

i

TÍTULO:

“REFORMA AL ART. 45 DEL CÓDIGO DEL

TRABAJO POR CONTRAPONERSE AL

DERECHO CONSTITUCIONAL A LA SALUD”

AUTOR:

MANUEL IGNACIO MEDINA MEDINA

DIRECTOR:

 DR. MG. SC. IGOR VIVANCO MULLER

LOJA-ECUADOR
2015

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE DERECHO

Tesis previa a la obtención
del grado de Abogado

ii

iii

iv

v

DEDICATORIA

El presente trabajo investigativo, que con gran sacrificio, esfuerzo y esmero

lo realicé, lo dedico a Dios a mis hijos, esposa y a nuestros compañeros de

estudio, por un ideal de cambio para tener una justicia más digna y

equitativa.

 AUTOR: Manuel Medina

vi

AGRADECIMIENTO

A las autoridades de la Universidad de Loja, Área Jurídica Social y

Administrativa y de manera especial al Dr. Igor Vivanco Müller por sus

sabias enseñanzas y conducción del presente trabajo.

 AUTOR: Manuel Medina

vi

TABLA DE CONTENIDOS

1. TITULO

2. RESUMEN

2.1 Abstracto

3. INTRODUCCION

4. REVISION DE LITERATURA

4.1 MARCO CONCECEPTUAL.

4.2 MARCO DOCTRINARIO.

4.3 MARCO JURIDICO.

4.4 LEGISLACION COMPARADA

5. MATERIALES Y METODOS

5.1 Materiales Utilizados

5.2 Métodos

5.3 Procedimientos y Técnicas

 6. RESULTADOS

 6.1 Resultados de la aplicación de las Encuestas

 6.2 Resultados de las Entrevistas

 7. DISCUSIÓN

 7.1 Verificación de objetivos

 7.2 contrastación de Hipótesis

 7.3 Fundamentación Jurídica para la Propuesta de la Reforma Legal

 8. CONCLUCIONES

 9. RECOMENDACIONES

vii

 9.1 Propuesta de Reforma Jurídica

 10. BIBLIOGRAFIA

 11. ANEXOS

1

1. TÍTULO

“REFORMA AL ART. 45 DEL CÓDIGO DEL TRABAJO

PORCONTRAPONERSE AL DERECHO CONSTITUCIONAL A LA

SALUD”

2

2. RESUMEN

La presente investigación comprende un estudio socio-jurídico de la

problemática relacionada con: “Reforma al art.45 del código del trabajo

por contraponerse al derecho constitucional a la salud”, por cuanto viola

la norma constitucionales, tratados internacional y leyes relacionadas con el

aspecto laboral, debe ser revisado de manera minuciosa y rectificar las

normas del Código del Trabajo y todas las leyes conexas al mismo.

Aplicando el método científico con sus procedimientos y técnicas de

investigación fue factible realizar la presente investigación socio-jurídica,

permitiendo un estudio causal, explicativo y crítico de lo que es la violación

de las garantías constitucionales y los tratados internacionales ratificados

por nuestro país. La problemática investigada tiene importancia y

trascendencia social y jurídica, pues de ella se deduce la necesidad de

nuevas normas de carácter jurídico-laboral que modernicen al Código del

Trabajo ecuatoriano.

En esta línea de acción frente al problema planteado en la tesis, debo

sugerir la incorporación de artículos dentro del Código del Trabajo vigente,

que contemple el régimen de la salud de los trabajadores, para ello se

plantean varios tipos de normas jurídicas que pueden ser aplicadas de

acuerdo a las características que presente dicho artículo.

3

En el desarrollo de la investigación jurídica que se refleja en esta

investigación se ha podido encontrar suficientes razones para que el Estado

Ecuatoriano adopte, urgentemente, una Política Laboral y cree centro

adecuados para el control de la salud, así como la exigibilidad a las

empresas que se desenvuelven en nuestro país de tomar alternativas que

minimicen los riesgos del trabajo, además de garantizar el tratamiento

rehabilitador para quienes han sido víctimas de este tipo de ilícitos; además,

que es necesario redefinir los medios públicos de reacción social frente al

delito, adoptando la dualidad de aplicación de penas privativas de libertad y

sustitutivos laborales, que han sido muy eficaces en otros países,

cumpliéndose así con el mandato constitucional.

El informe final que se pone a consideración de los lectores concluye

planteando algunas conclusiones y recomendaciones; y, de manera

especial, una propuesta jurídica para la reforma del Código del Trabajo, que

rigen actualmente en el Ecuador.

4

2.1 ABSTRACT

This research includes a study of the socio-legal problems related to: "The

Article 45 of the Labour Code is contrary to the right to health", because it

violates the constitutional rule, international treaties and laws related to the

appearance labor should be revised to rectify thorough and Labour

Standards Code and all laws related to it.

Applying the scientific method with its procedures and research techniques

was feasible to the present socio-legal research, allowing a study causal,

explanatory and critical than it is the violation of constitutional guarantees

and international treaties ratified by our country. The problem investigated

has important legal and social significance, because it shows the need for

new legal standards and labor to modernize the Ecuadorian Labor Code.

In this line of action against the problem posed in the thesis, suggest the

incorporation of items within the current Labour Code, which provides for the

system of workers' health, this will pose various types of legal rules can be

applied According to the features present that article.

In developing legal research reflected in this research has been unable to

find sufficient reasons for the Ecuadorian State adopt urgently a Labour

Policy and believes appropriate center for health monitoring and

enforceability to companies thrive in our country to take alternatives that

5

minimize the risks of work, and ensure the rehabilitation treatment for those

who have been victims of this type of offense, in addition, it is necessary to

redefine the public media social reaction to crime, adopting the Application

duality imprisonment and labor replacement, which have been very effective

in other countries, thus fulfilling the constitutional mandate.

The final report to the consideration of the reader concludes by raising some

conclusions and recommendations and, in particular, legal proposal for the

reform of the Labour Code, which now govern in Ecuador.

6

 3. INTRODUCCIÓN

La presente investigación socio-jurídica lleva por título: “Reforma al art.45

del código del trabajo por contraponerse al derecho constitucional a la

salud”, por ser un delito contrario a las garantías constitucionales e

internacionales que rigen la norma laboral, incluye el régimen aplicable a las

personas que laboran en las diversas entidades laborales. La investigación

se encuentra enmarcada en lo que corresponde al área del Derecho Laboral,

y a sus expresiones normativas del Derecho Laboral Sustantivo, el Derecho

Procesal Civil y el Derecho Civil. Su justificación académica la podemos

encontrar en cuanto la problemática cumple las exigencias reglamentarias

del régimen académico de la Universidad Nacional de Loja, que regla la

pertinencia del estudio investigativo jurídico con aspectos relacionados al

Derecho Positivo.

La contrastación de la doctrina laboral contemporánea con la teoría clásica

del Derecho permite entrever que es necesaria una reforma urgente en la

parte dogmática del Código Laboral ecuatoriano, conforme lo han realizado

algunos códigos laborales modernos, principalmente en lo relacionado con la

categoría jurídica de los riesgos laborales, sus presupuestos de

“culpabilidad”, “Imputabilidad” e “inimputabilidad”, por no estar acordes con

los avances de la ciencia y de la técnica jurídicas, que han encontrado

nuevos elementos conceptuales y de procedimiento al momento de la

7

determinación de la responsabilidad en la obligación que tiene el trabajador

de laborar bajo situaciones de peligro inminente.

La presente investigación constituye el informe final de una investigación

socio-jurídica de, que se ejecutó siguiendo el método científico y los

procedimientos de observación, análisis, y síntesis a partir de objetivos

concretos y de una hipótesis central, alcanzado un importante acopio teórico,

jurídico y doctrinario, como un significativo rescate de opinión de personas

conocedoras de la problemática, que realizo mediante la aplicación de

encuestas y entrevistas, que reflejaron el problema.

En lo formal se ha seguido el esquema previsto en el texto guía para dicha

elaboración, que prevé un orden lógico de contenidos a partir de la revisión

de literatura, que recoge, un marco conceptual y un marco jurídico-

doctrinario; luego la explicación de la metodología aplicada, la presentación

gráfica y analítica de los resultados para proseguir con la discusión de los

mismos hacia la verificación de los objetivos y las hipótesis planteadas. A

manera de síntesis se consignan relevantes conclusiones y

recomendaciones, finalizando el informe con una propuesta jurídica para las

reforma del Código del Trabajo.

En la forma expuesta presento a consideración de los catedráticos,

estudiantes, comunidad universitaria y ciudadanía en general este informe

final de la investigación modular en Jurisprudencia, a la espera de que reciba

8

su aceptación, sin desconocer, por cierto, sus limitaciones; en todo caso,

considerando que se trata de un esfuerzo investigativo de carácter

académico .

9

4. REVISIÓN DE LITERATURA

4.2 MARCO CONCEPTUAL

4.1.1 Generalidades.

Una sociedad que brinda seguridad a sus ciudadanos, no solo los protege de

la guerra y la enfermedad, sino también de la inseguridad relacionada con el

hecho de ganarse la vida a través del trabajo. Los sistemas de seguridad

social prevén unos ingresos básicos en caso de desempleo, enfermedad y

accidente laboral, vejez y jubilación, invalidez, responsabilidades familiares

tales como el embarazo y el cuidado de los hijos y la pérdida del sostén de la

familia. Estas prestaciones no solo son importantes para los trabajadores y

sus familias, sino también para sus comunidades en general. Al proporcionar

asistencia médica, seguridad de los medios de vida y servicios sociales, la

seguridad social ayuda a la productividad y contribuye a la dignidad y la

plena realización de los individuos. Los sistemas de seguridad social

también promueven la igualdad de género a través de la adopción de

medidas encaminadas a garantizar que las mujeres que tienen hijos gocen

de las mismas oportunidades en el mercado del trabajo. Para los

empleadores y las empresas, la seguridad social contribuye a mantener una

mano de obra estable que se adapte a los cambios. Por último, a través de

las redes de protección en los casos de crisis económica, la seguridad social

actúa como elemento fundamental de cohesión social, ayudando a

10

garantizar la paz social y un compromiso con la globalización y desarrollo

económico. A Pesar de estas ventajas, solo el 20 por ciento de la población

mundial tiene una cobertura adecuada de seguridad social y más de la mitad

no goza de ningún tipo de cobertura de seguridad social.

4.1.2 Análisis y Evolución histórica de los Riesgos de Trabajo como

elemento fundamental de la Seguridad Social.

El primero de los tres pilares de la Seguridad Social que aparece dentro de

la conciencia del trabajador y el ámbito laboral, fue el accidente laboral

generado, como su nombre lo indica, por ocasión del trabajo que ejecutaba

el obrero a favor del patrono; sin embargo, el reconocimiento de todas las

garantías que la Seguridad Social ofrece al trabajador hoy en día, se

generan a través de movimientos de lucha constante por parte de los

mismos trabajadores que durarán muchos años hasta culminar con los

derechos que hoy tiene cada trabajador y que serán ampliados a una gama

de tres supuestos: los accidentes de trabajo, las enfermedades como riesgo

profesional y prevención e higiene laboral.

Origen y nacimiento del término “Riesgo de Trabajo”.

El origen del término “trabajo” data desde el momento en que aparece el ser

humano sobre la tierra, ya que es la forma usual de satisfacción de sus

11

necesidades básicas; de la misma manera ha pasado por accidentes y

enfermedades que derivan de la actividad profesional que realiza.

En términos generales, se puede decir que el Riesgo de Trabajo nació con la

actividad laboral y se tienen pruebas documentales de que desde tiempos

antiguos ya se trataba el tema; aunque por supuesto no se garantizaban de

la misma manera en que se hace al día de hoy.

4.1.3 Origen de los Riesgos del Trabajo en la Época Antigua y la Edad

Media.

La historia de las enfermedades profesionales, así como estudios de orden

técnico y científico, revelan que desde los tiempos más antiguos se han

conocido padecimientos corporales producidos por el trabajo y,

correlativamente, aparece el tema del perjuicio o daño causado y la

correspondiente pena que, según los primeros vestigios de ésta información,

aparecen contempladas en el Código de Hammurabí a través de la ley del

Talión, aunque no se especifica nada sobre un accidente o enfermedad

laboral.

El primer grupo de protección social laboral aparece en la antigüedad

romana, en los llamados artificum vel apificum o tenuiores, que eran grupos

de tres miembros con una clara finalidad mutualista que se comprometían a

contribuir con aportaciones constantes para la creación de un fondo común,

el cual, una vez formado, era destinado a la cancelación de los gastos de

12

entierro del socio que falleciera y según lo plantea el jurista José Manuel

Almansa Pastor en su libro “Derecho a la Seguridad Social”, es probable que

también se utilizara éste fondo para satisfacer gastos de enfermedad

indistintamente del mal que se generara en el individuo y del factor

desencadenante que lo motivara1, y es entonces el primer indicio de

protección ante un riesgo que ocasionara un detrimento en la salud de la

persona, indistintamente si se originara o no por el trabajo que ejecutaba.

No obstante, en términos generales, se puede decir que en la época antigua

existe una marcada ausencia de legislación que protegiera los riesgos del

trabajo; esto tiene mucha relación con la condición de esclavo que esa

época imperaba para la mayoría de las personas, quienes ejecutaban la

mayor parte de los trabajos forzosos o riesgosos.

No es sino hasta en la Edad Media, en donde se empieza a ver al ser

humano desde otro punto de vista y empieza a tratarse como un siervo y no

ya como un objeto, se le reconoce una serie de derechos básicos de todo

ser humano a cambio de un servicio incondicional y leal hacia el Señor

Feudal, pero no es hasta más adelante con la aparición de las

Corporaciones que se empieza a crear una conciencia de ayuda mutua más

estable y fuerte, sostenida sobre los primeros principios laborales de

protección al trabajador y que garantizaban protección al trabajador, en caso

de que este fuera sujeto a infortunio laboral.

1
 Cfr. ALMANSA PASTOR, José Manuel, “Derecho de la Seguridad Social”, Madrid, Editorial

TECNOS, primera edición, 1991, pp. 105-106.

13

El trabajo era preferentemente manual, esto queda evidenciado a través de

la cita de Hernáinz Márquez, en el libro de Guillermo Cabanellas, en donde

expresa lo siguiente:

 “…el trabajo era preferentemente manual, prestado por operarios y

realizado casi sin el empleo de maquinarias, que a lo sumo no resultaban ni

complejas ni peligrosas; la mano de obra contratada, poco numerosa, iba

acompañada de una adecuada y eficaz formación profesional mediante los

diversos grados de aprendiz y oficial. Si bien durante el régimen gremial y

corporativo no existió, en realidad, sistema legal jurídico alguno sobre la

prevención de los accidentes de trabajo, hubo, a través de las

corporaciones, medidas de protección para los trabajadores, además de la

necesaria preparación técnica y asistencia médica”2.

Es importante aclarar que hasta este momento se dan dos situaciones

importantes: la primera de ellas corresponde a la idea del trabajo que se

realizaba, pues apenas era considerado como tal y, en realidad, al no

utilizarse aún máquinas, el riesgo de sufrir un accidente dentro del trabajo

era inferior al que se va a dar con el paso de los años y la introducción del

mecanismo en el trabajo humano. Los estatutos de las corporaciones de

oficios no pudieron contemplar ni resolver con mayor importancia los riesgos

que el desarrollo del trabajo implicaba para todos los aprendices y

compañeros, pese a ello se dan los primeros avances tomando en

2
 CABANELLAS, Guillermo, cita a Márquez Hernáinz, “Derecho de los Riesgos del Trabajo”,

Buenos Aires, Editorial LIBREROS, primera edición, 1980, p. 20.

14

consideración planes de ayuda mutua en caso de que se presentara un

siniestro laboral.

El segundo punto por considerar es que esta época representó el inicio de

una vasta materia que se extendería años después por todo el mundo y que

se mantiene vigente aún en la época actual, pero que hasta ese momento

los riesgos del trabajo se limitaban a contemplar los accidentes laborales.

Las enfermedades como un riesgo de trabajo no eran consideradas como

tales y es sumamente probable que se dieran con frecuencia, sobre todo si

el trabajador era una persona con un padecimiento respiratorio y que

producto del trabajo desempeñado, su padecimiento se agravará con el paso

de los años o que el trabajo que desempeñaban generara desgastes óseos

o problemas musculares que más adelante imposibilitara la ejecución del

mismo.

Más tarde, con la llegada de la Revolución industrial, la forma de trabajar

sufrió un cambio importante; aparece la máquina como elemento

fundamental de toda Corporación, se hace dispensable, en muchos oficios,

el trabajo meramente manual y, aunque aparece la producción en serie de

los productos, también aparecerían nuevos supuestos que pongan en peligro

la seguridad y la integridad física y mental de los trabajadores.

4.1.3.1 Aparición del Maquinismo y primeros antecedentes

legislativos que regulan los riesgos del trabajo: las Leyes de las Indias

15

Los Riesgos del Trabajo no solamente son diferentes de una época a otra,

sino que están en perpetua evolución; la introducción de nuevos

procedimientos de fabricación, así como la transformación de la industria,

hacen que aparezcan otros peligros, cuya gravedad no se revela sino al

cabo de cierto tiempo.

Con la aparición de la máquina para el ejercicio del trabajo, el ser humano

aumentó el grado de peligrosidad dentro de su jornada ya que debió

aprender a utilizar las nuevas herramientas que, si bien es cierto por un lado

facilitarían y agilizarían la labor de producción, por otro lado generaría un

aumento considerable en los accidentes y las enfermedades profesionales,

comprometiendo muchas de ellas la estabilidad laboral del trabajador.

A finales del siglo XVIII y comienzos del siglo XIX, se inicia la época de

producción en masa, los trabajadores eran contratados para desempeñar su

labor en lugares mucho más pequeños que antes, ya que con la introducción

de la máquina, el número de empleados por contratar disminuyó

considerablemente y, en consecuencia, los lugares de trabajo se redujeron

de igual manera como una forma de ahorro para el patrono, todas éstas

condiciones y la falta de protección a los trabajadores comenzó a preocupar

seriamente a un sector considerable de la población.

El 28 de Abril del 2005, se celebra el día mundial sobre la seguridad, y la

salud en el trabajo, que concierne a la prevención de accidentes y

enfermedades relacionadas con el trabajo bajo el mismo tema de interés

16

para todos en los dos últimos años, esto es, la promoción de una cultura en

materia de seguridad y salud.

Según la OIT estima que anualmente mueren en el trabajo más de dos

millones doscientas mil personas, 750.000 mujeres y 1.500.000 hombres. La

diferencia entre la cantidad de hombres y de mujeres se explica en gran

parte por la repartición de ambos sexos en los empleos peligrosos, los

accidentes, lesiones y muertes laborales causan la pérdida de cuatro o más

días de trabajo ocasionando pérdidas económicas.

Entre esas muertes, casi 350.000 tienen lugar durante accidentes de trabajo,

así, más de 400.000 muertes son originadas por la exposición a sustancias

químicas, responsables de los 35 millones de casos de enfermedades

profesionales que se registran en el mundo.

Las fabricas ecuatorianas se encuentran en un ambiente muy competitivo

debido a la globalización, deben empeñarse en mejorar en todo sus

departamentos y capacitar a sus trabajadores, es necesario que los

empresarios cuenten en sus instalaciones con un plan de seguridad e

higiene industrial, la salud de los empleados inciden en los resultados

comerciales de la organización, los accidentes y enfermedades laborales en

nuestro país representa el 10% del PIB.

17

Según lo observado en nuestro país, se ha incrementado

considerablemente este problema, en la actualidad la mayoría de fábricas no

cuentan con un plan de seguridad e higiene industrial, esto se debe a que

los gerentes y propietarios de las fábricas ven a este tema como un gasto

innecesario.

La Fábricas a conceptualizar como un gasto innecesario un plan de

seguridad e higiene y no asumirlo como un sistema de minimización de

accidentes laborales; pues, en los últimos años las empresas han

comenzado a sufrir pérdidas económicas debido al incremento de accidentes

laborales.

Es menester, corregir, a la mayor brevedad posible, este problema con el fin

de tomar decisiones acertadas, mejorar la situación laboral, administrativa,

financiera y social, por cuanto esto beneficiará el rendimiento productivo de

la misma. Del mismo modo, se puede establecer indicadores de gestión,

cumplimiento, evaluación; salvaguardando la integridad física de los

trabajadores y logrando un mejor desempeño3.

Los trabajadores de las empresas nacionales tienen un grado alto de

desconocimiento sobre seguridad y los tipos de riesgos que se presentan día

tras día; y, debido a la falta de conocimientos no pueden desarrollar su labor

eficientemente.

3
 http://www.ilo.org/public/spanish/region/ampro/cinterfor/newsroom/hechos/seg_sal.

18

Cuando al personal no se le capacita son propensos a sufrir un accidente ya

que no saben cómo actuar, ni tomar decisiones rápidas cuando se presente

un peligro inminente, lo que ponen en peligro su vida y la de los demás.

La mala utilización de equipos de protección personal es un problema grave

ya que genera accidentes y enfermedades laborales agudas o crónicas, en

la mayoría de empresas los trabajadores usan de manera incorrecta los

equipos de protección ya sea por comodidad y/o desconocimiento.

Por el contrario otras empresas no cuenta con un plan de seguridad por lo

que los trabajadores no conocen las normas ni reglas que deben aplicar en

la empresa, debido a esto se producen constantemente accidentes laborales

que atentan contra la salud, seguridad y vida de los mismos.

De continuar con el deficiente conocimiento, evaluación y control de riesgos

en las fábricas de nuestro país, los trabajadores estarán expuestos a sufrir

accidentes y enfermedades laborales por sus actividades y tareas que

desarrollan en sus puestos de trabajo, así como en las áreas donde lo

realizan.

Las empresas no cuentan con un plan de contingencia, debido a esta

falencia los trabajadores no podrán actuar de manera oportuna y adecuada

cuando se presente peligros eminentes provocados por fenómenos

19

destructivos de origen natural o humano, teniendo como resultado pérdidas

humanas y económicas.

De seguir con la ausencia de un Sistema de Administración de Seguridad y

Salud en el Trabajo no se está cumpliendo con ninguna legislación, lo cual

no es favorable para la empresa, además no se están tomando las medidas

necesarias para proteger la vida de los empleados.

4.1.3.2 La Salud.

Para conocer y relacionar los riesgos que el trabajo tiene para la salud,

hemos de definir qué se entiende por salud.

La Organización Mundial de la Salud (OMS), define la salud como "el estado

de completo bienestar físico, mental y social y no solamente la ausencia de

enfermedad". La salud es un derecho humano fundamental, y el logro del

grado más alto posible de salud es un objetivo social (por tanto, también

sindical).

De la definición de la OMS, es importante resaltar el aspecto positivo, ya que

se habla de un estado de bienestar y no sólo de ausencia de enfermedad,

aspecto más negativo al que habitualmente se hace referencia al hablar de

la salud. También hay que destacar su concepción integral, que engloba el

bienestar físico, mental y social.

20

Llegados a este punto hay que citar una frase que ya es parte de la historia

del movimiento obrero: "la salud no se vende, se defiende", pero esta frase

se completa con otra "no se puede defender lo que no se ama y no se puede

amar lo que no se conoce".

Partiendo de esta base, la Organización Internacional del Trabajo (O.I.T.) y

la Organización Mundial de la Salud (O.M.S.) consideran que:

"La salud laboral tiene la finalidad de fomentar y mantener el más alto nivel

de bienestar físico, mental y social de los trabajadores de todas las

profesiones, prevenir todo daño a la salud de éstos por las condiciones de

trabajo, protegerles en su empleo contra los riesgos para la salud y colocar y

mantener al trabajador en un empleo que convenga a sus aptitudes

psicológicas y fisiológicas. En suma, adaptar el trabajo al hombre y cada

hombre a su trabajo."

Así pues, debemos considerar la salud como un proceso en permanente

desarrollo y no como algo estático. Es decir, puede irse perdiendo o

logrando, y no es fruto del azar, sino de las condiciones laborales que

rodean a los trabajadores. Por ello, nuestro objetivo será lograr la mejora de

las condiciones de trabajo para preservar la salud de todos los trabajadores.

4.1.3.3 LOS RIESGOS PROFESIONALES.

21

Es evidente que el trabajo y la salud están estrechamente relacionados, ya

que el trabajo es una actividad que el individuo desarrolla para satisfacer sus

necesidades, al objeto de disfrutar de una vida digna. También gracias al

trabajo podemos desarrollarnos tanto física como intelectualmente.

Junto a ésta influencia positiva del trabajo sobre la salud existe otra

negativa, la posibilidad de perder la salud debido a las malas condiciones en

las que se realiza el trabajo, y que pueden ocasionar daños a nuestro

bienestar físico, mental y social (accidentes laborales, enfermedades, etc.).

Por tanto, podríamos decir que los riesgos son aquellas situaciones que

pueden romper el equilibrio físico, psíquico y social de los trabajadores.

Riesgo laboral: Posibilidad de que un trabajador sufra un determinado daño

derivado del trabajo. La calificación de su gravedad dependerá de la

probabilidad de que se produzca el daño y de la severidad del mismo.

Existe otro concepto habitualmente relacionado con la prevención de riesgos

y que frecuentemente se confunde al asemejarse al concepto de riesgo. Es

el término peligro.

Peligro: Propiedad o aptitud intrínseca de algo (por ejemplo, materiales de

trabajo, equipos, métodos o prácticas laborales) para ocasionar daños.

Veamos un ejemplo de riesgo y de peligro:

22

Riesgo: Por ejemplo tenemos la exposición de un trabajador a radiaciones

ionizantes. Dependiendo de las medidas preventivas existentes, del tiempo

de exposición, de la cantidad de radiación recibida, este trabajador tendrá

más o menos probabilidades, quizás ninguna, de sufrir un daño.

Peligro: La radiación ionizante, tiene siempre una capacidad propia de

penetrar en la materia, en el cuerpo humano, y producir daños a los

trabajadores.

4.1.3.4 CONDICIONES DE TRABAJO.

Los riesgos para la salud de los trabajadores no son algo natural o

inevitable, sino que normalmente son consecuencia de unas condiciones de

trabajo inadecuadas. Las condiciones de trabajo son cualquier característica

del mismo que pueda tener una influencia significativa en la generación de

riesgos para la seguridad y la salud del trabajador.

Estas condiciones de trabajo no son las únicas posibles, sino que son el

producto de unas determinadas formas de organización empresarial,

relaciones laborales y opciones socioeconómicas.

Son condiciones de trabajo:

1. Las características generales de los locales, instalaciones, equipos,

productos y demás útiles existentes en el centro de trabajo.

23

2. La naturaleza de los agentes físicos, químicos y biológicos presentes en

el ambiente de trabajo y sus correspondientes intensidades,

concentraciones o niveles de presencia.

3. Los procedimientos para la utilización de los agentes citados

anteriormente que influyan en la generación de los riesgos.

4. Todas aquellas características del trabajo, incluidas las relativas a su

organización y ordenación, que influyan en la magnitud de los riesgos a

que esté expuesto un trabajador.

Frente a esta situación, la prevención de riesgos laborales se plantea como

el conjunto de medidas adoptadas o previstas en todas las fases de

actividad de la empresa con el fin de eliminar o disminuir los riesgos

derivados del trabajo.

Teniendo como referencia esta definición, actualmente no queda ninguna

duda de que para afrontar la problemática de la prevención de los riesgos

laborales, es imprescindible hacerlo desde una perspectiva integral, teniendo

en cuenta el conjunto de factores que están presentes en la realización de

una tarea y que puedan influir sobre el bienestar físico, mental y social de los

trabajadores, determinando las condiciones de trabajo.

4.1.3.5 Factores de riesgo.

24

Si entendemos que riesgo es la posibilidad de que el trabajador sufra un

determinado daño derivado del trabajo, factor de riesgo será el elemento o el

conjunto de variables que están presentes en las condiciones de trabajo y

que pueden originar una disminución del nivel de salud del trabajador.

Para facilitar el estudio de estos factores de riesgo los hemos clasificado en

5 grupos, sin que esto implique ninguna jerarquización o prioridad:

1. Condiciones de seguridad.

2. Medio ambiente físico del trabajo.

3. Contaminantes.

4. Carga del trabajo.

5. Organización del trabajo.

1. Condiciones de seguridad.

En este grupo se pueden incluir aquellas condiciones materiales que puedan

dar lugar a accidentes en el trabajo. Estamos hablando de factores

derivados de:

 Lugar y superficie de trabajo.

 Máquinas y equipos de trabajo.

 Riesgos eléctricos.

 Riesgo de incendio.

 Manipulación y transporte.

 Otras.

25

2. Medio ambiente físico del trabajo.

Son factores del medio ambiente natural presentes en el ambiente de trabajo

y que aparecen de la misma forma o modificados por el proceso de

producción y repercuten negativamente en la salud, así:

 Condiciones termohigrométricas (temperatura, humedad, ventilación).

 Iluminación.

 Ruido.

 Vibraciones.

 Radiaciones (ionizantes o no ionizantes).

3. Contaminantes.

Son agentes extraños al organismo humano capaces de producir

alteraciones a la salud. Se dividen en:

Contaminantes químicos: sustancias químicas que durante la fabricación,

transporte, almacenamiento o uso puedan incorporarse al ambiente en forma

de aerosol, gas o vapor y afectar a la salud de los trabajadores. Su vía más

común de entrada al organismo es la respiratoria, pero también pueden

penetrar por vía digestiva o a través de la piel.

26

Contaminantes biológicos: microorganismos que pueden estar presentes en

el ambiente de trabajo y originar alteraciones en la salud de los trabajadores.

Pueden ser organismos vivos (bacterias, virus, hongos, etc.), derivados de

animales (pelos, plumas, excrementos, etc.) o vegetales (polen, madera,

polvo vegetal, etc.).

4. Carga de trabajo.

Son los factores referidos a los esfuerzos físicos y mentales a los que se ve

sometido el trabajador en el desempeño de su tarea. Se divide en:

Carga física: esfuerzos físicos de todo tipo (manejo de cargas, posturas de

trabajo, movimientos repetitivos, etc.). Puede ser estática o dinámica.

Carga mental: nivel de exigencia psíquica de la tarea (ritmos de trabajo,

monotonía, falta de autonomía, responsabilidad, etc.).

5. Factores organizativos.

Son aquellos relacionados con la organización y estructura empresarial.

Pueden tener consecuencias a nivel físico pero, sobre todo, afectan al

bienestar mental y social.

Nos referimos a variables como la jornada, horario, estilo de mando,

comunicación, participación y toma de decisiones, relaciones

interpersonales, etc.

27

Los factores de riesgo nunca se presentan aisladamente.

En el entorno de trabajo interactúan muchos de estos factores, es decir,

están presentes varios factores de riesgo al mismo tiempo, de forma que se

potencian sus efectos nocivos.

De esta forma, cuando se produce una alteración en la salud de los

trabajadores no se puede achacar a una sola causa, sino que será un

conjunto de factores diferentes presentes en el ambiente laboral los que

ocasionan esa pérdida de salud.

No existe riesgo más inadmisible que aquél que no se conoce, por lo tanto el

primer paso que debe darse para garantizar la seguridad y la salud de todos

los trabajadores frente a los riesgos derivados del trabajo es la identificación

y valoración de los distintos factores de riesgo presentes en el medio laboral,

para poder adoptar las medidas necesarias para prevenir dichos riesgos.

La diferente naturaleza de los factores de riesgo conlleva que su análisis no

puede ser realizado por un único profesional. Para poder intervenir frente a

esos factores de riesgo y adoptar las medidas preventivas necesarias se

requiere la actuación conjunta y programada de profesionales pertenecientes

a distintas disciplinas.

Entre las principales técnicas específicas de la prevención de riesgos

laborales tenemos:

 Seguridad en el trabajo.

28

 Higiene industrial.

 Medicina del trabajo.

 Psicosociología.

 Ergonomía.

4.1.3.6 Daños derivados del trabajo.

Una vez determinado el significado de riesgo y factor de riesgo en la unidad

anterior, introducimos ahora el concepto de daño derivado del trabajo como

una consecuencia directa del riesgo laboral. Decíamos que riesgo era la

posibilidad de que un trabajador pueda sufrir un daño, pues bien: daño, es la

materialización del riesgo.

En el estudio de la condiciones de trabajo siempre han aparecido entre las

consecuencias negativas de éstas, los accidentes de trabajo y las

enfermedades profesionales, como los principales daños derivados del

trabajo.

4.1.3.7 Los accidentes de trabajo.

Definición legal: La Ley de Seguridad Social no nos da una definición de lo

que es el accidente de trabajo, dicha ilustración la localizamos en el

Reglamento del Seguro General de Riesgos de Trabajo, en el Título VII “Del

Seguro General de Riesgos del Trabajo”, Capítulo Único, trata sobre la

29

forma de actuar del IESS con respecto a los riesgos del trabajo, las acciones

de reparación de los daños derivados de accidentes de trabajo y las

enfermedades profesionales, incluida la rehabilitación física y mental y la

reinserción laboral, específicamente en el Art. 6, de dicho Reglamento

define al accidente de trabajo como:

“…todo suceso imprevisto y repentino que ocasione al afiliado lesión

corporal o perturbación funcional, o la muerte inmediata o posterior, con

ocasión o como consecuencia del trabajo que ejecuta por cuenta ajena,

también se considera accidente de trabajo, el que sufriere el asegurado al

trasladarse directamente desde su domicilio al lugar de trabajo o viceversa.

En el caso del trabajador sin relación de dependencia o autónomo, se

considera accidente del trabajo, el siniestro producido en las circunstancias

del inciso anterior a excepción del requisito de la dependencia patronal”4

De lo que se desglosa que toda lesión corporal que el trabajador sufra con

ocasión o por consecuencia del trabajo que ejecuta por cuenta ajena, tendrá

la consideración de accidentes de trabajo, salvo que exista prueba de lo

contrario.

En sí, se consideran accidentes de trabajo a todas las lesiones que sufra el

trabajador durante el tiempo y en el lugar de trabajo, exceptuándose como

tal a los accidente de trabajo ni las debidas a fuerza mayor (un fenómeno de

4
 REGLAMENTO DEL SEGURO GENERAL DE RIESGOS DELTRABAJO, Capítulo I “Generalidades

sobre el Seguro de Riesgos del Trabajo”, Art. 6.- “Accidente de Trabajo”.

30

tal naturaleza que no guarde ninguna relación con el trabajo que se realiza,

como un terremoto,...) o las que sean debidas a dolo o imprudencia

temeraria por parte del trabajador.

Definición técnica: Se puede definir el accidente desde un punto de vista

técnico, como todo suceso anormal no querido, no deseado y no

programado, que se presenta de forma inesperada, (aunque normalmente es

evitable) que interrumpe la continuidad del trabajo y que puede causar

lesiones a los trabajadores.

Dado que el término accidente suele confundirse con los de incidente y

avería, vamos a aclararlos:

Incidente: Suceso anormal no querido ni deseado que se presenta de forma

repentina o inesperada y que interrumpe la actividad normal. (Ejemplo: el

escape de agua por rotura de una tubería).

Accidente: Incidente que afecta a la integridad física del trabajador.

(Ejemplo: caída de una carga suspendida por una grúa, golpeando a un

operario).

Avería: incidente en el proceso normal de trabajo sin que pueda dañar al

trabajador. (Ejemplo: parada de una máquina por rotura de alguna de sus

piezas).

31

Así, debemos tratar tanto incidentes, accidentes, como averías de forma

relacionada ya que todos ellos son indicadores significativos de la existencia

de riesgos y nos pueden permitir intervenir a tiempo antes de que se

produzcan daños para la salud de los trabajadores.

Los accidentes, además de consecuencias, tienen causas naturales y

explicables, no surgen por generación espontánea ni son producto de

fenómenos sobrenaturales, por lo tanto, es fundamental nuestra intervención

a la hora de proponer o apoyar las iniciativas preventivas que actúan sobre

las causas capaces de producir accidentes, única forma real de evitarlos y

reducirlos.

4.1.4 Las Enfermedades Profesionales.

Definición legal: El artículo 155 de la Ley de Seguridad Social determina:

“Art. 155.- Lineamientos de Política.- El Seguro General de Riesgos del

Trabajo protege al afiliado y al empleador mediante programas de

prevención de los riesgos derivados del trabajo, y acciones de reparación de

los daños derivados de accidentes de trabajo y enfermedades profesionales,

incluida la rehabilitación física y mental y la reinserción laboral”5.

5
 LEY DE SEGURIDAD SOCIAL, Libro Primero “Del Seguro General Obligatorio”, Título VII “Del

Seguro General de Riesgos del Trabajo”, Capitulo Único “Normas Generales”, Art. 155 “Lineamientos
de Política”, dada por Ley Nº 1, publicada en el suplemento del Registro Oficial Nº 587, del 11 de
mayo de 2009.

32

El artículo transcrito nos indica que los riesgos, tanto del afiliado como de

empleador, será protegido por programas de prevención de daños, los

cuales deben son dirigidos por las empresas (empresarios) para sus

trabajadores; y, si se llegaran a producir daños derivados de los diversos

tipos de accidentes de trabajo y enfermedades ocasionadas por el mismo,

debe la empresa brindar a sus trabajadores, a través del Seguro Social, una

correcta rehabilitación física y mental, para luego de lo cual se proceda a

reinserción laborar.

El Art. 102, inciso primero de la Ley en estudio expresa: “Art. 102.- Alcance

de la Protección.- El Seguro General de Salud Individual y Familiar protegerá

al asegurado contra las contingencias de enfermedad y maternidad, dentro

de los requisitos y condiciones señalados en este Título. La prevención de

accidentes de trabajo y enfermedades profesionales estará a cargo del

Seguro General de Riesgos del Trabajo”6.

El artículo reproducido expone que la prevención de accidentes de trabajo y

enfermedades profesionales estará regulada por lo que corresponde al

Seguro General de Riesgos del Trabajo. El Reglamento del Seguro General

de Riesgos del Trabajo, establece, en su Art. 12, como factor de riesgo: “Se

consideran factores de riesgos específicos que entrañan el riesgo de

enfermedad profesional u ocupacional y que ocasionan efectos a los

6
 Ibídem, Art. 102.

33

asegurados, los siguientes: químico, físico, biológico, ergonómico y

sicosocial.

Se considerarán enfermedades profesionales u ocupacionales las

publicadas en la lista de la Organización Internacional del Trabajo, OIT, así

como las que determinare la Comisión de Valuaciones de Incapacidades,

CVI, para lo cual se deberá comprobar la relación causa-efecto entre el

trabajo desempeñado y la enfermedad aguda o crónica resultante en el

asegurado, a base del informe técnico del Seguro General de Riesgos del

Trabajo”7.

Una definición concreta de lo que es una enfermedad profesional no expresa

ni la Ley de Seguridad Social ni el Reglamento del Seguro General de

Riesgos del Trabajo, pero la multiplicidad de enfermedades profesionales las

encontramos definidas en la Organización Internacional del Trabajo (Ver

Anexo 3). Además, una conceptualización de enfermedad profesional está

dada como toda aquella contraída a consecuencia del trabajo ejecutado en

las actividades laborales, la multiplicidad de enfermedades laborales se debe

a que los trabajadores se encuentran expuestos a diversas acciones,

elementos o sustancias derivadas de las labores que éstos desempeñan.

Además podemos agregar que las enfermedades contraídas por el

trabajador como consecuencia del trabajo y que no están contempladas

7
 REGLAMENTO DEL SEGURO GENERAL DE RIESGOS DEL TRABAJO, Ob. Cit., Art. 12.

34

como enfermedades profesionales serán consideradas como accidentes de

trabajo.

Definición técnica: Desde esta perspectiva, se considera enfermedad

profesional o enfermedad derivada del trabajo aquel deterioro lento y

paulatino de la salud del trabajador, provocado por una exposición crónica a

situaciones adversas, sean éstas producidas por el ambiente en el que se

desarrolla el trabajo o por la forma en que éste se encuentra organizado.

Por lo tanto, si la enfermedad profesional es un deterioro lento y paulatino de

la salud, puede aparecer después de varios años de exposición a la

condición peligrosa, no podemos esperar a que aparezcan los síntomas para

actuar, ya que generalmente los efectos de estas enfermedades son

irreversibles.

Para poder analizar mejor los factores responsables de que se produzca una

enfermedad profesional vale utilizar las siguientes variables:

 La concentración del agente contaminante en el ambiente de trabajo.

 El tiempo de exposición.

 Las características personales de cada trabajador.

 La relatividad de la salud.

 La presencia de varios contaminantes al mismo tiempo.

4.1.5 Otras Patologías Derivadas del Trabajo.

35

Los Riesgos derivados del trabajo se definen con un enfoque más abierto e

integral, de acuerdo a lo que establece el Art. 155 de la Ley de Seguridad

Social, en el cuál se manifiesta que los daños derivados de accidentes de

trabajo y enfermedades profesionales, incluida la rehabilitación física y

mental y la reinserción laboral las enfermedades, patologías o lesiones

sufridas con motivo u ocasión del trabajo.

La cuestión se centra en no agotar nuestros esfuerzos en la lucha contra el

accidente de trabajo o la enfermedad profesional como contingencias

protegibles del sistema de Seguridad Social, sino ir más allá y procurar una

mejora de la calidad de vida laboral.

Si aceptamos la pérdida de salud como un desequilibrio entre los aspectos

físicos, mentales y sociales del trabajador, no debemos reducir la actuación

en materia de seguridad y salud laboral a luchar solamente contra los

aspectos negativos del trabajo, sino que hemos de ampliar el campo de

acción, adecuando el trabajo a la persona y potenciando los aspectos

positivos que indudablemente tiene el trabajo.

4.2 MARCO DOCTRINARIO

Los países industrializados; han logrado un crecimiento armónico

precisamente por haber invertido en desarrollar bienestar, en vez de solo

considerar el incremento económico. En estos países la consigna de las

36

empresas más adelantadas llega a ser "seguridad es productividad, y la

mejor forma de encauzar la seguridad, es mediante la prevención”.

En los países que aún tienen menos desarrollo, la productividad se obtiene

sobre la base de la utilización de mano de obra barata y poco calificada,

sumado al problema del desempleo.

Las insuficiencias tecnológicas son suplidas con un exceso de la actividad

física de los trabajadores, al aumentar los ritmos de producción, al introducir

controles rigurosos, antes que suplir las deficiencias productivas que se

encuentran en la organización del trabajo o en la debilidad técnica de la

empresa.

Según algunas publicaciones8, a mediados de la década de los noventa, en

cada minuto ocurrieron 36 accidentes ocupacionales en Latino América y

como consecuencia de ellos, murieron cerca de 300 trabajadores por día.

Sumado a esto, sólo se notifican entre el 3% de los casos de accidentes

ocupacionales, lo cual a su vez refleja el poco acceso de gran cantidad de

trabajadores a los servicios de salud. Ello ha significado, a algunos países,

hasta un 11% de su PIB 9.

8
 Cfr. Publicación Mensual del Consejo Interamericano de la Salud, noviembre 1997, “Noticias de

Seguridad”, Estados Unidos, p. 49.
9
 Ibídem, p. 52.

37

Por lo general las empresas grandes, incluyendo transnacionales, son

usualmente reguladas de cerca y tienen importantes recursos para invertir

en salud de los trabajadores. Sin embargo, las empresas de pequeña y

mediana escala pueden ser menos capaces de hacer esto, pero la mayor

proporción de exposiciones riesgosas y accidentes laborales, enfermedades

y mortalidad ocurre en estos lugares. Sin embargo, si las medidas que se

toman en la empresa fueran las adecuadas, éstas influirían positivamente en

el desarrollo de la producción.

Cuando se mejoran las condiciones de trabajo, se disminuyen los egresos

por concepto de pagos a trabajadores incapacitados por enfermedad o

eventuales indemnizaciones por incapacidades permanentes ocasionadas

por accidentes laborales. Es por ello que la seguridad y salud en el trabajo

constituyen un instrumento necesario para contribuir a mejorar la condición

de vida y de trabajo de las personas. La accidentabilidad laboral y la

presencia de enfermedades profesionales repercuten además en forma

negativa en la competitividad nacional e internacional.

El costo de aplicar medidas de prevención de dichos fenómenos es alto,

pero el costo de atención e indemnización a los accidentados es aún mayor.

Los Ministerios de Trabajo deben promover la generación de una cultura de

la prevención que tenga en cuenta las diferentes clases y niveles de riesgo,

los diversos sectores económicos y las múltiples actividades económicas. En

38

el contexto de la globalización es primordial abordar los temas de la

normalización en el producto y en el trabajo.

La Constitución Ecuatoriana encomienda a los poderes públicos, como uno

de los principios rectores de la política social y económica, velar por la

seguridad e higiene en el trabajo. Este mandato constitucional conlleva la

necesidad de desarrollar una política de protección de la salud de los

trabajadores mediante la prevención de los riesgos derivados de su trabajo y

encuentra en las leyes de protección y seguridad del trabajo, su pilar

fundamental. En la misma se configura el marco general en el que habrán de

desarrollarse las distintas acciones preventivas, en coherencia con las

decisiones internacionales de seguridad contra riegos cuyo objetivo es el

progreso con una armonización paulatina en las diferentes empresas y

microempresas.

La necesidad de armonizar nuestra política con la naciente política

comunitaria en esta materia, preocupada, cada vez en mayor medida, por el

estudio y tratamiento de la prevención de los riesgos derivados del trabajo.

Consecuencia de todo ello ha sido la creación de un acervo jurídico sobre

protección de la salud de los obreros en el trabajo, relativa a la aplicación de

las medidas para promover la mejora de la seguridad y de la salud en el

trabajo, que contiene el marco jurídico general en el que opera la política de

prevención comunitaria.

39

El país y su política social comprometidos con la Organización Internacional

del Trabajo (OIT), sobre seguridad y salud de los trabajadores y medio

ambiente de trabajo, enriquecen el contenido del texto legal al incorporar sus

prescripciones y darles el rango legal adecuado dentro de nuestro sistema

jurídico, con un amplio campo social.

4.1.6 Responsabilidad Social.

La mejor manera de prevenir accidentes laborales, es que las empresas y

sus ejecutivos mantengan una responsabilidad social; los gerentes se

enfrentan hoy periódicamente a decisiones que incluyen las dimensiones de

la responsabilidad social: la filantropía, los precios, las relaciones con los

empleados, la conservación de los recursos naturales, la calidad y seguridad

en el trabajo, son algunas de las que más se consideran.

La opinión clásica o puramente económica, según la cual la única

responsabilidad social de la administración consiste en maximizar las

ganancias. Por otra parte, encontramos la posición socioeconómica, según

la cual la responsabilidad de la administración trasciende en la obtención de

ganancias e incluye también la protección y el mejoramiento del bienestar

social.

Desde el punto de vista clásico, el economista Milton Friedman, sostiene

que: “la mayoría de los gerentes de la actualidad son gerentes profesionales,

40

lo cual significa que no son dueños de los negocios que administran. Sólo

son empleados y su única responsabilidad es rendir cuentas a los

accionistas. Por lo tanto, su responsabilidad primaria consiste en dirigir los

negocios con la finalidad de proteger los intereses de los accionistas, el

principal que es obtener un rendimiento financiero”10.

La aplicación de la microeconomía, determina si los actos socialmente

responsables acrecientan el costo de hacer negocios; esos se entienden que

son transmitidos a los consumidores, en forma de precios más altos, o

absorbidos los accionistas, con lo cual su margen de ganancias es menor. Si

la gerencia se eleva los precios en un mercado competitivo, perderá ventas.

Desde el punto de vista socioeconómico, la posición socioeconómica

sostiene que los tiempos han cambiado y, con ellos, las expectativas de la

sociedad con respecto a los negocios. La mejor ilustración de este punto de

vista la encontramos en la constitución legal de las corporaciones. Las

corporaciones reciben su carta constitutiva de los gobiernos estatales, y el

mismo gobierno que les concede esa carta constitutiva puede retirársela

también. Por lo tanto, las corporaciones no son entidades independientes

cuya única responsabilidad sea con sus accionistas. También son

responsables ante la sociedad en general, que autoriza su creación y las

mantiene.

10

 Koontz, Harold, Weihrich, Heinz, 1998, “Administración, una Perspectiva Global”, Ed. Mc Graw

Hill, Onceava Edición. México, p. 456.

41

Los principales argumentos a favor de que los negocios se vuelvan

socialmente responsables son:

Expectativas públicas. La opinión pública es partidaria hoy de que las

empresas se impongan metas sociales, además de las económicas como es

el costo de los accidentes y sus consecuencias socioeconómicas para el

trabajador.

Ganancias a largo plazo. Las empresas socialmente responsables suelen

tener ganancias a largo plazo más seguras. Esto es resultado normal de sus

mejores relaciones con la comunidad y del hecho de que el comportamiento

responsable de un negocio le crea una imagen mejor.

Obligación ética. Las empresas pueden y deben tener conciencia social. Los

negocios deberían ser socialmente responsables porque las acciones

responsables redundan en su propio provecho.

Imagen pública. Es necesario mejorar su imagen pública para obtener

mayores ventas, mejores empleados, tener acceso a financiamiento y a

otros beneficios. Puesto que el público considera que las metas sociales son

importantes. Se puede conseguir una imagen pública favorable frente a una

sociedad.

Un ambiente mejor. La participación de las empresas puede ayudar a

resolver diversos problemas sociales difíciles, ayudando a crear una mejor

42

calidad de vida y una comunidad más deseable, en la cual tenga la

posibilidad de atraer y conservar a empleados calificados.

Se desalienta la imposición de más reglamentos gubernamentales. La

regulación gubernamental agrega costos económicos y restringe la

flexibilidad de los gerentes para tomar decisiones. Por el hecho de volverse

socialmente responsables, las empresas pueden aspirar a que la regulación

gubernamental disminuya.

Equilibrio entre responsabilidad y poder. Las empresas detectan una gran

cantidad de poder en la sociedad. Para equilibrarlo se requiere una cantidad

igualmente grande de responsabilidad.

Cuando el poder es mucho mayor que la responsabilidad, este desequilibrio

fomenta el comportamiento irresponsable y va en contra del bien público o

sociedad.

4.1.6.1 Obligación y responsabilidad social.

La obligación de una firma empresarial, además de las que la ley económica

le impone, consiste en perseguir metas a largo plazo que propicien el bien

de la sociedad, empezando desde el bienestar y seguridad de sus

empleados.

43

La definición contempla a la empresa como un agente moral, su empeño de

hacer algo positivo por favorecer a la sociedad, también tendrá que ser

capaz distinguir entre los actos que son correctos y los que no lo son.

La obligación social es el fundamento de la participación social de las

empresas11. Una empresa ha cumplido con su obligación social cuando

cumple sus responsabilidades económicas y legales, y nada más, con lo

mínimo que le exige la ley para sus trabajadores.

De acuerdo con su enfoque de la obligación social, una firma sólo alcanza

sus metas sociales en la medida en que éstas contribuyan al logro de sus

metas económicas. En cambio, a diferencia de la obligación social, tanto la

responsabilidad como la sensibilidad social van más allá del simple hecho de

cumplir con las normas económicas y legales fundamentales.

La responsabilidad social agrega un imperativo ético a las actividades que

mejoran a la sociedad, no a las que podrían empeorarla. Una organización

socialmente responsable hace algo más de lo que le obliga a hacer la ley o

de lo que hace por propia elección tan sólo porque es conveniente desde el

punto de vista económico, y realiza todo lo que está a su alcance para

ayudar a mejorar la sociedad porque esa forma de actuar es la correcta o

ética.

11

 Cfr., ROBBINS, STEPHEN P., COULTER Mary, 2000, “Administración”, Ed. Pearson Educación.

Sexta Edición. México, p. 132.

44

4.1.6.2 Perspectiva de prevención de riesgos.

Los peligros implican riesgos y probabilidades, y éstas son palabras que

tratan sobre lo desconocido. Tan pronto como se elimina el elemento

desconocido, el problema ya no es de seguridad o higiene, sino de una

probabilidad o elemento desconocido.

Dado que la seguridad y la higiene tratan con las probabilidades de riesgo,

no hay receta que indique los pasos para eliminar los riesgos en el trabajo,

sino conceptos o enfoques para reducirlos gradualmente.

Todos los enfoques tienen algún mérito, pero ninguno es una panacea.

Aprovechando sus propios puntos fuertes, distintos gerentes de seguridad e

higiene tenderán a preferir ciertos enfoques que les son familiares.

El objetivo es presentar una variedad de herramientas (y no solamente una o

dos) para encarar los elementos desconocidos de la seguridad y la higiene

del trabajador, por lo tanto un enfoque a lo positivo como lo negativo; que a

menudo, lo positivo es obvio o se da por sentado, pero las desventajas

deben enfrentarse; también sus limitaciones y obtener el mejor provecho de

estos enfoques en el cumplimiento de la seguridad contra riegos.

Enfoque coercitivo.

45

El enfoque coercitivo puro dice que dado que la gente no evalúa

correctamente los peligros ni toma las precauciones adecuadas, se le debe

imponer reglas y sujetarla a castigos por romperlas. Este enfoque es simple

y directo; no hay duda de que surte un efecto. La coerción debe ser directa y

segura y los castigos lo suficientemente severos, pero si se cumplen estas

condiciones, la gente obedecerá las reglas hasta cierto punto.

Con el enfoque coercitivo, se ha obligado a las industrias a cumplir con las

reglamentaciones que han transformado el lugar de trabajo y han hecho que

los puestos de trabajo sean más seguros y saludables.

A pesar de sus ventajas, hay algunos inconvenientes básicos en el enfoque

coercitivo. En base de cualquier procedimiento se encuentra un conjunto de

normas obligatorias, que deben ser enunciadas en términos absolutos, como

"siempre haga esto" o "nunca haga aquello". Pero el lenguaje obligatorio que

emplea las palabras siempre y nunca es inapropiado cuando se trata de la

incertidumbre de riesgos de seguridad e higiene.

Enfoque psicológico

Sus elementos familiares son los carteles y letreros que recuerdan a los

empleados trabajar con seguridad. Puede haber un letrero grande en la

puerta principal de la planta que anote los días transcurridos desde que

ocurrió una lesión con tiempo perdido. Para reconocer y premiar los

46

comportamientos seguros, se utilizan las juntas de seguridad, premios

departamentales, rifas, premios y las comidas campestres.

El enfoque psicológico destaca la observancia de la seguridad y la higiene

en comparación con la ciencia. Las juntas de seguridad en las que se utiliza

el enfoque psicológico están caracterizadas por apelar a la persuasión, por

las llamadas "exhortaciones".

La idea es premiar a los empleados para que deseen tener hábitos seguros

de trabajo. Se puede aplicar la presión del grupo sobre un trabajador cuando

todo el departamento estaría en dificultades si alguno de sus miembros se

enfermara o lesionara.

El enfoque psicológico es muy sensible al apoyo de la dirección; si no lo

tiene, el enfoque es muy vulnerable. Los broches, certificados e incluso

premios monetarios son una recompensa pequeña si los trabajadores

sienten que al ganarlos no están persiguiendo los verdaderos objetivos de la

dirección general.

Los informes de accidentes confirman que en un gran porcentaje las

lesiones son causadas por los actos inseguros de los trabajadores. Este

hecho subraya la importancia del enfoque psicológico para que los

trabajadores adquieran buenas actitudes hacia la seguridad y la higiene. El

enfoque puede reforzarse con capacitación en los riesgos de operaciones

determinadas. Una vez que se han dado a conocer los riesgos sutiles a los

47

trabajadores, que no sabrían de ellos por su experiencia general, se hace

más sencilla la adopción de actitudes de seguridad.

4.1.6.3 Capacitación para la prevención de riesgos.

Para la prevención de accidentes, es necesario considerar al trabajador de

manera integral, ya que las personas, por supuesto, varían ampliamente en

características físicas, mentales y emocionales. Tomando en cuenta sus

antecedentes, cultura, experiencia y educación formal intervienen para

definir la forma en que los individuos realizarán determinadas tareas, y los

grados de satisfacción o falta de ello que de dichos trabajos habrán de

obtener.

Entonces representa la actuación del departamento de seguridad,

probablemente desempeñará una parte mayor en la ubicación y

entrenamiento, que en la determinación de a quién haya de contratar la

compañía.

Sin embargo, la inclusión de factores relacionados con la probable seguridad

de un individuo en la realización del tipo de trabajo para el cual es contratado

contribuirá sin duda a evitar lesiones.

Adopción de políticas.

48

Es importante que se adopte una política clara y bien definida, pero desde

luego conocida por todos y cada uno de los trabajadores y supervisores. El

éxito del programa de prevención, depende de la actitud de la gerencia y del

entusiasmo con que se vigila el programa.

Los objetivos del programa se enfocan para realizar todos los esfuerzos

posibles para colocar al hombre en un trabajo de acuerdo con su capacidad,

su interés, y las demandas del trabajo, más aun cuando este ha sufrido un

accidente laboral.

En relación con los trabajadores físicamente limitados, la política anunciada

no debe dejar en duda que el trabajador con una incapacidad debe ser

considerado como un individuo que necesita y tiene derecho a un

tratamiento adecuado para su personalidad y actitud. El reconocimiento de la

capacidad ayudará a sobreponerse a prejuicios, y a aliviar cualquier

sensación de ineptitud que el trabajador pudiera tener.

La política debe radicar en que un procedimiento de selección y ubicación,

no es un mal necesario, sino un programa necesario para el puesto

adecuado del trabajo, basado en prácticas generales para ubicación del

trabajador, de acuerdo a su aptitud12.

12

 HILLER, Frederick S., LIBERMAN, Gerald J., 2002, “Investigación de Operaciones”, Ed. Mc Graw

Hill. Séptima Edición. México. Pág. 653.

49

Una vez que ha sido adoptada, la política debe ser dada a conocer a todo el

personal de tal forma que cada persona que dirija al personal pueda

interpretarla claramente, y entender lo que de ella se espera, habrán de

comprender éstos la labor que han de desempeñar, y quedar convencidos

de la sinceridad y el valor de la política adoptada.

La prevención conlleva a la capacitación.

Para la prevención de los accidentes es necesario realizar una instrucción a

los trabajadores por medio de las ayudas instructivas (llamadas

generalmente ayudas sensoriales)13, constituyen un método de enseñanza

muy valioso, con el fin de presentar los puntos necesarios de instrucción con

claridad y en forma realista. En ocasiones son utilizados para describir un

fenómeno que ordinariamente no es percibido mediante los sentidos

humanos.

Por ejemplo, la electricidad no puede ser vista, como no puede serlo

tampoco la difusión de los gases, o su conducta cuando están sometidos a

corrientes de aire. Las ayudas instructivas visuales o auditivas pueden

indicar el carácter de tales acontecimientos, y ayudar a suministrar una

comprensión de los procedimientos que han de ser aplicados para su

control.

13

 GRIMALDI, John; y, SIMONS, Rollin, 1996, “Administración de la Seguridad Industrial”, Ed. Alfa

Omega, Quinta Edición. México, D.F. México. p. 574.

50

Las ayudas sensoriales en general pueden agruparse en las siguientes

clasificaciones:

Los diagramas: Son útiles para mantener el interés de los trabajadores

durante la instrucción, así como para aclarar en forma pictórica algunos

aspectos de la información presentada. El diagrama puede consistir en un

diseño o en un dibujo preparado de antemano y montado para su

observación. El uso de un diagrama preparado se reduce en su efectividad si

el dibujo está visible al grupo que se va a instruir, antes que llegue el

momento en la discusión en que el diagrama resulta pertinente.

Las diapositivas: Constituyen un método conveniente para reunir una buena

colección de materiales para ayuda visual, sean procedimientos mediante

fotografías o accidentes ocurridos, los mismos que hacen reflexionar al

trabajador sobre la realidad laboral.

Las películas de diapositivas pueden ser consideradas como un desarrollo

de las propias diapositivas. En la mayoría de los casos en que se utilizan

películas de diapositivas, se hace escuchar una información instructiva, en la

que se describe la actividad que aparece en la escena. Las diapositivas con

sonido se pueden obtener comercialmente en buen número de lugares, y

están consagradas a una amplia variedad de temas de seguridad general.

Una desventaja, sin embargo, es consecuencia de la amplitud de los tópicos

de seguridad que las películas comerciales pueden cubrir.

51

Las películas son quizá el mejor método para los propósitos educativos. Esto

resulta particularmente cierto cuando la película es sonora. La relativa

facilidad de la instrucción cuando se usan películas como ayudas para la

instrucción, es responsable de la tentación de utilizar películas durante

periodos prolongados. Un grupo de trabajadores en instrucción podrá

absorber todo lo necesario en un periodo de 20 a 30 minutos. Por esta razón

puede ser aconsejable mostrar solamente una parte de la película, en lugar

de hacerlo con la película entera. Para aumentar el valor de la película, es

buena idea organizar una sesión de preguntas y respuestas al terminar la

proyección, empleando técnicas de grupo de discusión, las cuales serán

descritas más adelante para la realización del periodo en cuestión.

La tarea: La propia tarea puede ser considerada como el último paso en una

presentación de instrucción, el resumen que une la información presentada

por los otros medios, se logra demostrando su aplicación a la propia tarea.

Esto, significa que el trabajador mediante un seguimiento, realizar por sí

mismo el trabajo, reúne las fases abstracta y concreta de la presentación

instructiva.

Para lograr una instrucción positiva en lugar de negativa, existe un

fundamento en la teoría, que es mejor enseñar cómo hacer la tarea

adecuadamente, y explicar las razones por las cuales un método es

52

correcto, que el utilizar el sistema llamado negativo, que consiste en enseñar

demostrando el método incorrecto, y por lo tanto, cómo no hacer el trabajo14.

Es generalmente preferible indicar y demostrar primero cómo hacer la tarea

correctamente, para que ésta sea la primera impresión que se logre por el

trabajador. La instrucción puede verse seguida con una información acerca

de lo que no debe hacerse, y por qué los métodos incorrectos son

peligrosos, para que el trabajador pueda tener conciencia de los peligros y

pueda evitarlos.

Capacitación especializada con enfoque de la seguridad.

En los casos en que las ocupaciones tienen un riesgo relativamente alto de

peligro, es necesario facilitar un programa de entrenamiento más

especializado. Puede no ser considerado suficiente el entrenar a los

trabajadores intensivamente en las prácticas seguras de trabajo, ya que

habrá de prestarse también consideración a la posibilidad de un error que se

produzca y que tenga como consecuencia un accidente laboral.

Es necesario entonces dar a los trabajadores el entrenamiento adicional que

los prepare para reducir la gravedad de la lesión, cuando se produzca un

accidente.

14

 Cfr. GRIMALDI, John; y, SIMONS, Rollin, 1996, “Administración de la Seguridad Industrial”, Ed.

Alfa Omega, Quinta Edición. México, D.F. México. p. 592.

53

Por lo tanto, el entrenamiento para dichos trabajadores hace necesario, no

solamente que conozcan lo que hay que hacer y lo que debe hacerse en la

realización correcta del trabajo, sino que incluirá una instrucción acerca del

uso de dispositivos especiales y procedimientos adecuados para cuando

ocurre una emergencia.

El uso de normativas y manuales constituye una costumbre frecuente en la

industria. Su aplicación se ha visto siempre limitada por la resistencia de los

trabajadores, al material escrito que no tenga una relación inmediata para

ellos. Una tendencia reciente para superar esta limitación ha consistido en el

empleo de los "cartones" y los libros cómicos. Aún reconociendo que la

presentación visual más moderna utilizada en la preparación de los libros de

normas y de los manuales tiene una mayor atracción visual, el hecho es que

el uso de únicamente este procedimiento para suministrar información,

relacionada con la seguridad no constituye un método de entrenamiento

adecuado.

Un método mejor consiste en emplear materiales publicados como

suplemento para el programa regular de entrenamiento. Este puede

entonces servir como un dispositivo inductivo si los supervisores hacen

ocasionalmente algunas preguntas relativas a los materiales de información,

como base para discusión en reuniones, planeadas en forma regular, para

grupos relacionados con la seguridad.

54

Los recordatorios de medidas de seguridad en la prevención de riesgos

laborales son utilizar técnicas publicitarias, para evitar que se creen hábitos

peligrosos y animar la retención de los hábitos de seguridad ya establecidos.

Los recordatorios visuales constituyen el método más común para lograr

este objetivo. Los posters, desplegados, y cartas murales, que den

información real que sea fácilmente absorbida y que esté presentada en

forma atractiva para la vista resultan muy eficaces. En algunos casos se

pueden distribuir con intervalos regulares a los trabajadores cartas en

tamaño de bolsillo relativos a las prácticas de seguridad.

El propósito principal consiste en servir como un recordatorio rápido e

impresionante acerca de algún punto de seguridad sobre el cual se necesita

poner un interés mayor.

Debe hacerse notar aquí el peligro en la no utilización de estos

recordatorios, por otro lado los recordatorios deben consistir en confiar en

ellos en lugar de introducir la seguridad por procedimientos de prevención en

las operaciones de la empresa. Nunca se insistirá lo suficiente en que las

lesiones pueden ser resultado de condiciones inseguras, más actos

inseguros.

Nunca es posible controlar por completo la conducta humana. La mayor

parte de las situaciones peligrosas pueden ser eliminadas. Las máquinas

55

que exigen más velocidad, atención, destreza, o actividad visual de las que

puede esperarse en un trabajo continuo realizado por un individuo, resultan

en todo caso inseguro para el uso humano. Después que todas estas

situaciones físicas estén controladas, sigue siendo necesario mantener

consciente de su seguridad al trabajador, y es entonces cuando los distintos

tipos de recordatorios pueden desempeñar una parte interesante. Si hay un

exceso en su uso, pueden inducir una situación de inmunidad frente a ellos,

por parte de los trabajadores.

56

4.3 MARCO JURÍDICO

4.3.1 Análisis Jurisprudencial de la figura de los Riesgos de Trabajo y

su importancia dentro del Sistema de Seguridad Social Nacional.

En cada uno de los países en los que existe un régimen de Seguridad Social

establecido, ha existido históricamente tres etapas: la de elección de su

modelo o sistema de Seguridad Social, la de consolidación y expansión de

ese sistema y la tercera, y comprometida crisis de la Seguridad Social que

ha abierto las sucesivas crisis económicas en todos los países.

Para poder hablar de Riesgos de Trabajo, se debe primero hacer mención al

concepto de Seguridad Social, como disciplina jurídica y sociológica que

regula en todos sus aspectos la materia en cuestión; de ahí la importancia

de este tema dentro del Derecho Laboral, que se evoca a estudiar en la

doctrina y regular a través de normar escritas todo lo concerniente al hecho

social del trabajo, este es el factor fundamental de la dinámica social de todo

país.

Se define, en palabras del Jurista Mario de la Cueva como: “aquella que

integra el conjunto de normas preventivas y de auxilio que todo individuo, por

el hecho de vivir en sociedad, recibe del Estado, para hacer frente así a

determinadas contingencias, previsibles y que anulan su capacidad de

ganancia. Desde otro punto de vista, se está ante los medios económicos

57

que se le dan al individuo, como protección especial para garantizarle un

nivel de vida suficiente de acuerdo con las condiciones generales del país y

en relación a un momento dado.

En modo alguno se trata de mejorar el nivel de vida de las clases desvalidas,

sino de auxiliar a cuantos tengan que sufrir situaciones adversas en lo

personal, en lo familiar, en lo económico”15.

4.3.2 Derecho.

El derecho es considerado como una disciplina que tiene como principal

objeto el estudio de la norma jurídica. Para el caso nuestro se trata de

estudiar la norma jurídica inserta en la legislación ecuatoriana.

Etimológicamente, la palabra derecho deriva de la voz latina directus, que

significa lo derecho, lo recto, lo rígido. Sin embrago, para mencionar la

realidad nosotros llamamos derecho, los romanos empleaban la palabra ius

(justo).

Además, la palabra derecho puede tomarse de tres acepciones diferentes:

En primer lugar, designa el conjunto de normas o reglas que rigen la

actividad humana en la sociedad, cuya inobservancia está sancionada. El

derecho desde el punto de vista objetivo, es decir, considerando

independencia del ser sobre el cual recae su imperio; en este sentido, el

15

 DE LA CUEVA, Mario, “El Nuevo Derecho Mexicano del Trabajo”, Editorial Porrúa S.A, sexta

edición, 1980, p. 897.

http://www.monografias.com/trabajos14/disciplina/disciplina.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml
http://www.monografias.com/trabajos35/sociedad/sociedad.shtml
http://www.monografias.com/trabajos16/objetivos-educacion/objetivos-educacion.shtml
http://www.monografias.com/trabajos/indephispa/indephispa.shtml

58

derecho constituye un conjunto de normas que rige obligatoriamente la vida

humana en sociedad. Por último, se lo considera como el ordenamiento

contemplado en sí mismo, que se revela como un sistema orgánico y

compuesto por diversas normas. Así decimos “derecho civil”, “derecho

laboral” o “derecho de familia”, significando con estas expresiones el

conjunto de normas jurídicas que rige en el territorio de nuestro país, o que

constituye la rama destinada a regular las relaciones mercantiles, o que

gobierna la vida familiar. También se le asigna el mismo significado al decir

“Facultad de Derecho”, pues en ella se enseñan las normas jurídicas con

prescindencia de su posible aplicación a un caso concreto.

El derecho desde el punto de vista subjetivo, vinculado esta vez a las

personas que lo tienen o ejercitan. En este sentido el derecho consiste en la

facultad que tiene cada uno para obrar en cierto modo frente a lo demás.

Cuando decimos “derecho de propiedad”, “derechos de los trabajadores” o

“derecho de legítima defensa”, hacemos referencia a alguna de las

facultades, poderes o prerrogativas que permiten a

cada hombre o mujer actuar en la vida social ejercitando su derecho. Y ese

conjunto de facultades, es lo que se llama derecho subjetivo, porque

contempla el derecho en función del sujeto que lo posee o lo pone

en movimiento.

“Estos dos sentidos que podemos distinguir en la palabra derecho no son

independientes, sino complementarios: la facultad deriva siempre de la

http://www.monografias.com/trabajos11/teosis/teosis.shtml
http://www.monografias.com/trabajos36/derecho-laboral/derecho-laboral.shtml
http://www.monografias.com/trabajos36/derecho-laboral/derecho-laboral.shtml
http://www.monografias.com/trabajos5/fami/fami.shtml
http://www.monografias.com/trabajos/histoconcreto/histoconcreto.shtml
http://www.monografias.com/trabajos28/derechos-propiedad-poder-mercado/derechos-propiedad-poder-mercado.shtml
http://www.monografias.com/Derecho/index.shtml
http://www.monografias.com/trabajos15/fundamento-ontologico/fundamento-ontologico.shtml
http://www.monografias.com/trabajos11/lamujer/lamujer.shtml
http://www.monografias.com/trabajos7/mafu/mafu.shtml
http://www.monografias.com/trabajos15/kinesiologia-biomecanica/kinesiologia-biomecanica.shtml

59

norma que la reconoce o consagra; y, a la inversa, la norma carecería de

aplicación efectiva si no hubiera sujetos capaces de ponerla en ejercicio”16.

“El derecho incorpora unos valores a la sociedad, valores que

fundamentalmente son dos: la justicia y la seguridad jurídica. Para Ihering, el

derecho es la forma que reviste la garantía de las condiciones de vida de la

sociedad, fundada sobre el poder coercitivo del Estado”17.

4.3.2.1 El Derecho Laboral.

El Derecho Laboral busca relacionar de manera clara armónica a los

empleadores con los trabajadores, para lo cual determina los derechos

y obligaciones de unos y otros.

El Derecho del Trabajo o Derecho Laboral en su actual y vigoroso estado de

desarrollo constituye una rama del derecho,

con principios e instituciones propias, que ha reempleado y superado a las

del derecho civil y comercial que anteriormente regían las relaciones

laborales considerándolas en su aspecto puramente patrimonial.

Dentro del Derecho Laboral encontramos nuevos conceptos acerca de

la naturaleza del trabajo humano y de la situación social del trabajador han

llevado a sustituir en este ámbito jurídico las figuras tradicionales de la

16

 Mouchet, Carlos; Zorraquin Becu, Ricardo, “Introducción al Derecho”, Séptima Edición, Editorial

El Perrot, p. 53.
17

 Diccionario Jurídico Espasa. P. 301.

http://www.monografias.com/trabajos14/nuevmicro/nuevmicro.shtml
http://www.monografias.com/trabajos14/hanskelsen/hanskelsen.shtml
http://www.monografias.com/trabajos/seguinfo/seguinfo.shtml
http://www.monografias.com/trabajos35/el-poder/el-poder.shtml
http://www.monografias.com/trabajos12/elorigest/elorigest.shtml
http://www.monografias.com/trabajos13/renla/renla.shtml
http://www.monografias.com/trabajos14/obligaciones/obligaciones.shtml
http://www.monografias.com/trabajos12/desorgan/desorgan.shtml
http://www.monografias.com/trabajos6/etic/etic.shtml
http://www.monografias.com/trabajos13/trainsti/trainsti.shtml
http://www.monografias.com/trabajos10/evco/evco.shtml
http://www.monografias.com/trabajos14/relac-laboral/relac-laboral.shtml
http://www.monografias.com/trabajos14/relac-laboral/relac-laboral.shtml
http://www.monografias.com/trabajos36/naturaleza/naturaleza.shtml
http://www.monografias.com/trabajos34/el-trabajo/el-trabajo.shtml
http://www.monografias.com/trabajos13/deryper/deryper.shtml
http://www.monografias.com/trabajos901/nuevas-tecnologias-edicion-montaje/nuevas-tecnologias-edicion-montaje.shtml
http://www.monografias.com/trabajos27/diccionario-juridico/diccionario-juridico.shtml

60

locación de servicios de obra por la de contrato de trabajo. La idea del

trabajo, mercancía ha sido reemplazada por la idea del trabajo como

expresión de la personalidad humana, a la que hay que respectar en

su dignidad física y espiritual. Se ha producido una honda transformación en

todos los aspectos de los derechos y deberes de los trabajadores y

empleadores y se ha llegado a la concepción acerca de la misión tutelar del

Estado en este orden de relaciones económicas y jurídicas. El trabajo que

interesa a esta disciplina no es cualquier especie de trabajo, sino el de

resultados económicos (creación y transformación de riqueza,

tanto manual como intelectual) prestado contractualmente y bajo un vínculo

de subordinación.

El Derecho laboral (también llamado Derecho del trabajo o Derecho social)

es una rama del Derecho cuyos principios y normas jurídicas tienen por

objeto la tutela del trabajo humano, productivo, libre y por cuenta ajena.

También se lo puede considerar como el conjunto de principios y normas

jurídicas que regulan las relaciones entre empleador(es) y trabador(es),

actualmente se encuentran además incluidas las asociaciones sindicales del

Estado.

El Derecho del trabajo se encarga de normar la actividad humana lícita y

prestada por un trabajador en relación de dependencia a un empleador

a cambio de una contraprestación.

http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml
http://www.monografias.com/trabajos13/indi/indi.shtml
http://www.monografias.com/trabajos14/personalidad/personalidad.shtml
http://www.monografias.com/trabajos27/dignidad-persona/dignidad-persona.shtml
http://www.monografias.com/Fisica/index.shtml
http://www.monografias.com/trabajos7/gepla/gepla.shtml
http://www.monografias.com/trabajos/fintrabajo/fintrabajo.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml
http://www.monografias.com/trabajos35/tutela/tutela.shtml
http://www.monografias.com/trabajos2/mercambiario/mercambiario.shtml

61

Además podemos recalcar que el Derecho laboral es un sistema normativo

heterónomo y autónomo que regula determinados tipos de trabajo

dependiente y de relaciones laborales.

De ello se desprende la conceptualización de trabajo, al que

presta atención el Derecho laboral, considerada como la actividad realizada

por un humano que produce una modificación del mundo exterior, a través

de la cual aquél se provee de los medios materiales o bienes económicos

que precisa para su subsistencia (productividad), y cuyos frutos son

atribuidos libre y directamente a un tercero. El fenómeno social para poder

dejar y evitar que todo esto ocurra dentro de lo que es el derecho laboral del

trabajo genera unas relaciones asimétricas entre las partes contratantes, en

las que existe una parte fuerte (el empleador) y una parte débil (el

empleado). Por ello, el Derecho laboral tiene una función tuitiva con respecto

al trabajador, tendiendo sus normas a restringir la libertad de empresa para

proteger a la parte débil frente a la fuerte, y persiguiendo así fines de

estructuración social tutelada.

El Artículo 2 del Código de Trabajo ecuatoriano manifiesta: “Obligatoriedad

del trabajo.- El trabajo es un derecho y un deber social. El trabajo es

http://www.monografias.com/trabajos14/deficitsuperavit/deficitsuperavit.shtml
http://www.monografias.com/trabajos14/medios-comunicacion/medios-comunicacion.shtml
http://www.monografias.com/trabajos14/propiedadmateriales/propiedadmateriales.shtml
http://www.monografias.com/trabajos16/configuraciones-productivas/configuraciones-productivas.shtml
http://www.monografias.com/trabajos6/prod/prod.shtml
http://www.monografias.com/trabajos14/la-libertad/la-libertad.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos12/eticaplic/eticaplic.shtml

62

obligatorio, en la forma y con las limitaciones prescritas en la Constitución y

las leyes”18.

Los sujetos de la relación laboral son los trabajadores, considerados

individual y colectivamente, y el empleador.

Actualmente se han excluido de su empleo en el léxico jurídico laboral

términos anacrónicos referidos a "obreros" o "patrones", que marcan líneas

ideológicas. Por otro lado, no resulta del todo adecuado denominar

empresario al empleador. Se reserva esta última expresión a quienes han

montado una empresa, y que puede o no tener trabajadores en relación de

dependencia, por lo que resulta equívoca para hacerla un elemento

determinante de la relación de trabajo.

La relación laboral se da cuando concurren estas cuatro características sin

excepción como son:

Voluntariedad: Elección libre por parte de las dos partes del contrato.

Retribución: Compensación económica adecuada a la prestación laboral del

trabajador.

Ajenidad: Tanto en los frutos, los riesgos y en los medios, todo ello asumido

por y para el empleador.

18

 CÓDIGO DEL TRABAJO, Codificación 17, Registro Oficial Suplemento 167 del 16 de diciembre

de2005, última modificación: 26 de septiembre de 2012, estado vigente. Art. 2.

http://www.monografias.com/trabajos12/consti/consti.shtml
http://www.monografias.com/trabajos36/teoria-empleo/teoria-empleo.shtml
http://www.monografias.com/trabajos34/empresario/empresario.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos6/cont/cont.shtml
http://www.monografias.com/trabajos35/tipos-riesgos/tipos-riesgos.shtml

63

Dependencia: Consistente en el ámbito de organización y dirección del el

empleador.

El Código de Trabajo ecuatoriano, en su Art. 3, indica:

 “Libertad de trabajo y contratación.- El trabajador es libre para dedicar su

esfuerzo a la labor lícita que a bien tenga.

Ninguna persona podrá ser obligada a realizar trabajos gratuitos, ni

remunerados que no sean impuestos por la ley, salvo los casos de urgencia

extraordinaria o de necesidad de inmediato auxilio. Fuera de esos casos,

nadie estará obligado a trabajar sino mediante un contrato y la remuneración

correspondiente.

En general trabajo debe ser remunerado”19.

El transcrito artículo está en concordancia con la Constitución en su Art. 66 y

el Código Penal en su Art. 209.

Tradicionalmente la disciplina del derecho del trabajo se entiende formada

por las siguientes partes:

Derecho individual del trabajo: Que trata de las relaciones que emanan del

contrato individual de trabajo entre un trabajador y su empleador.

19

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 3.

http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos15/direccion/direccion.shtml
http://www.monografias.com/trabajos7/perde/perde.shtml
http://www.monografias.com/trabajos7/impu/impu.shtml
http://www.monografias.com/trabajos4/leyes/leyes.shtml

64

Derecho colectivo del trabajo: Se refiere a las regulaciones de las relaciones

entre grupos de sujetos en su consideración colectiva, del derecho del

trabajo (sindicatos, grupos de empleadores, negociación colectiva, Estado, o

con fines de tutela).

El Sindicato: Es una asociación de trabajadores o patronos constituida para

el estudio mejoramiento y defensa de sus intereses, que previamente para

su formación debió constituirse conforme a la ley del trabajo.

La Coalición: Es un grupo de trabajadores o de patrones unidos de forma

temporal con una finalidad específica que al llevarse a cabo desaparece.

Nótese que una coalición desaparece después que se lleva a efecto el

objeto de dicha coalición; mas no así una agrupación sindical ya que ésta se

constituye con el objeto del estudio y mejoramiento y la defensa permanente

de los intereses de los trabajadores y de los patrones.

En lo que establece el Derecho de la Seguridad Social, dice relación con la

protección, principal, pero no exclusivamente económica, de los trabajadores

ante los riesgos de la enfermedad, accidentes, vejez, cesantía, etc.

(seguridad social).

En lo referente a este derecho de los trabajadores expresa el Art. 4 del

Código del Trabajo ecuatoriano: “Irrenunciabilidad de derechos.- Los

http://www.monografias.com/trabajos11/grupo/grupo.shtml
http://www.monografias.com/trabajos35/el-sindicato/el-sindicato.shtml
http://www.monografias.com/trabajos10/bane/bane.shtml
http://www.monografias.com/trabajos14/sindicato/sindicato.shtml
http://www.monografias.com/trabajos14/dinamica-grupos/dinamica-grupos.shtml
http://www.monografias.com/trabajos13/segsocdf/segsocdf.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml#tipo
http://www.monografias.com/trabajos14/psicolvejez/psicolvejez.shtml

65

derechos del trabajador son irrenunciables. Será nula toda estipulación en

contrario”20.

Este artículo se encuentra en concordancia con la Constitución de la

República, en lo que expresa el Art. 326.

Entre las fuentes del Derecho Laboral podemos citar: Las Constitucionales:

En las constituciones se contemplan las garantías y libertades que tienen los

individuos, y la protección de que gozan frente al Estado. En ellas han

comenzado a incorporarse derechos sociales que regulan garantías mínimas

asegurables para los trabajadores, y frente a sus empleadores. Es así como

empiezan a aparecer, en los textos constitucionales, principios y derechos

laborales que adquieren el rango normativo máximo, entre ellos se pueden

mencionar: El derecho al trabajo, derecho al salario mínimo, indemnización

ante despido injusto, la jornada de trabajo, descanso semanal y las

vacaciones, así como la seguridad social.

En algunos países éste es un mecanismo tripartita: El empleado, el patrono

y el Estado aportan dinero, brindándoles de esta manera estabilidad a los

funcionarios públicos.

En lo referente a seguridad e higiene en la empresa; en lo que respecta a la

higiene se puede recalcar que los trabajadores deben laborar en

un ambiente limpio y sano. En lo que se refiere a la seguridad contemplamos

20

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 4

http://www.monografias.com/trabajos16/marx-y-dinero/marx-y-dinero.shtml
http://www.monografias.com/trabajos10/sehig/sehig.shtml
http://www.monografias.com/trabajos15/medio-ambiente-venezuela/medio-ambiente-venezuela.shtml

66

dos temas específicos: Los accidentes del trabajo y

las enfermedades profesionales.

En lo referente a los derechos básicos de los trabajadores podemos indicar

el derecho de sindicación, derecho de huelga y de cierre patronal. Con esto

se da una igualdad de armas: si el trabajador tiene derecho a la huelga, el

empleador tiene derecho al cierre. Algunos ordenamientos excluyen del

derecho a huelga para aquellos sectores que proveen servicios

públicos trascendentales.

Esto lo manifiesta el Código del Trabajo en su “Art. 5.- Protección judicial y

administrativa.- Los funcionarios judiciales y administrativos están obligados

a prestar a los trabajadores oportuna y debida protección para la garantía

y eficacia de sus derechos”21.

Dentro de los Derechos Laborales también podemos indicar los que se

encuentran en los tratados internacionales. Los tratados internacionales

constituyen una fuente directa de regulación de derechos laborales,

garantizando a los trabajadores de los países signatarios derechos de

mínimos que los estados firmantes se obligan a respetar. Su operatividad

dependerá de la teoría monista o dualista propia de cada legislación

nacional. En países de integración regional o comunitaria, como la Unión

Europea, los tratados de integración constituyen fuentes directas a la cual

21

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 5.

http://www.monografias.com/Salud/Enfermedades/
http://www.monografias.com/trabajos11/huelga/huelga.shtml#hu
http://www.monografias.com/trabajos13/arbla/arbla.shtml
http://www.monografias.com/trabajos31/servicios-publicos/servicios-publicos.shtml
http://www.monografias.com/trabajos31/servicios-publicos/servicios-publicos.shtml
http://www.monografias.com/trabajos11/veref/veref.shtml
http://www.monografias.com/trabajos15/tratados-internacionales/tratados-internacionales.shtml
http://www.monografias.com/trabajos11/dertrat/dertrat.shtml
http://www.monografias.com/trabajos4/epistemologia/epistemologia.shtml
http://www.monografias.com/trabajos11/funpro/funpro.shtml
http://www.monografias.com/trabajos4/ueuropea/ueuropea.shtml
http://www.monografias.com/trabajos4/ueuropea/ueuropea.shtml
http://www.monografias.com/trabajos10/formulac/formulac.shtml#FUNC

67

cada país integrante de la comunidad debe adecuar su ordenamiento

jurídico, operando de esa forma en un sistema integrado igualitario de

protección a todos los trabajadores de la región, y evitando de esa forma

legislaciones que operen en desmedro de los otros países, a través de

flexibilizaciones regulatorias que permitan un desarrollo social.

Adicionalmente podemos manifestar que en el Derecho Laboral existen una

serie de organismos internacionales que emiten normas aplicables a los

regímenes de derecho de trabajo en los países. Estas normas originadas

más allá de las legislaciones nacionales se conceptúan como Derecho

internacional de trabajo. Entre las Organización Internacionales del Trabajo

(OIT), encontramos los pactos o convenios de las Naciones Unidas, Los

acuerdos bilaterales y multilaterales, cuyo objetivo es generalmente

equiparar las condiciones de trabajo entre dos o más países, especialmente,

para evitar inmigraciones masivas entre países vecinos.

Las fuentes del Derecho laboral están consideradas como la expresión

máxima del intervencionismo del Estado en esta materia. Así, la ley es la

fuente más importante del derecho laboral, puesto que cada Estado dentro

su legislación tendrá su ordenamiento jurídico respecto del trabajo y dichas

disposiciones tendrán que ser acatadas tanto por empleadores como

empleados dentro de determinada jurisdicción.

http://www.monografias.com/trabajos13/vida/vida.shtml
http://www.monografias.com/trabajos10/prin/prin.shtml
http://www.monografias.com/trabajos5/ornaun/ornaun.shtml

68

Los Códigos laborales en la legislación comparada es considerada como los

ordenamientos jurídicos, especialmente en Latinoamérica, que iniciaron la

tendencia de separar la legislación laboral de la civil, y elaborar códigos

especializados sobre la materia, muchos de ellos basados en los principios

cristianos de justicia social (manifestados en documentos de la Iglesia

Católica, como las Encíclicas Rerum Novarum, Cuadragésimo Anno, Mater

et Magistra y Laborem Exercens, entre otras), de donde se extraen los

principios tales como: salario mínimo, derecho de sindicalización y la

negociación de convenciones colectivas.

El Código Laboral de cada Estado es aquel que contendrá las disposiciones

legales que regularan las relaciones laborales, puesto que contendrá todos

aquellos derechos y obligaciones para empleadores y trabajadores, así

como también estipulara todas aquellas sanciones en caso de infracciones a

las normas legales.

En lo que tiene que ver entre El Derecho Laboral en relación con las leyes

podemos indicar que en algunos ordenamientos existen leyes ordinarias y

especiales que rigen la materia laboral, como una ampliación de la normativa

general encontrada en los códigos civiles o los códigos de trabajo.

También existen leyes que su naturaleza, vienen a añadirse a la legislación

laboral en temas particulares y muy específicos.

http://www.monografias.com/trabajos/planificacion/planificacion.shtml
http://www.monografias.com/trabajos14/comer/comer.shtml

69

Además se encuentran incluidas las Leyes no laborales de aplicación

supletoria, consideradas como un último eslabón de la legislación laboral,

aquí se encuentra normas que pertenecen a otras disciplinas, como por

ejemplo al Derecho Comercial o al Derecho Civil, que se aplican en forma

subsidiaria para suplir las cuestiones no previstas en aquella.

En lo que tienen que ver los Reglamentos en relación al Derecho Laboral, se

puede expresar que deben ser reglamentos de ejecución de las leyes

laborales, dictados por el poder ejecutivo, dentro de los límites permitidos

por la Constitución y las mismas leyes.

Es así que lo menciona el Art. 6 del Código del Trabajo ecuatoriano: “Leyes

supletorias.- En todo lo que no estuviere expresamente prescrito en este

Código, se aplicarán las disposiciones de los Códigos Civil y

de Procedimiento Civil”22; además, el Art. 7 manifiesta: “Aplicación favorable

al trabajador.- En caso de duda sobre el alcance de las disposiciones

legales, reglamentarias o contractuales en materia laboral, los funcionarios

judiciales y administrativos las aplicarán en el sentido más favorable a los

trabajadores”23; estos dos artículos los tenemos en concordancia con la

disposición de Constitución de la República Del Ecuador que establece el

Art. 326 en sus diversos numerales.

22

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 6.
23

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 7.

http://www.monografias.com/trabajos/nombrecomer/nombrecomer.shtml
http://www.monografias.com/trabajos6/lide/lide.shtml
http://www.monografias.com/trabajos13/mapro/mapro.shtml

70

En lo referente a los contratos de trabajo, vale hacer mención a que el

contrato individual de trabajo es el que sienta las bases de la relación

trabajador-empleador. Este contrato es especialísimo, propio de su especie,

y contiene cuatro elementos principales: Las partes, trabajador y empleador;

El vínculo de subordinación de parte del trabajador para con el empleador;

Los servicios personales realizados por el trabajador; y, la remuneración

recibida por el trabajador.

Cabe mencionar lo que expresa el Art. 8 del Código de Trabajo ecuatoriano:

“Contrato individual.- Contrato individual de trabajo es el convenio en virtud

del cual una persona se compromete para con otra u otras a prestar sus

servicios lícitos y personales, bajo su dependencia, por una remuneración

fijada por el convenio, la ley, el contrato colectivo o la costumbre”24. El

artículo transcrito se encuentra en concordancia con las disposiciones del

Código Civil, el cual en su Libro IV, específicamente en lo que disponen los

artículos 1454 y 1461; y, el Código de la Niñez y Adolescencia, en lo que

determina el Art. 88.

Además, el Art. 9 del Código del Trabajo indica: “Concepto de trabajador.- La

persona que se obliga a la prestación del servicio o a la ejecución de la obra

se denomina trabajador y puede ser empleado u obrero”25. El presente

artículo tiene concordancia con lo que se dispone en el Código Civil, el cual

en su Libro IV, Art. 2022 y la Ley de Seguridad Social, Art. 9.

24

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 8.
25

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 9.

http://www.monografias.com/trabajos14/verific-servicios/verific-servicios.shtml

71

El Art. 10 del Código del Trabajo ecuatoriano. Expone: “Concepto de

empleador.- La persona o entidad, de cualquier clase que fuere, por cuenta u

orden de la cual se ejecuta la obra o a quien se presta el servicio, se

denomina empresario o empleador. El Estado, los consejos provinciales, las

municipalidades y demás personas jurídicas de derecho público tienen

la calidad de empleadores respecto de los obreros de las obras públicas

nacionales o locales. Se entiende por tales obras no sólo las construcciones,

sino también el mantenimiento de las mismas y, en general, la realización de

todo trabajo material relacionado con la prestación de servicio público, aun

cuando a los obreros se les hubiere extendido nombramiento y cualquiera

que fuere la forma o período de pago. Tienen la misma calidad de

empleadores respecto de los obreros de las industrias que están a su cargo

y que pueden ser explotadas por particulares. También tienen la calidad de

empleadores: la Empresa de Ferrocarriles del Estado y los cuerpos de

bomberos respecto de sus obreros”26. Concordancias con la Constitución de

la República del Ecuador, Art. 326 y la Ley de Minería, Art. 65.

En lo relativo al Derecho laboral con los municipios, el Art. 11, dice:

 “Clasificación.- El contrato de trabajo puede ser: a) Expreso o tácito, y el

primero, escrito o verbal; b) A sueldo, a jornal, en participación y mixto; c)

Por tiempo fijo, por tiempo indefinido, de temporada, eventual y ocasional; d)

A prueba; e) Por obra cierta, por tarea y a destajo; f) Por enganche; g)

26

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 10.

http://www.monografias.com/trabajos901/debate-multicultural-etnia-clase-nacion/debate-multicultural-etnia-clase-nacion.shtml
http://www.monografias.com/trabajos4/derpub/derpub.shtml
http://www.monografias.com/trabajos11/conge/conge.shtml
http://www.monografias.com/trabajos15/mantenimiento-industrial/mantenimiento-industrial.shtml
http://www.monografias.com/trabajos5/induemp/induemp.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml
http://www.monografias.com/trabajos901/evolucion-historica-concepciones-tiempo/evolucion-historica-concepciones-tiempo.shtml

72

Individual, de grupo o por equipo; y, h)Nota: Literal derogado por Decreto

Legislativo No. 8, publicado en Registro Oficial Suplemento 330 de 6 de

Mayo del 2008”27.

El Art. 12 se refiere a: “Contratos expreso y tácito.- El contrato es expreso

cuando el empleador y el trabajador acuerden las condiciones, sea de

palabra o reduciéndolas a escrito.

A falta de estipulación expresa, se considera tácito toda relación de trabajo

entre empleador y trabajador”28. Que se encuentra en concordancias con el

Código de la Niñez y Adolescencia, Art. 88.

En lo relativo al Contrato de Trabajo Tácito, se encuentra descrito en el Art.

13. Del Código del Trabajo:

Formas de remuneración.- En los contratos a sueldo y a jornal la

remuneración se pacta tomando como base, cierta unidad de tiempo.

Contrato en participación es aquel en el que el trabajador.

Tiene parte en las utilidades de los negocios del empleador, como

remuneración de su trabajo. La remuneración es mixta cuando, además del

sueldo o salario fijo, el trabajador participa en

27

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 11.
28

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 12.

http://www.monografias.com/trabajos15/plan-negocio/plan-negocio.shtml

73

 El producto del negocio del empleador, en concepto de retribución por su

trabajo”29.

La ley laboral acepta expresamente que entre empleadores y trabajadores

se puedan presentar conflictos y contradicciones. Por eso se han acordado

unas normas que pretenden regular tales diferencias sin que se convierta en

contratiempos incontrolables.

Analizando lo que es los Contratos Colectivos de trabajo, podemos

manifestar que las convenciones colectivas de trabajo, constituyen acuerdos

colectivos celebrados entre un sindicato o grupo de sindicatos y uno o varios

empleadores, o un sindicato o grupo de sindicatos y una organización o

varias representativas de los empleadores. También, en caso que no exista

un sindicato, puede ser celebrado por representantes de los trabajadores

interesados, debidamente elegidos y autorizados por estos últimos, de

acuerdo con la legislación nacional.

Continuando con este tema encontramos en el Art. 236 del Código del

Trabajo: “Formalidades del contrato colectivo.- El contrato colectivo deberá

celebrarse por escrito, ante el Director Regional del Trabajo, y a falta de

éste, ante un inspector del ramo, y extenderse por triplicado, bajo pena de

nulidad. Un ejemplar será conservado por cada una de las partes y el otro

29

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 13.

http://www.monografias.com/trabajos12/elproduc/elproduc.shtml
http://www.monografias.com/trabajos55/conflictos/conflictos.shtml

74

quedará en poder de la autoridad ante quien se lo celebre”30; el Art. 237

indica: “Contenido del contrato colectivo.- En el contrato colectivo se fijarán:

1. Las horas de trabajo; 2. El monto de las remuneraciones; 3. La intensidad

y la del trabajo; 4. Los descansos y vacaciones; 5. El subsidio familiar; y, 6.

Las demás condiciones que estipulen las partes”31.

El Art. 238 expone: “Ámbito del contrato colectivo.- En el contrato colectivo

se indicará también la empresa o empresas, establecimientos o

dependencias que comprenda, y la circunscripción territorial en que haya de

aplicarse”32. “Art. 239.- Duración del contrato colectivo.- El contrato colectivo

puede celebrarse: 1. Por el tiempo indefinido; 2. Por tiempo fijo; y, 3. Por el

tiempo de duración de una empresa o de una obra determinada”33. “Art. 240.-

Determinación del número de trabajadores.- En todo contrato colectivo se

fijará el número de trabajadores miembros del comité de empresa o de la

asociación contratante, y se indicará así mismo, el número total de los que

presten sus servicios al empleador al momento de celebrarse el contrato”34.

“Art. 241.- Suspensión temporal de los contratos colectivos.- En los pactos

colectivos deberán estipularse si los efectos del contrato pueden ser

suspendidos temporalmente por causas no previstas ni imputables al

empleador, tales como la falta de materiales o de energía necesaria para la

actividad de la explotación, huelgas parciales que pueden repercutir en el

trabajo y otras análogas, debiendo además determinarse, en caso de que se

30

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 236.
31

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 237.
32

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 238.
33

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 239.
34

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 240.

http://www.monografias.com/trabajos2/rhempresa/rhempresa.shtml
http://www.monografias.com/trabajos11/salartp/salartp.shtml
http://www.monografias.com/trabajos11/empre/empre.shtml

75

admita la suspensión del contrato, el tiempo máximo que ésta pueda durar y

si el trabajador dejará o no de percibir su remuneración.”35.

El reglamento interno estipula las condiciones de trabajo en una empresa u

organización en particular. Adicionalmente, constituye una limitante para el

arbitrio disciplinario del empleador, pues en él se contienen las condiciones

bajo las cuales se aplicarán sanciones disciplinarias. Es

de carácter unilateral, donde el empleador fija las condiciones disciplinarias,

las relativas a higiene y salud y, en ocasiones, establece principios

generales de remuneración.

El reglamento se entiende como consentido por el trabajador pues, al ser

promulgado, su decisión de no romper el contrato de trabajo se considera

consentimiento tácito. Pero el trabajador que ingrese posterior a la

promulgación del reglamento, debe consentir como parte de su contrato

laboral (teoría del reglamento como contrato consensual).

4.3.3 Leyes Jurídicas Nacionales respecto a los Riesgos de Trabajo y

la Salud de los Trabajadores expuesto a ellos.

La Ley En algunos ordenamientos se exigen que el reglamento interno de

trabajo sea sometido a aprobación de una dependencia administrativa

35

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 241.

http://www.monografias.com/trabajos34/el-caracter/el-caracter.shtml
http://www.monografias.com/trabajos12/higie/higie.shtml
http://www.monografias.com/Salud/index.shtml

76

estatal, para que sea revisado y verificar así que no vulnere los derechos de

los trabajadores, puede haber dos categorías:

Extra estatutarios: Se rige por las normas sobre los contratos, obliga sólo a

los empresarios y trabajadores afiliados a las organizaciones firmantes.

Estatutarios: Siguen el cauce establecido en el estatuto de trabajo, tienen

eficacia normativa general, son fuente del Derecho, obliga a todos los

empresarios y trabajadores incluidos dentro de su ámbito de aplicación.

“Art. 2.- Del Comité Interinstitucional de Seguridad e Higiene del Trabajo.- 1.

Existirá un Comité Interinstitucional de Seguridad e Higiene del Trabajo que

tendrá como función principal coordinar las acciones ejecutivas de todos los

organismos del sector público con atribuciones en materia de prevención de

riesgos del trabajo; cumplir con las atribuciones que le señalen las leyes y

Reglamentos; y, en particular, ejecutar y vigilar el cumplimiento del presente

Reglamento. para ello, todos los Organismos antes referidos se someterán a

las directrices del Comité Interinstitucional”36.

El Reglamento General de Unidades Médicas del IESS, en su Art. 1

establece: “Unidades Médicas del IESS.- Las Unidades Médicas del IESS,

que se regirán por este reglamento, son prestadoras de servicios de salud a

los afiliados, jubilados y derecho habientes de Los Seguros Sociales de

36

 REGLAMENTO DE SEGURIDAD Y SALUD PARA LA CONSTRUCCIÓN Y OBRAS PÚBLICAS, Art. 2.

http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos4/acciones/acciones.shtml
http://www.monografias.com/trabajos14/concep-organizar/concep-organizar.shtml#SECTOR
http://www.monografias.com/trabajos5/segu/segu.shtml
http://www.monografias.com/trabajos35/materiales-construccion/materiales-construccion.shtml

77

Enfermedad y Maternidad, en los términos que señalan la Ley de Seguro

Social Obligatorio y el Estatuto Codificado del IESS, y a la población en

general mediante

 Contratos individuales o corporativos.

Las unidades médicas del Seguro Social Campesino se regirán por su propio

reglamento”37.

El Reglamento de Seguridad para la Construcción y Obras Públicas. En su

Art. 1 indica:

“Definiciones: Salud: Se denomina así al completo estado de bienestar

físico, mental y social. No únicamente la ausencia de enfermedad. Trabajo:

Es toda actividad humana que tiene como finalidad la producción de bienes y

servicios. Seguridad y salud en el trabajo (SST): Es la ciencia y Técnica

multidisciplinaria, que se ocupa de la valoración de las condiciones de

trabajo y la prevención de riesgos ocupacionales, en favor del bienestar

físico, mental y social de los trabajadores, potenciando el crecimiento

económico y la productividad”38.

El Sistema de Prevención de Riesgos Laborales se denomina a la

organización técnica dentro de la empresa u obra de construcción,

37

 EL REGLAMENTO GENERAL DE UNIDADES MÉDICAS DEL IESS, Art. 1.
38

 REGLAMENTO DE SEGURIDAD Y SALUD PARA LA CONSTRUCCIÓN Y OBRAS PÚBLICAS, Art. 1.

http://www.monografias.com/trabajos13/segsocdf/segsocdf.shtml
http://www.monografias.com/trabajos13/segsocdf/segsocdf.shtml
http://www.monografias.com/trabajos/explodemo/explodemo.shtml
http://www.monografias.com/trabajos5/segu/segu.shtml
http://www.monografias.com/trabajos33/el-campesino/el-campesino.shtml
http://www.monografias.com/trabajos16/estrategia-produccion/estrategia-produccion.shtml
http://www.monografias.com/trabajos16/ciencia-y-tecnologia/ciencia-y-tecnologia.shtml
http://www.monografias.com/trabajos14/crecimientoecon/crecimientoecon.shtml
http://www.monografias.com/trabajos14/crecimientoecon/crecimientoecon.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos6/napro/napro.shtml
http://www.monografias.com/trabajos35/materiales-construccion/materiales-construccion.shtml

78

responsable de la ejecución de los programas preventivos por encargo del

constructor y empleadores.

Las condiciones y medio ambiente de trabajo son aquellos elementos,

agentes o factores que tienen influencia significativa en la generación de

riesgos para la seguridad y salud de los trabajadores.

Empleador: es la persona o entidad, de cualquier clase que fuere, por cuenta

u orden de la cual se ejecuta la obra o a quien se presta el servicio.

Trabajador: la persona que se obliga a la prestación del servicio o a la

ejecución de la obra se denomina trabajador y puede ser empleado u obrero.

Trabajador calificado o competente: Aquel trabajador que a más de los

conocimientos y experiencia en el campo de su actividad específica, los

tuviera en la prevención de riesgos dentro de su ejecución.

Entre la normativa legal de seguridad y salud ocupacional en el Ecuador Los

requisitos legales aplicables y obligatorios en el Ecuador, son aquellos que

se encuentran tipificados desde lo mencionado en la Constitución de la

República del Ecuador (2008), en su Capítulo Sexto: Trabajo y Producción,

Sección Tercera: Formas de Trabajo y su Retribución, en su Art. 326, donde

el derecho al trabajo se sustenta en los principios mencionados en el

numeral 5 y 6, los mismos que expresan:

“Art. 326.- El derecho al trabajo se sustenta en los siguientes principios:

Toda persona tendrá

http://www.monografias.com/Computacion/Programacion/

79

Derecho a desarrollar sus labores en un ambiente adecuado y propicio, que

garantice su salud, integridad, seguridad, higiene y bienestar.

 Toda persona rehabilitada después de un accidente de trabajo o

enfermedad, tendrá derecho a ser reintegrada al trabajo y a mantener la

relación laboral, de acuerdo con la ley”39.

El Ecuador como País Miembro de la Comunidad Andina de Naciones

(CAN), tiene la obligatoriedad de cumplir con lo establecido en la Decisión

547, Instrumento Andino de Seguridad y Salud en el Trabajo, y la Resolución

957, Reglamento de Aplicación.

El Instrumento Andino de Seguridad y Salud en el Trabajo, establece la

obligatoriedad de contar con una Política de Prevención de Riesgos

Laborales, además de las obligaciones y derechos de empleadores,

trabajadores y personal vulnerable (objeto de protección personal), las

sanciones que deberán aplicar los países miembros.

El IESS, por medio de la Dirección Nacional del Seguro General de Riesgos

del Trabajo (SGRT), busca adaptar y aplicar legalmente a la realidad

nacional, el modelo establecido en este Reglamento de Aplicación del

Instrumento Andino CAN, por medio del SASST (Sistema de Administración

de la Seguridad y Salud en el Trabajo) que a diferencia de lo que se cree, no

es un estudio, ni un certificado, sino un Sistema de Gestión con sus

39

 CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR, 2008, Art. 326.

80

respectivos componentes que tendrá un tiempo de implementación y su

mantenimiento será por medio de las auditorías internas exigidas en este

documento.

El SART (Sistema de Auditoría de Riesgos del Trabajo), que entrará en

aplicación este año una vez aprobado mediante Resolución 333 el

Reglamento de aplicación de Auditorías de Riesgos del Trabajo del IESS, y

su respectivo instructivo, con lo que se dará inicio a las auditorías de éste

“sistema de gestión obligatorio” (SASST) a las empresas, y se establecerán

No Conformidades, las mismas que deberán solucionarse para no caer en

responsabilidad patronal y las sanciones actualmente establecidas por el

Seguro Social.

El IESS, además cuenta con Resoluciones de obligatorio cumplimiento para

la prevención de riesgos y prestaciones del Seguro General de Riesgos del

Trabajo que cubre al trabajador desde el primer día del accidente a

diferencia del seguro común de los afiliados que tendrán derecho luego de 6

aportaciones consecutivas, por eso la importancia de cumplir con la afiliación

y el aviso de entrada inmediatamente.

Entre las resoluciones del IESS vigentes, está el Reglamento General del

Seguro de Riesgos del Trabajo, en el cual se establecen todos los aspectos

de las prestaciones a este seguro, así como los casos de incapacidad y

muerte del afiliado, readaptación profesional y responsabilidad patronal.

81

La Normativa Para el Proceso de Investigación de Accidentes-Incidentes,

establece los parámetros de investigación, clasificación y codificación de

accidentes de trabajo e incidentes a nivel nacional, información con la cual

se llena los avisos de accidente que deben entregarse en un plazo no mayor

a 10 días desde la fecha del accidente.

Además del cumplimiento obligatorio del SASST (también llamado Modelo

Ecuador), el Ministerio de Relaciones Laborales, por medio de la Unidad de

Seguridad y Salud en el Trabajo de esta dependencia, es la encargada de

realizar las aprobaciones del Reglamento Interno de Seguridad y Salud

vigente cada 2 años y Comité Paritario de Seguridad y Salud de las

empresas anualmente, requisitos obligatorios.

Es obligación para las empresas tener aprobado el Reglamento Interno de

Seguridad y Salud en el Trabajo (empresas con más de 10 trabajadores) y

su elaboración estará conforme el Acuerdo Ministerial 220.

En las empresas que cuentan con más de 100 trabajadores permanentes

deberá conformarse la Unidad de Seguridad e Higiene, que deberá estar

presidida por un técnico en la materia, quien deberá calificarse ante el MRL,

según el AM 219 Registro de Profesionales en SST, si la empresa es

calificada de alto riesgo y cuenta con menos de 100 trabajadores pero más

de 50, debe contar con un técnico. La calificación obtenida le permitirá al

profesional brindar asesoría técnica en SST a una empresa de acuerdo al

nivel de riesgo y número de trabajadores de la misma.

82

Durante las últimas 2 décadas, en ecuador ha tenido vigencia el Reglamento

de Seguridad y Salud de los Trabajadores y Mejoramiento del Medio

Ambiente de Trabajo, D.E. 2393, que desde Noviembre del 1986 ha sido la

base técnica y legal de la Prevención de Riesgos en el país. Para muchas

empresas no es conocido a pesar que tiene 23 años de vigencia.

Éste reglamento cuyo ámbito de aplicación es “a toda actividad laboral” y

“todo centro de trabajo”, establece obligaciones que van desde la

responsabilidad a todo nivel, así como requisitos de la conformación de

Unidad de Seguridad y Comité Paritario.

De la misma forma el Código del Trabajo es un requisito legal obligatorio en

esta materia en el país. En su Título IV, De los Riesgos del Trabajo,

establece definiciones, indemnizaciones por accidentes, clasificación de

enfermedades profesionales, de las comisiones calificadoras de riesgos.

La aplicación obligatoria del Reglamento para Funcionamiento de Servicios

Médicos de Empresa, de Octubre de 1978, (cien o más trabajadores, o

menos de cien en empresas de riesgo grave – alto riesgo) es de real

importancia para cumplir requisitos importantes en prevención como el

monitoreo médico, psicológico y la vigilancia epidemiológica.

Existen otros cuerpos legales en materia de Seguridad y Salud en el Trabajo

aplicables para cada actividad que se realiza en el ecuador, que en muchos

casos no aplicará a otras empresas.

83

Tenemos así el Reglamento de Seguridad para la Construcción y Obras

Públicas , para buscar controlar los riesgos en las actividades que

demandan la mayor mortalidad a nivel mundial; el Reglamento de Seguridad

del Trabajo contra riesgos en Instalaciones de Energía Eléctrica, para buscar

controlar los riesgos en las actividades que demandan la 2da mayor

mortalidad a nivel mundial; Reglamento de Seguridad e Higiene en Trabajos

Portuarios ; Reglamento de Uso y Aplicación de Plaguicidas y Pesticidas ;

Reglamento de Prevención de Incendios ; Normas para Aplicación del

Reglamento del Seguro Contra Incendios ; Ley de defensa contra incendios.

Con lo expuesto, es recomendable para las organizaciones realizarse un

proceso de verificación de cumplimientos legales aplicables en Seguridad y

Salud en el Trabajo, es decir, una auditoría interna de cumplimiento de la

legislación vigente en este campo, para conocer exactamente qué

responsabilidades se deben cumplir, así como, para mejorar nuestra matriz

legal, siendo el caso aplicable, los Sistemas de Gestión en Seguridad y

Salud Acreditados y por Acreditarse.

También dentro de la normativa legal para prevención es importante cumplir

lo establecido en Normas INEN aplicables a las actividades de las empresas.

Contrario al convencimiento de los empresarios en invertir en sistemas de

seguridad y salud ocupacional, las pérdidas por accidentes de trabajo

pueden ser de 1 a 4 y hasta 50 dólares por cada dólar invertido en

producción.

84

Dentro de la normativa legal ecuatoriana respecto al peligro eminente se

destacan:

Capítulo IV, “De las Obligaciones del Empleador y del Trabajador”, el Art.

45, “Obligaciones del trabajador”.

“Art. 45.- Obligaciones del trabajador.- Son obligaciones del trabajador:

a) Ejecutar el trabajo en los términos del contrato, con la intensidad, cuidado

y esmero apropiados, en la forma, tiempo y lugar convenidos;

b) Restituir al empleador los materiales no usados y conservar en buen

estado los instrumentos y útiles de trabajo, no siendo responsable por el

deterioro que origine el uso normal de esos objetos, ni del ocasionado por

caso fortuito o fuerza mayor, ni del proveniente de mala calidad o defectuosa

construcción;

c) Trabajar, en casos de peligro o siniestro inminentes, por un tiempo mayor

que el señalado para la jornada máxima y aún en los días de descanso,

cuando peligren los intereses de sus compañeros o del empleador. En estos

casos tendrá derecho al aumento de remuneración de acuerdo con la ley;

d) Observar buena conducta durante el trabajo;

e) Cumplir las disposiciones del reglamento interno expedido en forma legal;

f) Dar aviso al empleador cuando por causa justa faltare al trabajo;

85

g) Comunicar al empleador o a su representante los peligros de daños

materiales que amenacen la vida o los intereses de empleadores o

trabajadores;

h) Guardar escrupulosamente los secretos técnicos, comerciales o de

fabricación de los productos a cuya elaboración concurra, directa o

indirectamente, o de los que él tenga conocimiento por razón del trabajo que

ejecuta;

i) Sujetarse a las medidas preventivas e higiénicas que impongan las

autoridades; y,

j) Las demás establecidas en este Código”40.

Título IV, “De los riesgos del trabajo”, Capítulo I, “Determinación de los

riesgos y de la responsabilidad del empleador”. En este capítulo se hace

referencia a lo que se considera como riesgo del trabajo, accidente de

trabajo y enfermedades profesionales; así como las indemnizaciones a las

cuales tiene derecho el trabajador o derechohabientes en caso de deceso,

de suceder un accidente o enfermedad a causa del trabajo. El empleador

está exento de responsabilidad en las siguientes causas: cuando el

trabajador hubiere causado su accidente intencionalmente, cuando se

debiere a fuerza mayor extraña al trabajo, en caso de que los

derechohabientes de la víctima hubieren causado intencionalmente el

accidente al trabajador.

40

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 45.

86

Capítulo II, “De los accidentes”. En el artículo 359 se especifica:

“Art. 359.- Indemnizaciones por accidente de trabajo.- Para el efecto del

pago de indemnizaciones se distinguen las siguientes consecuencias del

accidente de trabajo:

1. Muerte;

2. Incapacidad permanente y absoluta para todo trabajo;

3. Disminución permanente de la capacidad para el trabajo; y,

4. Incapacidad temporal”41.

En todos los casos que se manifiestan en el artículo transcrito del Código del

Trabajo se expone que serán objeto de pago de indemnizaciones en caso de

muerte, incapacidad permanente y absoluta para todo trabajo, disminución

permanente de la capacidad para el trabajo; e, incapacidad temporal. En los

artículos 360, 361 y 362 se especifica lo que se considera como incapacidad

permanente y absoluta para todo trabajo, disminución permanente de la

capacidad para el trabajo; e, incapacidad temporal.

Capítulo III, “De las enfermedades profesionales”.

En el artículo 363 de este capítulo se habla sobre la clasificación de las

enfermedades profesionales que el Estado ecuatoriano considera como

tales, clasificadas según su origen en: enfermedades infecciosas y

parasitarias y enfermedades de la vista y del oído.

41

 CÓDIGO DEL TRABAJO, Ob. Cit., Art. 359.

87

El Capítulo IV, “De las indemnizaciones”, en su Parágrafo 1º, “De las

indemnizaciones en caso de accidente”. En el parágrafo señalado de este

capítulo se establecen las indemnizaciones a las que tiene derecho un

trabajador en caso de accidente de trabajo.

Capítulo IV, “De las indemnizaciones”, Parágrafo 2do., “De las

indemnizaciones en caso de enfermedades profesionales”. En el presente

parágrafo se manifiesta cómo y en qué proporción serán canceladas las

indemnizaciones en caso de enfermedades profesionales, las cuales serán

determinadas según lo dictamine un Juez de Trabajo.

Capítulo V, “De la prevención de los riesgos, de las medidas de seguridad e

higiene, de los puestos de auxilio, y de la disminución de la capacidad para

el trabajo”. En los artículos que conforman este capítulo del código se

enuncian las obligaciones en cuanto a prevención de riesgos, así como los

preceptos que se deben tomar en cuenta en cuanto a prevención de riesgos

se refiere. Además, se encuentran regulaciones en cuanto a las formas y

medidas a tomar para realizar un trabajo seguro, en lo que se refiere a

andamios, higiene, maquinarias, y asistencia médica.

4.3.4 REGLAMENTO DE SEGURIDAD Y SALUD DE LOS

TRABAJADORES Y MEJORAMIENTO DEL MEDIO AMBIENTE DE

TRABAJO.

88

Este Reglamento se puso en marcha a partir del DECRETO EJECUTIVO

2393, una vez publicado en el Registro Oficial.

En este reglamento se aplica a toda la actividad laboral teniendo como

objetivo la prevención, disminución o eliminación de riesgos del trabajo y

mejoramiento del medio ambiente de trabajo, es el manual interno de

seguridad e higiene industrial.

RESOLUCIÓN 741. REGLAMENTO GENERAL DEL SEGURO DE RIESGO

DEL TRABAJO.

El presente reglamento fue publicado en el publicado en el Registro Oficial

No. 427 del 30 de abril de 1986 como respuesta a la responsabilidad del

IESS de actualizar el sistema de calificación, de evaluación e indemnización

de los accidentes del Trabajo y las enfermedades profesionales, en

concordancia con la técnica y los problemas actuales y mejorar, además, las

prestaciones económicas del Seguro de Riesgos del Trabajo para los

afiliados o para sus deudos así como impulsar las acciones de prevención

de riesgos y de mejoramiento del medio ambiente laboral.

Se menciona el derecho a las prestaciones en el seguro de riesgos del

trabajo a las que tiene derecho los trabajadores tanto del sector público y

privado, además de regular la obligación de los empleadores a dar aviso de

89

los accidentes de trabajo que sufrieren sus trabajadores; y, la

responsabilidad patronal en cuanto a la prevención de riesgos laborales.

RESOLUCIÓN 957. REGLAMENTO DEL INSTRUMENTO ANDINO DE

SEGURIDAD Y SALUD EN EL TRABAJO.

La Resolución 957 es un Instrumento Andino que trata acerca de la gestión

de la seguridad y salud en el trabajo, para lo cual se divide la gestión en los

siguientes aspectos: Gestión administrativa, Gestión técnica, Gestión del

talento humano, y Procesos operativos básicos. Adicionalmente norman

aspectos en cuanto a la salud y seguridad de los trabajadores, así como la

disposición de la creación del Comité de Seguridad y Salud en el Trabajo,

las medidas de protección a los trabajadores para lo cual se establecen

revisiones médicas a los mismos; y, las responsabilidades y sanciones de

los empleadores, las empresas, los contratistas y subcontratistas frente a los

trabajadores, de acuerdo a los parámetros que establezca la legislación

nacional de cada país miembro de la Comunidad Andina.

RESOLUCIÓN 148. REGLAMENTO DE RESPONSABILIDAD PATRONAL.

Mediante el Registro Oficial Nº 13 publicado el 1 de febrero de 2007, se

pone en vigencia la Resolución 148 con la finalidad de optimizar los

procesos de establecimiento, cálculo y recaudación de la responsabilidad

patronal, debido a la variación de los indicadores económicos del país.

90

RESOLUCIÓN 172. REGLAMENTO DE SEGURIDAD E HIGIENE DEL

TRABAJO.

La Resolución 172 fue creada con la finalidad de normar aspectos en cuanto

a Seguridad e Higiene en el Trabajo se refiere, teniendo como principales

objetivos la prevención de riesgos laborales, en cuanto a accidentes y

enfermedades profesionales; servir de guía para que los empleadores

elaboren para sus respectivas empresas el Reglamento Interno de

Seguridad e Higiene; demostrar el beneficio que conllevan las técnicas de

prevención para empleadores y trabajadores; y, establecer las sanciones por

la inobservancia de las disposiciones de este Reglamento y de la Ley

Institucional.

DECISIÓN 584. INSTRUMENTO ANDINO DE SEGURIDAD Y SALUD EN

EL TRABAJO.

La Resolución 584 fue aprobada en sustitución de la Decisión 547 con la

finalidad de establecer normas fundamentales en materia de seguridad y

salud en el trabajo que sirva de base para la armonización de las leyes y

reglamentos que regulen las situaciones particulares de las actividades

laborales que se desarrollan en cada uno de los países andinos; al mismo

tiempo que pretende ser una directriz para la implementación de los

sistemas de gestión de seguridad y salud en el trabajo.

91

CONVENIO 121 DE LA OIT

El Convenio sobre las prestaciones en caso de accidentes del trabajo y

enfermedades profesionales fue aprobado en Ginebra por el Consejo de

Administración de la Oficina Internacional del Trabajo en 1964.

Todo miembro del presente convenio tendrá la obligación de prescribir una

lista de enfermedades, incluir en su legislación una definición general de las

enfermedades profesionales, establecer una lista de enfermedades. Además

de garantizar a las personas protegidas asistencia médica y prestaciones

monetarias en caso de contingencias.

OHSAS 18001:2007. SISTEMAS DE GESTIÓN DE LA SEGURIDAD Y

SALUD EN EL TRABAJO.

La Norma OHSAS 18001:2007 ha sido desarrollada en respuesta a la

demanda de los clientes de un estándar de sistemas de gestión de la

seguridad y salud en el trabajo reconocible frente al que se pueda evaluar y

certificar su sistema de gestión.

Identificación de peligros, evaluación de riesgos y definición de

controles.

92

Es necesario establecer claramente y hacer evidentes los lazos entre la

identificación de peligros, la evaluación y el control de riesgos y los otros

elementos del sistema de gestión en S&SO. Los procesos de identificación

de peligros, evaluación de riesgos y control de riesgos deben permitir a la

empresa identificar, evaluar y controlar sus riesgos de S&SO

permanentemente.

La empresa debe determinar cuáles son sus riesgos de S&SO, tomando en

cuenta las entradas y salidas asociadas con sus actividades, procesos y

productos. Se puede hacer una revisión inicial, en la cual se pueden incluir

listas de verificación, entrevistas e inspecciones.

Competencia, Formación y Toma de Conciencia.

La organización debe asegurarse que sus trabajadores posean las

competencias mínimas en materia de seguridad y salud ocupación. En base

a los resultados obtenidos se podrá determinar la formación que deben

recibir. Los programas de formación deben tener en cuenta los diferentes

niveles de responsabilidad, aptitud, dominio del idioma y alfabetización del

trabajador.

En cuanto a temas de seguridad y salud ocupacional se considera que es

importante que el personal conozca sobre identificación de peligros y

93

evaluación de riesgos, análisis de tareas, utilización de EPP´s, reporte de

Incidentes, comportamiento seguro y levantamiento de objetos.

Investigación de incidentes

Se debe establecer, implementar y mantener uno o varios procedimientos

para registrar, investigar y analizar los incidentes. Es necesario crear una

cultura en el personal para que reporten inmediatamente los incidentes,

peligros y situaciones cercanas, con esto se puede mejorar la seguridad de

todos y la posibilidad de salvar una vida. Un accidente es el resultado de un

incidente o peligro que no fue reportado ni controlado.

Medición y seguimiento del desempeño

Es necesario establecer, implementar y mantener los procedimientos para

hacer el seguimiento y medir de forma regular el desempeño de la seguridad

y salud ocupacional. Para esto es necesario identificar los índices a medir,

los cuales ayudarán a medir la eficacia de lo que se desea implementar,

buscando reducción de los accidentes en la empresa.

Estadísticas Nacionales

La Salud y Seguridad Ocupacional en el país aún no es aplicada en su

totalidad, en el Ecuador el IESS (Instituto Ecuatoriano de Seguridad Social)

94

está en busca de mejorar las condiciones laborales, por lo que ha puesto en

práctica las Auditorías de Riesgo en el trabajo, las mismas que tienen como

objetivo verificar que las empresas apliquen las normativas necesarias para

la prevención de los riesgos laborales.

A continuación en la figura 1.1 se muestra un cuadro estadístico sobre los

accidentes de trabajo por tipo de lesión.

Figura 1.1 ACCIDENTES DE TRABAJO - UBICACIÓN DE LA LESIÓN A

NIVEL NACIONAL

95

Los accidentes de trabajo reportados se clasifican según la actividad de la

organización en la que laboraban los afectados al momento de sufrir el

imprevisto, teniendo de esta manera la siguiente clasificación:

TABLA 1

CLASIFICACIÓN DE LAS ORGANIZACIONES POR ACTIVIDADES

Actividad de la Organización

Agricultura, Caza, Silvicultura y Pesca

Comercio por Mayor y Menor, Restaurantes y Hoteles

Construcción

Electricidad, Gas y Agua

Establecimientos Financieros, Seguros, Bienes inmuebles y

servicios Prestados a las Empresas

Explotación de Minas y Canteras

Industrias Manufactureras

Servicios Sociales, Comunales y Personales

Transporte, Almacenamiento y Comunicaciones

96

 4.4 LEGISLACIÓN COMPARADA.

ARGENTINA.

Art. 45 de la Ley N° 25.345 B.O. 17/11/2000

"Si el empleador no hiciera entrega de la constancia o del certificado

previstos respectivamente en los apartados segundo y tercero de este

artículo dentro de los dos (2) días hábiles computados a partir del día

siguiente al de la recepción del requerimiento que a tal efecto le formulare el

trabajador de modo fehaciente, será sancionado con una indemnización a

favor de este último que será equivalente a tres veces la mejor remuneración

mensual, normal y habitual percibida por el trabajador durante el último año

o durante el tiempo de prestación de servicios, si éste fuere menor. Esta

indemnización se devengará sin perjuicio de las sanciones conminatorias

que para hacer cesar esa conducta omisiva pudiere imponer la autoridad

judicial competente."

Artículo. 49 de la Ley N° 24.557 B.O. 4/10/1995

"El empleador está obligado a observar las normas legales sobre higiene y

seguridad en el trabajo y a hacer observar las pausas y limitaciones a la

duración del trabajo establecidas en el ordenamiento legal. Los daños que

sufra el trabajador como consecuencia del incumplimiento de las

http://www.monografias.com/trabajos10/sehig/sehig.shtml
http://www.monografias.com/trabajos10/sehig/sehig.shtml

97

obligaciones del apartado anterior, se regirán por las normas que regulan la

reparación de los daños provocados por accidentes en el trabado y

enfermedades profesionales, dando lugar únicamente a las prestaciones en

ellas establecidas."

 CHILE.

Artículo 1° del Decreto Supremo N° 54, de 1969, del Ministerio del Trabajo y

Previsión Social, en toda empresa, faena, sucursal o agencia en que

trabajen más de 25 personas debe organizarse un Comité Paritario de

Higiene y Seguridad, que debe estar compuesto por tres representantes del

empleador y tres representantes de los trabajadores, cuyas decisiones,

adoptadas en el ejercicio de sus atribuciones que le encomienda la Ley N°

16.744, son obligatorias para la empresa y los trabajadores

Artículo 184 del Código del Trabajo,

"El empleador está obligado a tomar todas las medidas necesarias para

protege eficazmente la vida y salud de los trabajadores, manteniendo las

condiciones adecuadas de higiene y seguridad en las faenas, como también

los implementos necesarios para prevenir accidentes y enfermedades

profesionales. De lo antes dicho ese desprende que el legislador ha hecho

recaer en el empleador la responsabilidad de proteger con eficacia la vida y

salud de los trabajadores de su empresa debiendo dotarlos de los

implementos de seguridad que sean necesarios para teles fines"

98

 COLOMBIA.

Código Sustantivo del Trabajo y las leyes posteriores que lo desarrollan. La

Ley nº 50 de 1990 modificó este Código, eliminando las restricciones en

materia de contratación laboral y permitiendo una mayor flexibilidad en el

régimen de trabajo.

Obligación del empleador:

 Afiliación al sistema de seguridad social en pensiones

 Afiliación al sistema de seguridad social en salud

 Afiliación sistema de seguridad social en riesgos profesionales. Afiliación

Caja de Compensación

 Información sobre accidentes trabajo

 Práctica de examen médico, para admisión

 Llevar los registros de trabajo extra

 Llevar los registros de vacaciones

 Consignar las cesantías

99

 5. MATERIALES Y MÉTODOS.

EL trabajo de tesis, se desarrolló a cabalidad con la utilización de

determinados materiales, métodos y técnicas.

 Materiales Utilizados.

- Impresión

- Copias Xerox

- Internet

- Papel

- Imprevistos

- Memoria Extraíble

- Transporte

- Bibliografía

- Esferográficos

- Computadora

- Varios

5.1 Métodos

 Método Científico: Es un proceso destinado a la observación, el

análisis y la síntesis fueron los procesos lógicos requeridos para

alcanzar el nuevo conocimiento sobre la problemática .Se lo utilizara

a lo largo del desarrollo de la investigación, en cuanto a la información

científica y comprobada, de importancia para la presente tesis.

100

 Método Comparativo: Es el procedimiento mediante el cual se

realiza una comparación sistemática en casos de análisis, dicha

comparación sistemática en su mayoría se aplica con fines de

generalización empírica y de la verificación de hipótesis.

 Método Analítico: Consiste en el estudio detallado y minucioso de

todos los datos recopilados en la observación, lo que me permitió

desarrollar los contenidos principal sumario, dando un estudio

pormenorizado del presente tema de investigación.

 Método Sintético: Consiste en la condensación de los principales

conocimientos aprendidos durante el proceso. Lo cual nos permitió

realizar las conclusiones, recomendaciones y Propuestas de Reforma.

5.2. PROCEDIMIENTOS Y TÉCNICAS.

 Observación._ Se utilizó a lo largo del desarrollo del trabajo

investigativo en el acercamiento y observación directa a la

problemática. Esta técnica permitió constatar y verificar los servicios y

procesos que ofrece esta entidad, así como también conocer la

estructura orgánica funcional y el tipo de operaciones y registros que

mantiene actualmente.

 Encuesta._ Es una técnica de adquisición de información de interés

sociológico, mediante un cuestionario previamente elaborado, a

101

través del cual se puede conocer la opinión o valoración del sujeto

seleccionado en una muestra sobre un asunto dado. Esta técnica se

aplicó en forma de preguntas escritas, fue utilizada con la finalidad de

obtener datos empíricos, de la población estudiada o investigada. La

población investigada fue de 30profesionales de Derecho.

 La Entrevista._ Es la recopilación de información mediante una

conversación profesional, con la que además de adquirirse

información acerca de lo que se investiga. Se aplicó esta técnica a 30

profesionales de la carrera de Derecho

102

6. RESULTADOS.

6.1 RESULTADOS DE LA APLICACIÓN DE ENCUESTAS.

Los resultados obtenidos se reportan a continuación, a través de la

estadística descriptiva simple, pues se han elaborado cuadros y gráficos

estadísticos sencillos para mejor ilustración.

Con las encuestas se procuró rescatar la opinión de personas

conocedoras de la problemática, como lo son profesionales, egresados de

Derecho y ciudadanía residentes en la ciudad de Loja, aplicándose treinta

encuestas, previa muestra seleccionada y en base al siguiente cuestionario:

CUESTIONARIO:

Primera pregunta:

¿Cree usted que las empresas de nuestro país cuentan con su

respectiva señalización que determina la ley, para manifestar las áreas

de peligro, prohibición, prevención y seguridad de todos sus

trabajadores?

103

Respuestas:

Cuadro Nº 1

VARIABLES FRECUENCIA PORCENTAJE

Si 6 30 %

No 14 70 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autor: Manuel Medina

Gráfico Nº 1

Análisis:

En el análisis de respuestas brindadas por las personas encuestadas

encontramos que el 70 % de las personas consultadas consideran que las

empresas que en nuestro país se desenvuelven carecen de las respectivas

señalización que servirán para disminuir el número de accidentes,

enfermedades y hasta muertes que tenemos actualmente; en tanto, el 30%

estiman que las empresas si cuentan con todo este tipo de contingentes en

contra de los accidentes que se puedan desprender.

Interpretación:

104

De los datos que se desprende del análisis de los resultados dados

podemos verificar que la mayoría de los encuestados expresan que

considerar que la mayoría de empresas nacionales no cuenta con las

normas básicas que la ley exige para contrarrestar los peligros que se

pueden dar y garantizar la salud a sus trabajadores.

Segunda pregunta.

¿Conoce usted en qué consiste el peligro inminente?

Respuestas:

Cuadro Nº 2

VARIABLES FRECUENCIA PORCENTAJE

Si 15 75 %

No 5 25 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autores: Manuel Medina

Gráfico Nº 2

Análisis:

105

De las veinte personas encuestadas, que representa el 100%; quince

encuestados, que corresponde al 75% responden afirmativamente, pues

manifiestan conocer lo que significa el peligro inminente, describiéndolo

como cosa o hecho que tiene la posibilidad de causar un daño físico o moral

a una cosa inerte, o a un organismo vivo; en tanto que el 25%, que

corresponde a cinco personas, comentan el no saber sobre qué es el peligro

inminente.

Interpretación:

Como se ha podido ilustrar y analizar las respuestas brindadas por las

personas consultadas, en su gran mayoría tiene conocimiento general de

que es el peligro inminente, en nuestra normativa laboral se establece como

un deber del trabajador el laborar bajo el peligro inminente y durante un

período mayor al normal.

Tercera pregunta:

¿Cree usted, si el laborar bajo tensión provocada por un peligro

inminente es contraproducente con la salud?

Respuestas:

106

Cuadro Nº 3

VARIABLES FRECUENCIA PORCENTAJE

Si 14 30 %

No 6 70 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autor: Manuel Medina

Gráfico Nº 3

Análisis:

De las veinte personas encuestadas, catorce, que equivale al 70%, creen

que el laborar bajo tensión provocada por un peligro inminente es

contraproducente para la salud; y, el 30% restante indican que este tipo de

actividades no alteraría la salud de los trabajadores.

107

Interpretación:

De los datos que arrojan las encuestas podemos darnos cuenta que la gran

mayoría de las personas entrevistas concuerdan en que la labor desarrollada

bajo tensión es contraproducente para nuestro país, y que mal está que en

nuestro normativa laborar tengan los trabajadores esta obligación, además

estiman que nuestro Estado debe considerar la necesidad de una reforma

legal en lo relacionado con el trabajo de las personas bajo peligro inminente.

Cuarta pregunta:

El Art. 45, literal c) del Código del Trabajo, determina la obligación del

trabajador de laborar bajo peligros inminentes y, si es necesario, con

aumento de las horas normales de trabajo, ¿Está de acuerdo en que

este artículo vulnera el derecho a la salud e integridad de los

trabajadores?

Respuestas:

Cuadro Nº 4

VARIABLES FRECUENCIA PORCENTAJE

Si 16 80 %

No 4 20 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autores: Manuel Medina

Gráfico Nº 4

108

Análisis:

Dieciséis de las veinte personas encuestadas, que nos da el 80%, creen que

la obligación de laborar bajo peligros inminentes vulnera el derecho a la

salud e integridad de los trabajadores; y, el 20% restante indican que este

tipo de actividades no viola ningún derecho.

Interpretación:

De los datos que arrojan las encuestas podemos darnos cuenta que la

mayoría de las personas encuestas concuerdan en que el Art. 45, literal c)

del Código del Trabajo vulnera el derecho a la salud e integridad de los

trabajadores

109

Quinta pregunta:

¿A su parecer, el Art. 45, literal c) del Código de Trabajo contradice los

derechos constitucionales y tratados internacionales, ratificados por

nuestro país?

Respuestas:

Cuadro Nº 5

VARIABLES FRECUENCIA PORCENTAJE

Si 16 80 %

No 4 20 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autor: Manuel Medina

Gráfico Nº 5

Análisis:

Afirmativamente responden dieciséis encuestados expresando que el Art.

45, literal c) del Código del Trabajo contradice normas constitucionales y

tratados internacionales, ratificados por nuestro país, que garantizan el

derecho a la salud; y, las restante personas consultadas manifiestan su creer

110

en que no existe vulneración de derechos constitucionales o de tratados

internacional de los que nuestro país forme parte.

Interpretación:

La mayor parte de las personas encuestadas indican que está violentando

derechos constituciones y regulaciones internacionales en el Art. 45, literal c)

de nuestro Código del Trabajo, razón por la cual están de acuerdo en que el

Congreso Nacional estudie dicho inconveniente y proceda a su rectificación

a través de una reforma legal al Código del Trabajo.

Sexta pregunta:

¿Está de acuerdo en que se proponga una reforma jurídica al Art. 45 del

Código del Trabajo?

Respuestas:

Cuadro Nº 6

VARIABLES FRECUENCIA PORCENTAJE

Si 16 80 %

No 4 20 %

Total 20 100 %

Fuente: Profesionales, egresados de la Carrera de Derecho y ciudadanía de Loja
Autor: Manuel Medina

111

Gráfico Nº 6

Análisis:

Dieciséis personas consultadas están de acuerdo en la necesidad de

proponer una reforma jurídica al Art. 45 del Código del Trabajo; en tanto,

cuatro personas no concuerda con ello, estiman que no hay necesidad de

proponer dicha reforma.

Interpretación:

La mayor parte de las personas consultadas expresan la necesidad de que

sea reformado el Art. 45 del Código del Trabajo, debido a que está en

contradicción con lo se establece en nuestra norma constitución y los

tratados internacionales relativos al trabajo y a la salud de los trabajadores.

112

6.2 RESULTADOS DE LA APLICACIÓN DE LAS ENTREVISTAS.

Siguiendo con el desarrollo de nuestra investigación socio-jurídica,

presentamos a continuación los resultados obtenidos de las encuestas

aplicadas a diez profesionales del Derecho que laboran en la ciudad de Loja.

Los resultados desprendidos de los comentarios dados a las interrogantes

de las entrevistas, se presentan a continuación:

Primera pregunta:

¿Considera usted seguras las condiciones y el ambiente en que

realizan el trabajo las diversas empresas de nuestro país?

Todas las personas entrevistadas, el 100%, consideran que las condiciones

en que se desempeñan los trabajadores no son seguras, esto se puede

aseverar debido al alto índice de enfermedades profesional y los accidentes

que se dan en las empresas que funcionan en nuestro país, por cuanto

nuestro país se encuentra con un alto índice de accidentes de trabajo.

Además, mencionan que no se cuenta con una verdadera instrucción para lo

trabajadores en las empresas de nuestro país en cuanto al manejo de

materiales peligrosos, como también un total conocimiento de la forma en

que ellos deben de actuar en situaciones de riesgos que se puedan dar en

una empresa.

113

Segunda Pregunta:

¿Conoce usted sobre si los trabajadores que laboran en nuestro país

son informados de los riesgos inherentes a la ejecución de su trabajo?

El 100% de las personas entrevistadas nos indican que no existe una

verdadera información a los trabajadores al ingresar a laborar en una

empresa sobre los riesgos a los que se exponen en sus labores de trabajo,

estimando que únicamente se dan instrucciones superficiales sobre la labor

que deben desarrollar y no la forma de actuar para tener garantizada sus

vidas y las de sus compañeros de trabajo.

Tercera pregunta:

¿Conocen si las empresas que laboran en nuestro país realizan

periódicamente exámenes y evaluaciones médicas a sus trabajadores?

La mayoría de entrevistados considera que esto sería de gran ayuda para

evitar cualquier tipo de enfermedades profesionales, pero que la gran

mayoría de las empresas no desarrolla esta actividad y si lo hacen es

esporádicamente su realización. Además opinan que esto serviría de gran

ayuda a garantizar la salud de sus trabajadores y el buen desempeño de los

mismos en su área de trabajo.

114

Cuarta Pregunta:

¿Sabe si los trabajadores que laboran en las diferentes empresas de

nuestro país, lo efectúan con las herramientas necesarias para su labor

y con el equipo de protección personal correspondiente a su trabajo?

Los entrevistados primeramente opinan que son muy pocas las empresas

con que cuentan con estos materiales y que las actividades que cada

trabajador las realiza, muchas de las veces, son basándose en

improvisaciones que deben tomar para lograr desarrollar su labor; además,

que la mayoría de empresas que laboran en nuestro territorio conoce sobre

la obligación de prestar al trabajador todas las herramientas y equipos de

protección para la realización de sus labores, y que actualmente con la

implementación de muchas leyes que benefician ello están comenzando a

realizarlo.

Quinta Pregunta:

¿El laborar sin el conocimiento de los riesgos a que está expuesto un

trabajador, faltos de herramientas necesarias para su labor y carentes

de equipos de protección personal está en contraposición con las

normativas legales, constitucionales y tratados internacionales?

115

Las personas entrevistadas manifiesta que actualmente se está tratando de

cambiar en ello por tal razón y mientras las empresas que laboran en

nuestro territorio no tomen conciencia de sus deberes seguirá habiendo

contraposiciones legales, constitucionales y con tratados internaciones que

están en relación con el cuidado de la salud de los trabajadores, y que las

autoridades encargadas de hacer cumplir tales mandatos deben ya realizarlo

para que el tiempo en que las empresas de nuestro país lo pongan como un

indicador principal para el cuidado de sus trabajadores.

Sexta Pregunta:

¿Al carecer los trabajadores de una empresa del conocimiento de los

riesgos a los que va a exponerse, sin las herramientas y equipos de

protección para llevar a cabo su labor y bajo la tensión que provoca un

peligro inminente es contraproducente con su salud?

Las personas entrevistadas señalan que si el trabajo lo desempeñan con

todas estas carencias y con la presentación de riesgo o peligro inminente en

lugar de trabajo, esto necesariamente alterará su salud, la mima que puede

ser un desequilibrio en los aspectos físicos, mentales y sociales del

trabajador.

116

Séptima Pregunta:

El Art. 45 del Código del Trabajo, determina la obligación del trabajador

de laborar bajo peligros inminentes y, si es necesario, con aumento de

las horas normales de trabajo, ¿está de acuerdo en que este artículo

vulnera el derecho a la salud e integridad de los trabajadores?

Las respuestas vertidas por las personas entrevistadas exponen que hay

vulnerabilidad del derecho a la salud e integridad de los trabajadores al tener

que laborar bajo peligros inminentes y peor aún si su carga horaria es

aumentada.

Octava Pregunta:

Por cuanto el Art. 45 del Código del Trabajo contradice los derechos

constituciones y los tratados internacionales, ratificados por nuestro

país, ¿es necesario que este artículo sea reformado?

Las personas entrevistadas nos supieron expresar que al ser vulneradas

normas constitucionales e internacionales de las que el Ecuador forma parte,

será necesaria que esta norma jurídica laboral sea estudiada y rectificada.

117

7. DISCUSIÓN.

7.1. VERIFICACIÓN DE OBJETIVOS.

 Objetivo General:

Realizar un estudio jurídico y doctrinario del Código del Trabajo, la

Constitución de la República y los Derechos Humanos sobre el derecho

a la salud.

Este objetivo se cumple plenamente con el análisis teórico-doctrinario del

contenido, donde argumentamos valiosos criterios de tratadistas, quienes

nos brindan una clara definición de lo que es el derecho a la salud y cómo se

afecta ésta por los riesgos de trabajo.

Esto se lo lleva a efecto primeramente en un estudio general, luego

particularizándolo en las normas nacionales y reforzándolo por medio de lo

que consiste la legislación comparada; además, se realiza el análisis de los

convenios y tratados internacionales de los nuestro país es parte, en materia

de la salud en relación con los riesgos laborales.

Como complemento del estudio sobre el derecho a la salud vulnerado en los

riesgos de trabajo se analizan las respuestas que se desprenden de las

118

encuestas y entrevistas realizadas, con lo cual se ha llegado a una total

comprobación del presente objetivo.

 Objetivos Específicos.

Analizar críticamente la violación del derecho a la salud en lo que

respecta al Art. 45 del Código del Trabajo.

Este objetivo específico se verifica a través del estudio jurídico de nuestro

país respecto al derecho a la salud, además, con el análisis del marco

doctrinario en lo que respecta a la doctrina que existen en otros países,

tomando como base las legislaciones de Perú, La Argentina, Chile,

Colombia, Costa Rica, El Salvador y Honduras, examinándolas y

comparándolas luego con la de nuestro país, para de esta forma tener las

bases suficiente para establecer en qué forma se aplican las leyes en otros

país en relación al nuestro.

Establecer los efectos que produce la vulneración de las garantías

constitucionales en el trabajo bajo situación de peligro inminente.

El segundo objetivo específico planteado en nuestro proyecto investigativo

se encuentra plasmado al efectuar el estudio doctrinario, la normas jurídicas

nacionales que garantizan este derecho, los tratados internacionales de los

119

que formamos parte y que se relación con lo que es la salud laboral así

como en el análisis de los estudios de las entrevistas, encuestas efectuadas.

Plantear un proyecto de reforma jurídica al artículo 45 del Código del

Trabajo ecuatoriano.

El objetivo específico final que se ha planteado en nuestro proyecto se

encuentra desarrollado en la elaboración de síntesis de este informe final de

la investigación, al plantear una propuesta de reforma legal que recoge,

criterios jurídicos y doctrinarios, así como la legislación comparada

contemporáneos; También, se ha tocado la opinión de los encuestados y

entrevistados respecto de la violación del Art. 45 de nuestro Código del

Trabajo con respecto a la vulneración que se efectúa del derecho a la salud,

todo esto nos ha servido de base para brindar una propuesta de reforma

jurídica que estimamos necesaria en nuestro Código del Trabajo.

7.2. CONTRASTACIÓN DE HIPÓTESIS.

El Art. 45 del Código del Trabajo viola garantías constitucionales y de

derechos humanos.

Se cumple con la contrastación de esta hipótesis en lo que lleva a cabo el

estudio de la indagación teórica, la investigación de campo, que comprende

el rescate de opinión de personas conocedoras de la problemática

120

planteada, que se cumplió con la aplicación de veinte encuestas a

profesionales y egresados de Derecho y de diez entrevistas realizadas a

profesionales del Derecho de la ciudad de Loja y en el análisis de casos,

todo esto nos brinda las bases suficientes para poder llegar a la

determinación de la violación de garantías constitucionales y de derechos

humanos por parte la disposición obligatoria del Art. 45, literal c), que

respecta al peligro inminente de los trabajadores.

Con tales referencias empíricas, vinculadas con la realidad objetiva de

nuestro entorno socio-jurídico es posible contrastar la hipótesis planteada

como conjeturas de la problemática materia de la investigación que contiene

en el presente informe final.

7.2.1. Subhipótisis.

El Código del Trabajo ecuatoriano en el TITULO I “DEL CONTRATO

INDIVIDUAL DE TRABAJO”, Capítulo IV De las obligaciones del

empleador y del trabajador, el Art. 45 adolece de insuficiencia

normativa para garantizar el derecho de salud.

Esta sub-hipótesis se encuentra contrastada con el acopio teórico realizado

en el contenido denominado marco jurídico y doctrinario.

121

Las personas consultadas, tanto en las encuestas como en las entrevistas,

corroboran la conjetura en contrastación cuando responden a las

interrogantes planteadas de forma mayoritariamente, mientras que los

entrevistados lo hacen al responder las entrevistas efectuadas, por defecto

de un sistema normativo laboral carente de normas jurídicas y la

inobservancia de las normas constituciones y de tratados internacionales de

los que nuestro país es parte, que garanticen el derechos a la salud de los

trabajadores al obligar a los trabajadores a laborar bajo condiciones

contrarias al buen vivir y con la extensión de su jornada horaria.

La defensa del bien jurídico de respeto a la dignidad y la salud humana

es vulnerado por la obligación del trabajador de laborar bajo peligro

eminente y el aumento de las horas de trabajo.

El Art. 45, en su literal c) expone: “Trabajar, en casos de peligro o siniestro

inminentes, por un tiempo mayor que el señalado para la jornada máxima y

aún en los días de descanso, cuando peligren los intereses de sus

compañeros o del empleador. En estos casos tendrá derecho al aumento de

remuneración de acuerdo con la ley”, este literal que se encuentra insertado

en el Código del Trabajo, es claramente contrario a los derechos

constitucionales e internacionales, por cuanto debe ser facultad del

trabajador decidir rehusarse o no a trabajar bajo condiciones inseguras

cuando hayan motivos razonables para creer que existe un peligro inminente

122

para su salud o para su vida, sin que pueda ser considerado como abandono

de trabajo.

Lo anteriormente descrito nos pone claramente en condición de ver que se

está vulnerando el bien jurídico de respeto a la dignidad de las personas y a

su libre albedrio al exigir al trabajador laborar y con aumento de su jornada

de trabajo para proteger los intereses de los empleadores.

7.3. Fundamentación Jurídica de La Propuesta de Reforma Legal.

Los Principios rectores a nivel internacional en materia de riesgos de trabajo

se encuentran plasmados en cartas y documentos que se han generado a

partir de conferencias internacionales entre países, con el objeto de

establecer parámetros mínimos de protección que garanticen y protejan

derechos fundamentales y laborales. El primero de ellos es la Declaración de

los Derechos del Hombre y del Ciudadano en 1789, con la Revolución

Francesa, años después se convoca a la Conferencia de Berlín y a la de

Berna, en donde se proponen medidas tendientes a evitar los riesgos

laborales. Sin embargo, no es hasta que se crea la Organización

Internacional del Trabajo, que se empieza a generar una estabilidad

internacional en los países suscriptores a ella, pues sienta las bases de los

principios fundamentales que rigen la materia de riesgos del trabajo y que a

la época actual se ha ido extendido por todo el mundo.

123

La previsión social ha tomado dos caminos principales; el primero se

manifiesta a través de la creación de los Seguros Sociales, con el objetivo de

instaurar un cambio en la actitud del Estado frente a los problemas

económicos.

El objetivo que se perseguía con su creación giró en torno a la idea de que la

sociedad debía estar representada por el Estado y la economía, a su vez,

por el trabajo y el capital; juntas debían contribuir, en una proporción

tripartita, al aseguramiento contra los riesgos susceptibles de producir la

disminución o la pérdida de la aptitud para el trabajo. Para proteger los

Seguros creados, además, se crea un sistema de cotizaciones basados en

la relación tripartita laboral patrono-trabajador-Estado, y que se traduce en

salarios-cotizaciones-prestaciones.

Por su parte se desarrolla la teoría del solidarismo, en los últimos años la ley

de accidentes de trabajo, que se basaba en la distinción de los riesgos

profesionales de las otras causas posibles de pérdida del salario.

Esta ley tomó como fundamento de su normativa la premisa de que los

accidentes ocurridos por el hecho o con ocasión del trabajo, obedecen a

cuatro causas: la culpa del empresario, la culpa del trabajador, el caso

fortuito y la fuerza mayor.

No obstante finalmente reconoce, en parte, que existe una responsabilidad

objetiva por parte del patrono, frente a este tema y que el trabajador también

124

tiene un grado ínfimo de responsabilidad por no tomar las precauciones que

prevengan o eviten el daño y, finalmente, separa los conceptos de caso

fortuito y fuerza mayor, para imputar una eventual responsabilidad,

determinando los momento en que se puede decir que existe riesgo de

trabajo aunque sobrevengan éstas dos últimas.

Se introduce el concepto de indemnización fija por daño generado,

previamente demostrada la existencia la relación causa- efecto entre el

accidente o enfermedad provocada y el trabajo desempeñado.

La diferencia más importante de ambas teorías, radica en que se debe poner

a cargo del patrono la responsabilidad por los accidentes y las

enfermedades profesionales; en nuestro país no ha tenido una línea de

evolución en materia de riesgos de trabajo igual que en otros países, pues,

recientemente, se ha notado que es indispensable la creación de ciertas

instituciones estatales para que sentaran las bases ideológicas y

despertaran la necesidad en los legisladores de una ley de Riesgos de

Trabajo, conocida por el Instituto Nacional de Seguridad Social, creado

específicamente para la protección individual del trabajador, y encargarse de

regular la materia concerniente a riesgos laborales para que posteriormente

se aprobara en la Asamblea Legislativa un marco regulatorio que hasta la

fecha se mantiene vigente.

125

Para que exista un riesgo de trabajo deben concurrir varias circunstancias, la

primera de ellas es la obligatoriedad de una relación laboral entre patrono y

empleador. Además debe adecuarse con los supuestos de los artículos del

Código de Trabajo en cuanto a la existencia comprobable de una prestación

por parte del trabajador y al mismo tiempo el correspondiente pago por sus

servicios y finalmente es requisito la existencia de un grado de peligrosidad

en el desempeño de la actividad laboral que está a cargo del trabajador, es

decir que el factor desencadenante del infortunio sea el trabajo ejecutado,

esto se genera a partir de un nexo de causalidad que pueda atribuir una

responsabilidad patronal en el hecho acaecido.

Los Riesgos del Trabajo son infortunios generados como consecuencia de

trabajo que desempeña un trabajador y que producen un detrimento o

menoscabo total o parcial en su salud, y que se suscitan mediante dos

supuestos: por el sufrimiento de un accidente o enfermedad durante la

jornada laboral y por la agravación o reagravación de una lesión o

enfermedad contraída con anterioridad al trabajo que se desempeña y que

se complica por el ejercicio constante del mismo, repercutiendo directamente

en la actividad laboral habitual.

Doctrinariamente, dentro de nuestro ordenamiento jurídico existe un gran

vacío en cuanto a riesgos de trabajo, pues los juristas han preferido tomar

como base fundamental la doctrina para establecer un criterio generalizado,

en su mayoría sobre los conceptos que en materia de riesgos de trabajo se

126

contemplan; es por ello que ha sido la jurisprudencia nacional la que sirve de

soporte a la Ley de Riesgos de Trabajo y que actualmente se encuentra

inserta dentro del Código de Trabajo, para ofrecer una regulación nacional.

En España y todos los países que integran la Unión Europea, el tema de las

enfermedades como riesgos de trabajo es materia superada en cuanto a su

conceptualización y clasificación, de ahí que solamente existe dentro del

marco normativo, que la rige, un artículo referente a conceptualizaciones

fundamentales en el que no se define lo que se debe entender como

accidente de trabajo o enfermedad profesional, ya que es un concepto

generalizado y aceptado expresamente entre los patronos y trabajadores.

Por todo lo manifestado nos podemos dar cuenta que hace falta no leyes

sino que éstas tengan mayor eficiencia, cuidado y esmero, en el tiempo,

lugar y condiciones convenidos. Y determinar un personal especializado

para que puedan prestar auxilio en cualquier tiempo que se necesite, cuando

las personas o los intereses del empleador o la vida de los trabajadores se

encuentre en riesgo, y esto no se cargue sobre los hombros de los

trabajadores que, en nuestro país, casi nunca se le brinda la información

necesaria sobre los riesgos a los que están expuestos en su trabajo y la

forma en que deben actuar cuando éste se produzca, ya sea por caso

fortuito o por descuido de alguno de ellos; así mismo, se deben acatar las

medidas preventivas y de higiene que acuerden las autoridades.

127

8. CONCLUSIONES.

Ala terminación del presente trabajo investigativo, se pudo llegar a las

siguientes conclusiones.

1. Dentro del cual la observación, el análisis y la síntesis fueron los

procesos lógicos requeridos para alcanzar el nuevo conocimiento sobre

la problemática de la tesis. Incidir con la idea de que el supuesto gasto en

salud para los trabajadores, es realmente una inversión de la que todos

salimos ganando. El desarrollo económico no puede verse aparte del

desarrollo del bienestar.

2. La problemática social y económica refleja un bajo nivel de vida de los

trabajadores, hace que éstos, inconscientemente no aprecien el valor de

su salud y menos aún, se hayan interesado por conocer los riesgos

laborales que la perjudican. Ante esta situación aunque el trabajador es

el que se lleva la peor parte, ya que es el más expuestos a los riesgos del

trabajo, en última instancia, la fábrica o empresa, y la sociedad en

general pagan las consecuencias, cayendo en un círculo vicioso del cual

no hemos logrado salir.

3. Desde otra perspectiva, el sector administrativo y gerencial,

históricamente han considerado que cualquier desvío de fondos para

planes de salud de los trabajadores, es un "gasto". En muchos casos se

128

ha obligado mediante leyes, a tomar medidas para disminuir los riesgos

de accidentes laborales, disminuir los niveles de ruido o eliminar las

cargas de trabajo extremas; lo que las empresas en ocasiones han

cumplido.

4. Es necesario que no sólo el mandato constitucional y legal de los

compromisos internacionales donde se deriva la exigencia de un nuevo

enfoque normativo. Proviene también, en el orden interno, de una doble

necesidad: la de poner término, en primer lugar, a la falta de una visión

unitaria en la política de prevención de riesgos laborales propia de la

dispersión de la normativa vigente, fruto de la acumulación en el tiempo

de normas de muy diverso rango y orientación, muchas de ellas.

129

9. RECOMENDACIONES.

Habiendo efectuado el desarrollo pertinente del presente trabajo

investigativo de carácter socio-jurídico luego de haber arribado a las

conclusiones anteriormente citadas, sugiero las siguientes

recomendaciones.

1. Nuestra sociedad empresarial, enfrenta el reto de lograr un desarrollo

armónico, integral y estable, que permita elevar el nivel de bienestar de

los trabajadores. Para lograrlo, todos tenemos que dar lo mejor y

desarrollar nuevas alternativas para mejorar nuestra capacidad de

trabajo.

2. Debido a que la salud es un recurso primordial para el desarrollo social,

económico y personal, así como una importante dimensión de la calidad

de vida, deberían los factores políticos, económicos, sociales, culturales,

ambientales y biológicos todos favorecer la salud.

3. Recalcar que se conciba a la promoción de la salud ocupacional como la

capacidad que tiene el sujeto individual o colectivo para ejercer control

real sobre su ambiente total, y que ello implica las nociones de

intencionalidad y transformación que son funciones exclusivas de la

especie humana.

130

4. Ejercer la capacidad de control depende de las posibilidades de tomar

decisiones y ejecutarlas en el contexto de lo factible, mediante procesos

de consenso, ser sujetos activos en la implementación de las acciones

que se vayan a impulsar.

5. Tomar a la seguridad laboral, desde una perspectiva transformadora

pretende ayudar a identificar aquella porción de la realidad que se

pretende transformar y sobre la cual se puede ejercer control real. Para

conocer de manera sistemática una situación, se ha realizado un

diagnóstico del proceso productivo; manejando la información desde dos

vertientes: Información sobre los costos del proceso productivo (incluidos

los costos de los accidentes y las medidas de prevención).

131

9.1 PROPUESTA DE REFORMA JURÍDICA.

La presente reforma jurídica es de orden público e interés social, sus

disposiciones son de observancia general en todo el territorio del estado de

Ecuador y tiene por objeto, regular la prevención, combate y sanción de los

accidentes de trabajo, así como las medidas de atención y asistencia

necesarias para garantizar los derechos de los trabajadores.

Las autoridades estatales y provinciales, en el ámbito de sus respectivas

competencias, adoptarán, aplicarán y darán publicidad a la presente Ley, el

marco jurídico estatal relacionado con ella, las medidas que se adopten para

su cumplimiento, las políticas y programas sociales destinados a la

prevención y el combate de los riesgos de trabajo.

Las autoridades estatales tienen la obligación de actuar con diligencia para

prevenir los peligros inminentes en el trabajo y los riesgos a los que se

exponen los trabajadores, realizar las investigaciones y acciones necesarias

con la finalidad de que los responsables de la comisión de este delito sean

sancionados, así como brindar atención y protección a las víctimas del

mismo; asimismo, deberán colaborar en la realización de programas

permanentes para evitar que se vulneren los derechos humanos por razón

de los accidentes laborales.

Los criterios orientadores en la aplicación de la presente reforma jurídica

son:

132

a. Actuar con la diligencia debida para prevenir los accidentes de trabajo,

investigar y procesar a quienes incumplan las reglas que con este fin se

platean, ayudar y proteger a las víctimas de este delito;

b. Impedir la vulneración de los derechos humanos por razón de los peligros

inminentes y riesgos a los que un trabajador se expone al momento de

iniciar su labor en las empresas, tanto particulares como públicas,

prestando especial atención a las mujeres, niños, y adolescentes; y,

c. Proteger y ayudar a las víctimas de los accidentes laborales, respetando

plenamente sus derechos humanos.

REFORMA AL CODIGO DEL TRABAJO

Art. 1. Elimínese el literal c) del Art. 45.

Art. 2. Agréguese al artículo 42 un numeral, luego del numeral 35, que

exprese:

 “36. Las empresas e instituciones públicas o privadas, o cualquier lugar en

donde se realice una actividad laboral, están en la obligación de brindar las

facilidades necesarias para que sus empleados o trabajadores, puedan salir

en caso de producirse un riesgo inminente.

Art. 3. Agréguese un artículo innumerado luego del Art. 46 que diga:

“Art. … De producirse un riesgo inminente de accidente laboral grave en las

empresas e instituciones públicas o privadas, o cualquier lugar en donde se

133

realice una actividad laboral, que ponga en peligro su vida o salud, ellos

mismo podrán interrumpir su actividad y abandonar el lugar de trabajo.

Si se produjere el abandono de un lugar de trabajo debido a un riesgo

inminente o accidente laboral grave, deberán comunicar el particular de

inmediato a la empresa o a la autoridad laboral”

Art. 4. Luego del artículo innumerado anterior, agréguese otro artículo

innumerado, que indique:

“Art. … En caso de que cualquier persona que represente a una empresa e

institución públicas o privadas, o cualquier lugar en donde se realice una

actividad laboral se negare a permitir el abandono del lugar del trabajo,

cuando se produzca un peligro inminente, será juzgada por las normas

penales, por los delitos contra las personas contempladas en el Título VI y

particularmente tipificados en el Capítulo I referido, a los delitos contra la

vida.”.

Artículo Final.

Esta Ley Reformatoria, entrará en vigencia a partir de su publicación en el

Registro Oficial.

134

Dado en el Distrito Metropolitano de San Francisco de Quito en la Sala de

Sesiones de la Asamblea Nacional, a los…. días del mes……………..

PRESIDENTE DE LA ASAMBLEA SECRETARIO DE LA

ASAMBLEA

135

10. BIBLIOGRAFÍA.

 AISA, M. Alejandro, 2000, “Prevención de Riesgos Laborales”, Ed.

CEAC, España.

 ALMANSA PASTOR, José Manuel, “Derecho de la Seguridad Social”,

Madrid, Editorial TECNOS, primera edición, 1991, pp. 105-106.

 CABANELLAS, Guillermo, “Derecho de los Riesgos del Trabajo”,

Buenos Aires, Editorial LIBREROS, primera edición, 1980.

 CABANELLAS, Guillermo, “Diccionario Eciclopédico de Derecho Usual”,

Editorial Heliasta, Decimoquinta edición, Buenos Aires – Argentina, 2001.

 CÓDIGO CIVIL, www.miliarium.com/paginas/leyes/internacional /Ecua

dor/.../cp.pdf.

 CÓDIGO DEL TRABAJO, www.miliarium.com/paginas/leyes/internacional

/Ecua dor/.../cp.pdf.

 CÓDIGO PENAL, www.miliarium.com/paginas/leyes/internacional /Ecua

dor/.../cp.pdf.

 CONVENIO 102 DE LA ORGANIZACIÓN INTERNACIONAL DEL

TRABAJO, “Norma Mínima de la Seguridad Social. Aprobada por Ley

4736 del 29 de marzo de 1971, 2011.

 Convenio sobre el Trabajo Forzoso, 1930.

 CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR, Corporación de

Estudios y Publicaciones, Quito – Ecuador, 2008.

 DE LA CUEVA, Mario, “Derecho Mexicano del Trabajo”, México,

Editorial PORRÚA. S.A, quinta edición, 1989.

http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../cp.pdf
http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../cp.pdf
http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../
http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../
http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../
http://www.miliarium.com/paginas/leyes/internacional%20/Ecua%20dor/.../

136

 DE LA CUEVA, Mario, “El Nuevo Derecho Mexicano del Trabajo”,

Editorial Porrúa S.A, sexta edición, 1980.

 GRIMALDI, John; y, SIMONS, Rollin, 1996, “Administración de la

Seguridad Industrial”, Ed. Alfa Omega, Quinta Edición. México, D.F.

México.

 HILLER, Frederick S., LIBERMAN, Gerald J., 2002, “Investigación de

Operaciones”, Ed. Mc Graw Hill. Séptima Edición. México.

 http://www.ilo.org/public/spanish/region/ampro/cinterfor/newsroom/hechos/

seg_sal.

 LEY DE SEGURIDAD SOCIAL, Libro Primero “Del Seguro General

Obligatorio”, Título VII “Del Seguro General de Riesgos del Trabajo”,

Capitulo Único “Normas Generales”.

 ORGANIZACIÓN INTERNACIONAL DEL TRABAJO. “Informe año

2005”.

 PORTUS G., Lincoyán, 1988, “Estadística Básica”, Ed. Mc Graw Hill,

Primera Edición, México.

 PUBLICACIÓN MENSUAL DEL CONSEJO INTERAMERICANO DE LA

SALUD, noviembre 1997, “Noticias de Seguridad”, Estados Unidos.

 KOONTZ, HAROLD, WEIHRICH, HEINZ, 1998, “Administración, una

Perspectiva Global”, Ed. Mc Graw Hill, Onceava Edición. México.



http://www.ilo.org/public/spanish/region/ampro/cinterfor/newsroom/hechos/seg_sal
http://www.ilo.org/public/spanish/region/ampro/cinterfor/newsroom/hechos/seg_sal

137

11. ANEXOS.

TEMA:

“REFORMA AL ART. 45 DEL CÓDIGO DEL

TRABAJO POR CONTRAPONERSE AL

DERECHO CONSTITUCIONAL A LA SALUD”

AUTOR:

MANUEL IGNACIO MEDINA MEDINA

DIRECTOR:

 DR. MG. SC. IGOR VIVANCO MULLER

LOJA-ECUADOR

UNIVERSIDAD NACIONAL DE LOJA
MODALIDAD DE ESTUDIOS A DISTANCIA

CARRERA DE DERECHO

Proyecto de tesis previa a la
obtención del grado de Abogado

138

1. TEMA

“REFORMA AL ART. 45 DEL CÓDIGO DEL TRABAJO POR

CONTRAPONERSE AL DERECHO CONSTITUCIONAL A LA SALUD”

2. PROBLEMÁTICA.

El Régimen Laboral en Ecuador, es uno de los temas que mayor movilidad

muestra, en tanto busca causes para lograr reformas que otorguen

mayor claridad a las reglas contractuales, como al conjunto de derechos

protegidos en torno al trabajo.

En efecto, desde el punto de vista de los y las trabajadoras, se busca

coherencia entre los aspectos declarativos contenidos tanto en los

instrumentos que articulan la Organización Internacional de Derechos

Humanos, como la propia Constitución Política del Estado, y el Régimen

Laboral, versus, el conjunto de realidades permeadas por altas brechas

distributivas y asimetrías que hacen del derecho a la salud, a la

capacitación continua, a la seguridad social, a la calidad de vida, en suma,

un camino cuesta arriba. A su vez, los empleadores, consideran que el

sistema legal es excesivamente protector para el trabajador,

cuestionan la estabilidad, y consideran no sostenibles los altos costos

salariales principalmente relativos a los contratos colectivos.

La posición común no obstante, es reconocer la necesidad de reformas

legales que al tiempo de garantizar la rentabilidad para los titulares de

139

los medios de producción, valoren el trabajo, el salario y sus fines. Al

respecto, las tendencias modernas relativas a la competitividad y

rentabilidad, otorgan importancia a la conformación de equipos de trabajo

cooperativos con la producción, en un marco de respeto a los derechos y

protecciones laborales. Los accidentes, las muertes y las enfermedades

provocadas.

La Organización Internacional del Trabajo expresa durante la actividad

laboral puede conllevar peligros y riesgos para los trabajadores, la misma

que es considerada como una responsabilidad compartida que precisa de la

perspectiva y del compromiso del gobierno y de la participación activa de

los empleadores y los trabajadores en la mejora de las condiciones de

trabajo.

Esto incluye el valor que conferimos a estar sanos y a trabajar en

seguridad, el convencimiento de que nuestra actitud importa y la motivación

de actuar siendo fieles a nosotros mismos.

El derecho a la vida, el derecho a una vida segura y saludable no

tiene precio.

Una buena calidad de vida no consiste únicamente en limitarse a

estar vivo. Sólo puede lograrse con una buena salud física y mental y

un bienestar social adecuado.

140

La mayoría de personas pasan la mayor parte de su valiosa vida en el

trabajo. Así pues, ¿en qué medida es importante trabajar en un entorno

seguro y saludable?

En ocasiones parece como si la “vida” fuese ese tiempo que transcurre

fuera de las horas de trabajo, como si en cierto modo fuese aceptable

sacrificar nuestro bienestar por el mero hecho de encontrarnos ejerciendo

nuestra actividad profesional. Es parte de nuestro trabajo, nos pagan por

ello… El que nos paguen por nuestro trabajo no significa que debamos

correr peligros que pueden evitarse. Contamos con la tecnología y los

conocimientos de gestión necesarios para hacer de nuestros lugares de

trabajo lugares seguros y saludables, utilicémoslos.

Todos tenemos derecho a construir un hogar seguro, saludable y feliz,

nuestra zona de reposo. Teniendo esto en cuenta, ¿qué importancia reviste

para los empleadores hacer del lugar de trabajo, su zona productiva,

un lugar aún más seguro y saludable como empleadores, tienen el deber

fundamental de proporcionar un lugar de trabajo seguro y saludable. Como

trabajadores, se tiene como derecho fundamental el trabajar en condiciones

laborales seguras y saludables. La seguridad y salud en el trabajo no es

una bonificación o un valor añadido. Conocer nuestras obligaciones como

empleadores y nuestros derechos como trabajadores nos implicará a

todos en el proceso de prevención. Por otro lado, una fuerza de trabajo

141

segura y saludable sólo puede resultar más productiva. De este modo,

empleadores, trabajadores y gobiernos, todos salimos ganando.

Con frecuencia se afirma que los derechos sociales generan una

responsabilidad compartida por diferentes actores, entre ellos el Estado.

Empero, en un contexto de exigibilidad difusa (donde el titular del

derecho desconoce a qué está obligado exactamente el Estado), la

falta de concreción de los deberes hace que las demandas de la

sociedad civil no tengan mayor resonancia ante las autoridades estatales

competentes. Por esta razón, Por lo cual existe la necesidad de definir las

exigencias que pueden hacerse al Estado en relación con derechos

sociales. Para lograr este objetivo, los documentos que extraen las

obligaciones estatales son los instrumentos internacionales y la

Constitución, las clasifican, y las correlacionan con el contenido básico de

los respectivos derechos.

Dicho contenido permite que, tanto la jurisdicción como los actores

políticos, puedan identificar violaciones a los derechos y las

correspondientes formas de reparación acordes con su estructura

1
Cfr. www.ilo.org/legacy/english/protection/safework/.../booklet_09-es.pdf

Con fundamento en la Constitución, los instrumentos internacionales de

derechos humanos y la jurisprudencia constitucional, se puede llegar a

describir el contenido mínimo esencial del derecho a la salud. Esperamos

http://www.ilo.org/legacy/english/protection/safework/

142

alcanzar un nivel de detalle suficiente para que sean explícitos los derechos

subjetivos que se derivan de la consagración del derecho a la salud en

normas de rango superior, los precedentes jurisprudenciales y las

obligaciones correspondientes a tales derechos. Las diversas

clasificaciones que aquí se ofrecen, buscan la mejor comprensión de

dichos derechos subjetivos. Para ello, se enfatiza en el tratamiento de los

sujetos más vulnerables y se insiste en las áreas prioritarias de

atención que demanda el derecho a la salud.

Aunque no todo el derecho a la salud se agota en ese contenido, es

indispensable conocerlo para determinar las obligaciones que permiten su

realización efectiva. Definido el contenido mínimo del derecho, se consolida

una herramienta para su exigibilidad judicial y política, así como para el

seguimiento de la política pública que, se supone, debe desarrollarlo.

La Constitución del Ecuador en el Título VI “Régimen de Desarrollo”,

Capítulo Sexto, Sección Tercera – Formas de trabajo y su retribución,

Art. 326, Numeral 5 manifiesta que “Toda persona tendrá derecho a

desarrollar sus labores en un ambiente adecuado y propicio, que

garantice su salud, integridad, seguridad, higiene y bienestar”, de igual

manera en el Numeral 6 del mismo artículo garantiza el derecho de todo

trabajador a ser reintegrado a su trabajo y a mantener la relación

laboral luego de haberse rehabilitado después de un accidente de trabajo.

143

En el Art. 332 de la sección anterior, se menciona la eliminación de riesgos

laborales a los trabajadores a fin de no afectar su salud reproductiva.

En el Código del Trabajo en su Título IV, “De los riesgos del trabajo”,

Capítulo I, “Determinación de los riesgos y de la responsabilidad del

empleador”. En este capítulo se hace referencia a lo que se considera como

Riesgo del trabajo, Accidente de Trabajo, Enfermedades profesionales; así

como las indemnizaciones a las cuales tiene derecho el trabajador o

derechohabientes en caso de deceso, de suceder un accidente o

enfermedad a causa del trabajo. El empleador está exento de

responsabilidad en las siguientes causas: cuando el trabajador hubiere

causado su accidente intencionalmente, cuando se debiere a fuerza mayor

extraña al trabajo, en caso de que los derechohabientes de la víctima

hubieren causado intencionalmente el accidente al trabajador.

En el mismo texto legal, en su Capítulo II, “De los accidentes”. En el

artículo 359 se especifica que serán objeto de pago de

indemnizaciones en caso de muerte, Incapacidad permanente y

absoluta para todo trabajo, disminución permanente de la capacidad para

el trabajo; e, incapacidad temporal. En los artículos 360, 361 y 362 se

especifica lo que se considera como incapacidad permanente y absoluta

para todo trabajo, disminución permanente de la capacidad para el trabajo;

e, incapacidad temporal. En tanto que el Capítulo III, “De las enfermedades

profesionales”. En el artículo 363 se habla sobre la clasificación de las

144

enfermedades profesionales que el estado ecuatoriano considera como

tales, clasificadas según su origen en: enfermedades infecciosas y

parasitarias y enfermedades de la vista y del oído.

El Capítulo IV, “De las indemnizaciones”, Parágrafo 1ro., “De las

indemnizaciones en caso de accidente”. En este capítulo se establecen las

indemnizaciones a las que tiene derecho un trabajador en caso de

accidente de trabajo. El Parágrafo 2do., “De las indemnizaciones en caso

de enfermedades profesionales”. En el presente parágrafo se manifiesta

cómo y en qué proporción serán canceladas las indemnizaciones en caso

de enfermedades profesionales, las cuales serán determinadas según lo

dictamine un Juez de Trabajo.

El Capítulo V, “De la prevención de los riesgos, de las medidas de

seguridad e higiene, de los puestos de auxilio, y de la disminución de

la capacidad para el trabajo”. En los artículos que conforman este

capítulo del código se enuncian las obligaciones en cuanto a prevención

de riesgos, así como los preceptos que se deben tomar en cuenta en

cuanto a prevención de riesgos se refiere. Además, se encuentran

regulaciones en cuanto a las formas y medidas a tomar para realizar un

trabajo seguro, en lo que se refiere a andamios, higiene, maquinarias, y

asistencia médica.

Además de lo expuesto nos conviene examinar lo que textualmente dice el

Art. 45 del Código del Trabajo, específicamente lo que manifiesta en su

145

literal c), a saber: “Art. 45.- Obligaciones del trabajador.- Son obligaciones

del trabajador:

a) Ejecutar el trabajo en los términos del contrato, con la intensidad,

cuidado y esmero apropiados, en la forma, tiempo y lugar convenidos;

b) Restituir al empleador los materiales no usados y conservar en buen

estado los instrumentos y útiles de trabajo, no siendo responsable por el

deterioro que origine el uso normal de esos objetos, ni del ocasionado por

caso fortuito o fuerza mayor, ni del proveniente de mala calidad o

defectuosa construcción;

c) Trabajar, en casos de peligro o siniestro inminentes, por un tiempo

mayor que el señalado para la jornada máxima y aún en los días de

descanso, cuando peligren los intereses de sus compañeros o del

empleador. En estos casos tendrá derecho al aumento de remuneración de

acuerdo con la ley;

d) Observar buena conducta durante el trabajo;

e) Cumplir las disposiciones del reglamento interno expedido en forma

legal; f) Dar aviso al empleador cuando por causa justa faltare al trabajo;

 g) Comunicar al empleador o a su representante los peligros de daños

materiales que amenacen la vida o los intereses de empleadores o

trabajadores;

 h) Guardar escrupulosamente los secretos técnicos, comerciales o de

fabricación de los productos a cuya elaboración concurra, directa o

indirectamente, o de los que él tenga conocimiento por razón del trabajo

146

que ejecuta; i) Sujetarse a las medidas preventivas e higiénicas que

impongan las autoridades; y, j) Las demás establecidas en este Código”.

Analizando el literal c) de artículo antes transcrito nos encontramos, en

primer lugar que el trabajador debe laborar en casos peligro o siniestro

inminente. Pero será posible para un trabajador laborar en estas

situaciones; primeramente vale constatar lo que es peligro inminente.

“Inminente es un término con origen en el vocablo latino immĭnens que, a

su vez, produce de imminēre (“amenazar”). Se trata de un adjetivo

que se utiliza para nombrar a aquello que amenaza o que sucederá a la

brevedad.

Lo inminente, por lo tanto, es algo que tendrá lugar prontamente. No

hay una definición precisa sobre el lapso de tiempo que se considera

inminente o pronto, ya que su consideración variará de acuerdo al contexto”.

“Requisitos. Las siguientes condiciones se deben cumplir antes de que un

riesgo se convierta en peligro inminente:

 Debe haber un riesgo de muerte o lesión física grave. "Lesión

física grave" significa que una parte del cuerpo es dañada de tal manera

que no se puede utilizar o cuyo uso es incompleto.

 En el caso de un riesgo de salud debe haber una expectativa razonable

de la existencia de substancias peligrosas u otros riesgos a la salud, y

http://definicion.de/adjetivo/
http://definicion.de/adjetivo/
http://definicion.de/tiempo

147

que la exposición a estos disminuirían la vida o causarían una seria

reducción en la capacidad física o mental. El daño causado por el riesgo

de salud no tiene que evidenciarse inmediatamente.

 El peligro debe ser inmediato o inminente. Esto significa que usted

debe creerque la muerte o una lesión física grave ocurrirá en poco

tiempo, por ejemplo antes de que OSHA pueda investigar el problema.

 Si un inspector de OSHA cree que existe un peligro inminente, el

inspector debe notificar a los empleados pertinentes y al empleador que

su recomendación es que OSHA tome las medidas necesarias para

impedir el peligro inminente.

 OSHA tiene derecho a solicitar a un tribunal federal que ordene al

empleador a

De lo transcrito podemos que comprender que el trabajar bajo la

circunstancia de peligro inminente se consideraría como la posibilidad de

que un trabajador sufra un determinado daño derivado de su trabajo. Así,

podemos definir peligro inminente como el conjunto de elementos que,

estando presentes en las condiciones de trabajo, pueden desencadenar

una disminución de la salud de los trabajadores.

Pero vale la pena considerar si es posible el trabajo bajo estas

condiciones, ¿se puede trabajar bajo presión?, ¿hasta qué punto la presión

laboral constituye una motivación para el trabajo y cuándo deja de ser

efectiva?, ¿cuánta presión laboral es admisible para no afectar el

rendimiento en el trabajo? Estos y otros interrogantes ponen en el

148

tapete la importancia de la motivación laboral, para el buen funcionamiento

de las empresas y organizaciones.

Pero al carecer de algún tipo de instrucción para hacer frente a un

peligro inminente, será imposible realizarlo.

Continuando con el análisis del literal c) del Art. 45, tenemos seguidamente

por un tiempo mayor que el señalado para la jornada máxima y

aún en los días de descanso.

Podemos expresar que el incremento de la carga horaria puede causar

agravios a la salud de los trabajadores. Trabajar horas extraordinarias les

provoca una gran variedad de efectos nocivos sobre la capacidad física y

mental, incluyendo la ocurrencia de accidentes de trabajo y otros agravios.

El trabajo realizado de modo excesivo fue característico en el inicio de la

Revolución Industrial, cuando la carga horaria de trabajo semanal variaba

de 60 a 80 horas. Sin embargo, en la actualidad, factores como el

proceso de globalización, la competitividad aumenta l a b ú s q u e d a

d e m e j o r e s c o n d i c i o n e s d e vida y de acumulación de

bienes, característica del sistema capitalista, igualmente llevan a los

individuos a trabajar de modo excesivo. Los trabajadores, ante el exceso de

horas trabajadas asociadas al ritmo y a la intensidad de la actividad pueden

incluso morir.

149

El exceso de trabajo es considerado como aquel realizado de tal modo que

va más allá de la posibilidad de recuperación del individuo; este hecho

puede representar un riesgo, ya que algunas personas pueden exigir

mucho de su organismo y presentar dificultades de recuperación.

Consecuentemente, un conjunto de síntomas puede sobreponerse al

trabajador, acometiéndolo física y mentalmente, incluyendo la disminución

de la capacidad de concentración y la somnolencia, considerada como

señal precoz de fatiga. Se destaca que esos síntomas pueden progresar

mediante lapsos de memoria, confusión, depresión, ansiedad, problemas

cardíacos e incluso síndromes cerebrales orgánicos. Cuando se evidencia

fatiga, la persona disminuye la fuerza, la velocidad y la precisión de los

movimientos; lo que la lleva a «hacer cosas ciertas en momentos

equivocados o cosas equivocadas en el momento cierto». Cuando provoca

reducción de la precisión, el exceso de carga mental retarda las respuestas

sensoriales, aumentando la irregularidad de las respuestas y la ocurrencia

de errores. Todos estos problemas que pueden acarrear por el exceso de

trabajo y si se lo hace bajo la presión de un peligro inminente sería muy

difícil de realizarlo e incluso se puede afirmar que imposible para un

trabador que no ha sido debidamente preparado para ello.

150

De todo lo expuesto podemos expresar que el Art. 45 del Código del

Trabajo es inconstitucional porque conlleva factores que se contraponen al

derecho a la salud.

 3. JUSTIFICACIÓN.

La presente investigación jurídica se encuentra enmarcada en lo que

corresponde al área del Derecho Público y a su expresión normativa al

Derecho del Trabajo.

La justificación académica de la problemática planteada cumple con las

exigencias reglamentarias del régimen académico de la Universidad

Nacional de Loja que norma la pertinencia del estudio investigativo

jurídico.

Para poder llevar a cabo la presente investigación socio-jurídica nos

basaremos en los métodos, procedimientos y técnicas de investigación;

también, ocuparemos las fuentes de investigación que fueren necesarias

para el análisis y discusión de la temática planteada, así como con la

orientación metodológica necesaria para su estudio causal, explicativo y

crítico sobre la inconstitucionalidad de la norma 45 del Código del Trabajo y

su contraposición con los derechos humanos, específicamente en lo

referente al derecho a la salud.

151

Se deduce, por tanto, que la problemática es de gran importancia y

trascendencia social y jurídica por lo que es necesaria su investigación,

debido a que el Art. 45 de nuestro Código del Trabajo está en

contraposición con las normas constitucionales, lo que nos exige a

pronunciarnos, mediante una propuesta de reforma del Código del Trabajo

ecuatoriano.

4. OBJETIVOS.

4.1. ObjetivoGeneral:

Realizar un estudio jurídico y doctrinario del Código del Trabajo, la

Constitución de la Republica y los Derechos Humanos sobre el derecho a la

salud.

4.2. Objetivos Específicos:

4.2.1. Analizar críticamente la violación del derecho a la salud en lo que

respecta al

Art. 45 del Código del Trabajo.

4.2.2. Establecer los efectos que produce la vulneración de las

garantías constitucionales en el trabajo bajo situación de peligro

inminente.

152

4.2.3. Plantear un proyecto de reforma jurídica al artículo 45 del

Código del Trabajo ecuatoriano.

HIPÓTESIS.

4.3.1. Hipótesis General:

El Art. 45 del Código del Trabajo viola garantías constitucionales y de

derechos humanos.

4.3.2. Subhipótisis:

4.3.2.1. El Código del Trabajo ecuatoriano en el TITULO I “DEL

CONTRATO INDIVIDUAL DE TRABAJO”, Capítulo IV De las

obligaciones del empleador y del trabajador, Art. 45 adolece de

insuficiencia normativa para garantizar el derecho de salud.

4.3.2.2. La defensa del bien jurídico de respeto a la dignidad y la salud

humana es vulnerado al no cumplirse por la obligación del

trabajador de laborar bajo peligro eminente y el aumento de las

horas de trabajo.

153

5. MARCO TEÓRICO.

CONCEPTOS BÁSICOS SOBRE SEGURIDAD Y SALUD EN EL
TRABAJO

En el presente punto del proyecto de investigación examinare

algunos conceptos básicos como trabajo, salud, riesgos profesionales,

factores de riesgo o accidente de trabajo y enfermedad profesional, que

nos permitirán descubrir cuál es el proceso por el que se llega a poner en

peligro la salud de los trabajadores.

Nos acercaremos, también, a la normativa básica sobre seguridad y salud

en el trabajo, examinando las características básicas sobre la

Prevención de Riesgos Laborales y el entramado de derechos de los

trabajadores y obligaciones del empresario en materia de prevención de

riesgos laborales.

EL TRABAJO Y LA SALUD: LOS RIESGOS PROFESIONALES.

FACTORES DE RIESGO EL TRABAJO

El trabajo es la actividad que realiza el hombre transformando la naturaleza

para su beneficio, buscando satisfacer distintas necesidades humanas: la

subsistencia, la mejora de la calidad de vida, la posición del individuo dentro

de la sociedad, la satisfacción personal, etc.

154

Esta actividad de trabajo puede ocasionar también efectos no deseados

sobre la salud de los trabajadores, ya sea por la pérdida o ausencia de

trabajo (ya que la precariedad del mercado laboral y el paro pueden

suponer un importante problema para la salud, con repercusiones

individuales, familiares o sociales) o por las condiciones en que el trabajo

se realiza (accidentes, enfermedades y daños para la salud derivados del

entorno laboral).

Aunque las formas de entender el trabajo han variado a lo largo de la

historia, tal como lo conocemos hoy, el trabajo presenta dos características

fundamentales: la tecnificación y la organización.

La tecnificación: nos referimos a la invención y utilización de

máquinas, herramientas y equipos de trabajo que facilitan la realización de

las distintas tareas de transformación de la naturaleza.

La organización: es la planificación de la actividad laboral. Coordinando

las tareas que realizan los distintos trabajadores se consigue un mejor

resultado con un esfuerzo menor.

Cuando no se controlan adecuadamente los efectos de la tecnificación y el

sistema de organización del trabajo no funciona correctamente, pueden

aparecer riesgos para la seguridad y la salud de los trabajadores.

155

Por tanto, es necesario impulsar iniciativas tendentes a lograr un trabajo

con un grado de tecnificación que nos libere al máximo de los riesgos que

atentan contra nuestra salud y al mismo tiempo conseguir que el trabajo se

organice de forma coherente con las necesidades personales y sociales de

los individuos en general y de los trabajadores en particular.

LA SALUD

Para conocer y relacionar los riesgos que el trabajo tiene para la salud,

hemos de definir qué se entiende por salud.

La Organización Mundial de la Salud (OMS), define la salud como "el

estado de completo bienestar físico, mental y social y no solamente la

ausencia de enfermedad". La salud es un derecho humano fundamental,

y el logro del grado más alto posible de salud es un objetivo social (por

tanto, también sindical).

De la definición de la OMS, es importante resaltar el aspecto positivo, ya

que se habla de un estado de bienestar y no sólo de ausencia de

enfermedad, aspecto más negativo al que habitualmente se hace referencia

al hablar de la salud. También hay que destacar su concepción integral, que

engloba el bienestar físico, mental y social.

156

Llegados a este punto hay que citar una frase que ya es parte de la historia

del movimiento obrero: "la salud no se vende, se defiende", pero esta

frase se completa con otra "no se puede defender lo que no se ama y no

se puede amar lo que no se conoce".

Partiendo de esta base, la Organización Internacional del Trabajo

(O.I.T.) y la Organización Mundial de la Salud (O.M.S.) consideran que:

"La salud laboral tiene la finalidad de fomentar y mantener el más alto

nivel de bienestar físico, mental y social de los trabajadores de todas

las profesiones, prevenir todo daño a la salud de éstos por las

condiciones de trabajo, protegerles en su empleo contra los riesgos para la

salud y colocar y mantener al trabajador en un empleo que convenga a

sus aptitudes psicológicas y fisiológicas. En suma, adaptar el trabajo al

hombre y cada hombre a su trabajo."

Así pues, debemos considerar la salud como un proceso en permanente

desarrollo y no como algo estático. Es decir, puede irse perdiendo o

logrando, y no es fruto del azar, sino de las condiciones laborales que

rodean a los trabajadores. Por ello, nuestro objetivo será lograr la mejora

de las condiciones de trabajo para preservar la salud de todos los

trabajadores.

LO SRIESGOS PROFESIONALES

157

Es evidente que el trabajo y la salud están estrechamente relacionados, ya

que el trabajo es una actividad que el individuo desarrolla para satisfacer

sus necesidades, al objeto de disfrutar de una vida digna. También gracias

al trabajo podemos desarrollarnos tanto física como intelectualmente.

Junto a ésta influencia positiva del trabajo sobre la salud existe otra

negativa, la posibilidad de perder la salud debido a las malas condiciones

en las que se realiza el Trabajo, y que pueden ocasionar daños a nuestro

bienestar físico, mental y social (Accidentes laborales, enfermedades,

etc.). Por tanto, podríamos decir que los riesgos son aquellas situaciones

que pueden romper el equilibrio físico, psíquico y social de los trabajadores.

El término riesgo laboral se define de la siguiente manera:

Riesgo laboral: Posibilidad de que un trabajador sufra un determinado

daño derivado del trabajo. La calificación de su gravedad dependerá de la

probabilidad de que se produzca el daño y de la severidad del mismo.

Existe otro concepto habitualmente relacionado con la prevención de

riesgos y que frecuentemente se confunde al asemejarse al concepto de

riesgo. Es el término peligro.

Peligro: Propiedad o aptitud intrínseca de algo (por ejemplo, materiales de

trabajo, equipos, métodos o prácticas laborales) para ocasionar daños.

158

Veamos un ejemplo de riesgo y de peligro:

Riesgo: exposición de un trabajador a radiaciones ionizantes. Dependiendo

de las medidas preventivas existentes, del tiempo de exposición, de

la cantidad de radiación recibida, este trabajador tendrá más o menos

probabilidades, quizás ninguna, de sufrir un daño.

Peligro: la radiación ionizante, tiene siempre una capacidad propia de

penetrar en la materia, en el cuerpo humano, y producir daños a los

trabajadores.

CONDICIONES DE TRABAJO

Los riesgos para la salud de los trabajadores no son algo natural o

inevitable, sino que normalmente son consecuencia de unas condiciones

de trabajo inadecuadas. Las condiciones de trabajo son cualquier

característica del mismo que pueda tener una influencia significativa en la

generación de riesgos para la seguridad y la salud del trabajador.

Estas condiciones de trabajo no son las únicas posibles, sino que son el

producto de unas determinadas formas de organización empresarial,

relaciones laborales y opciones socioeconómicas.

Son condiciones de trabajo:

159

Las características generales de los locales, instalaciones, equipos,

productos y demás útiles existentes en el centro de trabajo.

La naturaleza de los agentes físicos, químicos y biológicos presentes en el

ambiente de trabajo y sus correspondientes intensidades, concentraciones

o niveles de presencia.

Los procedimientos para la utilización de los agentes citados anteriormente

que influyan en la generación de los riesgos.

Todas aquellas características del trabajo, incluidas las relativas a su

organización y ordenación, que influyan en la magnitud de los riesgos a que

esté expuesto un trabajador.

Frente a esta situación, la prevención de riesgos laborales se

plantea como el conjunto de medidas adoptadas o previstas en todas las

fases de actividad de la empresa con el fin de eliminar o disminuir los

riesgos derivados del trabajo.

Teniendo como referencia esta definición, actualmente no queda ninguna

duda de que para afrontar la problemática de la prevención de los riesgos

laborales, es imprescindible hacerlo desde una perspectiva integral,

teniendo en cuenta el conjunto de factores que están presentes en la

realización de una tarea y que puedan influir sobre el bienestar físico,

160

mental y social de los trabajadores, determinando las condiciones de

trabajo.

FACTORES DE RIESGO

Si entendemos que riesgo es la posibilidad de que el trabajador sufra un

determinado daño derivado del trabajo, factor de riesgo será el elemento o

el conjunto de variables que están presentes en las condiciones de trabajo y

que pueden originar una disminución del nivel de salud del trabajador.

Para facilitar el estudio de estos factores de riesgo se han clasificado en

5 grupos, sin que esto implique ninguna jerarquización o prioridad:

Condiciones de seguridad.

Medio ambiente físico del trabajo.

Contaminantes químicos y

biológicos. Carga del trabajo.

Organización del trabajo.

Condiciones de Seguridad.

En este grupo se incluyen aquellas condiciones materiales que puedan

dar lugar a accidentes en el trabajo. Estamos hablando de factores

derivados de:

161

Lugar y superficie de trabajo. Máquinas y equipos de trabajo. Riesgos

eléctricos riesgo de incendio. Manipulación y transporte.

Medio ambiente físico del trabajo.

Son factores del medio ambiente natural presentes en el ambiente de

trabajo y que aparecen de la misma forma o modificados por el proceso de

producción y repercuten negativamente en la salud.

Condiciones termohigrométricas (temperatura, humedad, ventilación).

Iluminación. Ruido. Vibraciones.

Radiaciones (ionizantes o no ionizantes).

Contaminantes.

Son agentes extraños al organismo humano capaces de producir

alteraciones a la salud. Se dividen en:

Contaminantes químicos: sustancias químicas que durante la

fabricación, transporte, almacenamiento o uso puedan incorporarse al

ambiente en forma de aerosol, gas o vapor y afectar a la salud de los

trabajadores. Su vía más común de entrada al organismo es la

respiratoria, pero también pueden penetrar por vía digestiva o a través

de la piel.

Contaminantes biológicos: microorganismos que pueden estar presentes

en el ambiente de trabajo y originar alteraciones en la salud de los

162

trabajadores. Pueden ser organismos vivos (bacterias, virus, hongos...),

derivados de animales (pelos, plumas, excrementos...) o vegetales (polen,

madera, polvo vegetal...).

Carga de trabajo.

Son los factores referidos a los esfuerzos físicos y mentales a los que se ve

sometido el trabajador en el desempeño de su tarea. Se divide en:

Carga física: esfuerzos físicos de todo tipo (manejo de cargas, posturas de

trabajo, movimientos repetitivos...). Puede ser estática o dinámica.

Carga mental: nivel de exigencia psíquica de la tarea (ritmos de trabajo,

monotonía, falta de autonomía, responsabilidad...).

Factores organizativos.

Son aquellos relacionados con la organización y estructura empresarial.

Pueden tener consecuencias a nivel físico pero, sobre todo, afectan al

bienestar mental y social.

Nos referimos a variables como la jornada, horario, estilo de mando,

comunicación, participación y toma de decisiones, relaciones

interpersonales.

163

Los factores de riesgo nunca se presentan aisladamente. En el entorno de

trabajo interactúan muchos de estos factores, es decir, están presentes

varios factores de riesgo al mismo tiempo, de forma que se potencian sus

efectos nocivos.

De esta forma, cuando se produce una alteración en la salud de los

trabajadores no se puede achacar a una sola causa, sino que será un

conjunto de factores diferentes presentes en el ambiente laboral los que

ocasionan esa pérdida de salud.

No existe riesgo más inadmisible que aquél que no se conoce, por lo tanto

el primer paso que debe darse para garantizar la seguridad y la salud

de todos los trabajadores frente a los riesgos derivados del trabajo es la

identificación y valoración de los distintos factores de riesgo presentes en el

medio laboral, para poder adoptar las medidas necesarias para prevenir

dichos riesgos.

La diferente naturaleza de los factores de riesgo conlleva que su análisis no

puede ser realizado por un único profesional. Para poder intervenir frente a

esos factor de riesgo y adoptar las medidas preventivas necesarias se

requiere la actuación conjunta y programada de profesionales

pertenecientes a distintas disciplinas.

Las técnicas específicas de la prevención de riesgos laborales son cinco:

164

Seguridad en el trabajo. Higiene industrial.

Medicina del trabajo. Psicosociología. Ergonomía.

DAÑOS DERIVADOS DEL TRABAJO

Una vez determinado el significado de riesgo y factor de riesgo en la

unidad anterior, introducimos ahora el concepto de daño derivado del

trabajo como una consecuencia directa del riesgo laboral. Decíamos que

riesgo era la posibilidad de que un trabajador pueda sufrir un daño, pues

bien: daño, es la materialización del riesgo.

En el estudio de la condiciones de trabajo siempre han aparecido entre las

consecuencias negativas de éstas, los accidentes de trabajo y las

enfermedades profesionales, como los principales daños derivados del

trabajo.

LOS ACCIDENTES DE TRABAJO

Definición legal: E l art. 115 de la Ley General de la Seguridad Social

se entiende por accidente de trabajo toda lesión corporal que el trabajador

sufra con ocasión o por consecuencia del trabajo que ejecuta por cuenta

ajena.

Siguiendo con la misma referencia legal, tendrán la consideración de

accidentes de trabajo.

165

Los que sufra el trabajador al ir o al volver del trabajo. (Accidente in itinere)

Los que sufra el trabajador como consecuencia u ocasión del desempeño

de cargos electivos de carácter sindical, así como los ocurridos al ir o volver

del lugar en que ejecuta sus funciones.

Los ocurridos con ocasión o por consecuencia de las tareas que aun siendo

distintas de las de su categoría profesional realice el trabajador en

cumplimiento de las órdenes del empresario.

Los acaecidos en actos de salvamento y otros de naturaleza análoga,

cuando tengan conexión con el trabajo.

Las enfermedades profesionales no incluidas en el cuadro sobre

estas enfermedades, y que se pruebe son por causa exclusiva del trabajo

que realiza.

Las enfermedades o defectos padecidos con anterioridad por el trabajador

que se agraven, como consecuencia del accidente.

Las complicaciones que modifiquen las consecuencias del accidente (en

cuanto a naturaleza, duración o gravedad) y que deriven del mismo proceso

de curación se presume, salvo que exista prueba de lo contrario, que son

accidentes de trabajo todas las lesiones que sufra el trabajador durante el

tiempo y en el lugar de trabajo. No se considera accidente de trabajo ni las

166

debidas a fuerza mayor (un fenómeno de tal naturaleza que no guarde

ninguna relación con el trabajo que se realiza, como un terremoto,...) o

las que sean debidas a dolo o imprudencia temeraria por parte del

trabajador.

Definición técnica: Se puede definir el accidente desde un punto de vista

técnico, como todo suceso anormal no querido, no deseado y no

programado, que se presenta de forma inesperada, (aunque normalmente

es evitable) que interrumpe la continuidad del trabajo y que puede causar

lesiones a los trabajadores.

Dado que el término accidente suele confundirse con los de incidente y

avería, vamos a aclararlos: Incidente: Suceso anormal no querido ni

deseado que se presenta de forma repentina o inesperada y que

interrumpe la actividad normal. (Ejemplo: el escape de agua por rotura de

una tubería).

Accidente: Incidente que afecta a la integridad física del trabajador.

(Ejemplo: caída de una carga suspendida por una grúa, golpeando a un

operario).

Avería: incidente en el proceso normal de trabajo sin que pueda

dañar al trabajador. (Ejemplo: parada de una máquina por rotura de alguna

de sus piezas).

167

Así, debemos tratar tanto incidentes, accidentes, como averías de

forma relacionada ya que todos ellos son indicadores significativos de la

existencia de riesgos y nos pueden permitir intervenir a tiempo antes de

que se produzcan daños para la salud de los trabajadores.

Los accidentes, además de consecuencias, tienen causas naturales y

explicables, no surgen por generación espontánea ni son producto de

fenómenos sobrenaturales, por lo tanto, es fundamental nuestra

intervención a la hora de proponer o apoyar las iniciativas preventivas que

actúan sobre las causas capaces de producir accidentes, única forma real

de evitarlos y reducirlos.

LAS ENFERMEDADES PROFESIONALES

Definición legal: El artículo 116 de la Ley General de la Seguridad Social

define la enfermedad profesional como toda aquella contraída a

consecuencia del trabajo ejecutado por cuenta ajena en las actividades que

se especifican en el cuadro aprobado por el Decreto 1995/78 del 12 de

mayo (BOE 25/8/78), y que esté provocada por la acción de los elementos

o sustancias que en este cuadro se indiquen para cada enfermedad

profesional.

Como hemos planteado en el apartado anterior, las enfermedades

contraídas por el trabajador como consecuencia del trabajo y que no están

168

contempladas como enfermedades profesionales serán consideradas como

accidentes de trabajo

Definición técnica: Desde esta perspectiva, se considera enfermedad

profesional o enfermedad derivada del trabajo aquel deterioro lento y

paulatino de la salud del trabajador, producido por una exposición crónica a

situaciones adversas, sean éstas producidas por el ambiente en el que se

desarrolla el trabajo o por la forma en que éste se encuentra organizado.

Por lo tanto, si la enfermedad profesional es un deterioro lento y paulatino

de la salud, puede aparecer después de varios años de exposición a

la condición peligrosa, no podemos esperar a que aparezcan los síntomas

para actuar, ya que generalmente los efectos de estas enfermedades son

irreversibles.

Para poder analizar mejor los factores responsables de que se produzca

una enfermedad profesional utilizaremos las siguientes variables:

La concentración del agente contaminante en el ambiente de trabajo. El

tiempo de exposición.

Las características personales de cada trabajador. La relatividad de la salud.

La presencia de varios contaminantes al mismo tiempo.

169

PATOLOGÍAS DERIVADAS DEL TRABAJO

La cuestión se centra en no agotar nuestros esfuerzos en la lucha

contra el accidente de trabajo o la enfermedad profesional como

contingencias protegibles del sistema de Seguridad Social, sino ir más allá

y procurar una mejora de la calidad de vida laboral.

Si aceptamos la pérdida de salud como un desequilibrio entre los aspectos

físicos, mentales y sociales del trabajador, no debemos reducir la actuación

en materia de seguridad y salud laboral a luchar solamente contra los

aspectos negativos del trabajo, sino que hemos de ampliar el campo de

acción, adecuando el trabajo a la persona y potenciando los aspectos

positivos que indudablemente tiene el trabajo.

EL DERECHO A LA SALUD EN LA CONSTITUCIÓN DE LA

REPÚBLICA

Son claves los artículos 358 al 366 en la Constitución de la República sobre

la salud, pues aquí se proclama el derecho a la protección de la salud y se

establecen los derechos y deberes de todos los ciudadanos al respecto, o

sea que, hoy lo que se exige de los poderes públicos y privados es que

presten un mejor servicio en esta materia, en atención fundamentalmente al

respeto de la dignidad del ser humano, que como he manifestado en líneas

170

anteriores, es la principal característica del Estado constitucional de

derechos y justicia.

Recordemos que el Art. 32 de la Constitución de la República, trata sobre el

derecho a la salud, al manifestar lo siguiente:

“Art. 32.- La salud es un derecho que garantiza el Estado, cuya realización

se vincula al ejercicio de otros derechos, entre ellos el derecho al agua, la

alimentación, la educación, la cultura física, el trabajo, la seguridad

social, los ambientes sanos y otros que sustentan el buen vivir.

El Estado garantizará este derecho mediante políticas económicas,

sociales, culturales, educativas y ambientales; y el acceso permanente,

oportuno y sin exclusión a programas, acciones y servicios de promoción y

atención integral de salud, salud sexual y salud reproductiva. La prestación

de los servicios de salud se regirá por los principios de equidad,

universalidad, solidaridad, interculturalidad, calidad, eficiencia, eficacia,

precaución y bioética, con enfoque de género y Generacional”.

De tal manera, que el Gobierno tiene la obligación de cuidar la salud del

pueblo ecuatoriano, obligación que sólo puede cumplirse mediante la

adopción de medidas sanitarias y sociales adecuadas, basada en métodos

y tecnologías prácticos, científicamente fundados y socialmente aceptados,

puesta al alcance de todos los individuos y familias de la comunidad,

171

mediante su plena manifestación y a un costo que la comunidad y el país

puedan soportar.

Es menester señalar que la Conferencia Internacional sobre la atención

primaria de salud, patrocinada por la OMS y el Fondo de las Naciones

Unidas para el Cáncer, en la reunión celebrada en Alma-Ata (URSS), del 06

al 12 de septiembre de 1978, manifestó que la atención primaria de salud,

en resumen es:

1. Un reflejo y una consecuencia de las condiciones económicas

y de las características socioculturales y políticas del país;

2. Se orienta hacia los principales problemas de salud de la comunidad y

presta los servicios de promoción, prevención, tratamiento y rehabilitación

necesarios para resolver esos problemas;

Saneamiento básico, la asistencia materna infantil, la inmunización contra

las enfermedades infecciosas, la prevención y lucha contra las

enfermedades endémicas locales y el suministro de medicamentos

esenciales;

4. Que debe tener en cuenta la agricultura, la zootecnia, la

alimentación, la industria, la educación, la vivienda, las obras públicas, las

comunicaciones, etc.;

5. Es necesaria la participación de la comunidad y del individuo en la

atención primaria de salud;

172

6. Debe estar asistida por sistemas de envío de casos integrados,

funcionales y que Seapoyen mutuamente

7. Se debe tener en cuenta el personal de salud, esto es médicos,

enfermeras, comadronas, auxiliares y trabajadores de la comunidad, así

como de personas que practican la medicina tradicional.

Hay que recordar que la Seguridad Social está garantizada como derecho

en los Arts. 367 Al 374 de la Constitución de la República, y en él se

establece la responsabilidad y las funciones del Instituto Ecuatoriano de

Seguridad Social, recalcando que el sistema de seguridad social es público

y universal, y que se guiara por los principios del sistema nacional de

inclusión y equidad social y por los de obligatoriedad, suficiencia,

integración, solidaridad y subsidiaridad, conforme tengo manifestado en

páginas anteriores.

Es menester señalar, que hoy se dice que la dignidad humana es la

estructura intocable en sus cimientos y que sólo se ha maquillado a los

fenómenos sociales con un discurso que no llega a respetar la dignidad

humana; y esto esperemos que no suceda en el gobierno de la revolución

ciudadana, toda vez que el pueblo ecuatoriano el 28 de septiembre de

2008, se pronunció por un proceso de cambio en el país, al haberse

aprobado la Constitución de la República en el Registro Oficial 449 del 20

de octubre de dicho año, en el cual conforme señalo en líneas

173

posteriores la salud es uno de los derechos primordiales que garantiza

la nueva Constitución.

En conclusión, hay que señalar que en el sector de la salud y la

familia se encuentran algunos de los nuevos programas de salud más

importantes, toda vez que influyen en la morbilidad del individuo y de la

colectividad, de tal modo que la salud depende en gran parte del medio

social y físico de la familia y de su estilo de vida y su comportamiento.

VIGILANCIA DE LA SALUD DE LOS TRABAJADORES

Todo empleador garantizará a los trabajadores a su servicio, la vigilancia

periódica de su estado de salud en función de los riesgos inherentes

al trabajo que desempeña.

Su objetivo principal es la detección de daños a la salud derivados de la

interacción del trabajador(a) con el ambiente de trabajo y los factores de

producción.

La vigilancia en la salud laboral consiste en la observación de las

condiciones de trabajo y de salud de los trabajadores mediante la recogida

y análisis de datos sobre los factores de riesgo y salud.

BASE LEGAL

CONSTITUCIÓN POLÍTICA DEL ECUADOR

Sección 2º. Del Trabajo

174

Art. 35.- Normas y garantías laborales

Numeral 3.- El Estado garantizará la intangibilidad de los derechos

reconocidos a los trabajadores y adoptará las medidas para su ampliación y

mejoramiento.

Numeral 11.- Sin perjuicio de la responsabilidad principal de obligado

directo y dejando a salvo el derecho de repetición, la persona en cuyo

provecho se realice la obra o se preste el servicio será responsable

solidaria del cumplimiento de las obligaciones laborales, aunque el

contrato de trabajo se efectúe por intermediario.

Sección 4º. De la Salud

El Estado garantizará el derecho a la salud, su promoción y protección,

por medio del desarrollo de la seguridad alimentaria, la provisión de agua

potable y saneamiento básico, el fomento de ambientes saludables en lo

familiar, laboral y comunitario.

 SEGURIDAD Y SALUD EN EL TRABAJO

 Obligaciones de los Empleadores

Art. 11Literal b. Identificar y evaluar los riesgos, en forma inicial y

periódicamente con la finalidad de planificar adecuadamente las acciones

preventivas, mediante sistemas de vigilancia epidemiológica ocupacional

específicos y otros sistemas similares, basados en el mapa de riesgos.

175

Literal k. Fomentar la adaptación del trabajo y de los puestos de

trabajo a las capacidades de los trabajadores, habida cuenta de su

estado de salud física y mental, teniendo en cuenta la ergonomía y las

demás disciplinas relacionadas con los diferentes tipos de riesgos

psicosociales en el trabajo.

Art. 12. Los empleadores deberán adoptar y garantizar el cumplimiento de

las medidas necesarias para proteger la salud y el bienestar de los

trabajadores, entre otros, a través de los sistemas de gestión de seguridad y

salud en el trabajo.

Art. 14. Los empleadores serán responsables de que los trabajadores se

sometan a los exámenes médicos de pre empleo, periódicos y de retiro,

acorde con los riesgos a que están expuestos en sus labores. Tales

exámenes serán practicados, preferentemente por médicos especialistas en

salud ocupacional y no implicarán ningún costo para los trabajadores, y

en la medida de lo posible se realizarán durante la jornada de trabajo.

Derechos de los Trabajadores

Art. 22. Los trabajadores tienen derecho a conocer los resultados de los

exámenes médicos, de laboratorio o estudios especiales practicados

con ocasión de la relación laboral. Asimismo, tiene derecho a la

confidencialidad de dichos resultados, limitándose el conocimiento de los

mismos al personal médico, sin que puedan ser usados con fines

discriminatorios ni en su perjuicio. Solo podrá facilitarse al empleador

176

información relativa a su estado de salud, cuando el trabajador preste su

consentimiento expreso.

CÓDIGO DEL TRABAJO

Art. 38.- Riesgos provenientes del trabajo

Los riesgos provenientes del trabajo son de cargo del empleador y cuando,

a consecuencia de ellos, el trabajador sufre daño personal, estará en la

obligación de indemnizarle.

La vigilancia de la salud es uno de los pilares de la prevención de riesgos

laborales y una tarea relevante y específica de los servicios de Seguridad y

Salud de las empresas.

Su objetivo principal es la detección de daños a la salud derivados del

trabajo y como instrumento para la prevención integrado en un programa

multidisciplinario y de acuerdo a actuaciones con sustento científico, validez,

eficacia y eficiencia.

La vigilancia en salud puede ser vista desde un doble contexto:

1. El contexto colectivo, cuando se refiere a la recopilación

de datos

Epidemiológicos de los daños a la salud derivados del trabajo en la

población activa de cualquier conglomerado laboral, para controlarlos.

177

En efecto, en esta dimensión colectiva necesita:

- Conocer el estado de salud de los trabajadores como

imprescindible para describir la importancia de los efectos laborales en

poblaciones determinadas (su frecuencia, gravedad y tendencias de

mortalidad y morbilidad)

- Establecer la relación causa – efecto entre los riesgos laborales y los

problemas de salud derivados de este.

- Conocer qué actividades de prevención deben llevarse a cabo, su

priorización, y

- Evaluar la efectividad de las medidas preventivas aplicadas de esta

manera se puede disponer de información colectiva y analizarla, ejemplo

Sistemas de información de accidentes de trabajo, de enfermedades

profesionales, de ausencias al trabajo por motivos de salud, de notificación

de eventos centinela etc.

2. En el contexto individual, cuando se refiere a la administración de
pruebas y

Aplicación de procedimientos médicos a trabajadores con el fin de detectar

daños derivados del trabajo y la existencia de algún factor en el lugar de

trabajo relacionado con cada caso, o bien, si este factor ya ha sido

identificado, buscando la pauta para determinar si las medidas preventivas

colectivas o individuales no son adecuadas o son insuficientes.

Principios:

178

1. El empleador garantizará a los trabajadores a su servicio la vigilancia

periódica de su estado de salud, en función de los riesgos inherentes al

trabajo.

2. El empleador garantizará a los trabajadores a su servicio la vigilancia

periódica de su estado de salud, en función de los riesgos inherentes al

trabajo.

3. Las medidas de vigilancia y control de la salud de los trabajadores se

efectuarán respetando el derecho a la intimidad y a la dignidad de la

persona del trabajador, con la consabida confidencialidad de la

información relacionada con su estado de salud.

4. Los resultados de esta vigilancia serán comunicados a los trabajadores

afectados.

5. Los datos relativos a la vigilancia en salud, no deberán ser usados con

fines discriminatorios ni en perjuicio del trabajador

6. El acceso a la información médica del trabajador se limitará al personal

médico y a la autoridad competente, sin que se facilite al empresario u

otras personas sin consentimiento expreso del trabajador.

7. El empleador, al igual que las personas u organismos con

responsabilidades en materia de prevención serán informados de las

conclusiones que se deriven del reconocimiento, con la finalidad de

aplicar mejoramiento en lo relativo a prevención y protección.

 8. Las medidas de vigilancia y control de la salud de los

trabajadores serán practicadas por profesionales con competencia

técnica, formación y capacidad acreditada.

179

9. La vigilancia en salud puede ser activa, mediante la búsqueda de casos,

o pasiva, a través de la notificación de casos mediante circuitos establecidos

como por ejemplo registros de accidentes de trabajo, enfermedades

profesionales y relacionadas con el trabajo, registro de incapacidades por

razones de salud o certificaciones médicas.

La recogida y evaluación sistemática de datos de salud del trabajador

dirigida a la búsqueda activa de cambios fisiopatológicos atribuibles a

exposición laboral se realiza mediante la aplicación de pruebas o

reconocimientos de salud. Cuando se realizan de manera periódica

proporcionan un seguimiento longitudinal al trabajador en riesgo y

sólo tienen sentido si están integrados en los planes y programas de

prevención y mejora de las condiciones de trabajo.

El desarrollo de exámenes de salud en ausencia de programas de

control y reducción de riesgos no es aceptable.La vigilancia de la salud en

el campo laboral abarca:

1. Examen pre empleo o pre ocupacional.

2. Evaluación o reconocimiento inicial (después de la incorporación al

trabajo o de la asignación de una tarea con nuevos riesgos laborales).

3. Evaluación o vigilancia periódica (que incorpora el concepto de

seguimiento y planificación de la intervención).

4. Evaluación en ausencias prolongadas.

180

5. Examen de retiro

En conclusión, la vigilancia de la salud de los trabajadores deberá

realizarse de acuerdo con los riesgos laborales, los recursos

disponibles, los conocimientos y actitudes de los trabajadores y las

empresas sobre las funciones y fines de dicha vigilancia y las leyes y

normas que le son aplicables.

Las acciones de vigilancia en salud quedarán debidamente sustentadas y

registradas mediante su protocolización.

De lo expuesto nos podemos dar cuenta que hoy en día el trabajo a

alcanzado muchos logros que antes no eran considerados, pero sin

embargo si en las normas internacionales y nuestra norma constitucional

consta el derecho a la salud esto aún no se cumple, debido a la exigencia

que tiene el trabajador de laborar en situaciones de riesgo, aumentando su

jornada laboral y, aún más, sin tomar en cuenta días de descanso. En

esto nos referimos a que existen algunas irregularidades que lo

marginan al trabajador, por lo que es necesario comprobar esto con un

análisis jurídico de las respectivas normas y pronunciar, si es necesario,

una propuesta de reforma jurídica que acabe con esta discriminación, aún

existente en el Código del Trabajo.

181

6. METODOLOGÍA.

El trabajo de Tesis, se desarrollara a cabalidad con la utilización de

determinados métodos y técnicas:

6.1. Métodos.

 Método Científico: Es un proceso destinado a la observación, el

análisis y la síntesis fueron los procesos lógicos requeridos para

alcanzar el nuevo conocimiento sobre la problemática .Se lo utilizara a

lo largo del desarrollo de la investigación, en cuanto a la información

científica y comprobada, de importancia para la presente tesis.

 Método Comparativo: Es el procedimiento mediante el cual se realiza

una comparación sistemática en casos de análisis, dicha comparación

sistemática en su mayoría se aplica con fines de generalización empírica

y de la verificación de hipótesis.

 Método Analítico: Consiste en el estudio detallado y minucioso de todos

los datos recopilados en la observación, lo que me permitió desarrollar

los contenidos principal sumario, dando un estudio pormenorizado del

presente tema de investigación.

 Método Sintético: Consiste en la condensación de los principales

conocimientos aprendidos durante el proceso. Lo cual nos permitió

realizar las conclusiones ,recomendaciones y Propuestas de Reforma

182

9.1 PROCEDIMIENTOS Y TÉCNICAS.

 Observación._ Se utilizó a lo largo del desarrollo del trabajo

investigativo en el acercamiento y observación directa a la problemática.

Esta técnica permitió constatar y verificar los servicios y procesos que

ofrece esta entidad, así como también conocer la estructura orgánica

funcional y el tipo de operaciones y registros que mantiene actualmente.

 Encuesta._ Es una técnica de adquisición de información de interés

sociológico, mediante un cuestionario previamente elaborado, a través

del cual se puede conocer la opinión o valoración del sujeto

seleccionado en una muestra sobre un asunto dado. Esta técnica se

aplicó en forma de preguntas escritas, fue utilizada con la finalidad de

obtener datos empíricos, de la población estudiada o investigada. La

población investigada fue de 30profesionales de Derecho.

 La Entrevista._ Es la recopilación de información mediante una

conversación profesional, con la que además de adquirirse información

acerca de lo que se investiga. Se aplicó esta técnica a 30 profesionales

de la carrera de Derecho.

183

7. CRONOGRAMA

 ACTIVIDADES

2014

2015

SEP OCT NOV DIC Ene FEB MAR ABR MAY

Selección y Definición del problema Objeto de
Estudio

XX

Elaboración del proyecto de investigación X

Instigación Bibliográfica X

Investigación de Campo XX

Organización de la Información y Confrontación de
los Resultados con los objetivos e Hipótesis

XX

Conclusiones, Recomendaciones y propuesta de
reforma Jurídica

 XX XXXX

Redacción del Informe Final

 XX

XX

Defensa y Sustentación de Tesis XX

184

8. PRESUPUESTO Y FINANCIAMIENTO.

RECURSOS HUMANOS

 Postulante: Manuel Ignacio Medina Medina

 Encuestados:

 Entrevistados:

Recursos Materiales.

 MATERIALES

DESCRIPCION COSTO

libros $50

Material de Escritorio $40

Hojas $90

Copias $60

Internet $100

Levantamiento de texto, Impresión y
Encuadernación

$120

Transporte $100

Imprevistos $100

TOTAL $660

 El financiamiento de esta investigación se realizará con recursos

propios del postulante.

185

9. BIBLIOGRAFÍA.

 CABANELLAS, Guillermo, “Diccionario Jurídico Elemental”,

Editorial Heliasta,Decimoquinta Edición, 200

 CONSTITUCIÓN DE LA REPÚBLICA DEL ECUADOR,

Corporación de Estudios yPublicaciones, Actualizada 2008, Quito –

Ecuador.

 CÓDIGO DE LA SALUD, Corporación de Estudios y

Publicaciones, Quito –Ecuador, 2011.

 Código del Trabajo, www.ecuadorlegalonline.com/laboral/codigo-de-

trabajo/CUMBRE MUNDIAL DE LA ALIMENTACIÓN (CMA), Roma,

1996.

 ENCICLOPEDIA COLECCIÓN OMEBA.

 EL MUNDO DE LA ECOLOGÍA, Océano, Ana Biosca, José Garris,

Victoria Grasa.

 LEY ORGÁNICA DE DEFENSA DEL CONSUMIDOR, Corporación

de Estudios y Publicaciones, Quito – Ecuador, 2011.

 LEY ORGÁNICA DEL RÉGIMEN DE SOBERANÍA ALIMENTARIA,

Corporación de Estudios y Publicaciones, Quito – Ecuador, 2011.

 http://www.eumed.net/libros/2009b/563/Actividad%20comercial.htm.

 http://www.agamfec.com/.../Conferencia_Internacional_de_Atenci

on_Primaria_salud_Alm_Ata%20_Setembro_1978.pdf.

 http://www.cinu.org.mx/temas/desarrollo/.../salud.htm.

 http://www.grain.org/biodiversidad/?id=305

 http://www.eumed.net/libros/2009b/563/Actividad%20comercial.htm.

 http://www. es.wikipedia.org/wiki/Comerciante.

http://www.ecuadorlegalonline.com/laboral/codigo-de-trabajo/
http://www.ecuadorlegalonline.com/laboral/codigo-de-trabajo/
http://www.eumed.net/libros/2009b/563/Actividad%20comercial.htm
http://www.agamfec.com/.../Conferencia_Internacional_de_Atencion_Primari
http://www.agamfec.com/.../Conferencia_Internacional_de_Atencion_Primari
http://www.agamfec.com/.../Conferencia_Internacional_de_Atencion_Primaria_salud_
http://www.cinu.org.mx/temas/desarrollo/.../salud.htm
http://www.grain.org/biodiversidad/?id=305
http://www.eumed.net/libros/2009b/563/Actividad%20comercial.htm

186

INDICE

TITULO……..………………………………………………………………………...I

CERTIFICACIÓN……………………………………………………………………………ii

AUTORÍA... iii

CARTA DE AUTORIZACIÓN……………………………………………………………..iv

DEDICATORIA ... v

AGRADECIMIENTO .. vi

TABLA DE CONTENIDOS ... vi

1. TÍTULO .. 1

2. RESUMEN ... 2

3. INTRODUCCIÓN ... 6

4. REVISIÓN DE LITERATURA .. 9

4.2 MARCO CONCEPTUAL ... 9

4.2 MARCO DOCTRINARIO ...35

4.3 MARCO JURÍDICO ...56

5. MATERIALES Y MÉTODOS. ..99

6. RESULTADOS. ... 102

7. DISCUSIÓN. .. 117

8. CONCLUSIONES……………………………………………………………...…..…127

9. RECOMENDACIONES…………………………………………………...…………129

9.1 PROPUESTA DE REFORMA JURÍDICA. ... 131

10. BIBLIOGRAFÍA. .. 135

11. ANEXOS. .. 137

12. INDICE………………………………………………………………………………..186

