

Oportunidades de Reducción de costos en la Gestión de la Salud y Seguridad asegurando el cumplimiento de las normas vigentes

28 de Noviembre de 2013

Fernando Altamirano
Asesor SSO & RE

CONTENIDO

Marco Legal - SCTR

Oportunidades de Mejora

Outsourcing de servicios estratégicos

Servicio de Respuesta de Emergencia

Servicio de Higiene Ocupacional

Conclusiones y recomendaciones

GESTIÓN DE LOS EPP'S EN EL NUEVO MARCO LEGAL

Marco legal vigente en SSO

- Reglamento de Seguridad y Salud Ocupacional en Minería (D.S. 055-2010-EM)
- Ley de Seguridad y Salud en el trabajo – Ley 29783
- Reglamento de Seguridad y Salud del Trabajo (D.S Nº 005-2012-TR).
- Norma técnica de Salud – NTS 068-MINSA/DGSP-V.1 Listado de enfermedades profesionales. RM Nº 048-2008.
- DS Nº 003-98-SA Normas técnicas del SCTR - Seguro Complementario de Trabajo de Riesgo.
- Norma Básica de Ergonomía y de Procedimiento de Evaluación de Riesgo Disergonómico. (R.M. Nº 375-2008).
- Reglamento sobre Valores Límites Permisibles para Agentes Químicos en el Ambiente de Trabajo - D.S. Nº 015-2005 SA.
- Protocolo de Examen Médico Ocupacionales y Guías de Exámenes por Actividad - R.M. No. 312-2011/MINSA.
- Transporte Asistido de Pacientes por Vía Terrestre - RM Nº 953-2006-MINSA

Ley 29783 – Ley de Seguridad y Salud en el trabajo:

Promover una **cultura de prevención** de riesgos laborales en el Perú mediante la adopción de un **Sistema de Gestión de Seguridad y Salud en el Trabajo**.

Ley 29783 – Ley de Seguridad y Salud en el trabajo:

- Adoptar un enfoque de SG-SST, de conformidad con directrices internacionales y la legislación vigente.
- Mantener los registros y documentación SG-SST (medios físicos o electrónicos), actualizados y a disposición de los trabajadores y autoridad competente, respetando el derecho a la confidencialidad.
- Se establecen los registros obligatorios a cargo del empleador. Los registros de enfermedades ocupacionales se conservan por 20 años.
- Para establecer el SG-SST se realiza un estudio de línea de base como diagnóstico del estado SST.

Responsabilidades del empleador dentro del SG-SST:

- Elaborar un mapa de riesgos, el cual debe exhibirse en un lugar visible.

Registros – Reglamentos - Planes

- Reglamento Interno SST
- Reglamento Interno de Transito
- Plan de Respuesta de Emergencia
- Plan SST

Servicios de Seguridad y Salud en el trabajo:

- Vigilar los factores del ambiente y prácticas de trabajo que puedan afectar la salud de los trabajadores.
- Asesorar en materia de salud, SHT-E y EPI/C.
- Vigilar la salud de los trabajadores en relación con el trabajo.
- Asistir en la adopción de medidas de rehabilitación profesional.
- Colaborar en la difusión de información, formación y educación SHT-E
- Participar en el análisis de accidentes y enfermedades profesionales.
- Organización de los primeros auxilios y de la atención de urgencia.

Reglamento de la Ley 29783 – DS.055-2012-TR:

- Adoptar disposiciones necesarias en materia de prevención, preparación y respuesta ante situaciones de emergencia y accidentes de trabajo:
 - Garantizar información, medios de comunicación interna y coordinación en situaciones de emergencia.
 - Comunicar a las autoridades competentes, a la vecindad y a los servicios de intervención en situaciones de emergencia.
 - Dar servicios de primeros auxilios y asistencia medica, extinción de incendios y de evacuación al personal.
 - Dar información y formación en todos los niveles, incluidos ejercicios periódicos de prevención de situaciones de emergencia, preparación y métodos de repuesta.

Deber de prevención:

- El deber de prevención abarca toda actividad que se desarrolle durante la ejecución de órdenes del empleador, o durante la ejecución de una labor bajo su autoridad, o en el desplazamiento a la misma, aun fuera del lugar y horas de trabajo.
- El incumplimiento del deber de prevención genera la obligación de pagar indemnizaciones a las víctimas o a sus derechohabientes de los accidentes de trabajo y enfermedades profesionales. Si en la vía inspectiva se comprueba el daño al trabajador el MINTRA determina el pago de la indemnización respectiva.
- El empleador controla y registra que solo trabajadores, adecuada y suficientemente capacitados y protegidos, accedan a los ambientes de riesgo grave y específico.
- Prever que la exposición a los agentes FQBES no generen daños en la salud de los trabajadores.

GESTIÓN DE LOS EPP´S EN EL NUEVO MARCO LEGAL

- Dar al personal EPP adecuados, según el tipo de trabajo y riesgos específicos presentes en el desempeño de sus funciones, verificar su uso efectivo.
- Adoptar medidas necesarias, de manera oportuna, cuando se detecte que la utilización de indumentaria y equipos de trabajo o EPP representan riesgos específicos para la SST de los trabajadores.
- Los trabajadores, en cualquier modalidad de contratación, con vínculo laboral con el empleador o contratistas tienen derecho al mismo nivel de protección en materia SST.

SST Salud y Seguridad Ocupacional
EEP Equipo de Protección Personal

Seguridad en las contratistas

El empleador garantiza:

- El deber de prevención SST de todo el personal en sus instalaciones.
- La vigilancia del cumplimiento de la normativa legal vigente SST por parte de sus contratistas o subcontratistas, que desarrollen obras o servicios en el centro de trabajo o con ocasión del trabajo correspondiente del principal.
- En caso de incumplimiento, el titular es responsable solidariamente frente a los daños e indemnizaciones que pudieran generarse

Vigilancia de la salud – EMO´s

- Antes, durante y al término de la relación laboral
- Acordes a los riesgos ocupacionales a los cuales están expuestos
- Información a los trabajadores:
 - Grupal: las razones para los exámenes
 - Personal: los resultados de sus exámenes por el médico Ocupacional
- El empleador no tiene acceso a los resultados médicos. El médico ocupacional le informa sólo las condiciones generales del estado de salud del trabajador.
- Ficha Médica Ocupacional y la Ficha de Antecedentes Ocupacionales (ANEXO 7-C, D.S. 055-2010-EM).
- Para actividades de alto riesgo, el empleador puede disponer exámenes adicionales por norma interna, decisión debidamente fundamentada y con previo conocimiento del Comité SST.

Vigilancia de la salud – EMO´s

Protocolo de Exámen Médico Ocupacional y Guías de Exámenes por Actividad - R.M. No. 312-2011/MINSA

- Identifica peligros según actividad (*posibles daños, factores de riesgos, exámenes médicos pertinentes*)
- Organización de servicios de vigilancia de la salud
 - *Servicios internos (médico de la empresa) o externos (tercerizado)*
 - *200+ trabajadores: Médico 6 h diarias x 5 días a la semana*
 - *Menos de 200 trabajadores: Médico 4 h diarias x 2 veces a la semana*

DS-055-2010-EM

Art. 93. Gestión de Salud Ocupacional, debe incluir:

- **Reconocimiento y evaluación de la salud** de los trabajadores con relación a su exposición a factores de riesgo ocupacionales, incluyendo el conocimiento de los niveles de exposición y emisión de las fuentes de riesgo.
- **Registro de enfermedades ocupacionales**, descansos médicos, ausentismo por enfermedades, planes de acción y evaluación estadística de los resultados.
- **Asesoramiento técnico y participación** en el control de la salud del trabajador, enfermedad ocupacional, primeros auxilios, atención de urgencias y emergencias médicas por accidentes de trabajo y enfermedad ocupacional y EPP.
- **Promoción de la participación de los trabajadores** en el desarrollo e implementación de actividades de salud ocupacional.
- **Control de riesgos de los agentes FQBE** cuando se supere los límites permisibles.

FQBES Físicos, Químicos, Biológicos y Ergonómicos
EPP Equipo de Protección Personal

DS-055-2010-EM

Art. 94. Realizar la identificación de peligros, evaluación y control de riesgos que afecte la seguridad y salud ocupacional de los trabajadores en sus puestos de trabajo.

Art. 95. Monitorear los agentes físicos presentes en la operación minera tales como: ruido, temperaturas extremas, vibraciones, iluminación y radiaciones ionizantes.

Art. 106. Identificar los factores, evaluar y controlar los riesgos ergonómicos.

Art. 111. Los resultados de los EMO deben respetar la confidencialidad del trabajador, usándose la terminología referida a aptitud, salvo que lo autorice el trabajador o la autoridad minera competente.

Art. 116. Los EMO deben ser archivados por el empleador a través de su área de salud ocupacional hasta 5 años después de finalizar el vínculo laboral, en un archivo pasivo hasta 40 años en concordancia con la NTS Gestión de la Historia Clínica.

Preparacion y Respuesta de Emergencias

- Elaborar el Plan de Preparación y Respuesta a Emergencias - PRE, actualizado anualmente.
- Capacitar a las Brigadas de Emergencia según los estándares y practicas nacionales o internacionales.
- El cumplimiento del Plan PRE será fiscalizado por la autoridad minera competente.
- Estaciones de refugio en toda mina subterránea (72 horas mínimo de autonomía)
- Brigadas de Emergencia preparadas para eventos en superficie como en interior mina.
- Cada miembro de la Brigada debe pasar exámenes médicos para evidenciar se encuentra mental y físicamente APTO.
- Efectuar SIMULACROS por lo menos 1 cada semestre
- Activar los sistemas de alarma por lo menos 4 veces al año
- Contar con equipos mínimos de emergencia según Anexo 6

DS-055-2010-EM

Art. 143. Atenciones de urgencias y emergencias médicas gratuitas a todos los trabajadores, debiendo disponer de un centro asistencial permanente a cargo de un médico y personal de enfermería. El centro debe contar con la infraestructura que asegure una atención oportuna, eficiente, adecuada y organizada a los pacientes.

Art. 144. Contar con una ambulancia para el transporte de pacientes:

- a)Ámbito de acción de **25 Km ó 30 minutos como máximo**
- b)Con equipo de **comunicaciones** apropiado para la zona
- c)Con las características de las **ambulancias** especificadas en la NTS Transporte Asistido de Pacientes por Vía Terrestre, RM N° 953-2006-MINSA, sus modificatorias y demás normas vigentes aplicables
- d)Tipo I, cuando el titular minero tenga **menos** de 100 trabajadores;
- e)Tipo II, cuando el titular minero tenga **más** de 100 trabajadores.

DS-055-2010-EM

Art. 145. Si varios titulares mineros, por su ubicación geográfica, tienen sus centros de trabajo ubicados a menos de 1 hora de transporte, podrán integrar mancomunadamente un establecimiento de salud, de acuerdo al número total de trabajadores.

Art. 147. Implementar un procedimiento para el tratamiento de los residuos biomédicos.

Art. 149. Contar con trabajadores instruidos en primeros auxilios, entrenados en el manejo de los botiquines.

Art. 160. En los establecimientos de salud deberá tenerse un registro de los reportes de evacuaciones, transferencias, accidentes comunes, hospitalizaciones y procedimientos médicos.

Elementos de Vigilancia epidemiológica

Art. 159. Asegurar que los establecimientos de salud elaboren estadísticas de las enfermedades prevalentes que incluya:

- Ausentismo por enfermedades accidentales y no accidentales en relación a las horas hombre trabajadas.
- Monitoreo de la **incidencia de las 5 enfermedades prevalentes** en relación a las horas hombre trabajadas.

En base a estas estadísticas el departamento médico debe implementar un **plan de control**, el que estará contenido en el Programa Anual de Seguridad y Salud Ocupacional.

EQUIPO DE PROTECCIÓN PERSONAL (EPP)

- Prohibido el ingreso de trabajadores y efectuar trabajos sin usar sus dispositivos y EPP que cumplan con las especificaciones técnicas de seguridad nacional o aprobadas internacionalmente.
- El uso de EPP será la última acción a ser empleada en el control de riesgos.
- A los trabajadores que ejecutan labores especiales y peligrosas se les dotará de EPP adecuados al trabajo que realizan. Los EPP deben estar en perfecto estado de funcionamiento, conservación e higiene. ..
- Art. 101°. Los EPP deben atender a las características físicas del trabajador que los utilizará.

SANCIONES

- Si, en el ejercicio de la función de inspección hay indicios de la comisión del delito vinculado a la inobservancia a las normas SST, se remite al Ministerio Público los hechos que se haya conocido y los sujetos que pudieran resultar afectados.
- En materia SST el empleador principal responde directamente por las infracciones que se cometan por algún incumplimiento, del mismo modo, con las empresas de servicios temporales y complementarias.
- **Se incorpora el artículo 168-A al Código Penal, que dice:**
 - Atentado contra las condiciones de seguridad e higiene industriales.**
 - El que infringiendo las normas SST y estando legalmente obligado, no adopte las medidas preventivas necesarias para que los trabajadores desempeñen su actividad, poniendo en riesgo su vida, salud o integridad física, será reprimido con Pena privativa de libertad no menor de 2 años ni mayor de 5 años,
 - Sí, como consecuencia de una inobservancia de las normas SST, ocurre un accidente de trabajo con consecuencias de muerte o lesiones graves, para los trabajadores o terceros, la pena privativa de libertad será no menor de 5 años ni mayor de 10 años.

Seguro Complementario de Trabajo de Riesgo

- Evolución de las tasas del SCTR:

Prima Mensual (Soles)	2007	2011
Minería	9.0	59.8
Otros sectores	8.8	12.8

- Nexo de causalidad entre enfermedad denunciada y actividad realizada:

- Establecer el nexo de causalidad entre la condición de invalidez y el riesgo laboral al que se estuvo expuesto según la lista de enfermedades profesionales del MINSA.
- En el caso de enfermedades como neumoconiosis, antracosis y asbestosis se presume la relación de causalidad si se trabaja en alguna de las actividades señaladas en el Anexo 5 del DS-003-98-SA
- En el caso de hipoacusia se debe demostrar la relación de causalidad según:
 - Las funciones en el puesto de trabajo
 - Tiempo transcurrido entre la fecha de cese y la determinación de la enfermedad
 - Las condiciones inherentes al propio lugar de trabajo

Seguro Complementario de Trabajo de Riesgo

- El 98% de los reclamos son por casos de neumoconiosis e hipoacusia
- El valor presente de una pensión vitalicia puede ser mayor a 200,000 soles. El consumo anual de EPP por trabajador es 1,000 soles aproximadamente.
- El arbitraje no es la última instancia en el proceso de reclamos. El 90% de los casos que no califican como enfermedad profesional o no alcanzan el grado de invalidez mínimo indemnizable, apelan a la segunda instancia administrativa (INR), solicitan un proceso arbitral (SUNASA) y al poder judicial (Acción de amparo).
- Incremento de reclamos por una Defensa legal sindicalizada:
 - Red de médicos no especializados en salud ocupacional
 - Abogados que incentivan procesos legales por demandas de trabajadores y ex-trabajadores (reclamos en volumen)

Oportunidades de Mejora – Proyectos:

- El contratista principal que gestiona el proyecto en teoría es responsable por la performance SST de sus empleados y sub-contratistas. En la práctica la legislación minera exige que el titular sea responsable de la salud y seguridad de todo el personal, de empresa y contratistas.
- El personal de proyectos planifica sus actividades al corto plazo, incluyendo los aspectos SST. Sin embargo temas como el archivo de los EMOs y el registro de la entrega de EPP tienen que ser pensados a largo plazo.
- La construcción del proyecto involucra la participación de diversas empresas contratistas, diferentes en especialización y tamaño, algunas de ellas de acuerdo a los convenios sociales con las comunidades, contratan a personal local con poca o nula experiencia en los trabajos a realizarse durante el proyecto.
- En operaciones todos los controles y documentación SST está centralizada por la Gerencia SST y las demás Gerencias involucradas (RRHH, Logística, Operaciones, etc.). En un proyecto, los controles y documentación deben ser filtrados por la contratista principal y luego recién enviados al TITULAR.
- Plazos de archivo: EMOs 20 años, Accidentes de trabajo e incidentes peligrosos 10 años, otros registros 5 años.

Outsourcing de servicios estratégicos

- Servicios especializados, requieren:
 - Personal competente y calificado
 - Equipamiento específico que cumpla estándares internacionales.
 - Uso de protocolos o estándares internacionales
 - Análisis de muestras en laboratorios certificados.
- Requiere una inversión inicial significativa para la adquisición del equipamiento o el manejo del inventario.
- La mayoría del equipamiento requiere mantenimiento y calibraciones periódicas, o tiene un tiempo de vida determinado aunque no haya sido utilizados.

Outsourcing de servicios estratégicos

Entre otros:

- Servicio de Respuesta de Emergencia
- Vigilancia medica ocupacional
- Servicio de Higiene Ocupacional
- Logística (Retail) de Equipos de Protección personal
- Alquiler de Equipos de Emergencia
- Gestión centralizada de los Residuos Solidos
- Tracking centralizado de vehículos
- Capacitación de Salud y seguridad

Servicio de Respuesta de Emergencia

- La mayoría de operaciones mineras se ubican en lugares remotos, donde el apoyo externo (bomberos, policía, servicios de salud) en caso de una emergencia es NULO o muy limitado.
- La operación minera debe tener la AUTONOMIA suficiente para resolver cualquier situación de emergencia que se presente en el desarrollo de sus actividades propias y de terceros (incluyendo comunidades cercanas).
- El equipamiento básico de un Servicio de Respuesta de Emergencia incluye:
 - Vehículos: 2 Ambulancias, 1 Primera Respuesta, 1 Contra Incendio / Multipropósito
 - Contra incendios
 - Rescate vehicular
 - Rescate con cuerdas (altura)
 - Rescate en espacios confinados
 - Rescate en excavaciones
 - Materiales Peligrosos
- La inversión estimada para una población de 1,500 personas es mayor al millón de soles.

Evaluación Económica

Inversion Propia		
Vehiculos		
Ambulancia	1	157,410
Primera Respuesta	1	121,770
Contra incendios / multiproposito	1	356,400
Equipamiento		
Ambulancia		54,945
Primera Respuesta		123,255
Contra incendios / multiproposito		187,110
Sub-total		1,000,890
Sueldos del personal de emergencias (*)	8	7,500
Diversos (mantenimiento vehiculos / equipos, seguros, pasajes, EPP, Gastos Adm)		5,000
TOTAL		1,013,390

Servicio Tercerizado	
Pago mensual	163,500
Mensualidades	36
Pago total	5,886,000

Nota: Montos en Soles

Evaluación Económica

FLUJO DE CAJA - SERVICIO DE RESPUESTA DE EMERGENCIA - INVERSION PROPIA												
	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
INGRESOS	0	0	0	0	0	0	0	0	0	0	0	0
Total Ingresos	0	0	0	0	0	0	0	0	0	0	0	0
GASTOS												
Equipamiento	1,000,890	0	0	0	0	0	0	0	0	0	0	0
Salarios incluyendo beneficios	96,000	96,000	96,000	96,000	96,000	96,000	96,000	96,000	96,000	96,000	96,000	96,000
Diversos	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
Total Gastos	1,101,890	101,000	101,000	101,000	101,000	101,000	101,000	101,000	101,000	101,000	101,000	101,000
Flujo de Caja	-1,101,890	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000	-101,000
VAN de la Propuesta	(S/. 1,519,283.58)											
								Tasa de Descuento	12%			

Evaluación Económica

FLUJO DE CAJA - SERVICIO DE RESPUESTA DE EMERGENCIA - TERCERIZADO

	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
INGRESOS	0	0	0	0	0	0	0	0	0	0	0	0
Total Ingresos	0	0	0	0	0	0	0	0	0	0	0	0
GASTOS												
Pago mensual	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500
Total Gastos	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500	163,500
Flujo de Caja	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500	-163,500
VAN de la Propuesta	(S/. 1,012,780.19)						Tasa de Descuento 12%					
	(S/. 506,503.40)											

Nota: La diferencia en el VAN entre ambos flujos de caja es mayor a 500,000 soles en un año.

Servicio de Higiene Ocupacional

- La nueva normativa SST es muy exigente respecto al tema ocupacional
- Para evidenciar el deber de PREVENCIÓN se debe implementar un Plan de Higiene Ocupacional:
 - Línea base:
 - Reconocimiento: Identificación de los peligros FQBE en los puestos de trabajo y el tiempo de exposición del personal (dimensionar grupos homogéneos de riesgo)
 - Evaluación de los agentes identificados con instrumentos de medición certificados y siguiendo una metodología estándar.
 - Plan de acción de Control
 - Para una población de 1,500 personas el programa de evaluación sería:

AGENTES A EVALUAR	Puntos de Muestreo
Ruido	104
Iluminación	15
Vibración	104
Stress Térmico	15
Sílice Libre	26
Partículas respirables	26
Gases y Vapores	5
Biologico	24
Riesgos Ergonómicos:	104

Servicio de Higiene Ocupacional

- Ningún laboratorio local tiene una certificación AIHA, existen variaciones al diferir en la metodología (métodos infrarrojos o difracción de rayos X).
- La inversión estimada para el equipamiento es cerca a los 100,000 USD. El equipamiento básico incluye:

Equipos	Costo Unitario (\$)	Cantidad	Costo Total (\$)
Kit de 5 Bomba de aire	11,666	2	23,331
Calibrador para bomba muestreo de aire	2,750	1	2,750
Kit 05 dosímetros de ruido	15,050	2	30,100
Analizador de vibración	17,846	1	17,846
Analizador de Stress Térmico	9,500	1	9,500
Luxometro + datalogger	950	1	950
Detector de Gases	5,000	2	10,000
Total	62,762		94,477

Sustancia	Costo Unitario (\$)	Metodologia	Tecnica Analitica
Polvo Respirable	17	NIOSH 600	Gavimetrica
Polvo Total	27	NIOSH 500	Gavimetrica
Asbestos	18 - 142	NIOSH 700 / 704 EPA/ 600 / R-93 / 116	PCM - TBM - PLM Dispersion Staining
Silice	58 - 95	NIOSH 7500 / OSHA ID-142	XRD
Microbiologico (Esporas, bacte	37 - 61	In house	Microscopio

Evaluación Económica

Inversion Propia		
Equipos de Monitoreo	1	169,456
Sub-total		169,456
Sueldos personal de monitoreo (*)	2	7,000
Análisis de laboratorio y consumibles		19,354
Diversos (mantenimiento / calibración equipos, respuestos, EPP, Gastos Adm)		5,000
TOTAL		181,456

Servicio Tercerizado		
Pago mensual		7,800
Mensualidades		12
Pago total		93,600

Evaluación Económica

FLUJO DE CAJA - SERVICIO DE HIGIENE OCUPACIONAL - INVERSION PROPIA

	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
INGRESOS	0	0	0	0	0	0	0	0	0	0	0	0
Total Ingresos	0	0	0	0	0	0	0	0	0	0	0	0
GASTOS												
Equipamiento	169,456	0	0	0	0	0	0	0	0	0	0	0
Análisis de laboratorio y consumibles	19,354	0	0	0	0	0	0	0	0	0	0	0
Salarios incluyendo beneficios	22,400	22,400	22,400	22,400	22,400	22,400	22,400	22,400	22,400	22,400	22,400	22,400
Diversos	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000	5,000
Total Gastos	216,210	27,400	27,400	27,400	27,400	27,400						
Flujo de Caja	-216,210	-27,400	-27,400	-27,400	-27,400	-27,400						
VAN de la Propuesta	(S/. 338,305.90)											
								Tasa de Descuento	12%			

Evaluación Económica

FLUJO DE CAJA - SERVICIO DE HIGIENE OCUPACIONAL - TERCERIZADO

	Mes 1	Mes 2	Mes 3	Mes 4	Mes 5	Mes 6	Mes 7	Mes 8	Mes 9	Mes 10	Mes 11	Mes 12
INGRESOS	0	0	0	0	0	0	0	0	0	0	0	0
Total Ingresos	0	0	0	0	0	0	0	0	0	0	0	0
GASTOS												
Pago mensual	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800
Total Gastos	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800	7,800
Flujo de Caja	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800	-7,800
VAN de la Propuesta	(S/. 48,316.12)											
	(S/. 289,989.78)											
							Tasa de Descuento		12%			

Nota: La diferencia en el VAN entre ambos flujos de caja es mayor a 280,000 soles en un año.

Conclusiones y Recomendaciones:

- Gestión SSO adecuada:
 - Mapeo de Riesgos
 - Inversión en prevención (Infraestructura, equipamiento, capacitación)
 - Estandarizar los procesos
 - Disciplina operativa
 - Sistema de Información – Tendencias de accidentabilidad
 - Programa de Higiene y Salud Ocupacional
 - Sistema de Respuesta de Emergencia (paciente en recuperación vs. Trabajador muerto o con incapacidad permanente)
- El Outsourcing de servicios estratégicos da ventajas económicas
- El proveedor de estos servicios debe ser mas especializado y profesional – ASESOR en la identificación de oportunidades de mejora.

!!! GRACIAS !!!!

faltamirano@meditec.com