Social de la Nación.

Funciones
•	 Controlar el cumplimiento de las normas

de higiene y seguridad en el trabajo y

dictar la normativa pertinente, tanto para

las empresas

a s e g u r a d a s

como autoase-

guradas.

“Todos somos responsables de trabajar
en un lugar seguro, limpio y ordenado.”

Programa de Capacitación Sindical 31

•	 Supervisar y fiscalizar el funcio-

namiento de las Art.

•	 Imponer las sanciones previstas

en la Lrt y sus normas reglamen-

tarias.

•	 Requerir la información pertinen-

te para el cumplimiento de sus

competencias y en los casos ne-

cesarios, requerir el auxilio de la

fuerza pública y peticionar órdenes de allanamiento.

•	 Mantener el Registro Nacional de Accidentes de Trabajo y Enfermeda-

des Profesionales y elaborar índices de siniestralidad.

•	 Supervisar y fiscalizar el cumplimiento en tiempo y forma de las pres-

taciones dinerarias y en especie.

Cómo funciona el sistema en las provincias

En las provincias con

las que la Srt ha firma-

do convenios, la tarea

de supervisión y con-

trol de las normas de

higiene y seguridad por

parte de los empleado-

res es efectuada por los

organismos provincia-

les del trabajo (secre-

tarías, subsecretarías o

direcciones de trabajo).

Cuentan con informa-

ción sobre el sistema y actúan en coordinación con la Srt de acuerdo con lo

establecido en los convenios.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical32

Funciones en relación con el sistema

•	 La homologación (es decir la

verificación y validación) de

los acuerdos entre la Art y

los damnificados, posteriores

a un accidente de trabajo o

enfermedad profesional que

haya dejado como secuela

una incapacidad permanente

parcial definitiva.

•	 La fiscalización o visado de los exámenes médicos preocupacionales.

•	 El asesoramiento a los actores involucrados con respecto al funciona-

miento del sistema.

•	 Las inspecciones a los establecimientos.

Qué cubre la Art
1.	 accidente de trabajo: hecho súbito y violento ocurrido en el trabajo o

en el trayecto entre el hogar y el trabajo (in itinere)

2.	 enfermedad profesional: causada, específicamente por la tarea laboral

3.	 enfermedad relacionada con el trabajo: toda enfermedad desencade-

nada o agravada por la condición de trabajo

Qué no cubre la Art
1.	 accidentes de trabajo o enfer-

medades profesionales cau-

sadas por responsabilidad del

trabajador o causas ajenas al

trabajo

2.	 secuelas de incapacidades

anteriores al ingreso al trabajo

y reconocidas en el examen

preocupacional

Programa de Capacitación Sindical 33

Cómo actuar en caso
de accidente o enfermedad profesional

Se deberá denunciar el accidente o la enfermedad profesional ante la Art

(o prestador médico habilitado).

El empleador deberá entregar al empleado una credencial de la Art don-

de figure el número telefónico al que podrá comunicarse.

En caso de inconvenientes para efectuar la

denuncia, el trabajador deberá enviar carta do-

cumento o presentar una nota ante la Art (con

una copia firmada y sellada por la Art para el

denunciante).

¿Es suficiente la normativa?
Sí, lo que no significa que se cumpla, existen

conflictos de intereses: la salud y la seguridad

en el trabajo representa una obligación para el

empleador, pero constituye fundamentalmente

un derecho del trabajador.

Río Negro

Santa Cruz

Consejo Directivo Nacional Santiago del Estero

CorrientesCiudad de Buenos Aires

Unión del Personal Civil de la Nación Programa de Capacitación Sindical34

De acuerdo con la experiencia y

las recomendaciones internaciona-

les, el ámbito más adecuado es la

participación conjunta de empleado-

res y trabajadores que, apoyados por

expertos en la materia, aborden las

diferentes situaciones en las que se

desarrolla el trabajo, uniendo esfuer-

zos para evitar que sea fuente de insatisfacción, malestar, pérdida de salud

o de vida.

En ese sentido, si bien las normas son de suma utilidad, con ellas solas

no alcanza: resulta necesario promover como actividad prioritaria un sistema

integral de gestión de salud y seguridad en el trabajo. Considerando que el

“pulmón” de toda organización es la gente que trabaja, se han de tener en

cuenta tres derechos fundamentales de los trabajadores:

•	 derecho a la información sobre los riesgos a que están expuestos y

cómo prevenirlos.

•	 derecho a la formación sobre nuevas tecnologías, o sobre los cam-

bios en la organización del trabajo.

•	 derecho a la participación en la mejora de las condiciones de trabajo.

Buenos
Aires

La Rioja

Oberá

Santa Fe

Entre Ríos

Programa de Capacitación Sindical 35

En la medida en que la formación dé respuesta a esas necesidades, es-

tará contribuyendo a un ambiente de trabajo en que sus propios integrantes

sean promotores de una cultura preventiva mediante la información, divulga-

ción y aplicación de buenas prácticas en el desarrollo de la actividad.

La creación de un sistema de gestión de la salud y la seguridad en el

trabajo y la incorporación de esos aspectos en el personal, potenciará la

consolidación de actitudes y conductas preventivas que tendrán su impacto

positivo en la calidad y competitividad de las organizaciones.

¿Qué está pasando entonces?
•	 el incumplimiento de los actores

•	 la falta de control del sistema

•	 las trampas del sistema

•	 la dificultad de sanción Estado-Estado

¿Qué falta entonces?
•	 La recomendación 164 OIT en referencia al artículo 20 del Convenio

155 sobre salud y seguridad de los trabajadores.

•	 Comités paritarios de seguri-

dad e higiene.

•	 Delegados dedicados al tema.

El mejor camino que se discute

en el ámbito de la OIT todos los años,

es la instrumentación de los Comités

Paritarios de Salud y Seguridad en el

Trabajo. Para ello, el trabajador tiene

que apoyar esa idea y estar conscien-

te de la necesidad de formar parte de

una paritaria permanente para el tema

de salud y seguridad: el principal alia-

do es el compañero representado.

ESTRATEGIAS SINDICALES Y CYMAT

Programa de Capacitación Sindical 37

Estrategias sindicales y CyMAT

La Comisión de Condiciones y Medioambiente de Trabajo (CyMAT) se

encuentra regulada en el Convenio Colectivo de Trabajo General para la Ad-

ministración Pública Nacional, homologado por el Decreto Nº 214/2006.

Qué quiere decir CyMAT
Se entiende por Condiciones y Medio Am-

biente de Trabajo, el conjunto de propiedades

que caracterizan la situación de trabajo, influ-

yen en la prestación del mismo y determinan

la salud del trabajador.

Cuáles son los objetivos de la Comisión
Velar por el mejoramiento de las CyMAT

teniendo como marco las previsiones especí-

ficas de las leyes 19587 y 24577. A tal efecto

se utilizan, entre otras, las herramientas de la

prevención y la capacitación.

Programa de Capacitación Sindical

Unión del Personal Civil de la Nación Programa de Capacitación Sindical38

Quiénes integran la Comisión
•	 3 representantes titulares del Estado Empleador, 1 por la Jefatura de Ga-

binete, 1 por el Ministerio de Economía y Finanzas Públicas, 1 por la Sub-

secretaría de Gestión y Empleo Público y 3 suplentes,

•	 3 titulares de los gremios signatarios del CCT: 2 por UPCN, 1 por ATE y 3

suplentes.

•	 una comisión técnicoasesora permanente integrada por un médico labo-

ral, un especialista en Higiene y Seguridad y un representante de la Srt

•	 las delegaciones conformadas en cada jurisdicción

Comisión CyMAT

•	 Es el nombre de la Comisión Paritaria en el Convenio Colectivo para el

Sector Público Nacional.

•	 Tiene delegaciones por organismo.

•	 Fiscaliza el cumplimiento de las normas.

•	 Elabora recomendaciones y reglamentos.

flyer

tríptico

cuadernillo

afiche

Programa de Capacitación Sindical 39

Funciones de la Comisión

•	 Verificar el cumplimiento de la normativa.

•	 Realizar capacitación continua.

•	 Recibir las denuncias y procurar la solución.

•	 Informar a la Comisión al menos anualmente.

Los que forman parte de esa Comisión, deben trabajar para conquistar

consensos, la opinión común para reconocer los problemas y darles una

solución como equipo de trabajo.

La ley establece que debe tener el organismo un servicio de prevención.

Pero lo más importante es que si en un organismo no existe un responsa-

ble de seguridad e higiene, un técnico o especialista que conjuntamente

con un médico especialista en salud ocupacional, puedan analizar el puesto

de trabajo y armar el mapa de riesgo, es poco probable que se tenga éxito

en la discusión paritaria.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical40

Se necesitan especialistas en el tema

para determinar riesgos e implementar un

servicio de prevención.

Nosotros, como paritarios, vamos a pedir

los informes de esos servicios de prevención.

Sin un servicio de medicina ocupacional difícil

será definir qué examen preocupacional se le

hace al compañero cuando ingresa o cambia

de puesto de trabajo. De la misma manera,

ellos serán los encargados de hacer una lec-

tura adecuada de los informes de las ART.

El profesional de la salud laboral tiene

que ser un compañero, un aliado para la pre-

vención dentro de la estructura del organis-

mo, con la jerarquía apropiada para que el

trabajador pueda desempeñar su actividad

sin estar sometido a nadie, con posibilidad

de independencia profesional para escribir

los informes con la protección pertinente de

su puesto de trabajo.

Cuál es la diferencia entre Comisión y Delegación

La Comisión es la Cy-

MAT central, las delega-

ciones son representa-

ciones conformadas en

cada jurisdicción o ente

descentralizado. Depen-

den de la Comisión.

Programa de Capacitación Sindical 41

Cuál es la función de la Delegación

•	 Verificar el cumplimiento de la normativa vigente.

•	 Realizar capacitación continua.

•	 Recibir denuncias y procurar soluciones.

•	 Efectuar inspección periódica en los lugares de trabajo a efectos de

detectar riesgos y situaciones peligrosas.

•	 Realizar reuniones, hacer actas, mantener constante diálogo a fin de

encontrar soluciones.

•	 Recurrir ante cualquier consulta a la Secretaría de CyMAT.

Qué debemos hacer

•	 Tomar conciencia de la importancia del tema, nuestra formación es el

comienzo.

•	 Motivar a los compañeros para que nos ayuden en la tarea de ins-

pección.

•	 Trabajar con apoyo de la Seccional y de especialistas.

•	 Presentar los informes de nuestros relevamientos por escrito.

•	 No permitir que la salud se negocie.

•	 Informar siempre a los trabajadores de los logros conseguidos.

•	 Hay que lograr un cambio cultural en las organizaciones.

•	 El derecho colectivo de participar nos compromete en el desafío.

•	 Sensibilizar, capacitar e informar son las herramientas para el éxito de

una buena gestión.

•	 Reducir riesgos es proteger a la gente.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical42

La acción sindical en salud laboral

La acción sindical en salud laboral debe estar dirigida a la eliminación y con-

trol de los riesgos en el lugar de trabajo. Es, en esencia, hacer prevención.

La prevención no es un asunto puramente técnico ni exclusivo de los

Servicios de Prevención, en ella juegan un papel esencial los trabajadores y

las trabajadoras y, por lo tanto, la acción sindical.

El control del riesgo no puede ser efectivo sin contar con los trabaja-

dores y las trabajadoras, por lo que un objetivo permanente de la acción

sindical es la puesta en práctica de fórmulas de participación en todos los

momentos de la actuación preventiva: desde la elaboración del plan de pre-

vención, pasando por la identificación del riesgo, las propuestas de medidas

preventivas y la evaluación del resultado de su puesta en marcha.

La prevención depende menos de las posibilidades técnicas que de

la capacidad sindical para exigir soluciones y hacerlas cumplir. Investigar

los problemas, sensibilizar a los tra-

bajadores y las trabajadoras, elabo-

rar propuestas, negociar acuerdos,

controlar su cumplimiento y verifi-

car la eficacia de los mismos son

las actividades que definen la ac-

ción sindical en salud laboral.

Programa de Capacitación Sindical 43

Los tres ejes de la acción sindical
en salud laboral

•	 Hacer visible lo invisible: poner de mani-

fiesto aquello que los trabajadores y las tra-

bajadoras piensan y sienten, hacer pública

su experiencia subjetiva de exposición a

los riesgos y sus problemas de salud tal y

como los viven diariamente en sus pues-

tos de trabajo.

•	 Convertir lo individual en colectivo: ofre-

cer a los trabajadores y las trabajadoras la

oportunidad de compartir sus insatisfacciones y sufrimientos con el

resto de los compañeros y expresar colectivamente los problemas

de salud.

•	 Transformar la percepción en acción: desarrollar iniciativas y pro-

puestas de mejora de las condi-

ciones de trabajo con la inclusión

de los propios trabajadores y

trabajadoras en las actuaciones

encaminadas a la solución de los

problemas.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical44

Mientras la ambulancia se hace presente:
•	 Deje al herido en posición horizontal sin levantarle

la cabeza.

•	 Ante náuseas o vómitos, colóquele la cabeza de

costado.

•	 Maneje al herido con mucho cuidado y examínelo

bien.

Fíjese:
•	 Si respira.

•	 Si sangra.

•	 Si ha perdido el conocimiento o se encuentra en es-

tado de shock.

•	 Trate de estabilizarlo.

•	 Mantenga la temperatura corporal.

•	 Evite la ingesta de líquidos.

•	 Permanezca junto al accidentado, no lo abandone.

En caso de urgencia
actúe en consecuencia

Programa de Capacitación Sindical 45

Participación en salud laboral

La Ley de Prevención de Riesgos Laborales

viene a reforzar el protagonismo social en salud

laboral y, especialmente, la participación de los tra-

bajadores y las trabajadoras. Con ello se reconoce

que la prevención no es una cuestión exclusiva-

mente técnica sobre la que los no profesionales

no pueden opinar, sino que forma parte integrante de la negociación de las

condiciones de trabajo.

El principio de participación se convierte, así, en una obligación del em-

presario intrínseca a su deber de protección de los trabajadores frente a los

riesgos laborales.

Participar, ¿para qué?

Participar es tener algo que decir: si la prevención se entiende simple-

mente como la aplicación de criterios técnicos o de normas reglamentarias,

el papel de los trabajadores se reducirá a contemplar cómo el experto aplica

esos criterios, cómo el empresario cumple las recomendaciones técnicas o

cómo el inspector de trabajo hace cumplir la ley. Sólo serán espectadores de

una función en la que los protagonistas son otros. No aportan nada. Simple-

mente aprueban o desaprueban lo que hacen los demás. Sin embargo, los tra-

bajadores son los que más tienen que decir sobre su salud y sus condiciones

de trabajo.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical46

Para responder a esas preguntas tenemos tres herramientas que nos

pueden servir:

•	 Visitar la dependencia en la que se

plantea el problema: por medio de la

observación podemos encontrar algu-

nas pistas. Más completa y exhaustiva

será esa observación si utilizamos al-

gún instrumento que la «estandarice»,

como las listas de chequeo. Resulta

importante, al término de la visita, or-

denar toda la información y realizar una

reseña que sistematice lo observado.

•	 Hablar con los trabajadores de la

dependencia y, sobre todo, con los

afectados: ¿quién mejor que ellos para

contarnos sus problemas?

	 Eso tiene un doble fin: el de recibir

información y el de que ellos se den

cuenta de que estamos allí para in-

tentar resolver ese problema. Es una

forma de ganarnos su confianza y pro-

mocionar su participación en la resolu-

ción de la cuestión. Con respecto a la

información obtenida de los trabajado-

res, es muy importante mantener una

correlación entre la postura que, como

sus representantes, vamos a reivindi-

car y la opinión de los compañeros afectados porque, en caso contra-

rio, podríamos encontrarnos defendiendo una postura no apoyada por

los propios afectados.

•	 Consultar alguna bibliografía o a algún técnico: por último, en caso

de que sea necesario, podemos completar la información por medio

de la consulta de alguna bibliografía o a algún técnico en la materia.

Programa de Capacitación Sindical 47

Propuestas de solución

El objetivo de toda la recopilación de in-

formación no es otro que el de hacer pro-

puestas de solución: suele ser un aspecto

muy complicado de la intervención, pero

no cabe duda de que es muy importante

documentar y saber sustentar todas las

propuestas que realicemos. En los orga-

nismos donde exista el Comité de Seguri-

dad y Salud lo más adecuado sería plantearle la propuesta de intervención.

Hay que tener en cuenta que en las empresas donde no exista un pro-

cedimiento afianzado de comunicación, los mandos intermedios pueden

retardar e incluso frenar el

proceso.

Si no hay solución, se

debe dirigir un escrito a la

dirección de la empresa o a

la persona por ella delega-

da. Fijar un plazo razonable

de contestación y exigir, en

caso de una respuesta ne-

gativa, una explicación razonada y por escrito.

Si todo lo anterior no lleva a la solución del problema, habría que pensar

en medidas de presión o acudir a la Superintendencia Riesgos del Trabajo.

Negociación

Tanto nuestras propuestas como las modificaciones que proponga la em-

presa suelen ser objeto de negociación y hay que tener en cuenta que en

toda negociación se ponen en la balanza las fuerzas que cada uno tiene, por

lo que debemos intentar llegar a ella con las máximas fuerzas posibles. En

principio, dichas fuerzas se centran en dos aspectos:

Reducir riesgos
es proteger a la gente

Unión del Personal Civil de la Nación Programa de Capacitación Sindical48

La participación y el apoyo de nuestros compañeros
y compañeras

Hay que tener en cuenta que es el aspecto fundamental de nuestra la-

bor como representantes de los trabajadores. Promocionar su participación

es una labor que se tiene que convertir casi en una obsesión para noso-

tros. Pero no debemos pensar sólo en una participación «institucional», a la

manera de simple consulta. Si queremos que se

involucren en la prevención y que nos apoyen en

el caso de que sean necesarias medidas de pre-

sión, la participación debe ser integral, transver-

sal y durante todo el proceso de intervención. Su

participación debe estar presente desde la reco-

lección de información hasta el planteamiento de

las propuestas y la estrategia para llevar a cabo

la negociación. Es la única forma de promover su

apoyo durante la negociación con el fin de inclinar

la balanza a nuestro favor.

No perder de vista que nosotros podemos

y debemos promocionar la participación de los

trabajadores: somos sus portavoces. Por eso

debemos consultarlos, hacer las propuestas con-

juntamente, contar con ellos para analizar los re-

sultados de las medidas acordadas.

Por ejemplo, no podemos olvidar:

•	 mantener informados a los trabajadores y

las trabajadoras de todo lo que se está ha-

ciendo

•	 difundir hojas informativas y carteles, esta-

blecer charlas informales

•	 utilizar cuestionarios para conocer sus opiniones

•	 reunir a los más interesados para que participen activamente

•	 solicitar siempre ideas para plantear soluciones

Programa de Capacitación Sindical 49

Formulación, planificación
y ejecución de las acciones gremiales

Ningún tipo de acción (social, cultural o educativa) que pretenda alcanzar

un objetivo o resultado, debe dejarse librada a la total espontaneidad de

quien o quienes la realizan.

Toda acción que pretende lograr un efecto implica la necesidad de rea-

lizar un esfuerzo deliberado por introducir organización y racionalidad en lo

que se lleva a cabo.

La formulación y ejecución de acciones

gremiales no puede ser un amontonamiento

arbitrario de ideas y propuestas sin ninguna

pauta de organización sistemática.

Decíamos que planificar es usar proce-

dimientos para introducir organización y ra-

cionalidad en la acción, con el propósito de

alcanzar determinadas metas y objetivos.

Eso vale tanto para lo que hacemos o inten-

tamos hacer en la vida cotidiana, aun en las cosas más personales, como

para la elaboración de planes, programas y proyectos, mediante el uso de

métodos y técnicas más o menos sofisticados.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical50

La planificación permite estructurar y programar las diferentes activida-

des por ejecutar, estableciendo los objetivos y evaluando las diferentes al-

ternativas de ejecución con la finalidad de lograr los mejores resultados con

el máximo grado de eficiencia y eficacia.

La planificación no es nada más que una forma de sistematización del

sentido común.

La mejor manera de organizar la mente para la acción consiste en formu-

lar diez preguntas básicas y dar respuesta a cada una de ellas.

 He aquí esas preguntas fundamentales:

Qué

Por qué

Para qué

Cuánto

Dónde

Cómo

Cuándo

A quiénes

Quiénes

Con qué

se quiere hacer

se quiere hacer

se quiere hacer

se quiere hacer

se quiere hacer

se va a hacer

se va a hacer

va dirigido

lo van a hacer

se va a hacer

se va a costear

Naturaleza del proyecto

Origen y fundamentación

Objetivos, propósitos

Metas

Localización física
(ubicación en el espacio

Cobertura espacial

Actividades y tareas

Métodos y técnicas

Calendarización o cronograma
(ubicación en el tiempo)

Destinatarios o beneficiarios

Recursos humanos

Recursos materiales

Recursos financieros

Programa de Capacitación Sindical 51

Esas preguntas y sus respectivas respuestas, nos pueden ayudar a con-

siderar y descartar propuestas con el fin de hacer diseños que, al menos

de forma preliminar, tengan algunas posibilidades de realización y no sean

“castillos en el aire”.

Ser capaces de dar respuestas adecuadas a esas preguntas no significa

que sepamos planificar o elaborar proyectos. Simplemente lo planteamos

como un modo para ir organizándonos mentalmente de cara a la realización

de determinadas actividades. Es, como dijimos, una sistematización del sen-

tido común…

www.upcndigital.org

UPCN: Mejorando
las condiciones y el

medioambiente laboral

Unión del Personal Civil de la Nación Programa de Capacitación Sindical52

Respuestas a las preguntas más frecuentes
sobre el Sistema de Riesgos del Trabajo

¿Cómo actuar ante un accidente laboral?

1. ¿Qué es un accidente de trabajo?
	 Se considera accidente de trabajo a todo acontecimiento súbito y vio-

lento ocurrido por el hecho o en ocasión del trabajo, o en el trayecto

entre el domicilio del trabajador y el lugar de trabajo (in intinere), siem-

pre y cuando el damnificado no haya interrumpido o alterado dicho

trayecto por causa ajena al trabajo.

2.¿Qué debo hacer en caso de accidente o enfermedad
Profesional?

	 Denunciar los mismos ante su empleador, la ART o los prestadores

médicos habilitados por la ART. Su empleador debe entregarle una

credencial de la ART, la que usted debería llevar siempre, y lo reco-

mendable sería que ante un accidente o enfermedad profesional lla-

me al número telefónico que figura en la credencia. En caso de tener

problemas para concretar la denuncia, debería realizarla a través de

una notificación fehaciente, como por ejemplo, carta documento o

por nota presentada ante la ART.

Programa de Capacitación Sindical 53

3. ¿Quién se debe ocupar de mi atención?
	 La ART, en forma inmediata, debe brindarle todas las prestaciones

médicas y farmacéuticas necesarias. Las prestaciones dinerarias se

dan por parte de las ART a partir del décimo primer día de producido

el accidente; los primeros diez días son cubiertos por el empleador.

4. ¿Quién debe efectuar la denuncias ante la ART?
	 Su empleador tiene la obligación de comunicar el accidente o enfer-

medad a la ART.

5. Si mi empleador no denunció mi accidente.
¿Qué debo hacer?

	 Ud. mismo puede efectuar la denuncia de su accidente o enfermedad

profesional ante la ART.

6.En caso de que la ART, no me reciba la denuncia
¿Qué debo hacer?

	 La ART tiene obligación de recibir toda notificación de accidente o

enfermedad profesional. Si se negara, realícela mediante el envío de

telegrama o Carta Documento.

7. ¿Qué debo hacer si la ART me rechaza el siniestro?
	 Si Usted o su empleador han recibido alguna notificación de la ART

rechazando el accidente de trabajo o enfermedad profesional, usted de-

berá presentarse ante la Comisión Médica de la zona correspondiente a

su domicilio con DNI, recibo de sueldo anterior al accidente y la nota de

rechazo de la ART einiciar allí un trámite por “Rechazo de Siniestro”.

8. ¿Qué debo hacer en caso de accidente si mi empleador
no posee ART?

	 Denunciar mediante carta documento, telegrama o nota con copia

debidamente recibida por el destinatario, el accidente o enfermedad

profesional ante su empleador, quien está obligado a responder ante

el accidente con todas las prestaciones previstas en el sistema.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical54

Es importante que se valore la importancia de las condiciones

de orden y limpieza, procurando su mantenimiento.

Para ello es imprescindible que:

•	 Mantenga ordenada y limpia su área de trabajo.

•	 Informe a su Supervisor sobre cualquier condición que altere

el orden y la limpieza y que, por lo tanto, pueda ser causa de

accidentes.

RECOMENDACIONES GENERALES

Un ámbito de trabajo seguro (limpio y ordenado) se logra:

•	 Eliminando lo que no es necesario.

•	 Definiendo u lugar para cada cosa.

•	 Demarcando zonas y localizaciones (señalar las áreas y los

sentidos de circulación).

•	 Guardando las herramientas en su lugar.

•	 Asegurando que nunca haya obstáculos en las entradas.

•	 Eliminando el exceso de material y desperdicios lo antes

posible.

•	 Ordenando funcionalmente los materiales y herramientas.

•	 Manteniendo las escaleras y pasillos libres de estorbos.

Orden y limpieza

Programa de Capacitación Sindical 55

Elementos de Protección Personal

El uso de elementos de protección personal (EPP) es vital para la seguri-

dad en el lugar de trabajo.

Este es sólo un medio para el tra-

tamiento de los distintos riesgos que

se encuentran en las operaciones de

la empresa.

¿Para qué usarlos?
Un plan de seguridad busca elimi-

nar o disminuir los riesgos de acciden-

tes de trabajo, pero en ciertas ocasiones se hace imposible.

Por ello, se requiere PROTEGER al trabajador.

¿Qué tipo de protección otorgan?
Los EPP están ideados para pro-

teger las partes del cuerpo que po-

drían ser afectadas o dañadas por

los riesgos asociados a una actividad

específica.

El elemento de protección
personal establece

la última barrera entre el
trabajador y el riesgo…
PERO NO LO ELIMINA.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical56

•	Casco: Previene las consecuencias de golpes, caí-
das de objetos o contacto con elementos con ten-
sión eléctrica

•	Capuchas: Impide el contacto con partículas o salpi-
caduras. Cubriendo completamente la cabeza y los
hombros

•	Cofias: Evita que el cabello sea atrapado por máqui-
nas en movimiento

•	Anteojos: protege del riesgo de contacto de partícu-
las en ojos.

•	Antiparras: protege de las salpicaduras con sustan-
cias químicas, humos, vapores o gases.

•	Protector facial: protege de las partículas y las salpi-
caduras en la manipulación de productos químicos.

•	Máscara para soldadura: protege de los riesgos inhe-
rentes a la actividad de soldar

•	Protectores de copa: protege del ruido
•	Endoaurales

•	Purificadores de aire (filtros): protege de polvos,
humos nieblas, vapores y gases

•	Suministro de aire puro: (autónomo o de línea de aire)

•	Falsa mangas
•	Guantes
•	Dediles

•	Polainas
•	Zapatos
•	Botines

•	Cinturones de seguridad
•	Arnés de seguridad

cabeza

cara y ojos

oidos

vías
respiratorias

brazos, manos
y dedos

piernas y pies

contra caídas

Tipos de Protectores

Programa de Capacitación Sindical 57

Recomendaciones generales

•	 Selecciones el EPP apropiado para el riesgo a cubrir.

•	 Utilice los EPP en forma correcta. Un EPP mal usado equivale a

NO usarlo.

•	 Utilice su EPP durante todo el tiempo de exposición a la tarea o

sector riesgoso.

•	 Si el EPP no entrega el nivel de protección adecuado, debe ser

reparado o reemplazado de inmediato. El EPP que ha sido dado

de baja, debe ser destruido en

forma inmediata.

•	 Es necesario contar con un

programa para mantener ade-

cuadamente los EPP. Límpielos

con regularidad, realice inspec-

ciones periódicas y las tareas

de mantenimiento necesarios.

Promover la Salud
y la Seguridad en

el Trabajo
es nuestro trabajo

MILITANCIA SINDICAL

Programa de Capacitación Sindical 59

La militancia sindical nos garantiza la presencia cotidiana frente al con-

junto a los trabajadores en general y lo que es más importante aún: nuestros

afiliados.

Sin ella no sería posible el crecimiento gradual pero constante de nuestra

organización sindical en todos los ámbitos laborales.

Nuestra palabra es una prédica constante cuando recorremos los lugares

de trabajo, informando,

recabando información,

accionando para conso-

lidarnos como sindicato.

Al momento que

decidimos militar en un

gremio, perdemos la

identidad vinculada con

nuestro nombre y ape-

llido y nos transforma-

mos en representantes de una organización colectiva donde adquirimos una

identidad mayor porque nos identificamos con ese colectivo de trabajadores,

compuesto por cientos de miles de afiliados que pertenecen a la Unión:

Programa de Capacitación Sindical

Unión del Personal Civil de la Nación Programa de Capacitación Sindical60

Pasamos a ser así, el o la militante de UPCN que tiene la información,

que sabe lo que pasa.

Y recurren a nosotros para reconfirmar, averiguar, conocer, sacarse du-

das, comparar.

Nos transformamos en referentes naturales de todos y todas los trabaja-

dores del lugar donde hemos sido elegidos.

Somos individuos que luchamos contra la cultura del zafe, la del no te

metas, y el individualismo como expresión contraria y negativa a la comuni-

dad organizada.

Lo cual adquiere una fuerte relevancia, porque la democracia sindical que

se ejerce a través del voto del conjunto de los trabajadores en el caso de los

cuerpos de delegados, también se fundamenta con aquella presencia, con

el recorrido de los organismos; mantenemos esa democracia cotidiana que

significa mas allá de las informaciones buenas o malas que podamos llevar,

el estar en cada ámbito laboral cotidianamente.

Atendiendo y conteniendo las demandas

El delegado sindical que es un dirigente con la responsabilidad que le

compete de acuerdo al lugar que ocupa en el gremio, debe conducir, per-

suadir no obligar y así ir construyendo en el tiempo, gradualmente un poder

que se cimenta precisamente en ese afiliado cotizante; y éste es quien nos

Programa de Capacitación Sindical 61

confía parte de su salario mes a mes para que se lo cuidemos y le regrese

en el fortalecimiento de sus derechos.

En este punto nos detenemos brevemente porque a la cuestión del po-
der nos parece importante dedicarle un párrafo aparte.

Escuchamos a menudo muchos comunicadores sociales, periodistas,

políticos u otras voces de diferentes actores de la sociedad que califican de

manera negativa al poder.

Lo muestran como algo oscuro, entre bambalinas, donde los negociados

turbios parecieran tener lugar.

Nada más falso y alejado de la realidad que esas caracterizaciones.

El poder, compañeros y compañeras, debe construirse como venimos

proponiendo: de manera constante, cotidiana, ladrillo sobre ladrillo y se

asienta en un proceso de acercamiento permanente al trabajador, para que

nos tenga confianza, seamos creíbles para él, y se afilie, transformando esta

acción en su primer paso de participación sindical

Para nosotros esta conquista, la de sumar un compañer@ mas a la

UCPCN, es fundamental ya que, sin la cantidad creciente de afiliados a nues-

tro gremio, (a su vez Organizados), a

la hora de sentarnos a entablar nego-

ciaciones ya sea en una Paritaria, o

en una mesa que intente resolver las

cuestiones laborales, sin tener esa

masa afiliatoria considerable, nues-

tro poder sindical decrece.

No somos escuchados del mis-

mo modo si otros gremios poseen

la mayoría o esa misma mayoría es

de trabajadores no afiliados a ningu-

na organización sindical.

El poder radica también en nues-

tro caso, en la convocatoria que ten-

gamos a una asamblea, en la capaci-

dad de movilización que expresemos

ante un conflicto, en la confianza que

Unión del Personal Civil de la Nación Programa de Capacitación Sindical62

en cada lugar de trabajo nos depositan, en cómo somos escuchados, y por

supuesto en el voto que nos legitima ante cada elección.

Cuando cada día nos eligen como interlocutores válidos las autoridades

del lugar toman conciencia y toman nota, de nuestro poder.

El cual se multiplica hacia otras esferas de la vida sindical: si nuestro

Secretario General a nivel nacional es el actual Secretario Adjunto de la Con-

federación General del Trabajo, somos recibidos de otro modo, con mas

respeto y consideración que si no ocupara cargos relevantes en nuestra or-

ganización madre.

Si a su vez en las representaciones regionales de esa misma CGT, nues-

tros representantes locales no ocuparan cargos expectantes ocurriría lo mis-

mo en esos espacios.

Y así podríamos continuar con una sumatoria de ejemplos tanto en lo

social, como en lo político, cultural, o en el ámbito de la salud.

Es decir de lo particular a lo general, que nuestros hombre y mujeres,

en el plano dirigencial, ocupen esos cargos para decidir y actuar en conse-

cuencia, también forma parte de una militancia necesaria en cada estamento

de la sociedad, con el objetivo de hacer oír nuestra vos sea en materia de

reclamos o propuestas concretas.

Por lo tanto, esos diferentes niveles de in-

serción, implican un reconocimiento a la canti-

dad de afiliados cotizantes.

A la continuidad de nuestra presencia en

los diferentes ámbitos, principal y fundamental-

mente laborales.

A la responsabilidad que tenemos cuando

encaramos los problemas gremiales.

Al cumplimiento de nuestros compromisos

asumidos.

Al respeto y a la defensa inclaudicable de los

intereses de los trabajadores en su conjunto y

en particular, reiteramos, a nuestros afiliados.

Y esto se obtiene, se logra, y se sostiene en

el tiempo con la construcción de espacios de

Programa de Capacitación Sindical 63

poder que los trabajadores debemos y merecemos conservar para la lógica

discusión de los derechos que nos corresponde defender.

Aquellos individuos u organizaciones que nos niegan o nos advierten

acerca de la peligrosidad del poder, son precisamente los que no quieren y

tiene temor a la respuesta colectiva que es sin lugar a ninguna duda la mejor

defensa que tenemos los trabajadores.

En síntesis, como dice nuestra consigna que es también Doctrina: La

Responsabilidad de ser mayoría, es una manera de decirle a propios y extra-

ños, que nuestro poder se sostiene en y para los compañeros y compañeras

trabajadores.

Para ello los valores de la solidaridad, el ser compañero, el compromiso,

el saber mantener la llama o el fuego encendido de la militancia, la lealtad,

el sentido de pertenencia, la búsqueda del consenso, la formación, son algu-

nos de los pilares que nos fortalecen como Organización sindical.

Y que nos permiten transitar mas allá de las épocas de bonanza o de

lucha, en democracia o dictaduras, el camino ancho de la Unidad en pos de

la defensa irrenunciable de la Cultura del Trabajo.

En un ámbito que es el Estado nacional, provincial o municipal, discu-

tiendo ante ese Estado – patrón: nuestro salario, nuestras condiciones de

trabajo, la estabilidad laboral.

Como ayer, como hoy, como siempre lo hizo la Unión del Personal Civil

de la Nación.

 Cro. Guillermo BATISTA
 Consejo Directivo Nacional

Unión del Personal Civil de la Nación Programa de Capacitación Sindical64

La siguiente es una síntesis de algunos discursos pronuncia-

dos por el General Perón entre los años 1943 y 1946 al inaugu-

rar su relación con la clase trabajadora argentina, un vínculo por

demás perdurable, y aquí pretendemos resaltar aquellas pala-

bras que tendieron a concienciar la urgencia de aquél momento

histórico de la Unidad, la Solidaridad y la Organización.

Consignas que creemos poseen hoy también plena vigencia y

son de utilidad formativa permanente para nuestros cuadros gre-

miales más allá de la experiencia que posean en su militancia.

La elocuencia de estas frases y su comprensión y aplicación

en la realidad efectiva son imprescindibles para engrandecer

nuestra Organización Sindical día a día.

Juan Domingo Perón

Programa de Capacitación Sindical 65

Se inicia la era de la política social argentina
2 de Diciembre de 1943

(…) “El ideal de un Estado no puede ser la carencia de Asociacio-

nes. Casi afirmaría todo lo contrario. Lo que sucede es que únicamente

pueden ser eficaces, fructíferas y beneficiosas las asociaciones cuando,

además de un arraigado amor a la patria y un respeto inquebrantable

a la ley, vivan organizadas de tal manera que constituyan verdaderos

agentes de enlace que lleven al Estado las inquietudes del mas alejado

de sus afiliados y hagan llegar a este las inspiraciones de aquél.

La organización sindical llegará a ser indestructible cuando las vo-

luntades humanas se encaminen al bien y a la justicia con un sentido

a la vez colectivo y patriótico. Y para alcanzar ventajas que la sindicali-

zación trae aparejadas, las asociaciones profesionales deben sujetarse

a uno de los imperativos categóricos de nuestra época: el imperativo

de la organización”(…).

A las delegaciones obreras de Paraná
17 de junio de 1944

(…)” En los movimientos gremiales, el obrero no defiende nada

mas que su gremio, ni lo pone absolutamente al servicio de nadie que

no sea su propia organización. Los que obren en este sentido serán

unidos, serán fuertes y triunfarán en la lucha.(…).

(…) Recuerden que es ne3cesario mantener dentro de la organi-

zación una absoluta disciplina gremial, porque ella es lo que nos hace

fuertes permitiéndoles marchar a todos en una sola dirección, bajo un

comando único, para imponerse en una lucha donde cada uno defien-

de sus intereses: el patrón sus ganancias; y los obreros, su felicidad,

su vida y su bienestar.

Unión del Personal Civil de la Nación Programa de Capacitación Sindical66

El 17 de octubre de 1945

A los Obreros Metalúrgicos
6 de setiembre de 1944

(…)”El gremio organizado es la seguridad de una conducta nacional

y armónica en el movimiento gremial argentino”.

No pueden aceptarse gremios que sean inorgánicos. Ellos han de

ser muy unidos. Para ello necesitan tener disciplina gremial y estar

representados por dirigentes de forma que, con su inteligencia, con

ponderación y con prudencia, puedan obtener para el gremio el mayor

número de ventajas con el mínimo de sacrificio (…).

(…) Es necesario organizarse para que un sindicato sea una garan-

tía de orden y ponderación, que solo defienda a su propio gremio. Que-

remos sindicatos gremiales, no queremos sindicatos políticos. Para

hacer política hay partidos: para hacer gremialismo hay sindicatos. Y

hacer política en los sindicatos es lo mismo que hacer gremialismo en

los partidos.”

Programa de Capacitación Sindical 67

“Los trabajadores tienen
frente a los poderes
económicos y políticos
una sola defensa:
la unidad.”

Juan Domingo Perón

En el acto realizado por la Unión de Obreros Municipales
16 de marzo de 1945

(…)”Los trabajadores tienen frente a los poderes económicos y políti-

cos una sola defensa: la unidad. Eso solamente es lo que los puede hacer

más fuertes y capaces de defender sus derechos. Un obrero vale poco,

pero cien mil obreros valen mucho. Mantengan su gremio unido. Entre

ustedes deben respetarse y quererse como verdaderos hermanos.

La discordia en las comunidades es siempre un síntoma de diso-

ciación que debilita y descompone. Sean ustedes absolutamente dis-

ciplinados gremialmente; sobre todo tengan en el gremio el concepto

claro de que para vencer en la lucha por la vida es necesario ir tras un

solo objetivo, que es la defensa gremial. (…) Esto quiere decir que

en los gremios es indispensable ante todo establecer como condición

primordial que la aglutinación de los hombres de trabajo persigue la

defensa del gremio y de las conquistas gremiales”.

Unión del Personal Civil de la Nación

Por mejores
condiciones
laborales

