

JOSÉ REGA PIÑEIRO
Técnico superior en Prevención de Riscos Laborais
Instituto Galego de Seguridade e Saúde Laboral

Edita: Instituto Galego de Seguridade e
Saúde Laboral - ISSGA
Coordinación: Alberto Conde Bóveda
Maquetación: Alberto Conde Bóveda

SSSSISTEMAISTEMAISTEMAISTEMASSSS DE XESTIÓN DA DE XESTIÓN DA DE XESTIÓN DA DE XESTIÓN DA
PREVENCIÓN DE RISCOSPREVENCIÓN DE RISCOSPREVENCIÓN DE RISCOSPREVENCIÓN DE RISCOS
LABORAIS (II)LABORAIS (II)LABORAIS (II)LABORAIS (II)

MODELOS DE SISTEMAS DE
XESTIÓN
En xestión preventiva, ao falarmos dos antecedentes
dos sistemas actuais, temos a obriga de citar dous
modelos tradicionais: o control total de perdas e o
DuPont, que se mencionan brevemente.

Control total de perdas:Control total de perdas:Control total de perdas:Control total de perdas: introduciuse en España a
mediados da década dos 70 do século pasado a través
da Asociación para a Prevención de Accidentes (APA) e
tivo unha influencia importante na xestión da
prevención de riscos laborais en empresas de todo o
mundo. O dito modelo non trata exclusivamente esta
área de xestión; tamén se centra no control e na
redución de todas as perdas susceptibles de

Nº 32 - www.issga.es

 2

producirse na organización, o que inclúe roubos,
catástrofes naturais, comportamentos desbaldidores
etc. Así, a prevención dos accidentes enfócase como
un tipo de perda específica que non inclúe só os danos
para as persoas, senón tamén os danos ao medio
natural, ás máquinas e aos equipos de traballo e
instalacións, á seguridade do produto, etc.

Non inclúe un elemento fundamental dende o punto de
vista legal, que é a avaliación dos riscos laborais, o
inicio e a base da planificación preventiva, segundo a
Lei de prevención de riscos laborais.

Método DuPontMétodo DuPontMétodo DuPontMétodo DuPont: a compañía DuPont é unha das
químicas máis importantes da actualidade, con

centros de traballo en todo o mundo e con multitude
de recoñecementos de gobernos ao seu labor
preventivo, o que se traduce en índices moi baixos de
sinistralidade. Ao contrario ca no método anterior,
neste caso o sistema naceu da práctica e acabou
creando un corpo teórico e metodolóxico que está a
comercializar hoxe en día unha empresa consultora do
grupo DuPont. Este método baséase, entre outros, no
principio de que a seguridade é un bo negocio para a
empresa e unha condición intrínseca ligada ao
traballo, e de que todos os accidentes e as
enfermidades profesionais se poden previr; todo isto
pódese resumir no slogan que aplica a todos os seus
produtos: “se non podemos fabricalo de forma segura,
non o faremos”.

 EvoluciEvoluciEvoluciEvolucióóóón de modelos, directrices e normasn de modelos, directrices e normasn de modelos, directrices e normasn de modelos, directrices e normas

2000

2001

2004

OHSAS 18002:2000ISO 9001: 2000

Directrices OIT
ILO-OSH:2001

Anulación da serie
de normas UNE 81900 EX

2007
OHSAS 18001 : 2007

ISO 9001: 2008 OHSAS 18002 : 2008

1950
Ciclo de DEMING para
a mellora continua

1970
Método do control
total de perdas

1980 (En España)
Método
Du Pont

1994

1995

1996

1997

1999

ISO 9001: 1994

BS 8800
UNE 81900 EX

ISO 14001: 1996

ISO declina por 2ª vez
elaborar unha norma de SSL

A OIT encarga á IOHA un estudo
comparativo dos estándares de SXPRL

OHSAS 18001:1999

Lei 31/1995 de PRL

Directiva MARCO 89/391/CEE

1989

1987BS 5750
ISO 9001: 1987

European Guidelines

ISO 14001: 2004

2008

Sistemas doutras áreas de xestión
e de xestión de PRL non certificables

Sistemas certificables de xestión
de PRL, e lexislación básica

NORMALIZACIÓN

EvoluciEvoluciEvoluciEvolucióóóón de modelos, directrices e normasn de modelos, directrices e normasn de modelos, directrices e normasn de modelos, directrices e normas

2000

2001

2004

OHSAS 18002:2000ISO 9001: 2000

Directrices OIT
ILO-OSH:2001

Anulación da serie
de normas UNE 81900 EX

2007
OHSAS 18001 : 2007

ISO 9001: 2008 OHSAS 18002 : 2008

1950
Ciclo de DEMING para
a mellora continua

1970
Método do control
total de perdas

1980 (En España)
Método
Du Pont

1994

1995

1996

1997

1999

ISO 9001: 1994

BS 8800
UNE 81900 EX

ISO 14001: 1996

ISO declina por 2ª vez
elaborar unha norma de SSL

A OIT encarga á IOHA un estudo
comparativo dos estándares de SXPRL

OHSAS 18001:1999

Lei 31/1995 de PRL

Directiva MARCO 89/391/CEE

1989

1987BS 5750
ISO 9001: 1987

European Guidelines

ISO 14001: 2004

2008

Sistemas doutras áreas de xestión
e de xestión de PRL non certificables

Sistemas certificables de xestión
de PRL, e lexislación básica

NORMALIZACIÓN

 3

Ademais destes modelos concretos, un importante

número de organizacións de distinto tipo –industriais,

certificadoras, entidades de normalización privadas ou

estatais– desenvolveron guías, normas ou modelos en

procedementos de xestión da prevención de riscos

laborais. Pode servir como exemplo a lista de

documentos que a especificación OHSAS 18002:2000

cita como os seus antecedentes, da que se exclúen os

estándares de calidade e ambientais:

 BS 8800:1996, Guide to occupational health and

safety management systems.

 Technical Report NPR 5001: 1997, Guide to an

occupational health and safety management

system.

 SGS & ISMOL ISA 2000:1997, Requirements for

Safety and Health Management Systems.

 BVQI SafetyCert: Occupational Safety and Health

Management Standard.

 DNV Standard for Certification of Occupational

Health and Safety Management Systems

(OHSMS):1997

 LRQA SMS 8800:1998, Health & Safety

management systems assessment criteria.

 Draft NSAI SR 320, Recommendation for an

Occupational Health and Safety (OH and S)

Management System.

 Draft AS/NZ 4801, Occupational health and

safety management systems - Specification with

guidance for use.

 Draft BSI PAS 088, Occupational health and

safety management systems.

 Series UNE 81900 EX de pre-estándares para a

prevención de riscos laborais.

Convén mencionar expresamente esta última serie de

seis normas experimentais UNE 81900, elaboradas

por AENOR e actualmente retiradas, que tiñan a

intención de chegar a ser un estándar europeo na

materia (como norma EN), pero que atoparon unha

forte oposición nalgúns países da UE, pese a seren

valoradas positivamente noutros ámbitos

internacionais.

Este cúmulo de especificacións non responde ás

necesidades de xestión das empresas, especialmente

das máis importantes, que teñen centros de traballo

espallados por todo o mundo e ás que lles interesa

implantar un único procedemento que teña validez

para toda a organización, independentemente do país

no que se asente. Ao mesmo tempo, as organizacións

de menor tamaño que traballen con estas grandes

compañías deberían de ter tamén sistemas de xestión

da prevención de riscos laborais coherentes. Faise

necesaria, polo tanto, a definición dun sistema de

xestión “global”.

Neste sentido, na actualidade son imprescindibles os

seguintes referentes:

 As directrices europeas para a xestión da

seguridade e no traballo.

 As directrices relativas aos sistemas de xestión

de seguridade e saúde no traballo da OIT (ILO-

OSH 2001).

 A Occupational and Health Assessment Series

18000 (OHSAS 18001 e 18002).

DIRECTRICES EUROPEAS

Este documento do ano 1999 (Doc. 0135/4/99) consta

de dúas seccións. Na primeira, que é de carácter

introdutorio, xustifica a necesidade dos sistemas de

xestión e indica que deben adaptarse ás necesidades e

ás características individuais das empresas, polo que

recomenda traballar a partir dun modelo e establece

os requisitos básicos que ha de ter un modelo de

sistema de xestión para ser eficaz:

 Ha de ser de aplicación voluntaria.

 Debe considerar as circunstancias especiais das

pemes.

 Ha de ter procedementos de avaliación que
requiran auditorías externas obrigatorias.

 4

 Non debe ter obxectivos de certificación.

 Ha de ser economicamente xustificable.

 Debe implicar un maior cumprimento das leis.

 Ha de fomentar a cooperación coas autoridades.

 Debe manter os mecanismos das relacións

laborais de participación do persoal empregado.

A sección segunda desenvolve, de xeito bastante

xenérico, as directrices para a preparación e a

avaliación de modelos de sistemas de xestión, e indica

que deben basearse en sete elementos e procesos

chave:

1. Política e estratexia de seguridade e saúde.

2. Responsabilidades, funcións e competencias.

3. Estrutura do sistema de xestión.

4. Fluxos de información e cooperación internos e

externos.

5. Xeneralización da seguridade e saúde no traballo.

6. Documentación e xestión de documentos.

7. Determinación e avaliación de resultados e

mellora do sistema de xestión.

DIRECTRICES DA OIT (ILO-OSH

2001)

Son recomendacións prácticas para os responsables

dos sistemas de xestión e serven como orientación,

tanto no ámbito das nacións coma das organizacións,

para o desenvolvemento de directrices específicas na

xestión da prevención de riscos laborais. Parten dun

encargo que a OIT lle fixo en 1997 á International

Occupational Hygiene Association (IOHA) para que

analizase a multitude de estándares existentes.

Este estudo concluía que a maioría das normas

nacionais existentes se presentan como guías, sen

formular uns requisitos auditables, e recomendaba a

intervención da OIT para desenvolver unha norma

internacional, tipo ISO, ante a ausencia dunha norma

certificable (aínda non se publicara a OHSAS 18001)

que fose compatible coas series ISO 9000 e ISO 14000

e que tivese dous niveis ou fases de desenvolvemento,

a primeira delas de carácter xenérico e non moi

detallada, para facilitar a implantación do sistema de

xestión nas pemes.

Outras conclusións ás que chegou foron que, en xeral,

os modelos estudados presentaban unha boa

cobertura dalgúns elementos de xestión, como o

control dos riscos, a formación, a avaliación e a análise

de riscos, pero desenvolvían en menor medida outras

áreas importantes, como o compromiso asumido pola

dirección, a asignación de recursos, a mellora

continua, a integración do sistema de xestión de riscos

laborais con outros sistemas da organización e a

revisión por parte da dirección. Outro punto débil

detectado, mesmo nos modelos destacados como bos,

foi a carencia de métodos de seguimento e programas

sanitarios e o escaso desenvolvemento dos sistemas

de participación do persoal empregado.

En consecuencia, a OIT publicou as súas directrices,

cuxas características xerais son:

 Carácter voluntario.

 Non substituír as leis ou os regulamentos

nacionais.

 Os sistemas de xestión implantados seguindo

estas directrices non son certificables.

Aínda que os requisitos que especifican estas

directrices para estruturar e implantar un sistema de

xestión poden ser compatibles con outros sistemas de

xestión, ambiental ou da calidade, o feito da “non

certificación” supón, ata certo punto, un freo á súa

adopción por parte das organizacións privadas, a

pesar de partir dunha organización global como é a

OIT. Cómpre lembrar que, como se dixo, a

visualización é unha das vantaxes principais da

implantación dun sistema de xestión, e é moito maior

cando se certifica por unha entidade externa.

 5

NORMAS OHSAS 18001 E 18002
(OCCUPATIONAL HEALTH AND

SAFETY ASSESSMENT SERIES)

Son os estándares internacionais máis estendidos na

actualidade. Aínda que se desenvolveron seguindo as

regras e os procedementos da ISO para a elaboración

de normas, e no seu prólogo indican que quedarán

anulados cando se publiquen como norma

internacional (é dicir, como ISO ou EN), polo momento

non hai expectativas de que suceda isto, pois a ISO non

avanzou na elaboración dunha norma en materia de

seguridade e saúde laboral ou na adopción da OHSAS.

As versións actuais da 18001 e 18002 datan dos anos

2007 e 2008 respectivamente, e substitúen ás

anteriores, de 1999 e 2000. A primeira especifica os

requisitos que teñen que cumprir os sistemas de

xestión e a segunda constitúe unha guía de

asesoramento para a aplicación da anterior. Dende hai

anos, existe a previsión de engadir unha máis a esta

familia de normas, a 18003, relativa aos criterios de

auditoría dos sistemas de xestión, pero aínda non se

publicou.

As normas OHSAS derivan dun estándar británico

(BS), a norma BS8800:1996 (aínda que actualmente

ocorre á inversa, e a OHSAS 18001 adoptouse como

norma BS), pero en realidade a súa maior

concomitancia é coa serie de normas internacionais

que desenvolven os sistemas de xestión ambiental, a

ISO 14000, coa que, especialmente as novas versións,

gardan un paralelismo case absoluto. En calquera

caso, a filosofía da OHSAS 18001 e, por extensión, da

18002 é a de ser compatible coas normas

internacionais máis implantadas sobre sistemas de

xestión: a xa mencionada ISO 14001 medioambiental e

a de sistemas da calidade, a ISO 9001; de feito, as

OHSAS inclúen un anexo onde se amosan as

correspondencias entre estas tres normas. Deste

xeito, as empresas que xa implantasen con

anterioridade sistemas de calidade ou ambiente

conformes coas ISO correspondentes atopan menos

dificultades para desenvolver o seu sistema de xestión

de acordo coa OHSAS, e parte dos procedementos son

comúns, polo que o proceso se simplifica

significativamente coa redución dos custos de

implantación.

Ademais, e tal como se indica noutro anexo destas
normas, existe tamén unha correspondencia entre a
OHSAS e as directrices da OIT, sinalando que non se
identifican áreas dunha diferenza significativa. Con
todo, na súa introdución, a OHSAS 18001 remarca a
súa diferenza coas directrices, no sentido de que esta
é unha norma que permite a certificación/rexistro e/ou
a autodeclaración do sistema de xestión, coas
vantaxes estratéxicas e competitivas que supón a súa
visualización. Deste modo, a compatibilidade coa ILO-
OSH e a facilidade de integración coas normas
internacionais ISO de calidade e ambiente posibilitou
que a familia OHSAS teña a día de hoxe un crecemento
substancial en canto a difusión e implantación, sobre
todo nos países europeos máis industrializados, a
pesar de que, como se dixo, queda moi lonxe aínda
daquelas.

Polo que respecta ao seu contido, e a teor das normas

internacionais para desenvolver sistemas de xestión,

pensadas para organizacións de todo tipo e magnitude,

non establece especificacións detalladas para o

deseño e a implementación do sistema de xestión, nin

requisitos absolutos máis aló dos que a propia

organización defina e do estrito cumprimento da

legalidade. O ámbito de detalle e complexidade do

sistema de xestión, a extensión da documentación e os

recursos que se dediquen dependerán de varios

factores, como o alcance do sistema de xestión, o

tamaño da organización, a natureza das súas

actividades, produtos e servizos e a cultura da

organización.

Cómpre salientar que a especificación é unha das
características comúns a todas as normas técnicas. A
OHSAS dedícalle unha alínea bastante ampla a

 6

definicións, como se indica na táboa na que se compara coas definicións contidas na Lei de prevención e no
Regulamento dos servizos de prevención.

DEFINICIÓNSDEFINICIÓNSDEFINICIÓNSDEFINICIÓNS
OHSAS 18001:2007OHSAS 18001:2007OHSAS 18001:2007OHSAS 18001:2007 LPRL + RSPLPRL + RSPLPRL + RSPLPRL + RSP
1 risco aceptable**
2 auditoría auditoría
3 mellora continua
4 acción correctiva*
5 documento*
6 perigo
7 identificación de perigos
8 deterioración da saúde* danos derivados do traballo
9 incidente
10 parte interesada
11 non conformidade
12 seguridade e saúde no traballo
13 sistema de xestión da SST plan de prevención de riscos laborais
14 obxectivo de SST
15 desempeño da SST
16 política de SST*
17 organización
18 acción preventiva* prevención
19 procedemento*
20 rexistro*
21 risco risco laboral
 risco laboral grave ou inminente
22 avaliación de riscos avaliación dos riscos
23 lugar de traballo*
 equipo de traballo
 condición de traballo
 procesos, actividades, operacións, equipos ou produtos

potencialmente perigosos
 equipo de protección individual
* Definicións que non existían na versión de 1999.
** Na versión 1999, definíase o “risco tolerable”.
As definicións de “accidente” e de “seguridade” da versión 1999 desaparecen na de 2007.

 7

En canto aos requisitos que define esta norma para o sistema de xestión, indícanse os distintos puntos na táboa

seguinte, con indicación do paralelismo posible cos artigos correspondentes da Lei de prevención e do

Regulamento dos servizos de prevención. As concomitancias e diverxencias coas ISO 9001 e 14001, así como coa

ILO-OSH, forman, como se dixo, os dous anexos da norma OHSAS, que pola súa extensión non se reproducen

aquí.

OHSAS 18001:2007OHSAS 18001:2007OHSAS 18001:2007OHSAS 18001:2007 Artigo da LPRLArtigo da LPRLArtigo da LPRLArtigo da LPRL Artigo do RSPArtigo do RSPArtigo do RSPArtigo do RSP

4.1 Requisitos xerais

4.1.1 Sistema de xestión da SST 14.2.; 16 2

4.1.2 Revisión inicial 16.2 4

4.1.3 Alcance do sistema de xestión da SST 15; 16 1.1. e 9

4.2 Política de SST 15 2.1; 2.2.e)

4.3 Planificación 16 8; 9

4.3.1 Planificación e identificación de perigos, avaliación e control
de riscos

4.3.1.1 Xeneralidades 16.1 3

4.3.1.2 Metodoloxía e procedementos de identificación e
avaliación

16.2 5

4.3.1.3 Identificación de perigos 4.1

4.3.1.4 Avaliación dos riscos 4

4.3.1.5 Xestión do cambio 4.2

4.3.1.6 Determinación da necesidade de controis

16.2.a
16.2.a
16.2.a
16.2.a

3.1.b

4.3.1.7 Rexistro e documentación dos resultados 23 7

4.3.1.8 Revisión continua 16.2.b 6

 4.3.2 Requisitos legais e outros requisitos 14.3; 14.4

 4.3.3 Obxectivos e programa(s) 15.1; 16 2; 9

4.4 Implementación e operación

 4.4.1 Recursos, funcións, responsabilidade e autoridade 24; 29; CAP VII CAP III

 4.4.2 Competencia, formación e toma de conciencia 19; CAP IV 1; CAP VI

 4.4.3 Comunicación, participación e consulta

 4.4.3.1 Comunicación 18

 4.4.3.2 Participación e consulta CAP V 1.2; 3.2

 4.4.4 Documentación 23 7

 4.4.5 Control de documentos 23

 4.4.6 Control operacional 14.2; 16.2; 17 3.1.b)

 4.4.7 Preparación e resposta ante emerxencias 20; 21

4.5 Verificación *CAP V, 33bis

 4.5.1 Medición e seguimento do desempeño 14.2 *30;31

 4.5.2 Avaliación do cumprimento *30

4.5.3 Investigación de incidentes, non conformidades e accións
correctivas e preventivas

16.3.

4.5.3.1 Investigación de incidentes 16

4.5.3.2 Non conformidades e accións correctivas e
preventivas

16.2 *31.4

 4.5.4 Control de rexistros

 4.5.5 Auditoría interna *31 bis

4.6 Revisión pola dirección 14.2 1

* Aplícase só aos recursos propios, excluíndo os concertados con entidades especializadas

 8

NORMATIVA

 Directiva 89/391/CEE do Consello, do 12 de xuño de 1989, relativa á aplicación de medidas para promover a

mellora da seguridade e da saúde dos traballadores no traballo (directiva marco).

 Lei 31/1995, do 8 de novembro, de prevención de riscos laborais.

 Real decreto 39/1997, do 17 de xaneiro, polo que se aproba o Regulamento dos servizos de prevención.

 Comisión europea. Directrices europeas para a xestión da seguridade e a saúde no traballo. Doc. 0135/4/99

ES.

BIBLIOGRAFÍA

 AENOR OHSAS 18001:2007. Sistemas de xestión da seguridade e saúde no traballo - Requisitos.

 AENOR OHSAS 18002:2008. Sistemas de xestión da seguridade e saúde no traballo - Directrices para a

implementación de OHSAS 18001.

 AENOR. UNE 81900:1996 EX Prevención de riscos laborais. Regras xerais para a implantación dun sistema de

xestión da prevención de riscos laborais.

 British Standards Institution. BS 8800:1996. Guide to occupational health and safety management systems.

 International Organization for Standardization. ISO 9001:2008. Quality management systems - Requirements.

 International Organization for Standardization. ISO 14001:2004. Environmental management systems -

Requirements with guidance for use.

 Organización Internacional do Traballo. Directrices relativas aos sistemas de xestión da seguridade e a saúde

no traballo. ILO-OSH 2001

Edición:Edición:Edición:Edición: xuño 2012

LEMBRE
� Existen experiencias de sistemas de xestión de prevención de riscos laborais dende os anos 70 do

século pasado, pero os primeiros modelos normalizados datan de mediados dos 90.

� Na segunda metade desa década, moitas organizacións, tanto privadas coma normalizadoras,
desenvolveron os seus modelos e xeraron unha “sobrenormalización” por carencia dunha norma
internacional.

� Na actualidade, os sistemas globais de xestión da prevención de riscos laborais baséanse nas
directrices da OIT (non certificable) e na OHSAS 18001 (certificable) e ambas as dúas non son
incompatibles.

� As directrices da OIT pretenden orientar a xestión da prevención de riscos laborais, non só no ámbito
das organizacións, e tamén inspirar a elaboración de marcos e directrices nacionais. A aplicabilidade
da norma OHSAS limítase a organizacións.

� A norma técnica máis difundida en Europa para a implantación de sistemas de xestión de prevención
de riscos laborais é a OHSAS 18000; a ISO rexeitou varias veces a súa adopción ou a creación dun
estándar propio nesta materia.

� A OHSAS 18001 segue as mesmas pautas que as ISO 9001 e 14001, co que facilita a implantación dun
sistema integrado calidade-ambiente-prevención.

