

DISEÑO DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL

TRABAJO PARA LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN

ATENCIÓN PREHOSPITALARIA FUNAP CC

MARYBEL MOLANO ARTUNDUAGA

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM

FACULTAD DE INGENIERIA

INGENIERIA INDUSTRIAL

SANTIAGO DE CALI

2018

DISEÑO DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL

TRABAJO PARA LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN

ATENCIÓN PREHOSPITALARIA FUNAP CC

MARYBEL MOLANO ARTUNDUAGA

Trabajo de grado presentado para optar al título de Ingeniera industrial

Asesora

María Helena Morales Gómez

Ingeniera industrial

FUNDACIÓN UNIVERSITARIA CATÓLICA LUMEN GENTIUM

FACULTAD DE INGENIERIA

INGENIERIA INDUSTRIAL

SANTIAGO DE CALI

2018

 NOTA DE ACEPTACIÓN

Firma del jurado

Firma del jurado

Santiago de Cali, 07 de junio de 2018

DEDICATORIA

A Dios por la vida, la salud, la sabiduría y los dones otorgados para cumplir esta

etapa de mi vida.

A mis padres Rosaba Artunduaga Cruz y Evelio Molano por su apoyo,

comprensión y amor incondicional.

A mi hermano Esteban David Molano Artunduaga por su apoyo y amor.

A mi compañero de vida Eduardo Franco Hoyos por su apoyo, entrega y amor.

AGRADECIMIENTOS

A Dios por ser mi guía y la luz de mi vida.

A mis padres Rosalba Artunduaga Cruz y Evelio Molano por su entrega, apoyo y

amor incondicional.

A mi hermano Esteban David Molano Artunduaga por su apoyo y su amor.

A mi compañero de vida Eduardo Franco Hoyos por su amor, paciencia, tolerancia

y comprensión durante estos años de estudio.

A la ingeniería María Helena Morales Gómez por compartir sus conocimientos y

orientarme en la realización de este proyecto.

A todos los docentes que compartieron conmigo sus conocimientos durante esta

etapa de mi vida.

A la representante legal Jenny Valles Espinosa y al personal de la Fundación

Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP CC por

contribuir al desarrollo de este proyecto.

CONTENIDO

INTRODUCCIÓN ... 15

1 PROBLEMA DE INVESTIGACIÓN .. 17

1.1 PLANTEAMIENTO DEL PROBLEMA ... 17

1.2 FORMULACIÓN DEL PROBLEMA ... 18

1.3 SISTEMATIZACIÓN DEL PROBLEMA ... 18

2 OBJETIVOS .. 20

2.1 OBJETIVO GENERAL ... 20

2.2 OBJETIVOS ESPECIFICOS ... 20

3 JUSTIFICACIÓN ... 21

3.1 ALCANCE ... 21

3.2 LIMITACIÓN .. 22

3.3 RESULTADOS Y PRODUCTO DEL PROYECTO .. 22

4 ESTADO DEL ARTE ... 23

5 MARCOS DE REFERENCIA ... 28

5.1 MARCO CONTEXTUAL .. 28

5.1.1 Reseña histórica ... 28

5.1.2 Localización .. 32

5.1.3 Misión ... 34

5.1.4 Visión ... 34

5.1.5 Valores corporativos ... 34

5.1.6 Organigrama... 35

5.1.7 Portafolio de servicios ... 35

5.2 MARCO TEÓRICO .. 37

5.2.1 Seguridad y salud en el trabajo .. 37

5.2.2 Sistema de gestión de la seguridad y salud en el trabajo (SG-SST) 37

5.2.3 Ciclo PHVA, ciclo Deming o ciclo Shewhart ... 38

5.3 MARCO CONCEPTUAL .. 39

5.3.1 Abreviaturas y guías ... 39

5.4 MARCO LEGAL ... 48

6 DISEÑO METODOLOGICO .. 56

6.1 TIPO DE ESTUDIO ... 56

6.2 DESCRIPCIÓN DE LA METODOLOGÍA ... 56

6.3 TÉCNICAS E INSTRUMENTOS ... 57

7 PRESENTACIÓN Y ANALISIS DE RESULTADOS 58

7.1 DIAGNOSTICO DE LA SITUACIÓN ACTUAL DEL SISTEMA DE GESTIÓN
DE SEGURIDAD Y SALUD EN EL TRABAJO DE LA FUNDACIÓN NACIONAL
CENTRO DE CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA FUNAP CC
 58

7.1.1 Evaluación del SG-SST teniendo en cuenta el decreto 1072 de 2015 58

7.1.2 Evaluación de los estándares mínimos del sistema de gestión de seguridad y salud

en el trabajo SG-SST ... 61

7.1.3 Resumen cumplimiento de requisitos legales ... 77

7.1.4 Planificación de acciones generales para eliminar las no conformidades. 78

7.2 IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y VALORACIÓN DE LOS
RIESGOS ASOCIADOS A LAS ACTIVIDADES LABORALES EN LA FUNDACIÓN
NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA
FUNAP CC... 79

7.2.1 Matriz de identificación de peligros, evaluación y valoración de riesgos 79

7.3 ESTRUCTURA DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN
EL TRABAJO PARA LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN
EN ATENCIÓN PREHOSPITALARIA FUNAP CC ... 94

7.3.1 Política del sistema de gestión de seguridad y salud en el trabajo 95

7.3.2 Planear ... 96

7.3.3 Hacer .. 117

7.3.4 Verificar .. 119

7.3.5 Actuar ... 120

8 CONCLUSIONES .. 122

9 RECOMENDACIONES ... 123

BIBLIOGRAFÍA .. 125

LISTA DE TABLAS

Tabla 1. Leyes en seguridad y salud en el trabajo ... 48

Tabla 2. Circulares en seguridad y salud en el trabajo .. 49

Tabla 3. Guía técnica colombiana .. 49

Tabla 4. Resoluciones en seguridad y salud en el trabajo 50

Tabla 5. Decretos en seguridad y salud en el trabajo .. 53

Tabla 6. Avance por etapas del SG-SST ... 59

Tabla 7. Estándares mínimos SG-SST .. 63

Tabla 8. Valores y calificación de los estándares mínimos del SG-SST 75

Tabla 9. Nivel de cumplimiento y valoración de los estándares mínimos teniendo

en cuenta la resolución 1111 de 2017 ... 76

Tabla 10. Matriz de peligros administrativos .. 81

Tabla 11. Matriz de peligros servicios generales ... 86

Tabla 12. Matriz de peligros docentes ... 90

Tabla 13. Asignación de responsabilidades del SG-SST 97

Tabla 14. Recurso humano SST .. 100

LISTA DE FIGURAS

Figura 1. Sede FUNAP CC .. 32

Figura 2. Mapa satelital ubicación sede FUNAP CC .. 33

Figura 3. Mapa ubicación sede FUNAP CC ... 33

Figura 4. Organigrama ... 35

Figura 5. Volante 1 FUNAP CC ... 36

Figura 6. Volante 2 FUNAP CC ... 36

Figura 7. Avance por etapas del SG-SST .. 60

Figura 8. Informe en gestión de seguridad y salud en el trabajo ARL POSITIVA .. 61

Figura 9. Resultado fase planear ... 72

Figura 10. Resultado fase hacer .. 73

Figura 11. Resultado fase verificar .. 73

Figura 12. Resultado fase actuar ... 74

Figura 13. Evaluación del SG-SST ARL POSITIVA ... 95

Figura 14. Edad ... 98

Figura 15. Género .. 99

Figura 16. Nivel de escolaridad.. 99

Figura 17. Convocatoria COPASST ... 102

Figura 18. COPASST ... 103

Figura 19. Publicación de la convocatoria del COPASST en la cartelera principal

 ... 104

Figura 20. Publicación de la convocatoria del COPASST en la cartelera secundaria

 ... 104

Figura 21. Publicación de los trabajadores seleccionados al COPASST en la

cartelera principal ... 106

Figura 22. Publicación de los trabajadores seleccionados al COPASST en la

cartelera secundaria .. 106

Figura 23. Representantes y suplentes del COPASST .. 107

Figura 24. Convocatoria comité de convivencia laboral 108

Figura 25. Comité de convivencia laboral .. 109

Figura 26. Publicación de la convocatoria del comité de convivencia laboral en la

cartelera secundaria .. 110

Figura 27. Publicación de la convocatoria del comité de convivencia laboral en la

cartelera secundaria .. 110

Figura 28. Publicación de los trabajadores seleccionados al comité de convivencia

laboral en la cartelera principal .. 112

Figura 29. Publicación de los trabajadores seleccionados al comité de convivencia

laboral en la cartelera secundaria .. 112

Figura 30. Representantes y suplentes del comité de convivencia laboral 113

LISTA DE ANEXOS

Anexo 1. Consultar documento (Evaluación inicial decreto 1072 de 2015)

Anexo 2. Consultar documento (Evaluación inicial estándares mínimos del SG-

SST)

Anexo 3. Consultar documento (Manuales de funciones)

Anexo 4. Consultar documento (Matriz de peligros)

Anexo 5. Consultar documento (Diseño SG-SST FUNAP CC 2018)

Anexo 6. Consultar documento (Registro inscripción convocatoria COPASST)

Anexo 7. Consultar documento (Acta conformación COPASST)

Anexo 8. Consultar documento (Registro inscripción convocatoria comité de

convivencia laboral)

Anexo 9. Consultar documento (Acta conformación comité de convivencia laboral)

RESUMEN

El presente trabajo de grado consiste en el diseño del sistema de gestión de

seguridad y salud en el trabajo para la Fundación Nacional Centro de Capacitación

en Atención Pre hospitalaria FUNAP CC, teniendo como referencia el capítulo 6

del decreto 1072 de 2015 y los estándares mínimos de la resolución 1111 de

2017.

Para dar cumplimiento a los objetivos propuestos en el proyecto, se realizó el

diagnóstico de la situación actual con el propósito de identificar el nivel de

cumplimiento de los requisitos definidos en el decreto 1072 de 2015 y de los

estándares mínimos establecidos en la resolución 1111 de 2017. Para ello se

procedió a revisar la documentación física y digital existente y se realizaron

inspecciones en el lugar de trabajo.

Luego se realizó la identificación de peligros, valoración y evaluación de los

riesgos a los que se ven expuestos los trabajadores y la organización teniendo

como referencia la guía técnica colombiana 45. Por medio de ésta se logró

establecer la matriz de peligros, se identificaron los controles existentes y las

medidas de intervención a implementar.

Posteriormente, se procedió a diseñar la estructura del sistema de gestión de

seguridad y salud en el trabajo teniendo en cuenta las etapas establecidas en el

decreto 1072 de 2015 y en la resolución 1111 de 2017. Por otra parte, se elaboró

la documentación requerida con el fin de que la organización logre posteriormente,

recolectar la información que facilite la toma de decisiones y la mejora continua del

sistema de gestión.

Finalmente, se realizaron las conclusiones y recomendaciones pertinentes,

fundamentadas en los análisis que se obtuvieron de los resultados generados

durante el proyecto. Por otro lado, se establecieron los documentos anexos y las

fuentes bibliográficas necesarias para la elaboración del proyecto.

Palabras claves: sistema de gestión, sistema de gestión seguridad y salud en el

trabajo, SG-SST, decreto 1072 de 2015, resolución 1111 de 2017.

ABSTRACT

The present work of degree consists in the design of the system of management of

security and health in the work for the national foundation center of training in

prehospital care FUNAP CC, taking as reference the chapter 6 of the decree 1072

of 2015 and the minimum standards of the resolution 1111 of 2017.

In order to comply with the objectives proposed in the project, a diagnosis was

made of the current situation in order to identify the level of compliance with the

requirements defined in decree 1072 of 2015 and the minimum standards

established in resolution 1111 of 2017 to this end, the existing physical and digital

documentation was reviewed and inspections were carried out in the workplace.

Then the hazards identification, assessment and evaluation of the risks to which

the workers and the organization are exposed were made, having as reference the

Colombian technical guide 45. Through this the hazard matrix was established, the

existing controls and the intervention measures to be implemented.

Subsequently, we proceeded to design the structure of the occupational health and

safety management system taking into account the stages established in decree

1072 of 2015 and in resolution 1111 of 2017. On the other hand, the required

documentation was prepared with the in order for the organization to subsequently

achieve, collect information that facilitates decision making and continuous

improvement of the management system.

Finally, the pertinent conclusions and recommendations were made, based on the

analyzes that were obtained from the results generated during the project. On the

other hand, the annexed documents and the bibliographical sources necessary for

the elaboration of the project were established.

Keywords: management system, occupational safety and health management
system, OHSAS, decree 1072 of 2015, resolution 1111 of 2017.

15

INTRODUCCIÓN

Durante los últimos años, las organizaciones han reconocido la importancia que

tiene el recurso humano como factor fundamental para lograr la diferenciación y

competitividad en el mercado, alcanzar el cumplimiento de los objetivos y metas

organizacionales en función del desarrollo y progreso de las mismas.

Dicha importancia no es ajena al gobierno colombiano, el cual a través de los años

y valiéndose de diferentes entidades públicas como el ministerio de trabajo, el

ministerio de la protección social, el congreso de la república, entre otras, ha

garantizado la expedición de normas correspondientes a la seguridad y salud en el

trabajo con el objetivo de proteger la integridad física, psicológica y social de los

trabajadores.

La normatividad colombiana vigente referente a la seguridad y salud en el trabajo

es extensa, sin embargo, en la actualidad se logra agrupar los elementos

necesarios y los requisitos mínimos para establecer un sistema de gestión de

seguridad y salud en el trabajo. En el primer caso, los elementos necesarios se

definen mediante el decreto 1072 de 2015, libro 2 parte 2 titulo 4 capitulo 6 y por

otro lado, los requisitos mínimos se compilan en la resolución 1111 de 2017.

El presente proyecto se realizó mediante la autorización e información

suministrada por la representante legal y los trabajadores de la Fundación

Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP CC la cual

hace parte de las instituciones de educación para el trabajo y el desarrollo

humano. El objetivo general de este proyecto, fue el de realizar el “DISEÑO DEL

SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO” con el

propósito de contribuir a la organización con el cumplimiento de la normatividad

vigente referente al sistema de gestión de seguridad y salud en el trabajo.

La investigación realizada es de tipo descriptivo con un enfoque cuantitativo y

cualitativo dado que explica y detalla los hechos como son observados para definir

16

las causas y consecuencias de los hechos, recoge cifras y datos para compararlos

entre sí y contiene información suministrada por los empleados y la contenida en

la documentación.

El lector encontrará que para realizar el proyecto fue necesario analizar la

situación actual de la empresa referente a la seguridad y salud en el trabajo

teniendo en consideración la documentación existente y el nivel de cumplimiento

del sistema de gestión de acuerdo a los requisitos mínimos contemplados en la

resolución 1111 de 2017 y los elementos establecidos en la etapas del ciclo

PHVA definidos en el decreto 1072 de 2015. Posteriormente, se realizó la

identificación de peligros, evaluación y valoración de riesgos el cual se llevó a

cabo empleando la metodología suministrada por la guía técnica Colombia 45 de

2012.

El diseño del sistema de gestión de seguridad y salud en el trabajo se elaboró

teniendo como referentes el decreto 1072 de 2015 y la resolución 1111 de 2017.

Por otra parte, se emplearon los formatos suministrados por la ARL positiva con el

propósito de cumplir con la documentación pertinente.

La realización del proyecto permitió aplicar los conocimientos adquiridos durante la

carrera de ingeniería industrial, cooperando con la Fundación Nacional Centro de

Capacitación en Atención Prehospitalaria FUNAP CC a establecer su sistema de

gestión de seguridad y salud en el trabajo, logrando el cumplimiento de la

normatividad vigente.

La pretensión de la investigadora es contribuir con el crecimiento y la

competitividad de la organización, mediante el cumplimiento de la normatividad

vigente del sistema de gestión de seguridad y salud en el trabajo, contribuyendo

de esta manera a mejorar las condiciones laborales de los trabajadores, la

seguridad y la salud de los mismos, garantizando un ambiente laboral propicio que

permita generar mayor productividad y oportunidades de crecimiento para la

organización y para los empleados.

17

1 PROBLEMA DE INVESTIGACIÓN

1.1 PLANTEAMIENTO DEL PROBLEMA

La Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

“FUNAP CC” es una organización sin ánimo de lucro que cuenta con 20 años de

experiencia en el sector de servicios, específicamente en los servicios de

educación. FUNAP CC hace parte de las instituciones de educación para el

trabajo y el desarrollo humano. Actualmente oferta el programa técnico laboral en

auxiliar de enfermería y diferentes cursos de extensión orientados al sector de la

salud.

La fundación al ofrecer educación orientada al sector salud presenta diferentes

escenarios que en muchos casos son generadoras de riesgos, los cuales exponen

no solo al personal administrativo, sino también al personal académico y

estudiantil de sufrir lesiones, enfermedades y/o accidentes que pueden poner en

riesgo la integridad física y psicológica de los mismos.

Aunque “FUNAP CC” diseñó en el 2015 el sistema de gestión de la seguridad y

salud en el trabajo este se encuentra incompleto y desactualizado. El seguimiento

que se le realiza al sistema de gestión de seguridad y salud en el trabajo es

prácticamente nulo, esta situación radica principalmente por la falta de una

persona idónea en el área de seguridad y salud en el trabajo que gestione y

direccione todas las temáticas referentes al sistema de gestión para dar

cumplimiento con la normatividad colombiana vigente.

De continuar con esta situación, los colaboradores, docentes, estudiantes y

visitantes se verían afectados por la negligencia en el incumplimiento del sistema

de gestión, pues estarían bajo las inconsistencias que pueden poner en riesgo la

salud y la seguridad de éstos. Por otra parte, la fundación tendría problemas

legales relacionados al incumplimiento de la normatividad vigente relacionados al

sistema de gestión de seguridad y salud en el trabajo lo que implicaría sanciones y

18

multas económicas que la fundación no podría costear teniendo como

consecuencia el cierre de la organización.

Por lo tanto, la actualización de un sistema de gestión de seguridad y salud en el

trabajo teniendo en cuenta el decreto 1072 de 2015 y la resolución 1111 de 2017

le permitiría a la fundación tener un mayor conocimiento, control y prevención de

riesgos, accidentes y enfermedades laborales que pueden poner en riesgo la

salud de los trabajadores, docentes y estudiantes.

Por otra parte, el cumplimiento del decreto 1072 de 2015 proporciona una mejora

continua al sistema de gestión establecido, asegurando las condiciones de

seguridad y salud, salvaguardando la vida de los clientes internos y externos.

Incrementando significativamente la productividad de los colaboradores y la

rentabilidad de la fundación.

1.2 FORMULACIÓN DEL PROBLEMA

¿El diseño del Sistema de Gestión en Seguridad y Salud en el Trabajo de la

Fundación Nacional Centro de Capacitación en Atención Prehospitalaria “FUNAP

CC” basados en el decreto 1072 de 2015 y en los estándares mínimos del Sistema

de Gestión de Seguridad y Salud en el Trabajo establecidos en la resolución 1111

de 2017 permitirá cumplir con la normatividad vigente colombiana y mejorar las

condiciones laborales?

1.3 SISTEMATIZACIÓN DEL PROBLEMA

a. ¿Cuál es la situación actual del Sistema de Gestión de Seguridad y Salud en el

Trabajo en la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC?

b. ¿Cuáles son los peligros y riesgos a los que se encuentran expuestos los

trabajadores de la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC?

19

c. ¿Cómo diseñar del Sistema de Gestión de Seguridad y Salud en el Trabajo para

la Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC que permita cumplir con la normatividad vigente?

20

2 OBJETIVOS

2.1 OBJETIVO GENERAL

Diseñar el sistema de gestión de seguridad y salud en el trabajo de la Fundación

Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP CC basado

en el decreto 1072 de 2015 y los estándares mínimos del Sistema de Gestión de

Seguridad y Salud en el Trabajo establecidos en la resolución 1111 de 2017 con el

fin de cumplir con la normatividad vigente colombiana y mejorar las condiciones

laborales.

2.2 OBJETIVOS ESPECIFICOS

a. Analizar la situación actual del sistema de gestión de seguridad y salud en el

trabajo en la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC.

b. Identificar los peligros y riesgos a los que se encuentran expuestos actualmente

los trabajadores de la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC.

c. Diseñar la estructura del sistema de gestión de seguridad y salud en el trabajo

para la fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC que permita cumplir con la normatividad vigente.

21

3 JUSTIFICACIÓN

La Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC ha reconocido la importancia que tiene el recurso humano dentro de la

organización para lograr el cumplimiento de los objetivos y metas institucionales.

Tal reconocimiento implica ofrecer condiciones de seguridad y salud a los

trabajadores, clientes y demás partes interesadas, identificando los diferentes

riesgos que puedan poner en peligro la seguridad y la salud de cada uno de éstos.

El sistema de gestión de seguridad y salud en el trabajo permitirá reducir gastos

con respecto a incapacidades, enfermedades y accidentes de trabajo,

contribuyendo de esta manera a incrementar las utilidades de la organización. Por

otro lado, se prevendría las sanciones y multas económicas que genera el

incumplimiento de la normatividad vigente referente al SG-SST.

El desarrollo de este proyecto contribuirá a fortalecer los conocimientos del

estudiante referente al diseño de un sistema de gestión en seguridad y salud en el

trabajo empleando la normatividad colombiana vigente. Por otra parte, permitirá

aplicar los conocimientos adquiridos durante la carrera de ingeniería industrial e

incrementará la experiencia en el campo laboral debido a la modalidad de práctica

empresarial que realizaba simultáneamente el estudiante.

Finalmente, el desarrollo de este proyecto, brindará reconocimiento a la

universidad y facilitará la información a los demás estudiantes interesados en

realizar un proyecto de grado.

3.1 ALCANCE

El diseño del SG-SST involucra a todas las áreas de la empresa y a todo el

personal que conforma la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC, iniciando con la identificación de la situación actual del

sistema de gestión de seguridad y salud en el trabajo y concluyendo con la

22

estructura del diseño del sistema de gestión teniendo como referencia el decreto

1072 de 2015 y los estándares mínimos del SG-SST establecidos en la resolución

1111 de 2017.

3.2 LIMITACIÓN

 Información desactualizada referente a la empresa.

 Distorsión en la información suministrada por parte del personal

 administrativo de la fundación lo que evidencia falencias en la comunicación

 organizacional.

 Documentación requerida inexistente.

 Disposición de tiempo para brindar información por parte de los

 colaboradores de la fundación.

 Resistencia al cambio por parte de algunos trabajadores.

3.3 RESULTADOS Y PRODUCTO DEL PROYECTO

Diseño del Sistema de Gestión de Seguridad y Salud en el Trabajo para la

Fundación Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP

CC teniendo en cuenta el decreto 1072 de 2015 y la resolución 1111 de 2017.

23

4 ESTADO DEL ARTE

TRABAJO DE GRADO: ACTUALIZACIÓN DEL SISTEMA DE GESTIÓN DE LA

SEGURIDAD Y SALUD EN EL TRABAJO (SG-SST) EN COMERCIALIZADORA

FLORALIA S.A Y MERCAMIO S.A

Esta investigación es una guía importante para la elaboración del presente

anteproyecto, debido a la relación que ambas tienen en el desarrollo metodológico

y la finalidad de las mismas.

En primera instancia para dar cumplimiento a los objetivos del proyecto se

presenta la problemática, objetivos y la justificación del proyecto. Luego, se

presenta la información relacionada a la empresa y continúa con el diagnóstico

inicial de la empresa, posteriormente se realiza la identificación de peligros,

evaluación y valoración de los riesgos tomando como referencia la guía técnica

colombiana GTC 45 versión 2012 para posteriormente actualizar la matriz de

peligros.

El proyecto concluye con la presentación de la propuesta de actualización al

sistema de gestión de la seguridad y salud en el trabajo para cumplir a cabalidad

con la normatividad colombiana vigente. El desarrollo del proyecto permite

identificar las falencias y las debilidades que presentan actualmente las dos

comercializadoras en términos de seguridad y salud en el trabajo. Permitiendo a la

empresa reconocer la importancia que tiene hoy en día el cumplimiento de la

normatividad como factor de competitividad y rentabilidad. (Blandón Robledo &

Bravo Rosero, 2015).

TRABAJO DE GRADO: DISEÑO Y DESARROLLO DEL SISTEMA DE GESTIÓN

DE SEGURIDAD Y SALUD EN EL TRABAJO ENFOCADO EN EL DECRETO

1072/2015 y OHSAS 18001/2007 EN LA EMPRESA LOS ANGELES OFS

24

Este trabajo de grado se tuvo en cuenta, debido a que realizan el desarrollo del

sistema de gestión de seguridad y salud en el trabajo teniendo en cuenta el

decreto 1072/2015 y OHSAS 18001/2007. Por otra parte, expresa la importancia

que tiene el desarrollo de este sistema, para mejorar la calidad de vida laboral en

las empresas y aumentar la competitividad.

La empresa inició el proyecto estableciendo los objetivos y metas, posteriormente

establece el diseño metodológico, el diseño y desarrollo del sistema de gestión de

seguridad y salud en el trabajo, luego contextualiza la empresa, establece la

matriz de objetivos metas e indicadores en donde define el objetivo y el alcance de

ésta, se presenta el desarrollo y la ejecución del SSTA (seguridad, salud en el

trabajo y ambiente). Finalmente se realiza la evaluación y el monitoreo de los

accidentes e incidentes, las autorías internas, las inspecciones al SSTA, el

seguimiento de los requisitos legales, las acciones correctivas y preventas y la

medición y revisión de los progresos.

Se concluye que la empresa desconocía las normas que debía cumplir en

términos de la seguridad y salud en el trabajo, pues no contaba ni siquiera con el

área de seguridad y salud en el trabajo. Por lo que, el proyecto de diseño,

desarrollo e implementación del SG- SST fue fundamental para evitar sanciones

legales y económicas, dado que el plazo para establecer este sistema estaba a

poco tiempo de finalizar. Este proyecto también permitió ofrecer mejores

condiciones laborales y seguridad a los trabajadores e incrementar la

competitividad.

Aunque la empresa hace parte de una MIPYME fue sumamente importante el

desarrollo del proyecto dado la actividad económica que desarrollan y la cual

contempla las siguientes actividades: “la exploración, explotación, administración,

operación, transporte, refinación y comercialización de hidrocarburos, así como

todas las actividades inherentes o complementarias a la industria de hidrocarburos

y de sus productos derivados”. (Martínez Jiménez & Silva Rodríguez, 2016).

25

TRABAJO DE GRADO: PROPUESTA DEL SISTEMA DE GESTIÓN DE

SEGURIDAD Y SALUD EN EL TRABAJO PARA LA PLANTA “MUEBLES D-

ESTILO”

Este trabajo de grado se tuvo en cuenta, debido a que para su desarrollo se utilizó

la GTC 45 (guía técnica colombiana), guía que se empleará para la realización del

presente proyecto.

Debido a la actividad económica de la fábrica “muebles D-Estilo”, se generan

diferentes tipos de riesgos como consecuencia de las actividades que los

operarios deben realizar. Debido a esos riesgos presentes en las actividades del

día a día los empleados presentaban diferentes tipos de accidentes e incidentes a

lo largo del año e incluso en repetidas ocasiones. Ante esta situación y teniendo

en cuenta que la fábrica aunque tenía un área de salud ocupación no contaba

con un sistema de gestión de la seguridad y salud en el trabajo fue indispensable

realizar el proyecto con la propuesta de este sistema. Para ello, el primer paso

fue realizar un diagnóstico a la empresa, donde se identificaron los principales

agentes de riesgos y enfermedades esto se logró mediante el empleo de la guía

técnica colombiana 45.

Posteriormente, se realizaron todos los documentos referentes a las

responsabilidades y funciones de las personas que participan en el sistema de

gestión, también se establecieron las políticas de la empresa. Por otra parte, se

incentivó a los operarios a utilizar los EPP (elementos de protección personal) a

cambio de recibir una premiación por el uso de éstos.

Como resultado del proyecto, el sistema propuesto fue implementado en la

empresa Muebles D-estilo, permitiendo reducir los riesgos, los accidentes y las

enfermedades laborales que genera la actividad propia del negocio. Disminuyendo

de esta manera los costos asociados a lesiones, incapacidades y ausentismo

laboral. (Higinio Cumbal, 2016).

26

TRABAJO DE GRADO: RABAJO DE GRADO: ELABORACIÓN DEL PLAN DE

SEGURIDAD INDUSTRIAL Y SALUD EN EL TRABAJO PARA E.E.R.S.A –

CENTRAL DE GENERACIÓN HIDRÁULICA A.L.A.O.

Debido a la actividad propia de la central hidroeléctrica localizada en la población

llamada bocatoma ubicada en Colombia, los trabajadores se exponen a diferentes

clases de riesgos, entre ellos el riesgo eléctrico, pues esta genera electricidad en

diferentes potencias como por ejemplo en megavatios (MV), todas estas siendo

potencialmente peligrosas para los operarios encargados de realizar actividades

en la hidroeléctrica. Por lo que, la elaboración del plan en seguridad industrial y

salud en el trabajo resulta relevante para conservar la integridad física, mental y

social de los trabajadores. (Jorge, 2010).

TRABAJO DE GRADO: DISEÑO DEL SISTEMA DE GESTIÓN DE LA

SEGURIDAD Y SALUD EN ELTRABAJO, BASADO EN LA INTEGRACIÓN DE LA

NORMA OHSAS 18001:2007 Y LIBRO 2 PARTE 2 TITULO 4TO CAPÍTULO 6

DEL DECRETO1072 DE 2015 EN LA EMPRESA INGENIERÍA & SERVICIOS

SARBOH S.A.S.

Este trabajo de grado se tuvo en cuenta, debido a que para su desarrollo se utilizó

la norma OHSAS 18001:2007 y el decreto 1072 de 2015 normas y decretos que

se emplearan para la realización del presente proyecto.

La importancia que tiene el sistema de gestión y seguridad en el trabajo para la

empresa SARBOH S.A.S es evidente, pues, aunque ha intentado implementar el

sistema en algunas ocasiones ha fracaso, por ello la necesidad de que un

especialista haya logrado realizar el diseño resulta relevante e influyente para la

empresa. Dado que ésta reconoce la importancia del recurso humano como medio

para alcanzar los objetivos y metas organizacionales.

El proyecto facilita una guía que le permita cumplir en términos legales lo referente

al sistema de seguridad y salud en el trabajo. “El presente proyecto tuvo como

27

propósito realizar un diseño del sistema de gestión de la seguridad y salud

en el trabajo, basándose en la integración de la norma OHSAS 18001:2007

Y Libro 2, parte 2, titulo 4to, capito 6 del Decreto 1072 de 2015 en la empresa

Ingeniería & servicios SARBOHS.A.S para dar respuesta a la necesidad de

establecer lineamientos claros en cuanto a la calidad de los servicios

prestados, conocer la matriz de riesgos y peligros, aplicar un plan de

seguridad y salud en el trabajo”.

Finalmente, se logró un plan de seguridad y salud en el trabajo, permitiendo

orientar a la empresa y reforzar de esta manera su competitividad y

reconocimiento ante las demás organizaciones y clientes. (Lobo Pedraza, 2016).

28

5 MARCOS DE REFERENCIA

5.1 MARCO CONTEXTUAL

5.1.1 Reseña histórica

La Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC, surgió de la iniciativa de un grupo de jóvenes vallecaucanos

interesados en adquirir conocimientos en atención prehospitalaria y formarse

como paramédicos, los cuales tenían como única opción desplazarse hacia el

Hospital Universitario del Valle (HUV) para recibir clases por parte del personal

médico del hospital, ya que a nivel nacional no existía un establecimiento

educativo que ofertara este tipo de programa.

Inicialmente el grupo de jóvenes perteneció al Grupo Especial de Rescate (GER)

el cual estaba adscrito a la defensa civil colombiana. Las clases y las prácticas

que ofrecía esta organización eran llevadas a cabo en las instalaciones del HUV.

El medico Laureano Quintero perteneciente al Hospital Universitario del Valle se

comprometió a capacitarles a cambio de la prestación de servicio voluntario al

HUV. El grupo accedió aunque deseaban certificarse como paramédicos. Sin

embargo, GER no cumplía con los requisitos legales para titular a los estudiantes

como paramédicos. Por tal razón, el grupo de jóvenes decidieron emprender y

crear una institución que ofreciera y otorgara la titulación de paramédicos.

Los jóvenes emprendedores al querer ofertar el programa que deseaban tuvieron

el inconveniente ante el ministerio de educación, ya que esta entidad no avaló el

programa propuesto. Ante esta situación el grupo de jóvenes seleccionaron entre

las alternativas posibles un programa que permitiera de alguna manera realizar

actividades relacionadas con la atención al paciente. Ante este acontecimiento

deciden optar por ofertar el programa técnico laboral en auxiliar en enfermería con

el perfil en atención prehospitalaria.

29

FUNAP CC fue reconocida como persona jurídica sin ánimo de lucro con

personería jurídica No. 2415 del 7 de noviembre de 1997, reconocida por la

secretaria departamental de salud del Valle del Cauca NIT 805.008.987, aprobado

ante el ministerio de la protección social Acuerdo 39 de 2001 acuerdo 202 de 2010

y resolución de la secretaria departamental de educación N° 5064 y secretaria de

educación municipal de Santiago de Cali mediante resolución 4143.2.21.8088 de

septiembre de 2009.

Desde su creación hasta el año 2009 la fundación tenía como razón social,

Fundación Nacional de Atención Prehospitalaria “PARAMÉDICOS FUNAP” pero

por solicitud de la secretaria de educación municipal la razón social cambio a

Fundación Nacional Centro de Capacitación en Atención Prehospitalaria “FUNAP

CC”.

La fundación comenzó actividades en 1997, sin embargo, no fue sino hasta el

2001 que el ministerio de la protección social mediante el Acuerdo 39 le otorgó a

la fundación la aprobación del programa técnico laboral en auxiliar en enfermería.

La primera sede de la fundación fue concedida por la secretaria de salud

departamental, específicamente en el Centro de Investigación de Enfermedades

Tropicales (CIET) en la actualidad, Unidad Ejecutora de Saneamiento (UES)

ubicado en el barrio Santa Isabel al sur de la Ciudad. La fundación operó desde su

creación hasta el año 1999. En contraprestación por la sede, FUNAP CC ofrecía

servicios relacionados a su actividad económica a la secretaria departamental.

La segunda sede de FUNAP CC se encontraba ubicada en el barrio Colseguros al

sur de la ciudad. La sede era una casa de dos niveles que se acondicionó para

oficinas administrativas, salones de clase y laboratorio de prácticas. A pesar del

acondicionamiento de la instalación, ésta no cumplía con los requerimientos

necesarios de infraestructura propia de una entidad educativa. Por tal razón, en el

año 2000 la fundación decidió trasladarse a la avenida 6 A norte #18N29 al norte

de la ciudad.

30

Para el año 2003 la sede con la que contaba no era suficiente para cubrir la

demanda creciente de estudiantes, por lo que, la fundación procedió alquilar dos

sedes, la primera ubicada en la avenida sexta norte con 22 cerca a la sede

principal y la segunda en la avenida séptima con 23, ambas al norte de la ciudad.

Debido al incremento de la demanda los asociados de la fundación decidieron

abrir una sede en la ciudad de Popayán llamada Emergency Medical Services

paramédicos (EMS) con personería jurídica privada. Empresa que fue vendida en

el año 2017 y en la que actualmente oferta el programa de técnico laboral en

auxiliar en enfermería.

A pesar del incremento en la demanda y de la expansión de la fundación, ésta se

vio afectada por las decisiones tomadas por los socios de la fundación, lo que

llevo a que los recursos de la misma fueran mal administrados y la fundación

cayera en una grave crisis económica. Esta crisis generó durante el 2005 el cierre

de las dos últimas sucursales inauguradas en Cali. Durante esta crisis se obtuvo la

renuncia de varios socios de la fundación.

Como consecuencia de la crisis económica que atravesaba la fundación el número

de estudiantes descendió considerablemente, para el año 2005 la fundación

contaba con solo 84 estudiantes de los más de 500 que tenía. Durante este tiempo

de crisis la abogada Magoth Millán de Murgueito fue un apoyo fundamental para el

sostenimiento de la fundación al igual que los socios restantes conformados por

algunos integrantes de la familia Valles Espinosa, los cuales contra todo

pronóstico decidieron apoyar y continuar con la fundación. Éstos con esfuerzo,

dedicación y perseverancia han contribuido al resurgimiento de la fundación.

La nueva administración de la fundación ha establecido convenios institucionales

los cuales han sido un factor estratégico para el progreso de la misma entre ellos

se encuentran:

 Hospital Universitario del Valle (HUV),

 Hospital local de candelaria

31

 Hospital Carlos Carmona

 Hospital Mario Correa

 Oncólogos de Imbanaco

 Medical Group

Entre los convenios también se cuenta con universidades entre ellas la Fundación

Universitaria Católica Lumen Gentium.

Durante los años de operación, FUNAP CC se ha destacado en su trabajo social

atendiendo situaciones de desastre ocurridas a nivel nacional como el terremoto

de armenia, desbordamientos de ríos, emergencias ocurridas por la violencia del

narcotráfico y otros acontecimientos de desastres y emergencias que se han

presentado a nivel local, regional y nacional.

Actualmente, la fundación cuenta con una única sede ubicada en la avenida 6A

norte #18N-29 en el barrio Santa Mónica residencial ofertando el programa técnico

laboral en auxiliar en enfermería y varios cursos de extensión, entre ellos:

 Soporte vital básico

 Soporte vital básico y avanzado

 Soporte vital avanzado pediátrico

 Taller interactivo- fundamentos básicos en electrocardiografía y arritmias

 Interpretación de alteraciones clínicas en electrocardiografía

 Curso intensivo de interpretación en electrocardiografía

 Accidentes ofídicos

 Manejo de la vía aérea básica y avanzado

 Manejo de urgencias prehospitalarias

 Primeros auxilios

 Primeros auxilios para conductores de vehículos de emergencia

La formación integral y la calidad en la enseñanza ha permitido formar personas

integras con cualidades, habilidades y competencias necesarias para para

32

satisfacer las exigencias del mercado, contribuyendo al desarrollo social y

económico del país.

Han sido veinte años de esfuerzo, dedicación y perseverancia para formar jóvenes

de la región basados en principios éticos y morales, inscritos en una visión

humanitaria y social.

5.1.2 Localización

La Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC está ubicada en la Avenida 6A norte # 18N-29 en el barrio Santa

Mónica residencial en la ciudad de Santiago de Cali, Colombia.

Figura 1. Sede FUNAP CC

Fuente: (FUNAP CC, 2017)

33

Figura 2. Mapa satelital ubicación sede FUNAP CC

Fuente:(Google, s.f.)

Figura 3. Mapa ubicación sede FUNAP CC

Fuente: (Google, s.f.)

34

5.1.3 Misión

FUNAP CC tiene el compromiso de contribuir activamente en la transformación,

transcendencia y desarrollo de la comunidad educativa con sus programas de alta

calidad, garantizando dinamismo de las personas que formamos en su etapa

productiva, con el fin de satisfacer las necesidades de nuestra población objeto.

5.1.4 Visión

FUNAP CC será reconocida por nuestra población actual y potencial; como una

entidad educativa de calidad en sus programas, calidez en su labor y participación

de transformar personas líderes que sean competentes para la sociedad, por

medio de los valores agregados de nuestros servicios de formación.

5.1.5 Valores corporativos

• Compromiso

• Ética

• Honestidad

• Disciplina

• Respeto

• Responsabilidad

• Solidaridad

• Transparencia

35

5.1.6 Organigrama

Figura 4. Organigrama

Fuente: Elaboración propia

5.1.7 Portafolio de servicios

La fundación ofrece el programa técnico laboral en auxiliar en enfermería y los

siguientes cursos de extensión:

 Soporte vital básico

 Soporte vital básico y avanzado

 Soporte vital avanzado pediátrico

 Taller interactivo- fundamentos básicos en electrocardiografía y arritmias

 Interpretación de alteraciones clínicas en electrocardiografía

 Curso intensivo de interpretación en electrocardiografía

 Accidentes ofídicos

 Manejo de la vía aérea básica y avanzado

 Manejo de urgencias prehospitalarias

 Primeros auxilios

 Primeros auxilios para conductores de vehículos de emergencia

36

Figura 5. Volante 1 FUNAP CC

Fuente: (FUNAP CC, 2017)

Figura 6. Volante 2 FUNAP CC

Fuente: (FUNAP CC, 2018)

37

5.2 MARCO TEÓRICO

5.2.1 Seguridad y salud en el trabajo

La seguridad y la salud en el trabajo es una disciplina que trata de la prevención

de las lesiones y enfermedades relacionadas con el trabajo, y de la protección y

promoción de la salud de los trabajadores. Tiene por objeto mejorar las

condiciones y el medio ambiente de trabajo. La salud en el trabajo conlleva la

promoción y el mantenimiento del más alto grado de salud física y mental y de

bienestar de los trabajadores en todas las ocupaciones. en este contexto, la

anticipación, el reconocimiento, la evaluación y el control de los peligros que

surgen en lugar de trabajo o dimanantes del mismo y que pudieran poner en

peligro la salud y el bienestar de los trabajadores son los principios

fundamentales del proceso que rige la evaluación y gestión de los riesgos.

También se deberían tener en cuenta los posibles efectos en las comunidades

vecinas y en el medio ambiente general. (Organización internacional del trabajo,

2011).

5.2.2 Sistema de gestión de la seguridad y salud en el trabajo (SG-SST)

El Ministerio de Trabajo, por medio de la Dirección de Riesgos Laborales,

publicó el Decreto 1443 de 2014 ahora Decreto único del sector Trabajo 1072 de

2015, estableció en su Libro 2, Parte 2, Título 4, Capitulo 6, las disposiciones para

la implementación del Sistema de Gestión de la Seguridad y Salud en el Trabajo

(SG-SST).

Lo anterior, con el fin de que los empleadores o contratantes desarrollen un

proceso lógico y por etapas, basado en la mejora continua con el objetivo de

gestionar los peligros y riesgos que puedan afectar la seguridad y la salud en el

trabajo. (Ministerio del trabajo, 2016).

38

5.2.3 Ciclo PHVA, ciclo Deming o ciclo Shewhart

El nombre del Ciclo PDCA (o Ciclo PHVA) viene de las siglas Planificar, Hacer,

Verificar y Actuar, en inglés “Plan, Do, Check, Act”. También es conocido como

Ciclo de mejora continua o Círculo de Deming, por ser Edwards Deming su autor.

Esta metodología describe los cuatro pasos esenciales que se deben llevar a cabo

de forma sistemática para lograr la mejora continua, entendiendo como tal al

mejoramiento continuado de la calidad (disminución de fallos, aumento de la

eficacia y eficiencia, solución de problemas, previsión y eliminación de riesgos

potenciales…). El círculo de Deming lo componen 4 etapas cíclicas, de forma que

una vez acabada la etapa final se debe volver a la primera y repetir el ciclo de

nuevo, de forma que las actividades son reevaluadas periódicamente para

incorporar nuevas mejoras. La aplicación de esta metodología está enfocada

principalmente para para ser usada en empresas y organizaciones.

Las cuatro etapas que componen el ciclo son las siguientes:

a. Planificar (Plan): Se buscan las actividades susceptibles de mejora y se

establecen los objetivos a alcanzar. Para buscar posibles mejoras se pueden

realizar grupos de trabajo, escuchar las opiniones de los trabajadores, buscar

nuevas tecnologías mejores a las que se están usando ahora, etc.

b. Hacer (Do): Se realizan los cambios para implantar la mejora propuesta.

Generalmente conviene hacer una prueba piloto para probar el funcionamiento

antes de realizar los cambios a gran escala.

c. Controlar o Verificar (Check): Una vez implantada la mejora, se deja un periodo

de prueba para verificar su correcto funcionamiento. Si la mejora no cumple las

expectativas iniciales habrá que modificarla para ajustarla a los objetivos

esperados. d. Actuar (Act): Por último, una vez finalizado el periodo de prueba se

deben estudiar los resultados y compararlos con el funcionamiento de las

actividades antes de haber sido implantada la mejora. Si los resultados son

39

satisfactorios se implantará la mejora de forma definitiva, y si no lo son habrá que

decidir si realizar cambios para ajustar los resultados o si desecharla. Una vez

terminado el paso 4, se debe volver al primer paso periódicamente para estudiar

nuevas mejoras a implantar. (Bernal, 2013).

5.3 MARCO CONCEPTUAL

5.3.1 Abreviaturas y guías

En el presente documento se encontrarán las siguientes abreviaturas:

 SG-SST: Sistema de Gestión de Seguridad y Salud en el Trabajo

 SST: Seguridad y Salud en el Trabajo

 FUNAP CC: Fundación Nacional Centro de Capacitación en Atención

 Prehospitalaria

 GTC: Guía Técnica Colombiana

 ARL: Administradora de riesgos laborales

 EPP: Elementos de protección personal

 ND: Nivel de deficiencia

 NE: Nivel de exposición

 NP: Nivel de probabilidad

 NC: Nivel de consecuencia

 NR: Nivel de riesgo

Las siguientes definiciones se extrajeron de las siguientes normas:

 Decreto 1072, libro 2, Parte 2, Título 4, Capitulo 6, articulo 2.2.4.6.2

 definiciones del Sistema de Gestión de la Seguridad y Salud en el Trabajo

 (SG-SST).

 Norma ISO 45001 de 2018.

 Guía técnica colombiana 45 de 2012

40

Acción correctiva: Acción tomada para eliminar la causa de una no conformidad

detectada u otra situación no deseable. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Acción de mejora: Acción de optimización del Sistema de Gestión de la

Seguridad y Salud en el Trabajo (SG-SST), para lograr mejoras en el desempeño

de la organización en la seguridad y la salud en el trabajo de forma coherente con

su política. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Acción preventiva: Acción para eliminar o mitigar la(s) causa(s) de una no

conformidad potencial u otra situación potencial no deseable. (Decreto 1072 de

2015 artículo 2.2.4.6.2)

Actividad no rutinaria: Actividad que no forma parte de la operación normal de la

organización o actividad que la organización ha determinado como no rutinaria por

su baja frecuencia de ejecución. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Actividad rutinaria: Actividad que forma parte de la operación normal de la

organización, se ha planificado y es estandarizable. (Decreto 1072 de 2015

artículo 2.2.4.6.2)

Alta dirección: Persona o grupo de personas que dirigen y controlan una

empresa. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Amenaza: Peligro latente de que un evento físico de origen natural, o causado, o

inducido por la acción humana de manera accidental, se presente con una

severidad suficiente para causar pérdida de vidas, lesiones u otros impactos en la

salud, así como también daños y pérdidas en los bienes, la infraestructura, los

medios de sustento, la prestación de servicios y los recursos ambientales.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Auditoria: Proceso sistemático, independiente y documentado para obtener las

evidencias de auditoría y evaluarlas de forma objetiva con el fin de determinar el

grado en el que se cumple los criterios de la auditoría. La auditoría interna es

41

realizada por la propia organización. Es un proceso independiente que incluye

todas las disposiciones para asegurase de la objetividad e imparcialidad. (Decreto

1072 de 2015 artículo 2.2.4.6.2)

Autoreporte de condiciones de trabajo y salud: Proceso mediante el cual el

trabajador o contratista reporta por escrito al empleador o contratante las

condiciones adversas de seguridad y salud que identifica en su lugar de trabajo.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Centro de trabajo: Se entiende por Centro de Trabajo a toda edificación o área a

cielo abierto destinada a una actividad económica en una empresa determinada.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Ciclo PHVA: Procedimiento lógico y por etapas que permite el mejoramiento

continuo a través de los siguientes pasos:

Planificar: Se debe planificar la forma de mejorar la seguridad y salud de los

trabajadores, encontrando qué cosas se están haciendo incorrectamente o se

pueden mejorar y determinando ideas para solucionar esos problemas. (Decreto

1072 de 2015 artículo 2.2.4.6.2)

Hacer: Implementación de las medidas planificadas. (Decreto 1072 de 2015

artículo 2.2.4.6.2)

Verificar: Revisar que los procedimientos y acciones implementados están

consiguiendo los resultados deseados. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Actuar: Realizar acciones de mejora para obtener los mayores beneficios en la

seguridad y salud de los trabajadores. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Condiciones de salud: El conjunto de variables objetivas y de autoreporte de

condiciones fisiológicas, psicológicas y socioculturales que determinan el perfil

42

sociodemográfico y de morbilidad de la población trabajadora. (Decreto 1072 de

2015 artículo 2.2.4.6.2)

Condiciones y medio ambiente de trabajo: Aquellos elementos, agentes o

factores que tienen influencia significativa en la generación de riesgos para la

seguridad y salud de los trabajadores quedan específicamente incluidos en esta

definición, entre otros: a) Las características generales de los locales,

instalaciones, máquinas, equipos, herramientas, materias primas, productos y

demás útiles existentes en el lugar de trabajo; b) Los agentes físicos, químicos y

biológicos presentes en el ambiente de trabajo y sus correspondientes

intensidades, concentraciones o niveles de presencia; c) Los procedimientos para

la utilización de los agentes citados en el apartado anterior, que influyan en la

generación de riesgos para los trabajadores y; d) La organización y ordenamiento

de las labores, incluidos los factores ergonómicos o biomecánicos y psicosociales.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Conformidad: Cumplimiento de un requisito. (Decreto 1072 de 2015 artículo

2.2.4.6.2)

Contratista: Es una empresa externa que proporciona servicios a la empresa en

el lugar de trabajo de acuerdo con las especificaciones, términos y condiciones

acordados. (Norma ISO 45001 de 2018)

Descripción sociodemográfica: Perfil sociodemográfico de la población

trabajadora, que incluye la descripción de las características sociales y

demográficas de un grupo de trabajadores, tales como: grado de escolaridad,

ingresos, lugar de residencia, composición familiar, estrato socioeconómico,

estado civil, raza, ocupación, área de trabajo, edad, sexo y turno de trabajo.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

43

Efectividad: Logro de los objetivos del Sistema de Gestión de la Seguridad y

Salud en el Trabajo con la máxima eficacia y la máxima eficiencia. (Decreto 1072

de 2015 artículo 2.2.4.6.2)

Eficacia: Es la capacidad de alcanzar el efecto que espera o se desea tras la

realización de una acción. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Eficiencia: Relación entre el resultado alcanzado y los recursos utilizados.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Elemento de protección personal: Dispositivo que sirve como barrera entre un

peligro y alguna parte del cuerpo de una persona. (GTC 45:2012 numeral 2)

Emergencia: Es aquella situación de peligro o desastre o la inminencia del

mismo, que afecta el funcionamiento normal de la empresa. Requiere de una

reacción inmediata y coordinada de los trabajadores, brigadas de emergencias y

primeros auxilios y en algunos casos de otros grupos de apoyo dependiendo de su

magnitud. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Enfermedad: Condición física o mental adversa identificable, que surge, empeora

o ambas, a causa de una actividad laboral, una situación relacionada con el

trabajo (NTC-OHSAS 18001). (GTC 45:2012 numeral 2)

Evaluación del riesgo: Proceso para determinar el nivel de riesgo asociado al

nivel de probabilidad de que dicho riesgo se concrete y al nivel de severidad de las

consecuencias de esa concreción. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Evento Catastrófico: Acontecimiento imprevisto y no deseado que altera

significativamente el funcionamiento normal de la empresa, implica daños masivos

al personal que labora en instalaciones, parálisis total de las actividades de la

empresa o una parte de ella y que afecta a la cadena productiva, o genera

destrucción parcial o total de una instalación. (Decreto 1072 de 2015 artículo

2.2.4.6.2)

44

Exposición: Situación en la cual las personas se encuentra en contacto con los

peligros. (GTC 45:2012 numeral 2)

Identificación del peligro: Proceso para establecer si existe un peligro y definir

las características de este. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Incidente: Son los sucesos que surgen del trabajo o en el transcurso del trabajo

que puede tener o tiene como resultado daños y deterioro de la salud. (Norma ISO

45001 de 2018)

Indicadores de estructura: Medidas verificables de la disponibilidad y acceso a

recursos, políticas y organización con que cuenta la empresa para atender las

demandas y necesidades en Seguridad y Salud en el Trabajo. (Decreto 1072 de

2015 artículo 2.2.4.6.2)

Indicadores de proceso: Medidas verificables del grado de desarrollo e

implementación del SG-SST. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Indicadores de resultado: Medidas verificables de los cambios alcanzados en el

periodo definido, teniendo como base la programación hecha y la aplicación de

recursos propios del programa o del sistema de gestión. (Decreto 1072 de 2015

artículo 2.2.4.6.2)

Lugar de trabajo: Cualquier espacio físico en el que se realizan actividades

relacionadas con el trabajo, bajo el control de la organización (NTC-OHSAS

18001). (GTC 45:2012 numeral 2)

Matriz legal: Es la compilación de los requisitos normativos exigibles a la empresa

acorde con las actividades propias e inherentes de su actividad productiva, los

cuales dan los lineamientos normativos y técnicos para desarrollar el Sistema de

Gestión de la Seguridad y Salud en el Trabajo (SG-SST), el cual deberá

actualizarse en la medida que sean emitidas nuevas disposiciones aplicables.

Decreto 1072 de 2015 artículo 2.2.4.6.2)

45

Mejora continua: Proceso recurrente de optimización del Sistema de Gestión de

la Seguridad y Salud en el Trabajo, para lograr mejoras en el desempeño en este

campo, de forma coherente con la política de Seguridad y Salud en el Trabajo

(SST) de la organización. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Nivel de consecuencia (NC): Medida de la severidad de las consecuencias (GTC

45:2012 numeral 2)

Nivel de deficiencia (ND): Magnitud de la relación esperable entre (1) el conjunto

de peligros detectados y su relación causal directa con posibles incidentes y (2)

con la eficacia de las medidas preventivas existentes en un lugar de trabajo. (GTC

45:2012 numeral 2)

Nivel de exposición (NE): Situación de exposición a un peligro que se presenta

en un tiempo determinado durante la jornada laboral. (GTC 45:2012 numeral 2)

Nivel de probabilidad (NP): Producto del nivel de deficiencia por el nivel de

exposición (GTC 45:2012 numeral 2)

Nivel de riesgo: Magnitud de un riesgo resultante del producto del nivel de

probabilidad por el nivel de consecuencia. (GTC 45:2012 numeral 2)

No conformidad: No cumplimiento de un requisito. Puede ser una desviación de

estándares, prácticas, procedimientos de trabajo, requisitos normativos aplicables,

entre otros. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Objetivo de seguridad y salud en el trabajo: el objetivo establecido por la

empresa se utiliza para conseguir los resultados específicos coherente con la

política de seguridad y salud en el trabajo. (Norma ISO 45001 de 2018)

Partes interesadas: Persona o grupo dentro o fuera del lugar de trabajo

involucrado o afectado por el desempeño de seguridad y salud ocupacional de una

organización (NTC-OHSAS 18001). (GTC 45:2012 numeral 2)

46

Peligro: Fuente, situación o acto con potencial de causar daño en la salud de los

trabajadores, en los equipos o en las instalaciones. Decreto 1072 de 2015 artículo

2.2.4.6.2)

Política de seguridad y salud en el trabajo: Es el compromiso de la alta

dirección de una organización con la seguridad y la salud en el trabajo,

expresadas formalmente, que define su alcance y compromete a toda la

organización. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Proceso: Es un conjunto de actividades relacionadas entre sí o que interactúan,

que transforma las entradas en salidas. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Probabilidad: Grado de posibilidad de que ocurra un evento no deseado y pueda

producir consecuencias. (GTC 45:2012 numeral 2)

Registro: Documento que presenta resultados obtenidos o proporciona evidencia

de las actividades desempeñadas. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Rendición de cuentas: Mecanismo por medio del cual las personas e

instituciones informan sobre su desempeño. (Decreto 1072 de 2015 artículo

2.2.4.6.2)

Requisito: Necesidad o expectativa que se establece, generalmente de forma

implícita u obligatoria. (Norma ISO 45001 de 2018)

Requisito normativo: Requisito de seguridad y salud en el trabajo impuesto por

una norma vigente y que aplica a las actividades de la organización. (Decreto

1072 de 2015 artículo 2.2.4.6.2)

Revisión proactiva: Es el compromiso del empleador o contratante que implica la

iniciativa y capacidad de anticipación para el desarrollo de acciones preventivas y

correctivas, así como la toma de decisiones para generar mejoras en el SG-SST.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

47

Revisión reactiva: Acciones para el seguimiento de enfermedades laborales,

incidentes, accidentes de trabajo y ausentismo laboral por enfermedad. (Decreto

1072 de 2015 artículo 2.2.4.6.2)

Requisito Normativo: Requisito de seguridad y salud en el trabajo impuesto por

una norma vigente y que aplica a las actividades de la organización. (Decreto

1072 de 2015 artículo 2.2.4.6.2)

Riesgo: Combinación de la probabilidad de que ocurra una o más exposiciones o

eventos peligrosos y la severidad del daño que puede ser causada por estos.

(Decreto 1072 de 2015 artículo 2.2.4.6.2)

Sistema de Gestión de Seguridad y Salud en el Trabajo: Sistema de gestión o

parte de un sistema de gestión utilizado para conseguir la política de seguridad y

salud en el trabajo. (Norma ISO 45001 de 2018)

Trabajador: Es la persona que se encarga de realizar un trabajo o actividad

relacionada con las actividades que desempeña la organización. (Norma ISO

45001 de 2018)

Valoración del riesgo: Consiste en emitir un juicio sobre la tolerancia o no del

riesgo estimado. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

Vigilancia de la salud en el trabajo o vigilancia epidemiológica de la salud en

el trabajo: Comprende la recopilación, el análisis, la interpretación y la difusión

continuada y sistemática de datos a efectos de la prevención. La vigilancia es

indispensable para la planificación, ejecución y evaluación de los programas de

seguridad y salud en el trabajo, el control de los trastornos y lesiones relacionadas

con el trabajo y el ausentismo laboral por enfermedad, así como para la protección

y promoción de la salud de los trabajadores.

Dicha vigilancia comprende tanto la vigilancia de la salud de los trabajadores como

la del medio ambiente de trabajo. (Decreto 1072 de 2015 artículo 2.2.4.6.2)

48

5.4 MARCO LEGAL

El congreso de la república, el ministerio del trabajo, el ministerio de trabajo y

seguridad social, el ministerio de la protección social, son los organismos

encargados de garantizar la protección y bienestar de los trabajadores mediante el

cumplimiento de las leyes, circulares, resoluciones y decretos que éstas expiden.

A continuación se describen las principales:

Tabla 1. Leyes en seguridad y salud en el trabajo

LEYES

NORMA NÚMERO FECHA DESCRIPCIÓN ENTIDAD

Ley 9

24 de

enero de

1979

Por la cual se dictan medidas

sanitarias

congreso

de la

república

de

Colombia

Ley 55
2 de julio

de 1993

Por medio de la cual se aprueba el

convenio número 170 y la

recomendación número 177 sobre

la seguridad en la utilización de los

productos químicos en el trabajo,

adoptados por la 77ª reunión de la

conferencia general de la OIT

ginebra, 1990

Congreso

de la

república

de

Colombia

Ley 100

23 de

diciembre

de 1993

Por la cual se crea el sistema de

seguridad social integral y se

dictan otras disposiciones

Congreso

de la

república

de

Colombia

Ley 776
17 de

diciembre

Por la cual se dictan normas sobre

la organización, administración y

congreso

de la

49

de 2002 prestaciones del sistema general

de riesgos profesionales

república

de

Colombia

Ley 1010

23 de

enero de

2006

Por medio de la cual se adoptan

medidas para prevenir, corregir y

sancionar el acoso laboral y otros

hostigamientos en el marco de las

relaciones de trabajo

Congreso

de la

república

de

Colombia

Ley 1562

11 de

julio de

2012

Por la cual se modifica el sistema

de riesgos laborales y se dictan

otras disposiciones en materia de

salud ocupacional

Congreso

de la

república

de

Colombia

Fuente: La autora

Tabla 2. Circulares en seguridad y salud en el trabajo

CIRCULARES

NORMA NÚMERO FECHA DESCRIPCIÓN ENTIDAD

Circular 0038
9 de julio

de 2010

Espacios libres de humo y de

sustancias psicoactivas (SPA) en

las empresas

Ministerio

de la

protección

social

Fuente: La autora

Tabla 3. Guía técnica colombiana

GUIA TÉCNICA COLOMBIA (GTC)

NORMA NÚMERO FECHA DESCRIPCIÓN ENTIDAD

Guía

Técnica

Colombiana

45

15 de

diciembre

de 2010

Guía para la identificación de

los peligros y la valoración

de los riesgos en seguridad

y salud ocupacional

ICONTEC

Fuente: La autora

50

Tabla 4. Resoluciones en seguridad y salud en el trabajo

RESOLUCIONES

NORMA NÚMERO FECHA DESCRIPCIÓN ENTIDAD

Resolución 2400

22 de

mayo de

1979

Por el cual se establecen

algunas disposiciones sobre

vivienda, higiene y seguridad

en los establecimientos de

trabajo

Ministro

de trabajo

y

seguridad

social

Resolución 2013
6 de junio

de 1986

por la cual se reglamenta la

organización y funcionamiento

de los comités de medicina,

higiene y seguridad industrial

en los lugares de trabajo

Ministerio

de trabajo

y

seguridad

social

Resolución 1016

31 de

marzo de

1989

Por la cual se reglamenta la

organización, funcionamiento y

forma de los programas de

salud ocupacional que deben

desarrollar los patrones o

empleadores en el país

Ministerio

de trabajo

y

seguridad

social

Resolución 1401

14 de

mayo de

2007

por la cual se reglamenta la

investigación de incidentes y

accidentes de trabajo

Ministerio

de la

protección

social

Resolución 2346
11 de julio

de 2007

Por la cual se regula la práctica

de evaluaciones médicas

ocupacionales y el manejo y

contenido de las historias

clínicas ocupacionales

Ministro

de la

protección

social

Resolución 2844 16 de Por la cual se adoptan las Ministro

51

agosto de

2007

guías de atención integral de

salud ocupacional basadas en

la evidencia

de la

protección

social

Resolución 1956

30 de

mayo de

2008

Por la cual se adoptan

medidas en relación con el

consumo de cigarrillo o de

tabaco

Ministerio

de la

protección

social

Resolución 2646
17 de julio

de 2008

Por la cual se establecen

disposiciones y se definen

responsabilidades para la

identificación, evaluación,

prevención, intervención y

monitoreo permanente de la

exposición a factores de riesgo

psicosocial en el trabajo y para

la determinación del origen de

las patologías causadas por el

estrés ocupacional

Ministerio

de la

protección

social

Resolución 1918

05 de

junio de

2009

Por la cual se modifican los

artículos 11 y 17 de la

resolución 2346 de 2007 y se

dictan otras disposiciones

Ministerio

de la

protección

social

Resolución 652
30 de abril

2012

por la cual se establece la

conformación y funcionamiento

del comité de convivencia

laboral en entidades públicas y

empresas privadas y se dictan

otras disposiciones

Ministerio

del trabajo

Resolución 1356 18 de julio por la cual se modifica Ministerio

52

de 2012 parcialmente la resolución 652

de 2012

del trabajo

Resolución 1409
23 de julio

de 2012

Por la cual se establece el

reglamento de seguridad para

protección contra caídas en

trabajo en alturas

Ministerio

del trabajo

Resolución 4502

28 de

diciembre

de 2012

Por la cual se reglamenta el

procedimiento, requisitos para

el otorgamiento y renovación

de las licencias de salud

ocupacional y se dictan otras

disposiciones

Ministerio

de salud y

protección

social

Resolución 3368

12 de

agosto de

2014

Por la cual se modifica

parcialmente la resolución

1409 de 2012 y se dictan otras

disposiciones

Ministerio

del trabajo

Resolución 4927

23 de

noviembre

de 2016

Por la cual se establecen los

parámetros y requisitos para

desarrollar, certificar y registrar

la capacitación virtual en el

sistema de gestión de la

seguridad y salud en el trabajo

Ministerio

del trabajo

Resolución 1111

27 de

marzo de

2017

Por la cual se definen los

estándares mínimos del

sistema de gestión de

seguridad y salud en el trabajo

para empleadores y

contratantes

Ministerio

del trabajo

Fuente: La autora

53

Tabla 5. Decretos en seguridad y salud en el trabajo

DECRETOS

NORMA NÚMERO FECHA DESCRIPCIÓN ENTIDAD

Decreto 614

14 de

marzo de

1984

por el cual se determinan las

bases para la organización y

administración de salud

ocupacional en el país

El

presidente

de la

república

de

Colombia

Decreto 1295

22 de

junio de

1994

Por el cual se determina la

organización y administración del

sistema general de riesgos

profesionales

Ministro de

gobierno de

la república

de

Colombia

Decreto 1530

26 de

agosto

de 1996

Por el cual se reglamenta

parcialmente la ley 100 de 1993

y el decreto ley 1295 de 1994

Ministerio

de trabajo y

seguridad

social

Decreto 2566
7 de julio

de 2009

Por el cual se adopta la tabla de

enfermedades profesionales

Ministerio

de la

protección

social

Decreto 723

15 de

abril de

2013

Por el cual se reglamenta la

afiliación al sistema general de

riesgos laborales de las

personas vinculadas a través de

un contrato formal de prestación

de servicios con entidades o

instituciones públicas o privadas

y de los trabajadores

Ministerio

de salud y

protección

social

54

independientes que laboren en

actividades de alto riesgo y se

dictan otras disposiciones

Decreto 1477

5 de

agosto

de 2014

Por el cual se expide la tabla de

enfermedades laborales
Ministerio

del trabajo

Decreto 1507

12 de

agosto

de 2014

Por el cual se expide el manual

único para la calificación de la

perdida de la capacidad laboral y

ocupacional

El

presidente

de la

república

de

Colombia

Decreto 055

14 de

enero de

2015

Por el cual se reglamenta la

afiliación de estudiantes al

sistema general de riesgos

laborales y se dictan otras

disposiciones

Ministerio

de salud y

protección

social

Decreto 472

17 de

marzo de

2015

Por el cual se reglamentan los

criterios de graduación de las

multas por infracción a las

normas de seguridad y salud en

el trabajo y riesgos laborales , se

señalan normas para la

aplicación de la orden de

clausura del lugar de trabajo o

cierre definitivo de la empresa y

paralización o prohibición

inmediata de trabajos o tareas y

se dictan otras disposiciones

Ministerio

del trabajo

55

Decreto 1072

26 de

mayo de

2015

Por medio del cual se expide el

decreto único reglamentario del

sector trabajo

Ministerio

del trabajo

Decreto 052

12 de

enero de

2017

Por medio del cual se modifica el

artículo 2.2.4.6.37 del decreto

1072 de 2015 decreto único

reglamentario del sector trabajo,

sobre la transición para la

implementación del sistema de

gestión de la seguridad y salud

en el trabajo SG-SST

Ministerio

del trabajo

Fuente: La autora

56

6 DISEÑO METODOLOGICO

6.1 TIPO DE ESTUDIO

Descriptivo porque explica y detalla los hechos como son observados para definir

las causas y consecuencias de los hechos. El estudio contiene un enfoque

cuantitativo ya que recoge cifras y datos para compararlos entre sí. Por otra parte,

también tiene un enfoque cualitativo porque contiene información suministrada por

los empleados y la contenida en la documentación.

6.2 DESCRIPCIÓN DE LA METODOLOGÍA

Para elaborar el proyecto en la Fundación Nacional Centro de Capacitación en

Atención Prehospitalaria FUNAP CC se definieron tres etapas, las cuales permiten

dar cumplimiento a los objetivos planteados de la siguiente manera:

Etapa 1: Diagnostico de la situación actual del sistema de gestión de seguridad y

salud en el trabajo de la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC.

- Realizar la evaluación inicial del sistema de gestión de seguridad y salud en el

trabajo de la Fundación Nacional Centro de Capacitación en Atención

Prehospitalaria FUNAP CC, compararlos con lo establecido en el decreto 1072

de 2015 y los estándares mínimos de la resolución 1111 de 2017 y establecer

su estado actual.

-

Etapa 2. Identificación de peligros, evaluación y valoración de los riesgos

asociados a las actividades laborales en la Fundación Nacional Centro de

Capacitación en Atención Prehospitalaria FUNAP CC.

- Realizar la recolección de información de las diferentes áreas de la

empresa, para elaborar el manual de funciones de los cargos presentes en

57

el organigrama de la fundación, con el fin poder identificar las actividades

que realizan.

- Efectuar la matriz de identificación de peligros, evaluación y valoración de

riesgos, para los cargos en la Fundación Nacional Centro de Capacitación

en Atención Prehospitalaria FUNAP CC, teniendo en cuenta la guía técnica

colombiana GTC 45.

- Plasmar las actividades de intervención a realizar, para eliminar o disminuir

los riesgos presentes asociados a las actividades de la Fundación Nacional

Centro de Capacitación en Atención Prehospitalaria FUNAP CC.

Etapa 3. Efectuar los documentos necesarios para el diseño del sistema de

gestión de seguridad y salud en el trabajo bajo el decreto 1072 de 2015 y los

estándares mínimos del SG-SST de la resolución 1111 de 2017.

- Realizar el diseño del sistema de gestión de seguridad y salud en el trabajo

con la documentación necesaria, dando cumplimiento a la normativa y

siguiendo el ciclo PHVA.

6.3 TÉCNICAS E INSTRUMENTOS

 Observación

 Encuestas

 Información física y digital de la fundación

 Entrevistas personales con los colaboradores de la fundación

 Listas de chequeo

 Reuniones con el personal administrativo de la fundación

 Manual SG-SST elaborado en el 2015

 Consulta normatividad vigente

 Consulta bibliográfica

 Formatos y evidencias suministradas por la ARL POSITIVA

58

7 PRESENTACIÓN Y ANALISIS DE RESULTADOS

7.1 DIAGNOSTICO DE LA SITUACIÓN ACTUAL DEL SISTEMA DE GESTIÓN

DE SEGURIDAD Y SALUD EN EL TRABAJO DE LA FUNDACIÓN

NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN

PREHOSPITALARIA FUNAP CC

7.1.1 Evaluación del SG-SST teniendo en cuenta el decreto 1072 de 2015

Para la evaluación inicial considerando lo establecido en el decreto 1072 de 2015

se empleó como herramienta una lista de chequeo comprendida en una plantilla

de Excel en la cual establece cada uno de los requisitos definidos en la norma,

clasificándolos de acuerdo a las fases del ciclo PHVA.

La herramienta cuenta con un total de 77 preguntas de las cuales 29

corresponden a la fase de planear, 30 a la fase de hacer, 10 a la fase de verificar y

8 a la fase del actuar. Por otra parte, se define el cumplimiento de los requisitos

mediante evidencias como procedimientos, documentos y registros teniendo en

cuenta el requisito a verificar.

En la siguiente tabla se evidencian los avances que ha tenido la empresa de

acuerdo a los capítulos establecidos en el decreto 1072 de 2015.

59

Tabla 6. Avance por etapas del SG-SST

AVANCE POR ETAPAS

Elemento Ítem(s)

Puntaje

obtenido

en

evidencia

Puntaje obtenido

en

implementación

Total
Ponderación

del Ítem

%

Implementación

Política en

Seguridad y

Salud en el

Trabajo

2 2 2 50% 8 4.00%

Organización

del SG-SST
30 1 1 2% 15 0.25%

Planificación 13 0 0 0% 15 0.00%

Aplicación 22 0 0 0% 30 0.00%

Auditoria y

revisión de la

alta dirección

8 0 0 0% 22 0.00%

Mejoramiento 2 0 0 0% 10 0.00%

Total 77 3 3 100 4.25%
Fuente: La autora, tomando el modelo de la aseguradora de riesgos laborales POSITIVA. Ver

información completa en el Anexo 1. Evaluación inicial decreto 1072 de 2015.

Teniendo en cuenta los resultados de la tabla anterior, se evidencia un porcentaje

de implementación global del SG-SST del 4.25%. Ante este resultado se evidencia

un alto incumplimiento del sistema, es decir, ausencia en la gestión del sistema de

gestión de seguridad y salud en el trabajo.

60

Figura 7. Avance por etapas del SG-SST

Fuente: La autora, tomando el modelo de la aseguradora de riesgos laborales POSITIVA.

En el grafico anterior se evidencia que el 4.25% obtenido en la tabla 6,

corresponde al cumplimiento de la definición de la política de SST y a la

organización del SG-SST referente a los reportes de accidentes, incidentes y

enfermedades laborales a la ARL. Obteniendo en este último un estado de

implementación parcial dado que la fundación reporta los accidentes, pero no lo

incidentes ocurridos. Además, de que no se ha corroborado la presencia o

ausencia de enfermedades laborales debido a que la empresa no realiza los

exámenes de ingreso ni periódicos.

Con los resultados anteriores se deduce que FUNAP CC carece de un SG-SST

debido a la ausencia en la gestión del mismo, dado que desde el 2015 la empresa

no cuenta con el recurso humano necesario para ejecutar dicho sistema.

4.00%

0.25%

0.00%
0.00%

0.00%

0.00%

Politica en
Seguridad y
Salud en el…

Organización del
SG-SST

Planificacion

Aplicación

Auditoria y
revision de la alta

direccion

Mejoramiento

AVANCE POR ETAPAS % IMPLEMENTACION

61

Dentro de la documentación existente, se evidencia que la fundación fue visitada

por la ARL positiva en el año 2016, la cual realiza un informe técnico relacionada

al cumplimiento de la normatividad vigente y recomienda a la empresa diseñar e

implementar el SG-SST acorde al decreto 1072 de 2015. Sin embargo, hasta la

fecha del diagnóstico no se ha realizado tal gestión.

Figura 8. Informe en gestión de seguridad y salud en el trabajo ARL POSITIVA

Fuente: (POSITIVA S.A, 2016)

7.1.2 Evaluación de los estándares mínimos del sistema de gestión de
seguridad y salud en el trabajo SG-SST

Para el diseño del SG-SST se procedió a realizar un diagnóstico con el objetivo de

identificar la situación actual de la empresa en términos de seguridad y salud en el

trabajo, para poder así realizar las acciones de mejora pertinentes.

62

Para la evaluación inicial se empleó como herramienta una lista de chequeo

comprendida en una plantilla de Excel definida por el servicio civil distrital en la

cual establece los estándares mínimos del SG-SST de la resolución 1111 de 2017.

Ver Anexo 2. Evaluación inicial estándares mínimos del SG-SST.

En la herramienta correspondiente a los estándares mínimos del SG-SST, se

plantean 60 preguntas clasificadas de acuerdo al ciclo PHVA y distribuidas de la

siguiente manera: 22 preguntas pertenecientes a la fase de planear 30 preguntas

pertenecientes a la fase de hacer, 4 preguntas pertenecientes a la fase de verificar

y 4 preguntas pertenecientes a la fase de actuar. Por otra parte, se encuentra

establecido el marco legal, el criterio de calificación y el modo de verificación

perteneciente a cada uno de los criterios.

Los parámetros de calificación son los siguientes:

Cumple totalmente: Si la empresa cumple totalmente con el criterio a evaluar.

No cumple: Si la empresa no cumple o cumple parcialmente con el criterio a

evaluar.

No aplica- justifica: Si el criterio a evaluar no aplica a la organización y ésta

justifica las razones del por qué no aplica.

No aplica- No justifica: Si el criterio a evaluar no aplica a la organización, pero

ésta no justifica el por qué no aplica.

Resultados de la evaluación inicial de acuerdo a los estándares mínimos del SG-

SST de la resolución 1111 de 2017:

63

Tabla 7. Estándares mínimos SG-SST

ESTÁNDARES MÍNIMOS SG-SST

TABLA DE VALORES Y CALIFICACIÓN

Nombre de la entidad: Fundación nacional centro de capacitación en atención

prehospitalaria FUNAP CC Número de trabajadores directos: 4

NIT de la entidad: 805 008 987-0 Número de trabajadores contratistas: 15

Realizado por: Marybel Molano Artunduaga Fecha de realización: 2018

CIC

LO
ESTÁNDAR

ÌTEM DEL

ESTÁNDAR

VAL

OR

PESO

PORCENT

UAL

PUNTAJE POSIBLE CALIFICAC

ION DE LA

EMPRESA

O

CONTRAT

ANTE

CUMPLE

TOTALME

NTE

NO

CUMP

LE

NO APLICA

JUSTIF

ICA

NO

JUSTIF

ICA

I.
 P

L
A

N
E

A
R

R
E

C
U

R
S

O
S

 (
1
0
%

)

Recursos

financieros,

técnicos, hu

manos y de

otra índole

requeridos

para

coordinar y

desarrollar el

Sistema de

Gestión de la

Seguridad y

la Salud en el

Trabajo (SG-

SST) (4%)

1.1.1.

Responsable del

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

0.5

4

0 0 0 0

0.5

1.1.2

Responsabilidad

es en el Sistema

de Gestión de

Seguridad y

Salud en el

Trabajo – SG-

SST

0.5 0 0 0 0

1.1.3

Asignación de

recursos para el

Sistema de

Gestión en

Seguridad y

Salud en el

Trabajo – SG-

SST

0.5 0 0 0 0

1.1.4 Afiliación

al Sistema

General de

Riesgos

Laborales

0.5 0 0 0 0

1.1.5 Pago de

pensión
0.5 0.5 0 x 0

64

trabajadores alto

riesgo

1.1.6

Conformación

COPASST / Vigía

0.5 0 0 0 0

1.1.7

Capacitación

COPASST / Vigía

0.5 0 0 0 0

1.1.8

Conformación

Comité de

Convivencia

0.5 0 0 0 0

Capacitaci

ón en el

Sistema de

Gestión de la

Seguridad y

la Salud en el

Trabajo (6%)

1.2.1 Programa

Capacitación

promoción y

prevención PYP

2

6

0 0 0 0

0

1.2.2

Capacitación,

Inducción y

Reinducción en

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST,

actividades de

Promoción y

Prevención PyP

2 0 0 0 0

1.2.3

Responsables

del Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

con curso (50

horas)

2 0 0 0 0

G
E

S
T

IÓ
N

 I
N

T
E

G
R

A
L
 D

E
L

S
IS

T
E

M
A

 D
E

 G
E

S
T

IÓ
N

D
E

 L
A

 S
E

G
U

R
ID

A
D

 Y
 L

A

S
A

L
U

D
 E

N
 E

L
 T

R
A

B
A

J
O

(1
5
%

)

Política de

Seguridad y

Salud en el

Trabajo (1%)

2.1.1 Política

del Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

firmada, fechada

1 15 1 0 0 0 2

65

y comunicada al

COPASST/Vigía

Objetivos

del Sistema

de Gestión

de la

Seguridad y

la Salud en el

Trabajo SG-

SST (1%)

2.2.1 Objetivos

definidos, claros,

medibles,

cuantificables,

con metas,

documentados,

revisados del

SG-SST

1 1 0 0 0

Evaluación

inicial del

SG-SST (1%)

2.3.1

Evaluación e

identificación de

prioridades

1 0 0 0 0

Plan Anual

de Trabajo

(2%)

2.4.1 Plan que

identifica

objetivos, metas,

responsabilidad,

recursos con

cronograma y

firmado

2 0 0 0 0

Conservaci

ón de la

documentaci

ón (2%)

2.5.1 Archivo o

retención

documental del

Sistema de

Gestión en

Seguridad y

Salud en el

Trabajo SG-SST

2 0 0 0 0

Rendición

de cuentas

(1%)

2.6.1

Rendición sobre

el desempeño

1 0 0 0 0

Normativid

ad nacional

vigente y

aplicable en

materia de

seguridad y

salud en el

trabajo (2%)

2.7.1 Matriz

legal
2 0 0 0 0

Comunicac

ión (1%)

2.8.1

Mecanismos de

comunicación,

auto reporte en

1 0 0 0 0

66

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

Adquisicion

es (1%)

2.9.1

Identificación,

evaluación, para

adquisición de

productos y

servicios en

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

1 0 0 0 0

Contratació

n (2%)

2.10.1

Evaluación y

selección de

proveedores y

contratistas

2 0 0 0 0

Gestión del

cambio (1%)

2.11.1

Evaluación del

impacto de

cambios internos

y externos en el

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

1 0 0 0 0

II
.
H

A
C

E
R

G
E

S
T

IÓ
N

 D
E

 L
A

 S
A

L
U

D
 (

2
0
%

)

Condicione

s de salud en

el trabajo

(9%)

3.1.1

Evaluación

Médica

Ocupacional

1

9

0 0 0 0

3

3.1.2

Actividades de

Promoción y

Prevención en

Salud

1 0 0 0 0

3.1.3

Información al

médico de los

perfiles de cargo

1 0 0 0 0

67

3.1.4

Realización de

los exámenes

médicos

ocupacionales:

pre ingreso,

periódicos

1 0 0 0 0

3.1.5 Custodia

de Historias

Clínicas

1 1 0 x 0

3.1.6

Restricciones y

recomendaciones

médico laborales

1 0 0 0 0

3.1.7 Estilos de

vida y entornos

saludables

(controles

tabaquismo,

alcoholismo,

farmacodepende

ncia y otros)

1 0 0 0 0

3.1.8 Agua

potable, servicios

sanitarios y

disposición de

basuras

1 1 0 0 0

3.1.9

Eliminación

adecuada de

residuos sólidos,

líquidos o

gaseosos

1 1 0 0 0

Registro,

reporte e

investigación

de las

enfermedade

s laborales,

los incidentes

y accidentes

del trabajo

(5%)

3.2.1 Reporte

de los accidentes

de trabajo y

enfermedad

laboral a la ARL,

EPS y Dirección

Territorial del

Ministerio de

Trabajo

2

5

2 0 0 0

2

3.2.2

Investigación de
2 0 0 0 0

68

Accidentes,

Incidentes y

Enfermedad

Laboral

3.2.3 Registro

y análisis

estadístico de

Incidentes,

Accidentes de

Trabajo y

Enfermedad

Laboral

1 0 0 0 0

Mecanismo

s de

vigilancia de

las

condiciones

de salud de

los

trabajadores

(6%)

3.3.1 Medición

de la severidad

de los Accidentes

de Trabajo y

Enfermedad

Laboral

1

6

0 0 0 0

0

3.3.2 Medición

de la frecuencia

de los Incidentes,

Accidentes de

Trabajo y

Enfermedad

Laboral

1 0 0 0 0

3.3.3 Medición

de la mortalidad

de Accidentes de

Trabajo y

Enfermedad

Laboral

1 0 0 0 0

3.3.4 Medición

de la prevalencia

de incidentes,

Accidentes de

Trabajo y

Enfermedad

Laboral

1 0 0 0 0

3.3.5 Medición

de la incidencia

de Incidentes,

Accidentes de

Trabajo y

Enfermedad

1 0 0 0 0

69

Laboral

3.3.6 Medición

del ausentismo

por incidentes,

Accidentes de

Trabajo y

Enfermedad

Laboral

1 0 0 0 0
G

E
S

T
IÓ

N
 D

E
 P

E
L
IG

R
O

S
 Y

 R
IE

S
G

O
S

 (
3
0
%

)

Identificaci

ón de

peligros,

evaluación y

valoración de

riesgos

(15%)

4.1.1

Metodología para

la identificación,

evaluación y

valoración de

peligros

4

15

0 0 0 0

3

4.1.2

Identificación de

peligros con

participación de

todos los niveles

de la empresa

4 0 0 0 0

4.1.3

Identificación y

priorización de la

naturaleza de los

peligros

(Metodología

adicional,

cancerígenos y

otros)

3 3 0 x 0

4.1.4

Realización

mediciones

ambientales,

químicos, físicos

y biológicos

4 0 0 0 0

Medidas

de

prevención y

control para

intervenir los

peligros/riesg

os (15%)

4.2.1 Se

implementan las

medidas de

prevención y

control de

peligros

2.5

15

0 0 0 0

0

4.2.2 Se

verifica aplicación

de las medidas

2.5 0 0 0 0

70

de prevención y

control

4.2.3 Hay

procedimientos,

instructivos,

fichas, protocolos

2.5 0 0 0 0

4.2.4

Inspección con el

COPASST o

Vigía

2.5 0 0 0 0

4.2.5

Mantenimiento

periódico de

instalaciones,

equipos,

máquinas,

herramientas

2.5 0 0 0 0

4.2.6 Entrega

de Elementos de

Protección

Persona EPP, se

verifica con

contratistas y

subcontratistas

2.5 0 0 0 0

G
E

S
T

IO
N

 D
E

 A
M

E
N

A
Z

A
S

 (
1
0
%

)

Plan de

prevención,

preparación y

respuesta

ante

emergencias

(10%)

5.1.1 Se

cuenta con el

Plan de

Prevención y

Preparación ante

emergencias

5

10

0 0 0 0

0

5.1.2 Brigada

de prevención

conformada,

capacitada y

dotada

5 0 0 0 0

II
I.
 V

E
R

IF
IC

A
R

V
E

R
IF

IC
A

C
IÓ

N
 D

E
L
 S

G
-S

S
T

(5
%

)

Gestión y

resultados

del SG-SST

(5%)

6.1.1

Indicadores

estructura,

proceso y

resultado

1.25

5

0 0 0 0

0

6.1.2 Las

empresa

adelanta

auditoría por lo

1.25 0 0 0 0

71

menos una vez al

año

6.1.3 Revisión

anual por la alta

dirección,

resultados y

alcance de la

auditoría

1.25 0 0 0 0

6.1.4 Planificar

auditoría con el

COPASST

1.25 0 0 0 0

IV
.
A

C
T

U
A

R

M
E

J
O

R
A

M
IE

N
T

O
 (

1
0
%

)

Acciones

preventivas y

correctivas

con base en

los

resultados

del SG-SST

(10%)

7.1.1 Definir

acciones de

Promoción y

Prevención con

base en

resultados del

Sistema de

Gestión de

Seguridad y

Salud en el

Trabajo SG-SST

2.5

10

0 0 0 0

0

7.1.2 Toma de

medidas

correctivas,

preventivas y de

mejora

2.5 0 0 0 0

7.1.3 Ejecución

de acciones

preventivas,

correctivas y de

mejora de la

investigación de

incidentes,

accidentes de

trabajo y

enfermedad

laboral

2.5 0 0 0 0

7.1.4

Implementar

medidas y

acciones

correctivas de

autoridades y de

2.5 0 0 0 0

72

ARL

TOTALES 100 10.5

Fuente: La autora, tomando el modelo del servicio civil distrital. Ver información completa en el Anexo

2. Evaluación inicial estándares mínimos del SG-SST.

A continuación, se evidencia cada uno de los puntajes obtenidos de FUNAP CC

con respecto al nivel de cumplimiento establecido en la resolución 1111 de 2017

teniendo en cuenta las fases del ciclo PHVA.

Resultado en la fase de planear:

Figura 9. Resultado fase planear

Fuente: La autora

En la fase de planeación la empresa cuenta con un nivel de cumplimiento del 2.5%

con respecto al puntaje total de cumplimiento de la fase correspondiente al 25%.

Entre los estándares que la empresa cumple en esta fase se encuentran los

siguientes: numeral 2.1.1.Política del Sistema de Gestión de Seguridad y Salud en

el Trabajo SG-SST firmada, fechada y comunicada al COPASST/Vigía, numeral

2.2.1.Objetivos definidos, claros, medibles, cuantificables, con metas,

documentados, revisados del SG-SST.

PUNTAJE OBTENIDO PUNTAJE RESOLUCIÓN
1111-2017

2.5%

25%

PLANEAR

73

Resultado en la fase de hacer:

Figura 10. Resultado fase hacer

Fuente: La autora

En la fase de hacer la empresa cuenta con un nivel de cumplimiento del 8% con

respecto al puntaje total de cumplimiento de la fase correspondiente al 60%. Entre

los estándares que la empresa cumple en esta fase se encuentran los siguientes:

numeral 3.1.8. Agua potable, servicios sanitarios y disposición de basuras,

numeral 3.1.9. Eliminación adecuada de residuos sólidos, líquidos o gaseosos,

numeral 3.2.1 Reporte de los accidentes de trabajo y enfermedad laboral a la ARL,

EPS y Dirección Territorial del Ministerio de Trabajo.

Resultado en la fase de verificar:

Figura 11. Resultado fase verificar

Fuente: La autora

PUNTAJE OBTENIDO PUNTAJE RESOLUCIÓN
1111-2017

8%

60%

HACER

PUNTAJE OBTENIDO PUNTAJE RESOLUCIÓN
1111-2017

0%

5%

VERIFICAR

74

En la fase de verificar la empresa cuenta con un nivel de cumplimiento del 0% con

respecto al puntaje total de cumplimiento de la fase correspondiente al 5%.

Resultado en la fase de actuar:

Figura 12. Resultado fase actuar

Fuente: La autora

En la fase de actuar la empresa cuenta con un nivel de cumplimiento del 0% con

respecto al puntaje total de cumplimiento de la fase correspondiente al 10%.

Para determinar el nivel de cumplimiento y la valoración de los resultados

obtenidos en la evaluación inicial de los estándares mínimos se empleó la

siguiente tabla:

PUNTAJE OBTENIDO PUNTAJE RESOLUCIÓN
1111-2017

0%

10%

ACTUAR

75

Tabla 8. Valores y calificación de los estándares mínimos del SG-SST

CRITERIO VALORACIÓN ACCIÓN

Si el puntaje obtenido
es menor al 60%

CRÍTICO

1. Realizar y tener a disposición del
Ministerio del Trabajo un Plan de
Mejoramiento de inmediato.

2. Enviar a la respectiva
administradora de riesgos laborales
a la que se encuentre afiliada la
empresa o contratante, un reporte
de avances en el término máximo
de tres (3) meses después de
realizada la autoevaluación de
estándares Mínimos.

3. Seguimiento anual y plan de
visita a la empresa con valoración
crítica, por parte del Ministerio del
trabajo.

Si el puntaje obtenido
está entre el 61 y 85%

MODERADAMENTE
ACEPTABLE

1. Realizar y tener a disposición del
Ministerio del Trabajo un Plan de
Mejoramiento.

2. Enviar a la Administradora de
Riesgos Laborales un reporte de
avances en el término máximo de
seis (6) meses después de
realizada la autoevaluación de
Estándares Mínimos.

3. Plan de visita por parte del
Ministerio del trabajo.

Si el puntaje obtenido
es mayor o igual al

86%
ACEPTABLE

1. Mantener la calificación y
evidencias a disposición del
Ministerio del Trabajo, e incluir en el
Plan de Anual de Trabajo las
mejoras detectadas.

Fuente: servicio civil distrital. Ver información completa en el Anexo 2. Evaluación inicial estándares

mínimos del SG-SST.

De acuerdo al puntaje obtenido en cada una de las fases se determina la

valoración del estado de cumplimiento, considerando critica la valoración de la

76

fase cuando el nivel de cumplimiento es menor al 60%, moderadamente aceptable

cuando la fase tiene un nivel de cumplimiento entre el 61% al 85% y aceptable

cuando la fase cuenta con un nivel de cumplimiento mayor o igual al 86%.

En la siguiente tabla se encuentran clasificados los estándares de forma general

teniendo en cuenta la fase a la cual pertenecen, el estándar a valorar, el

respectivo peso porcentual de cada estándar y de cada ciclo, la calificación

obtenida en la evaluación inicial, y el estado en el que se encuentran.

Tabla 9. Nivel de cumplimiento y valoración de los estándares mínimos teniendo en cuenta la

resolución 1111 de 2017

CICLO ESTÁNDAR
PESO TOTAL

DE CADA
ESTÁNDAR

PESO
TOTAL

DE CADA
CICLO

PORCENTAJ
E DE LOS

ITEMS
ESTÁNDAR
EVALUADO

S

PORCENTAJE
DE

CUMPLIMIENT
O DEL

ESTÁNDAR

ESTADO

I. PLANEAR

Recursos 10%

25%

0.5% 5% CRITICO

Gestión integral del
SG-SST

15% 2.0% 13% CRITICO

II. HACER

Gestión de la salud 20%

60%

5.0% 25% CRITICO

Gestión de peligros
y riesgos

30% 3.0% 10% CRITICO

Gestión de
amenazas

10% 0.0% 0% CRITICO

III.VERIFICA
R

Verificación del SG-
SST

5% 5% 0.0% 0% CRITICO

IV.ACTUAR Mejoramiento 10% 10% 0.0% 0% CRITICO

TOTAL: 100% 100% 10.5% 7.6% CRITICO
Fuente: Elaboración propia

Analizando los estándares mínimos y lo establecido en el decreto 1072 de 2015 se

evidencia un mayor cumplimiento en los estándares mínimos definidos en la

resolución 1111 de 2017 debido a que los estándares mínimos definen unos

criterios que están inmersos en la institución o que no aplica para la actividad

77

económica que realiza, entre ellos se encuentran los siguientes: pago de pensión

a trabajadores de alto riesgo, custodia historias clínicas, agua potable, servicios

sanitarios y disposición de basuras, eliminación adecuada de residuos sólidos,

líquidos o gaseosos.

Sin embargo, a pesar de que se obtiene mayor puntuación en la evaluación de los

estándares mínimos de la resolución 1111 de 2017 la valoración de los criterios

arroja un estado crítico en cada una de las fases evaluadas.

7.1.3 Resumen cumplimiento de requisitos legales

Respecto a los resultados de la lista de chequeo de los estándares mínimos del

SG-SST, la empresa cumple solo con el 10.5% de los requisitos legales. Por otra

parte, el cumplimiento con respecto a los requisitos del decreto 1072 de 2015 es

de solo 1.3%. Estos indicadores dan como resultado un sistema de gestión

incompleto, deficiente y ausente de gestión por parte de la organización. Por tal

razón, se considera pertinente diseñar el sistema de gestión de seguridad y salud

en el trabajo con el fin de dar cumplimiento a la normatividad vigente.

Entre los requisitos contemplados en la normatividad referente al SG-SST que la

empresa no cumple se encuentran los siguientes:

 No hay registros de los incidentes.

 No tienen establecido el programa de capacitación para los colaboradores

 referente a la seguridad y salud en el trabajo

 No realizan inducción referente a la seguridad y salud en el trabajo

 No cuentan con un plan de emergencias

 Algunos colaboradores no se encuentran afiliados a la seguridad social

 No realizan evaluaciones médicas ocupacionales de ingreso, periódicas y

 egreso

 No se encuentran conformados los comités de convivencia laboral ni del

 COPASST

78

 No se encuentra conformada la brigada de emergencias

 No hay control sobre la documentación

 No se realizan auditorías internas ni externas

7.1.4 Planificación de acciones generales para eliminar las no
conformidades.

Teniendo en cuenta la situación actual del SG-SST surge la necesidad de ejecutar

acciones de mejora con tal de dar cumplimiento a la normatividad vigente. Entre

las acciones a realizar se consideran las siguientes:

 Elaborar la documentación referente al sistema de gestión de seguridad y

 salud en el trabajo.

 Elaborar el cronograma del plan anual de trabajo con el fin de establecer las

 fechas para la implementación del SG-SST.

 Implementar el sistema de gestión de seguridad y salud en el trabajo.

Teniendo en cuenta el nivel de cumplimiento del decreto 1072 de 2015 la empresa

se encuentra bajo una condición de vulnerabilidad, la cual pone en riesgo la

seguridad y salud de los trabajadores y estudiantes.

Este bajo nivel de cumplimiento que presenta la empresa referente a la

normatividad vigente del sistema de gestión de seguridad y salud en el trabajo

implicaría posibles sanciones como el cierre parcial o definitivo, así como multas

que abarcarían hasta los 500 salarios mínimos mensuales legales vigentes

(SMMLV) por parte del ministerio de trabajo. Por tal razón, surge la necesidad de

diseñar e implementar el sistema de gestión de seguridad y salud en el trabajo con

el fin de cumplir con la normatividad vigente y minimizar los riesgos a los que

están expuestos los colaboradores y estudiantes.

79

7.2 IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y VALORACIÓN DE LOS

RIESGOS ASOCIADOS A LAS ACTIVIDADES LABORALES EN LA

FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN

PREHOSPITALARIA FUNAP CC.

La identificación de peligros es responsabilidad de todo el personal que conforma

la organización, es decir, abarca todos los niveles de la organización, incluyendo

la alta dirección. Esta participación activa permite una gestión incluyente y eficaz.

Por tal razón, la identificación de peligros se realizó con la participación de los

colaboradores, analizando cada puesto de trabajo y las funciones asignadas, pero

dado que la organización no tenía establecidos los manuales de funciones se

determinó realizar los manuales de funciones teniendo en cuenta los cargos

establecidos en el organigrama con el fin de poder identificar las actividades que

realiza el personal administrativo de la fundación.

Para elaborar el manual de funciones, se procedió a entrevistar al personal para

indagar sobre las actividades que realizaban, dando como resultado que varios

trabajadores compartían funciones, situación común en las micro y pequeñas

empresas colombianas. Ver anexo 3. Manuales de funciones.

7.2.1 Matriz de identificación de peligros, evaluación y valoración de riesgos

Para realizar la matriz se emplearon los siguientes criterios:

a. Identificación de actividades: Se identificaron las actividades mediante las

entrevistas realizadas a los trabajadores y a través de los manuales de funciones

pertenecientes a los cargos existentes en el organigrama de la organización.

b. Identificación de peligros: La identificación de peligros se llevó a cabo

mediante la observación de las áreas de trabajo y a través de entrevistas a los

trabajadores, con el fin de que su experiencia en las labores realizadas apoyase la

identificación de peligros.

80

c. Identificación de los controles de los riesgos: Se identificaron los controles

existentes riesgos implementados por la organización teniendo en cuenta la

fuente, el medio y el trabajador, para controlar los riesgos.

d. Evaluación y valoración de los riesgos: Para realizar la evaluación del riesgo

se determinó el nivel de deficiencia, nivel de exposición, nivel de probabilidad,

nivel de consecuencia y nivel de riesgo. Al realizar la valoración de cada riesgo se

consideró la efectividad de los controles existentes, el nivel de probabilidad de

ocurrencia y el nivel de consecuencia de los riesgos.

e. Determinar la aceptabilidad del riesgo: Si la interpretación del nivel de riesgo

es IV o III se considera que el riesgo es bajo o medio, por lo cual es aceptable, si

es II se considera que el riesgo es alto, por lo cual es aceptable, pero se debe

realizar control específico, si es I se considera que el riesgo es muy alto, por lo

cual no es aceptable.

El documento guía empleado para la elaboración de la matriz de identificación de

peligros, evaluación y valoración de riesgos fue la Guía Técnica Colombiana 45 de

2012, la cual establece los criterios y la metodología para determinar el nivel de

deficiencia (ND), nivel de exposición (NE), nivel de probabilidad (NP), nivel de

consecuencia (NC), nivel del riesgo (NR) y la valoración de los riesgos asociados

a las actividades ejecutadas en la organización. Además, permite cumplir con el

requisito establecido en el decreto 1072 de 2015 referente a la de identificación de

peligros, evaluación y valoración de riesgos.

Para la elaboración de la matriz de identificación de peligros, evaluación y

valoración de riesgos se identificaron los siguientes cargos pertenecientes al área

administrativa y operativa de la Fundación Nacional Centro de Capacitación en

Atención Prehospitalaria FUNAP CC.

 Dirección general

 Secretaria general

81

 Coordinadora académica

 Secretario académico

 Coordinadora talento humano y seguridad y salud en el trabajo

 Coordinadora operativa

 Asistente contable

 Operario de servicios generales

A continuación se presenta la matriz de peligros de la Fundación Nacional Centro

de Capacitación en Atención Prehospitalaria FUNAP CC distribuida en tres partes,

la primera correspondiente al área administrativa, la segunda al área operativa y

por último se establece la perteneciente a los docentes.

Tabla 10. Matriz de peligros administrativos

peligro

efectos

posibles

Evaluaci

ón del

Riesgo

Valoraci

ón del

riesgo

medidas de intervención

descripción
clasificaci

ón

Interpret

ación

del NR

Aceptab

ilidad

del

Riesgo

elimina

ción

sustitu

ción

controle

s de

ingenierí

a

controles

administr

ativos,

señalizaci

ón,

advertenc

ia

equipo

s/

elemen

tos de

protec

ción

person

al

LOCATIVO:

Hacinamiento de

muebles, enseres y

documentos,

condiciones de

orden y aseo (

caídas de objetos)

caídas al mismo

nivel y a distinto

nivel, escaleras de

acceso al sótano,

segundo, tercer y

cuarto piso

CONDICIO

NES DE

SEGURID

AD

 Golpes,

lesiones

superficiale

s, heridas

de poca

profundidad

,

contusione

s, traumas

en tejidos

blandos y

óseos,

esguinces,

luxaciones

III
ACEPTA

BLE
NA NA NA

Capacitar

al personal

en

autocuidad

o,

señalizaci

ón piso

húmedo,

implement

ar

programa

de orden y

aseo

NA

82

ELÉCTRICO:

Contacto con

electricidad de baja

tensión (110v),

conexión y

desconexión de

equipos

Quemadura

s de primer

hasta tercer

grado,

choque

eléctrico,

potencializa

ción del

riesgo de

incendio

III
ACEPTA

BLE
NA NA NA

Realizar

mantenimi

ento

preventivo

a

instalacion

es

eléctricas,

capacitar

al personal

en riesgo

eléctrico

NA

TECNOLÓGICO

(Explosión, fuga,

derrame, incendio)

Quemadura

s de primer

hasta tercer

grado,

heridas,

traumatism

os,

pérdidas

humanas y

materiales

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Realizar

inspeccion

es

periódicas,

capacitar

al personal

sobre la

prevención

de

incendios

y el uso de

los

extintores

NA

PÚBLICOS:

(Robos, atracos

con arma blanca

y/o arma de fuego,

atentados,

vandalismo, etc.)

Recepción del

dinero

correspondiente a

matrículas y

mensualidades de

los estudiantes.

Heridas por

arma

blanca y/o

arma de

fuego,

golpes,

traumas

físicos

desde

leves a

severos,

traumas

psicológico

s, muerte

I

NO

ACEPTA

BLE

NA NA NA

Capacitar

al personal

sobre

riesgo

público

NA

83

ACCIDENTES DE

TRÁNSITO

Atropellami

ento,

lesiones

que

generen

amputación

, fracturas,

trauma

cráneo-

encefálico,

quemadura

s,

alteracione

s severas

de mano,

de columna

vertebral

con

compromis

o de la

medula

espinal,

colisiones

con otros

vehículos,

muerte

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Capacitar

al personal

sobre

riesgo

público y

de tránsito

(seguridad

vial)

NA

MECÁNICO:

Manipulación de

herramientas de

oficina: cosedoras,

saca ganchos,

bisturí, tijeras,

papelería, etc.

Traumas

superficiale

s (heridas,

golpes)

III
ACEPTA

BLE
NA NA NA

Capacitar

al personal

en

autocuidad

o

NA

EXPOSICIÓN A

BACTERIAS,

HONGOS,

PARASITOS,PICA

DURAS Y/O

VIRUS: Presentes

en el ambiente de

trabajo, uso de

baños y loza de

cafetería,

manipulación de

BIOLÓGIC

O

Infecciones

o

infestacion

es agudas

o crónicas,

reacciones

alérgicas

,gripe,

enfermeda

des

infectocont

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Capacitar

al personal

en riesgo

biológico y

autocuidad

o, realizar

vacunacio

nes y

fumigacion

es

Utilizar

jabón

antibac

terial

84

documentos

archivados

agiosas

PICADURAS DE

ANIMALES:

Presencia de

vectores debido a

una fuente de agua

ubicada al frente de

la instalación

Infecciones

, alergias o

enfermeda

des

infectocont

agiosas

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Capacitar

al personal

en

autocuidad

o, realizar

fumigacion

es

Emplea

r

repelen

te

contra

mosqui

tos

RADIACIONES NO

IONIZANTES:

Exposición a

radiaciones por el

uso del

computador,

lámparas

fluorescentes

FISICO

Fatiga

visual,

cefalea,

astenopia,

lagrimeo,

irritación

ocular,

nistagmus

(el cual

ocasiona

movimiento

s oculares

rápidos e

involuntario

s)

III
ACEPTA

BLE
NA NA NA

Asegurar

la

realización

de las

pausas

activas y

fomentar

el

autocuidad

o

NA

RUIDO: Exposición

continuo a ruido por

tránsito de

vehículos

Posible

disminución

y/o pérdida

de la

capacidad

auditiva,

irritabilidad,

aumento

del ritmo

cardiaco y

presión

arterial,

estrés

III
ACEPTA

BLE
NA NA

Medicion

es de

ruido

Realizar

exámenes

de

audiometrí

a,

sensibiliza

ción en

autocuidad

o

NA

85

MOVIMIENTOS

REPETITIVOS: Las

actividades de

sistematización de

la información

implican

movimientos

repetitivos en

extremidades

superiores

BIOMECÁ

NICOS

Síndrome

del túnel

carpiano,

calambres

en

extremidad

es

superiores,

adormecimi

entos,

enfermeda

des del

sistema

musco

esquelético

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Asegurar

la

realización

de las

pausas

activas y

fomentar

el

autocuidad

o,

sensibiliza

ción de

higiene

postural

NA

POSTURA

PROLONGADA

MANTENIDA: Las

actividades de

sistematización de

información

implican posición

sedente prolongada

Malas

posturas,

cansancio,

fatiga,

lumbalgias,

cervicalgias

,

dorsalgias,

calambres

en

extremidad

es

inferiores

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA

Ajuste

antropom

étrico del

puesto

de

trabajo

Asegurar

la

realización

de las

pausas

activas,

fomentar

el

autocuidad

o,

sensibiliza

ción de

higiene

postural,

capacitaci

ón sobre

ergonomía

NA

PRECIPITACIONE

S(LLUVIAS,

GRANIZADAS),

SISMOS,

TERREMOTOS,

VENDAVALES

FENOMEN

OS

NATURAL

ES

Traumatism

os de

tejidos

desde

leves hasta

severos

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Elaboració

n del plan

de

emergenci

as, realizar

simulacro

de

evacuació

n

NA

Fuente: La autora, tomando el modelo de la aseguradora de riesgos laborales positiva. Ver

información completa en el Anexo 4. Matriz de peligros.

86

Los resultados de la elaboración de la matriz del área administrativa evidencian la

presencia de algunos peligros con riesgo aceptable, esta aceptabilidad del riesgo

se debe a los controles existentes que se han implementado en la organización y

han contribuido a la disminución de los riesgos existentes, reduciendo por lo tanto

la probabilidad de riesgo. Por otro lado, se evidencian algunos peligros con

aceptabilidad de riesgo pero que requieren controles específicos entre ellos los

relacionados a los peligros por condiciones de seguridad relacionados a los

accidentes de tránsito y los tecnológicos, así como peligros biomecánicos

correspondientes a posturas prolongadas mantenidas y movimientos repetitivos.

Tabla 11. Matriz de peligros servicios generales

PELIGRO

EFECTOS

POSIBLES

Evaluaci

ón del

Riesgo

Valoraci

ón del

riesgo

medidas de intervención

DESCRIPCIÓN
CLASIFIC

ACIÓN

Interpret

ación del

NR

Aceptabi

lidad del

Riesgo

elimina

ción

sustitu

ción

contro

les de

ingeni

ería

controles

administr

ativos,

señalizaci

ón,

advertenci

a

equipo

s/

eleme

ntos

de

protec

ción

person

al

TEMPERATURAS

EXTREMAS:

Contacto directo

con líquidos,

solidos, utensilios

y/o superficies

calientes al

preparar los

alimentos
FÍSICO

Quemadura

s de primer

hasta tercer

grado.

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Capacitar

al personal

en

autocuidad

o

Guante

s

térmico

s

RUIDO: Exposición

continuo a ruido por

tránsito de

vehículos

Posible

disminución

y/o pérdida

de la

capacidad

auditiva,

irritabilidad,

aumento

del ritmo

III
ACEPTA

BLE
NA NA

Medici

ones

de

ruido

Realizar

exámenes

de

audiometrí

a,

sensibiliza

ción en

autocuidad

o

NA

87

cardiaco y

presión

arterial,

estrés

EXPOSICIÓN A

BACTERIAS,

HONGOS,

PARASITOS,

PICADURAS,

FLUIDOS,

EXCREMENTOS

Y/O VIRUS:

Presentes en el

ambiente de trabajo

BIOLÓGIC

O

Infecciones

o

infestacione

s agudas o

crónicas,

reacciones

alérgicas,

gripe,

enfermedad

es

infectoconta

giosas

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Capacitar

al personal

en riesgo

biológico y

autocuidad

o, realizar

vacunacio

nes y

fumigacion

es

Guante

s,

tapabo

cas

PICADURAS DE

ANIMALES:

Presencia de

vectores debido a

una fuente de agua

ubicada al frente de

la instalación

Infeccione,

alergias o

enfermedad

es

infectoconta

giosas

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Capacitar

al personal

en

autocuidad

o, realizar

fumigacion

es

Repele

nte

contra

mosqui

tos

EXPOSICIÓN A

LIQUIDOS:

Manipulación del

hipoclorito de sodio

y otras sustancias

para el aseo de

cocina, pisos y

baños

QUIMICO

Somnolenci

a, perdida

del

equilibrio,

asfixia,

Intoxicación

, irritación,

sarpullidos

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA NA

Guante

s,

tapabo

cas

LOCATIVO:

Hacinamiento de

muebles, enseres y

documentos,

condiciones de

orden y aseo (

caídas de objetos)

caídas al mismo

nivel y a distinto

nivel, escaleras de

acceso al sótano,

CONDICIO

NES DE

SEGURID

AD

 Golpes,

lesiones

superficiale

s, heridas

de poca

profundidad

,

contusiones

, traumas

en tejidos

blandos y

III
ACEPTA

BLE
NA NA NA

Capacitar

al personal

en

autocuidad

o,

señalizació

n piso

húmedo,

implement

ar

programa

NA

88

segundo, tercer y

cuarto piso

óseos,

esguinces,

luxaciones

de orden y

aseo

TECNOLÓGICO

(Explosión, fuga,

derrame, incendio)

Quemadura

s de primer

hasta tercer

grado,

heridas,

traumatism

os, pérdidas

humanas y

materiales

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Realizar

inspeccion

es

periódicas,

capacitar

al personal

sobre la

prevención

de

incendios y

el uso de

los

extintores

NA

PÚBLICOS:

(Robos, atracos con

arma blanca y/o

arma de fuego,

atentados,

vandalismo, etc.)

Recepción del

dinero

correspondiente a

matrículas y

mensualidades de

los estudiantes.

Heridas por

arma

blanca y/o

arma de

fuego,

golpes,

traumas

físicos

desde leves

a severos,

traumas

psicológicos

, muerte

I

NO

ACEPTA

BLE

NA NA NA

Capacitar

al personal

sobre

riesgo

público,

alarma

contra

robo

NA

MOVIMIENTO

REPETITIVO: Las

actividades de aseo

implican

manipulación de

objetos tales como

escoba y trapeador

BIOMECÁ

NICO

Calambres

en

extremidad

es

superiores,

desordenes

de trauma

acumulativo

,

desordenes

osteomuscu

lares en

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Asegurar

la

realización

de las

pausas

activas y

fomentar el

autocuidad

o,

sensibiliza

ción de

higiene

NA

89

miembros

superiores y

de columna

en la zona

lumbar

postural

POSTURA

PROLONGADA

MANTENIDA: Las

actividades de aseo

y cafetería implican

posición bípeda

prolongada

Malas

posturas,

cansancio,

fatiga,

lumbalgias,

cervicalgias

, dorsalgias,

calambres

en

extremidad

es inferiores

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Asegurar

la

realización

de las

pausas

activas,

fomentar el

autocuidad

o,

sensibiliza

ción de

higiene

postural,

capacitació

n sobre

ergonomía

NA

PRECIPITACIONE

S(LLUVIAS,

GRANIZADAS),

SISMOS,

TERREMOTOS,

VENDAVALES

FENOMEN

OS

NATURAL

ES

Traumatism

os de

tejidos

desde leves

hasta

severos

II

ACEPTA

BLE

CON

CONTR

OL

ESPECIF

ICO

NA NA NA

Elaboració

n del plan

de

emergenci

as, realizar

simulacro

de

evacuació

n

NA

Fuente: La autora, tomando el modelo de la aseguradora de riesgos laborales positiva. Ver

información completa en el Anexo 4. Matriz de peligros.

Teniendo en cuenta los resultados de la matriz del cargo operativo, perteneciente

a la operaria de servicios generales, se evidencia varios riesgos que son

aceptables pero que requieren control específico, es decir, que tienen alta

probabilidad de ocurrencia, entre ellos se encuentran asociados los peligros

biomecánicos correspondientes a posturas prolongadas mantenidas y

movimientos repetitivos, los peligros químicos generados al emplear sustancias

90

químicas para realizar la limpieza de la instalación , los peligros físicos originados

por las temperaturas extremas asociados a quemaduras dado el servicio de

cafetería que la trabajadora realiza.

Tabla 12. Matriz de peligros docentes

PELIGRO

EFECTOS

POSIBLES

Evaluaci

ón del

Riesgo

Valoraci

ón del

riesgo

medidas de intervención

DESCRIPCIÓN
CLASIFIC

ACIÓN

Interpret

ación

del NR

Aceptab

ilidad

del

Riesgo

elimina

ción

sustitu

ción

controle

s de

ingenierí

a

controles

administr

ativos,

señalizaci

ón,

advertenc

ia

equipo

s/

elemen

tos de

protec

ción

person

al

EXPOSICIÓN A

BACTERIAS,

HONGOS,

PARASITOS,PICA

DURAS Y/O

VIRUS: Presentes

en el ambiente de

trabajo, uso de

baños y loza de

cafetería,

manipulación de

documentos

BIOLÓGIC

O

Infecciones

o

infestacion

es agudas

o crónicas,

reacciones

alérgicas

,gripe,

enfermeda

des

infectocont

agiosas

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Capacitar

al personal

en riesgo

biológico y

autocuidad

o, realizar

vacunacio

nes y

fumigacion

es

Utilizar

jabón

antibac

terial

PICADURAS DE

ANIMALES:

Presencia de

vectores debido a

una fuente de agua

ubicada al frente de

la instalación

Infecciones

, alergias o

enfermeda

des

infectocont

agiosas

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Capacitar

al personal

en

autocuidad

o, realizar

fumigacion

es

Emplea

r

repelen

te

contra

mosqui

tos

ELÉCTRICO:

Contacto con

electricidad de baja

tensión (110v),

conexión y

desconexión de

equipos

CONDICIO

NES DE

SEGURID

AD

Quemadura

s de primer

hasta tercer

grado,

choque

eléctrico,

potencializa

ción del

III
ACEPTA

BLE
NA NA NA

Realizar

mantenimi

ento

preventivo

a

instalacion

es

eléctricas,

NA

91

riesgo de

incendio

capacitar

al personal

en riesgo

eléctrico

TECNOLÓGICO

(Explosión, fuga,

derrame, incendio)

Quemadura

s de primer

hasta tercer

grado,

heridas,

traumatism

os,

pérdidas

humanas y

materiales

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Realizar

inspeccion

es

periódicas,

capacitar

al personal

sobre la

prevención

de

incendios

y el uso de

los

extintores

NA

MECÁNICO:

Manipulación de

herramientas de

estudio (cosedoras,

saca ganchos,

bisturí, tijeras,

papelería, jeringas,

simuladores, etc.)

Traumas

superficiale

s (heridas,

golpes)

III
ACEPTA

BLE
NA NA NA

Capacitar

al personal

en

autocuidad

o

NA

PÚBLICOS:

(Robos, atracos

con arma blanca

y/o arma de fuego,

atentados,

vandalismo, etc.)

Heridas por

arma

blanca y/o

arma de

fuego,

golpes,

traumas

físicos

desde

leves a

severos,

traumas

psicológico

s, muerte

I

NO

ACEPTA

BLE

NA NA NA

Capacitar

al personal

sobre

riesgo

público

NA

92

LOCATIVO:

Hacinamiento de

muebles, enseres y

documentos,

condiciones de

orden y aseo (

caídas de objetos)

caídas al mismo

nivel y a distinto

nivel, escaleras de

acceso al sótano,

segundo, tercer y

cuarto piso

 Golpes,

lesiones

superficiale

s, heridas

de poca

profundidad

,

contusione

s, traumas

en tejidos

blandos y

óseos,

esguinces,

luxaciones

III
ACEPTA

BLE
NA NA NA

Capacitar

al personal

en

autocuidad

o,

señalizaci

ón piso

húmedo,

implement

ar

programa

de orden y

aseo

NA

POSTURA

PROLONGADA

MANTENIDA: Las

actividades de

enseñanza implican

posición de

bipedestación

BIOMECÁ

NICO

Malas

posturas,

cansancio,

fatiga,

lumbalgias,

cervicalgias

,

dorsalgias,

calambres

en

extremidad

es

inferiores

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA

Ajuste

antropom

étrico del

puesto

de

trabajo

Asegurar

la

realización

de las

pausas

activas,

fomentar

el

autocuidad

o,

sensibiliza

ción de

higiene

postural,

capacitaci

ón sobre

ergonomía

NA

RADIACIONES NO

IONIZANTES:

Exposición a

radiaciones por el

uso del

computador,

lámparas

fluorescentes

FISICO

Fatiga

visual,

cefalea,

astenopia,

lagrimeo,

irritación

ocular,

nistagmus

(el cual

ocasiona

movimiento

s oculares

rápidos e

III
ACEPTA

BLE
NA NA NA

Asegurar

la

realización

de las

pausas

activas y

fomentar

el

autocuidad

o

NA

93

involuntario

s)

RUIDO: Exposición

continuo a ruido por

tránsito de

vehículos

Posible

disminución

y/o pérdida

de la

capacidad

auditiva,

irritabilidad,

aumento

del ritmo

cardiaco y

presión

arterial,

estrés

III
ACEPTA

BLE
NA NA

Medicion

es de

ruido

Realizar

exámenes

de

audiometrí

a,

sensibiliza

ción en

autocuidad

o

NA

PRECIPITACIONE

S(LLUVIAS,

GRANIZADAS),

SISMOS,

TERREMOTOS,

VENDAVALES

FENOMEN

OS

NATURAL

ES

Traumatism

os de

tejidos

desde

leves hasta

severos

II

ACEPTA

BLE

CON

CONTR

OL

ESPECI

FICO

NA NA NA

Elaboració

n del plan

de

emergenci

as, realizar

simulacro

de

evacuació

n

NA

Fuente: La autora, tomando el modelo de la aseguradora de riesgos laborales positiva. Ver

información completa en el Anexo 4. Matriz de peligros.

Con respecto a los resultados de la matriz referente a los docentes se evidencia

que los peligros que requieren de control específico son los biomecánicos

relacionados a las posturas prolongadas, los peligros originados por las

condiciones de seguridad correspondientes al riego tecnológico producto de

posibles fugas, incendios, explosiones, los peligros biológicos generados por la

exposición a bacterias, hongos, parásitos y/o virus presentes en el lugar de

trabajo.

94

Al elaborar la matriz de la organización teniendo en cuenta las áreas, los cargos y

las actividades ejecutadas por los empleados, se establecen los diferentes riesgos

con sus respectivas evaluaciones y valoraciones. Por otro lado, se definen

medidas de intervención con el fin de disminuir la probabilidad de ocurrencia de

los riesgos.

Algunos peligros identificados se encuentran presentes en cada uno de los cargos

debido a la naturaleza de los mismos, entre los peligros se encuentran los

asociados a los de origen biológico, físicos, biomecánicos, tecnológicos, eléctricos,

públicos y fenómenos naturales. Ver información completa en el anexo 4. Matriz

de peligros.

7.3 ESTRUCTURA DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD

EN EL TRABAJO PARA LA FUNDACIÓN NACIONAL CENTRO DE

CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA FUNAP CC

El diseño del sistema de gestión de seguridad y salud en el trabajo se elaboró

teniendo en consideración las etapas del ciclo PHVA, el decreto 1072 de 1025 y

la resolución 1111 de 2017 con el fin de establecer la estructura del sistema para

la Fundación Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP

CC. Ver información completa en el anexo 5. Diseño SG-SST FUNAP CC 2018.

Como primera acción para diseñar el sistema de gestión de seguridad y salud en

el trabajo, se hace indispensable establecer una política en términos de seguridad

y salud en el trabajo, la cual será la guía para encaminar todas las actividades del

sistema con el fin de darle cumplimiento. De igual manera, es necesario establecer

el objetivo general y los objetivos específicos del SG-SST con el propósito de

reconocer si los resultados de la gestión logran cumplir con lo definido

previamente por la organización.

A continuación, se describe la política de SST establecidos desde el año 2016 por

la Fundación Nacional Centro de Capacitación en Atención Prehospitalaria FUNAP

95

CC y los cuales se encuentran aprobados por la ARL positiva. La política de

seguridad y salud en el trabajo fue firmada por la representante legal y publicada

en un lugar visible de la fundación.

Figura 13. Evaluación del SG-SST ARL POSITIVA

Fuente: (POSITIVA S.A, 2016)

7.3.1 Política del sistema de gestión de seguridad y salud en el trabajo

La Fundación Nacional Centro De Capacitación en Atención Pre hospitalaria

FUNAP CC tiene como razón fundamental el compromiso por la protección de sus

trabajadores, velar por la prevención de los accidentes de trabajo, promoción y

prevención de las enfermedades laborales y mantener la seguridad y el bienestar

físico, mental y social en todos los sitios y puestos de trabajo.

A través del programa de Salud y Seguridad en el Trabajo, se realiza de manera

continua la identificación de peligros, valoración del riesgo y determinación de

controles, considerando las actividades rutinarias y no rutinarias.

Nos comprometemos con la normativa Nacional legal vigente sobre prevención de

riesgos laborales y con la asignación de los recursos financieros, físicos, humanos

96

y técnicos para el control y mejoramiento permanente de la condiciones de salud y

seguridad en el trabajo.

La presente Política de Gestión Integral en Seguridad y Salud en el Trabajo será

publicada y difundida a todo el personal, contratistas, visitantes con el fin de

garantizar un ambiente laboral sano y seguro.

A continuación se describen los principales elementos del SG-SST que componen

las etapas del ciclo PHVA.

7.3.2 Planear

De acuerdo a al decreto 1072 de 2015 en la etapa de planeación se encuentran

inmersa la organización del SG-SST, por tal razón se procedió a realizar en

primera instancia la fase de organización y luego la de planeación. Para ello se

elaboraron diferentes documentos con el fin de establecer evidencias que definan

la estructura del sistema de gestión de seguridad y salud en el trabajo.

7.3.2.1 Asignación roles y responsabilidades

La principal responsabilidad del sistema de gestión de seguridad y salud en el

trabajo recae sobre la alta dirección, sin embargo el sistema es incluyente y por lo

tanto requiere de la responsabilidad de todos lo que hacen parte de la

organización, resultando necesario asignar responsabilidades a los trabajadores,

jefes de área, responsable del SG-SST, coordinador de alturas, comité de

convivencia laboral y al COPASST.

Dentro de la asignación de responsabilidades, se efectuaron diversas

convocatorias para la selección de los responsables, las cuales permitieron

establecer y socializar los roles y las responsabilidades referentes al SG-SST.

En la siguiente tabla se evidencia la asignación de las responsabilidades del SG-

SST en la Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC.

97

Tabla 13. Asignación de responsabilidades del SG-SST

ASIGNACIÓN DE RESPONSABILIDADES SG-SST

Gerente Jenny Valles Espinosa

Jefes de área
Orlelly Valles Espinosa

Carmen Biviana Tello Quintero

Responsable del SG-SST Orlelly Valles Espinosa

Trabajadores Personal administrativo y docentes

Comité paritario de seguridad

y salud en el trabajo

Carmen Biviana Tello Quintero

Ismael Enrique Piedrahita

Saldarriaga

Gloria Amparo Espinosa Victoria

María Fernanda Díaz García

Comité de convivencia laboral

Carmen Biviana Tello Quintero

Ismael Enrique Piedrahita

Saldarriaga

Gloria Amparo Espinosa Victoria

Daniel Piedrahita Valles

Coordinador de alturas Orlelly Valles Espinosa

Fuente: Elaboración propia

7.3.2.2 Perfil sociodemográfico

Para realizar el perfil sociodemográfico se empleó la encuesta sociodemográfica

establecida por la ARL positiva, la cual permite conocer algunas características de

la población trabajadora entre ellas la edad, el género, el estado civil, las

enfermedades que padecen, el nivel de ingresos, el nivel de escolaridad, el

98

número de personas a cargo, entre otras características relevantes y necesarias

para el SG-SST.

A continuación se interpretan algunos de los resultados obtenidos en la encuesta

sociodemográfica realizada a los trabajadores.

Figura 14. Edad

Fuente: Autora

Teniendo en cuenta el grafico anterior, el 37% de la población se encuentra entre

la edad de 18 a 27 años, este rango está conformado en gran parte por los

docentes de la institución, el 26% corresponde a la población con mayor edad los

cuales poseen 48 años o más, esta población la conforma la mayor parte del

personal administrativo y algunos docentes.

99

Figura 15. Género

Fuente: Autora

El grafico anterior permite identificar el género predominante en la población

trabajadora de FUNAP CC, la cual corresponde al género femenino con un 74%

del total de trabajadores.

Figura 16. Nivel de escolaridad

Fuente: Autora

El nivel de escolaridad con mayor ponderación es la referente a la formación

técnica y tecnóloga con una participación del 53% seguida por la formación

universitaria la cual posee la mayoría de los docentes de la institución.

100

7.3.2.3 Asignación de recursos

La Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC destinó los recursos humanos, técnicos y físicos necesarios para la

ejecución del SG-SST.

En el siguiente cuadro se describen los cargos del recurso humano necesario para

el desarrollo del sistema de gestión de seguridad y salud en el trabajo.

Tabla 14. Recurso humano SST

CARGO
NÚMERO DE

PERSONAS
FORMACIÓN

Coordinador (a) de SST 1 Tecnólogo o Profesional en SST

Miembros comité de convivencia

laboral 4

-

Miembros comité paritario de

seguridad y salud en el trabajo
4 -

Equipo investigador de incidentes

y accidentes laborales
3 -

Brigadistas 31 -

Asesor ARL POSITIVA 1
Profesional o especialista en

seguridad y salud en el trabajo

Fuente: Elaboración propia

La fundación dispone de equipos de cómputo, impresoras, escáner, área para

reuniones dotadas de sillas, mesas, tablero acrílico, televisores, video beam para

desarrollar las actividades correspondientes al área de seguridad y salud en el

trabajo.

Los recursos financieros serán destinados de acuerdo a las necesidades que

surjan como producto de la implementación y gestión del sistema.

101

7.3.2.4 Requisitos legales

Para establecer la matriz legal se identificó la normatividad vigente relacionada al

SG-SST expedida por las entidades gubernamentales como el congreso de la

república de Colombia, el ministerio de trabajo, el ministerio de trabajo y seguridad

social, el ministerio de la protección social y el presidente de la república de

Colombia. Para la elaboración del diseño del sistema de gestión de seguridad y

salud en el trabajo se empleó como norma principal el decreto 1072 de 2015 “por

medio del cual se expide el decreto único reglamentario del sector trabajo”.

7.3.2.5 Gestión de los peligros y riesgos

La gestión de los peligros y los riegos en FUNAP CC se realizó empleando la Guía

Técnica Colombia 45 de 2012, la cual proporciona la metodología para definir la

matriz de identificación de peligros, evaluación y valoración de riesgos. En base a

esta guía se diseñó un procedimiento con el fin de definir las pautas necesarias

para realizar el adecuado diligenciamiento de la matriz.

7.3.2.6 Plan anual de trabajo

En la elaboración del plan anual de trabajo se consideró definir las actividades, la

frecuencia de la ejecución, los responsables, las fechas, los recursos necesarios,

las evidencias y las observaciones de cada una de las actividades a realizar. El

formato establecido permite identificar las actividades planeadas, ejecutadas y el

porcentaje de cumplimiento de cada una de ellas.

7.3.2.7 Comité paritario de seguridad y salud en el trabajo

El Comité paritario de seguridad y salud en el trabajo se conformó teniendo en

cuenta la resolución 2013 de 1986 “ Por la cual se reglamenta la organización y

funcionamiento de los comités de medicina, higiene y seguridad industrial en los

lugares de trabajo”.

Inicialmente y teniendo en cuenta el número de empleados se procedió mediante

mutuo acuerdo con el empleador y la encargada del SST realizar la convocatoria,

102

selección y posesión de candidatos al comité paritario de seguridad y salud en el

trabajo.

Para la divulgación de la convocatoria se diseñaron los anuncios considerando la

información referente a las fechas de postulación y al comité paritario de seguridad

y salud en el trabajo tal como se evidencia en las siguientes imágenes:

Figura 17. Convocatoria COPASST

Fuente: Elaboración propia

103

Figura 18. COPASST

Fuente: Autora

La convocatoria se realizó entre el 04 al 09 de abril, los anuncios se publicaron en

las carteleras de la institución con el fin de darla a conocer a todos los

trabajadores, tal como se evidencia en las siguientes fotografías:

104

Figura 19. Publicación de la convocatoria del COPASST en la cartelera principal

Fuente: Autora

Figura 20. Publicación de la convocatoria del COPASST en la cartelera secundaria

Fuente: Autora

Los trabajadores interesados en participar en la convocatoria se inscribieron en el

formato establecido para tal fin, ver anexo 6. Registro inscripción convocatoria

COPASST.

105

El día 10 de abril de 2018, se realizó una reunión con los trabajadores de la

fundación con el propósito de seleccionar los representantes de los trabajadores al

COPASST. Se procedió a socializar las funciones y responsabilidades que

asumirían los seleccionados al comité, posterior a ello se realizó la votación y

selección de candidatos al COPASST.

Por elección de los trabajadores se nombró a Ismael Enrique Piedrahita

Saldarriaga como el representante principal y a María Fernanda Díaz García como

representante suplente.

Por otra parte, la representante legal procedió a elegir como representante

principal a Carmen Biviana Quintero Tello y como representante suplente a Gloria

Amparo Espinosa Victoria.

Lo anterior quedó evidenciado en el acta de conformación del comité paritario de

seguridad y salud en el trabajo, ver anexo 7. Acta conformación COPASST

Finalmente, se divulgó mediante anuncios en las carteleras de la institución y por

medio de correo electrónico los representantes por parte del empleador y de los

trabajadores al comité paritario de seguridad y salud en el trabajo, periodo 2018-

2020.

106

Figura 21. Publicación de los trabajadores seleccionados al COPASST en la cartelera principal

Fuente: Autora

Figura 22. Publicación de los trabajadores seleccionados al COPASST en la cartelera secundaria

Fuente: Autora

107

Figura 23. Representantes y suplentes del COPASST

Fuente: Elaboración propia

7.3.2.8 Comité de convivencia laboral

De acuerdo a la resolución 652 de 2012 los comités de convivencia laboral se

constituyen como una medida preventiva de acoso laboral que contribuye a

proteger a los trabajadores contra los riesgos psicosociales que afectan la salud

en los lugares de trabajo, es necesario establecer su conformación.

Considerando lo establecido en la normatividad vigente y teniendo en cuenta el

número de empleados se procedió mediante mutuo acuerdo con el empleador y la

encargada del SST realizar la convocatoria, selección y posesión de candidatos al

comité de convivencia laboral.

108

Para la divulgación de la convocatoria se diseñaron los anuncios considerando la

información referente a las fechas de postulación y al comité de convivencia

laboral tal como se evidencia en las siguientes imágenes:

Figura 24. Convocatoria comité de convivencia laboral

Fuente: Elaboración propia

109

Figura 25. Comité de convivencia laboral

Fuente: Autora

La convocatoria se realizó entre el 21 de marzo al 2 de abril, los anuncios se

publicaron en las carteleras de la institución con el fin de darla a conocer a todos

los trabajadores, tal y como se muestra en las siguientes imágenes:

110

Figura 26. Publicación de la convocatoria del comité de convivencia laboral en la cartelera secundaria

Fuente: Autora

Figura 27. Publicación de la convocatoria del comité de convivencia laboral en la cartelera secundaria

Fuente: Autora

111

Los trabajadores interesados en participar en la convocatoria se inscribieron en el

formato establecido para tal fin, ver anexo 8. Registro inscripción convocatoria

comité de convivencia laboral

El día 3 de abril de 2018, se realizó una reunión con los trabajadores de la

fundación con el propósito de seleccionar los representantes de los trabajadores al

COPASST. Se procedió a socializar las funciones y responsabilidades que

asumirían los seleccionados al comité, posterior a ello se realizó la votación y

selección de candidatos al COPASST.

Por elección de los trabajadores se nombró a Carmen Biviana Quintero Tello como

la representante principal y a Ismael Enrique Piedrahita Saldarriaga como

representante suplente.

Por otra parte, la representante legal procedió a elegir como representante

principal a Gloria Amparo Espinosa Victoria y como representante suplente a

Daniel Piedrahita Valles.

Lo anterior quedó evidenciado en el acta de conformación del comité de

convivencia laboral, ver anexo 9. Acta conformación comité de convivencia laboral.

Finalmente, se divulgó mediante anuncios en las carteleras de la institución y por

medio de correo electrónico los representantes por parte del empleador y de los

trabajadores al comité de convivencia laboral, periodo 2018-2020.

112

Figura 28. Publicación de los trabajadores seleccionados al comité de convivencia laboral en la

cartelera principal

Fuente: Autora

Figura 29. Publicación de los trabajadores seleccionados al comité de convivencia laboral en la

cartelera secundaria

Fuente: Autora

113

Figura 30. Representantes y suplentes del comité de convivencia laboral

Fuente: Elaboración propia

7.3.2.9 Integración con otros sistemas de gestión

En la actualidad FUNAP CC no cuenta con otros sistemas de gestión, es decir, el

sistema de gestión de seguridad y salud en el trabajo es el primer sistema de

gestión que la empresa pretende implementar.

7.3.2.10 Capacitación en seguridad y salud en el trabajo

La organización estableció el plan anual de formación con la participación del

comité paritario de seguridad y salud en el trabajo y la alta gerencia, logrando

identificar las necesidades de formación requeridas de cada cargo empleando

114

diferentes fuentes de información entre ellas la política de SST, las

responsabilidades en el SG-SST, los requisitos legales, las investigaciones de

incidentes y accidentes laborales. El alcance del plan incluye al personal

vinculado, los contratistas y trabajadores en misión.

Se determinó que la inducción y reinducción será dada a aquellos trabajadores

que ingresen a la empresa, sean promovidos a otros cargos, con ausencias

superiores a 20 días, por licencias, vacaciones o incapacidad y aquellos

contratistas que desarrollen funciones en las instalaciones.

FUNAP CC definió el procedimiento de capacitación de seguridad y salud en el

trabajo, el formato del plan de capacitación de SST y el formato de asistencia de

capacitación con el fin de tener los registros y las evidencias necesarias.

7.3.2.11 Documentación

Considerando los documentos necesarios para la elaboración del sistema de

gestión de seguridad y salud en el trabajo se emplearon los modelos propuestos

suministrados por la ARL positiva. Por otra parte, se definió una codificación con el

objetivo de facilitar la búsqueda e identificación de los documentos.

7.3.2.12 Conservación de los documentos

Para garantizar la conservación de la documentación, FUNAP CC dispone de

espacios y archivadores necesarios para garantizar el cuidado de los mismos. Por

otra parte, la fundación conserva la documentación de forma digital garantizando

la preservación de los documentos y por lo tanto de la información.

Teniendo en cuenta la normatividad vigente, la empresa conservará en su acervo

documental todos los documentos requeridos del SG-SST teniendo en cuenta los

tiempos estipulados de retención establecidos en las normas.

7.3.2.13 Comunicación

Dada la importancia de la comunicación entre los diferentes niveles de la

organización para la realización y mejora del sistema, FUNAP CC estableció unos

115

lineamientos para las comunicaciones internas y externas teniendo en cuenta las

necesidades de comunicación de los trabajadores y de las partes interesadas. Los

lineamientos incluyen las siguientes actividades: Radicar las comunicaciones

recibidas o enviadas y archivar las respuestas, emplear diversos medios para dar

a conocer los diversos temas del SG-SST a los empleados y terceros como

carteleras, boletines, cartas de gerencias, campañas, entre otros y recolectar las

ideas, sugerencias o inquietudes de los trabajadores por medio de las reuniones

del COPASST y la persona encargada del SG-SST.

7.3.2.14 Reglamento de higiene y seguridad industrial

En el reglamento de higiene y seguridad industrial se describe la información

general de la empresa, y se establecen cuatro artículos, el primero hace referencia

al cumplimiento de la normatividad vigente referente a garantizar la adecuada y

oportuna prevención de los accidentes de trabajo y enfermedades laborales, el

segundo a la conformación y funcionamiento del COPASST teniendo en cuenta el

decreto 614 de 1984, la resolución 2013 de 1986, la resolución 1016 de 1989, el

decreto 1295 de 1994, el tercero corresponde a la asignación de los recursos

necesarios para desarrollar el programa de seguridad y salud en el trabajo el cual

contempla el subprograma de medicina preventiva y del trabajo y el subprograma

de higiene y seguridad industrial y en el artículo cuatro se establecen los peligros y

las fuentes generadoras de los riesgos presentes en la empresa .

El reglamento de higiene y seguridad industrial será firmado por la representante

legal y publicado en dos áreas visibles de la fundación

7.3.2.15 Identificación de peligros, evaluación y valoración de riesgos

La identificación de peligros, evaluación y valoración de riesgos se realizó

empleando la metodología suministrada por la guía técnica colombiana 45 de

2012. Para realizar esta actividad se consideró los procesos establecidos, las

116

actividades rutinarias y no rutinarias, las herramientas y equipos empleados por

los trabajadores, los controles existentes, la probabilidad de sufrir una perdida al

exponerse al riesgo, la determinación de la consecuencia potencial, la valoración

del riesgo y la aceptabilidad del riesgo.

7.3.2.16 Evaluación inicial del sistema de gestión de seguridad y salud

en el trabajo

Como primer paso para el diseño del SG-SST la organización realizó su

evaluación inicial empleando dos herramientas adecuadas para tal fin. La primera

herramienta evalúa el nivel de cumplimiento de los estándares mínimos

establecidos en la resolución 1111 de 2017 y la segunda herramienta evalúa el

nivel de cumplimiento correspondientes a las etapas definidas en el decreto 1072

de 2015, dichas evaluaciones se encuentran documentadas de conformidad con la

normatividad vigente y sirvió como base para establecer el plan de trabajo anual.

7.3.2.17 Objetivos del sistema de gestión de seguridad y salud en el

trabajo

Los objetivos al igual que la política de SST se establecieron desde el año 2016

por la Fundación Nacional Centro de Capacitación en Atención Prehospitalaria

FUNAP CC y los cuales fueron aprobados por la ARL positiva. Los objetivos se

encuentran junto con la política de seguridad y salud en el trabajo en un lugar

visible de la fundación con la firma de la representante legal.

Objetivo general

Promover un ambiente de trabajo sano, seguro a través del cumplimiento de la

implementación del SG-SST que contribuya a la realización de los trabajadores

como seres humanos y le permita a la entidad cumplir su misión.

Objetivos específicos

 Reducir la incidencia de las enfermedades laborales.

 Reducir la incidencia de los accidentes de trabajo.

117

 Fomentar las competencias específicas de los trabajadores en seguridad y

 salud en el trabajo.

 Fomentar estilos de vida saludable y trabajo seguro.

7.3.2.18 Indicadores del sistema de gestión de seguridad y salud en el

trabajo

Como parte del SG-SST, se definieron los indicadores de estructura, proceso y

resultado, los cuales permiten evaluar la gestión del sistema y determinar el nivel

de cumplimiento de cada uno de los indicadores, identificar las oportunidades de

mejorar, adecuar las metas y estrategias definidas, establecer programas

destinados a reducir los accidentes y enfermedades laborales y tomar medidas

correctivas y preventivas considerando los resultados obtenidos de los indicadores

7.3.3 Hacer

En la fase del hacer se pretende implementar todas aquellas actividades definidas

en la etapa de planeación con el fin de dar cumplimiento al sistema de gestión.

7.3.3.1 Equipos y elementos de protección personal

La empresa destinará los equipos de protección personal al personal que lo

requiera y realizará el respectivo registro de entrega. Los trabajadores están en la

responsabilidad de darles buen uso e informar en caso de daño o pérdida.

FUNAP CC estableció una serie de formatos con el fin de identificar las

necesidades, establecer el control, la reposición y la auditoria de los elementos de

protección personal.

7.3.3.2 Inspecciones de seguridad

La empresa realizará revisiones e inspecciones de los puestos de trabajo y de

forma general a la instalación, para identificar aquellas condiciones que pueden

interferir en el desarrollo del sistema de gestión de seguridad y salud en el trabajo

y en el funcionamiento normal de la empresa. Las inspecciones contribuyen a

118

realizar acciones de prevención sobre posibles accidentes o afectaciones que

puede sufrir la organización.

7.3.3.3 Vigilancia a la salud de los trabajadores

En FUNAP CC se diseñarán programas de vigilancia que faciliten la intervención

de los riesgos identificados con el propósito de contribuir al control, prevención y

mejora de los mimos para garantizar el bienestar de los trabajadores realizando

exámenes médicos laborales que suministren la información referente a

afectaciones o enfermedades que padecen y definir los posibles controles.

7.3.3.4 Plan de prevención, preparación y respuesta ante emergencias

Teniendo en cuenta las amenazas internas y externas que pueden generar

situaciones de emergencias en la organización, FUNAP CC establecerá las

acciones preventivas y correctivas para disminuir las consecuencias de las

emergencias que puedan presentarse y afectar a los trabajadores, vecinos,

usuarios y partes interesadas externas.

El formato establecido es una guía que permite de manera general conocer y

suministrar la información necesaria para desarrollar un plan de prevención,

preparación y respuesta ante emergencias.

7.3.3.5 Gestión del cambio

Con el fin de poder controlar los cambios temporales o definitivos que pudiesen

ocurrir en la empresa se estableció el procedimiento para la gestión del cambio.

Este procedimiento permite identificar los cambios originados por modificaciones

en las instalaciones, condiciones de trabajo, procesos, materias primas, insumo,

máquinas y los asociados a la estructura organizacional con el fin de implementar

las mejoras necesarias asegurando que el cambio no generará distorsiones en el

desempeño del SG-SST.

119

7.3.3.6 Adquisiciones

FUNAP CC estableció un procedimiento de compras, el cual contiene los

requisitos necesarios que en SST deben tener los materiales, materias primas,

equipos, insumos y maquinaria clasificados como artículos críticos que desea

adquirir la organización, evitando de esta manera desviaciones en la política de

SST y el incumplimiento de la normatividad vigente.

7.3.3.7 Contrataciones

La organización estableció los lineamientos para la selección y evaluación de

contratistas y proveedores entre los cuales se establecen los canales de

comunicación y el intercambio de información, los requisitos para la selección y

aprobación de terceros, las condiciones y cláusulas contractuales a tener en

cuenta al formalizar la relación, la capacitación inicial previa al inicio de trabajos,

las sanciones, entre otros. Estos lineamientos garantizan los requerimientos SST

que deben cumplir a cabalidad los terceros.

7.3.4 Verificar

En esta fase se revisa y analiza los resultados parciales de la gestión con el fin de

determinar el cumplimiento de las actividades definidas para establecer las

acciones pertinentes a ejecutar y lograr el cumplimiento de los objetivos

propuestos.

7.3.4.1 Auditorías internas del SG-SST

Una de las actividades más importantes en la gestión del SG-SST son las

auditorias, dado que estas permiten evaluar el cumplimiento del SG-SST. Las

auditorías internas deben de hacerse por lo menos una vez al año y debe de

contar con la participación de la alta dirección, los integrantes del COPASST y los

trabajadores de áreas independientes al área a evaluar.

120

7.3.5 Revisión por la alta gerencia

El informe de verificación del sistema de gestión de seguridad y salud en el trabajo

es una herramienta que permite realizar la mejora continua del sistema de gestión

y a su vez de la organización. El informe facilita la toma de decisiones por parte de

la dirección general y permite medir el nivel de conformidad requisitos del SG-SST

con el propósito de identificar oportunidades de mejora.

7.3.5.1 Investigación de incidentes, accidentes y enfermedades laborales

La empresa adoptó el procedimiento de investigación de incidentes, accidentes y

enfermedad laboral sugerido por la ARL Positiva, donde plantea como objetivo

establecer la causa básica de los incidentes y accidentes de trabajo, para

identificar las condiciones anormales, los factores de riesgo y las condiciones de

peligrosidad que se presentan de manera repetitiva y así prevenirlos.

Es de carácter obligatorio reportar ante la ARL y llevar el registro de todos los

reportes de incidentes y accidentes con el fin de analizar las causas y establecer

acciones correctivas y preventivas que disminuyan la frecuencia de los hechos.

7.3.6 Actuar

En la última etapa del ciclo PHVA se comparan los resultados finales con los

objetivos y metas planteados inicialmente para determinar el nivel de cumplimiento

o de incumplimiento de las actividades establecidas con el fin realizar las

respectivas mejoras que logren alcanzar satisfactoriamente lo definido en la

política y en los objetivos del SG-SST.

7.3.6.1 Acciones preventivas y correctivas

Para determinar las acciones preventivas y correctivas FUNAP CC determinó

acudir a las siguientes fuentes de información: evaluación inicial, auditoria de

cumplimiento del SG-SST, investigación de incidentes, accidentes y enfermedades

laborales, inspecciones de SST y revisión por la alta dirección.

121

7.3.6.2 Mejora continua

La mejora continua está inmersa en cada una de las actividades a ejecutar, esta

mejora inicia con el diseño del SG-SST hasta el funcionamiento del mismo,

además de estar presente en cada una de las etapas del ciclo PHVA la alta

dirección se encargará de tomar las decisiones teniendo en cuenta los resultados

de las auditorias, indicadores, investigación de incidentes, accidentes y

enfermedades laborales.

122

8 CONCLUSIONES

Al realizar la evaluación inicial de los estándares mínimos de la resolución 1111 de

2017 se evidencia un cumplimiento general del 10.5% arrojando como resultado

un estado crítico. De igual manera, se evidencia un estado crítico en cada una de

las fases que componen el ciclo PHVA. Esto representa una alta vulnerabilidad en

la seguridad y salud de los colaboradores y partes interesadas al no tener una

eficiente y eficaz gestión en el sistema de gestión.

Al diligenciar la matriz se evidenció un riesgo no aceptable, el cual está asociado a

los peligros por condiciones de seguridad. El riesgo no aceptable es el público, el

cual se presenta debido al manejo de dinero y atención al público, la ausencia de

vigilancia privada en la empresa, el no contar con cámaras de seguridad ni

establecer regulación en la entrada del personal externo.

A pesar de que la fundación diseñó en el 2015 el sistema de gestión de seguridad

y salud en el trabajo y estableció la política y los objetivos , se evidencia que la

elaboración no fue la pertinente, dado que la documentación está incompleta y la

normatividad con la que fue diseñado no es la vigente, ya que para la realización

se tuvo en cuenta el decreto 1443 de 2014 “Por el cual se dictan disposiciones

para la implementación del Sistema de Gestión de la Seguridad y Salud en el

Trabajo (SG-SST)”, el cual fue derogado por el decreto 1072 de 2015 “Decreto

Único Reglamentario del Sector Trabajo”. Por otro lado, se observa que toda la

documentación perteneciente al SG-SST esta desactualizada. Esta ausencia en la

gestión del sistema y la negligencia en el cumplimiento de la normatividad vigente

referente al sistema de gestión de seguridad y salud en el trabajo se refleja en la

evaluación de los estándares mínimos del SG-SST y en la evaluación de los

requisitos establecidos en el decreto 1072 de 2015.

123

9 RECOMENDACIONES

 Implementar el sistema de gestión de seguridad y salud en el trabajo

teniendo en cuenta el plazo establecido en la resolución 1111 de 2017, el cual

determina que el periodo de ejecución del SG-SST comprende el año 2018.

 Es indispensable realizar la afiliación a la seguridad social de todos los

trabajadores que no cuentan con dicha afiliación.

 Es conveniente utilizar los servicios y las asesorías que ofrece la ARL

POSITIVA con el fin de identificar las no conformidades que se puedan presentar

en la implementación del SG-SST.

 Se debe asegurar la permanencia de una persona idónea con los

conocimientos y habilidades necesarias para ejecutar el SG-SST propuesto y de

esta manera dar cumplimiento a los objetivos del mismo.

 Es necesario realizar auditorías internas y externas mínimo una vez al año

con el fin de identificar las fallas en relación al SG-SST y poder generar los planes

de acción para eliminar las no conformidades resultantes de las auditorias.

 Es importante generar conciencia al personal sobre la importancia en la

participación y contribución al desarrollo del sistema de gestión de seguridad y

salud en el trabajo.

 Se debe registrar los incidentes y los demás indicadores del SG-SST

oportunamente con el fin de realizar planes de prevención para evitar la ocurrencia

de los mismos.

 Se recomienda el uso de los elementos de protección personal y las

señalizaciones a la persona encargada de servicios generales dado que esta no

los emplea.

 Es fundamental implementar los controles a los riesgos existentes con el fin

de minimizar la ocurrencia de incidentes, accidentes y enfermedades laborales,

asegurando la seguridad y salud de los colaboradores.

 Para identificar y evaluar los factores de riesgos psicosociales presentes en

los trabajadores, es necesario contratar a una persona especializada en emplear

124

la herramienta “batería” establecida por el ministerio de trabajo, con el fin de

establecer y generar un plan de acción en la matriz de identificación de peligros,

evaluación y valoración de riesgos.

Aprovechar los conocimientos del personal referente a la atención prehospitalaria

y primeros auxilios para llevar a cabo el plan de emergencias en todas sus etapas

(ciclo PHVA).

125

10 BIBLIOGRAFÍA

Bernal, J. J. (23 de 08 de 2013). ciclo pdca(planificar,hacer,verificar y actuar): El
circulo de deming de mejora continua. Recuperado el 12 de 04 de 2018, de
pdcahome: https://www.pdcahome.com/5202/ciclo-pdca/

Blandón Robledo, B., & Bravo Rosero, P. A. (12 de 02 de 2015). Actualización del
sistema de gestión de la seguridad y salud en el trabajo en
comercializadora floralia S.A y mercamio S.A. Santiago de Cali, Colombia:
universidad autónoma de occidente. Recuperado el 25 de 10 de 2017, de
https://red.uao.edu.co/bitstream/10614/7885/1/T05883.pdf

FUNAP CC. (octubre de 2017). Google. Recuperado el 01 de mayo de 2018, de
https://www.google.com.co/maps/uv?hl=es-
419&pb=!1s0x8e30a66b63485523:0xb5be0b0d62d4de3!2m22!2m2!1i80!2i8
0!3m1!2i20!16m16!1b1!2m2!1m1!1e1!2m2!1m1!1e3!2m2!1m1!1e5!2m2!1m
1!1e4!2m2!1m1!1e6!3m1!7e115!4shttps://lh5.googleusercontent.com/p/AF1
QipMIUYXc-owoG-_ISb

FUNAP CC. (2017). Volante 1 FUNAP CC. Cali, Colombia.
FUNAP CC. (2018). Volante 2 FUNAP CC. Cali, Colombia.
Gómez López, R. (s.f.). eumed. Recuperado el 17 de 04 de 2018, de Enciclopedia

virtual: http://www.eumed.net/cursecon/libreria/rgl-genaud/1i.htm
Google. (s.f.). Recuperado el 01 de mayo de 2018, de

https://www.google.com/maps/contrib/118396857339132261247/photos/@3
.4615416,-76.5312423,17z/data=!3m1!4b1!4m3!8m2!3m1!1e1

Google. (s.f.). Recuperado el 01 de mayo de 2018, de
https://www.google.com.co/maps/place/FUNAP+C.C/@3.4615416,-
76.5312423,2200m/data=!3m1!1e3!4m5!3m4!1s0x0:0xb5be0b0d62d4de3!8
m2!3d3.4615416!4d-76.5312423

Higinio Cumbal, C. A. (2016). Propuesta del sistema de gestión de seguridad y
salud en el trabjo para la planta "Muebles D-estilo". Santiago de Cali:
Universidad autónoma de occidente. Recuperado el 25 de 10 de 2017, de
https://red.uao.edu.co/bitstream/10614/9577/1/T07247.pdf

Javeriana. (s.f.). Recuperado el 16 de 04 de 2018, de Pontificia Universidad
Javeriana: http://www.javeriana.edu.co/dir-gestion-
humana/copasst#.WtTMh5ch3IU

Jorge, R. (2010). Elaboración del plan de seguridad y salud en el tabajo para la
E.E.R.S.A cental de generación hidráulica ALAO. Riobamba , Ecuador :
Escuela superior politécnica de chimborazo. Recuperado el 25 de 10 de
2017, de
http://dspace.espoch.edu.ec/bitstream/123456789/950/1/85T00168%20pdf

Lobo Pedraza, K. L. (2016). Diseño del sistema de gestión de la seguridad y salud
en el trabajo, basado en la integración de la norma ohsas 18001:2007 y
libro 2 parte 2 titulo 4to capitulo 6 del decreto 1072 de 2015 en la empresa
ingenieria & servicios sarboh s.a.s. Bogotá DC, Colombia: Escuela
colombiana de ingenieria Julio Garavito. Recuperado el 25 de 10 de 2017,
de https://repositorio.escuelaing.edu.co/bitstream/001/451/1/EC-

126

Trabajos%20de%20Grado%20Especializaci%C3%B3n%20en%20Gesti%C
3%B3n%20Integrada%20QHSE-1064111948.pdf

Martínez Jiménez, M. N., & Silva Rodríguez, M. (2016). Diseño y desarrollo del
sistema de gestión de seguridad y salud en el trabajo enfocado en el
decreto 1072/2015 y OSHAS 18001/2007 en la empresa los Angeles OFS.
Bogotá DC, Colombia: Universidad distrital francisco josé de caldas.
Recuperado el 25 de 10 de 2017, de
http://repository.udistrital.edu.co/bitstream/11349/2900/1/MariaNellysMartine
zMariaSilva2016.pdf

Ministerio del trabajo. (25 de 01 de 2016). sistema de gestión de la seguridad y
salud en el trabajo (sst) guia técnica de implementación para mipymes.
Recuperado el 12 de 04 de 2018, de mintrabajo:
http://www.mintrabajo.gov.co/documents/20147/51963/Guia+tecnica+de+im
plementacion+del+SG+SST+para+Mipymes.pdf/e1acb62b-8a54-0da7-0f24-
8f7e6169c178

Organización internacional del trabajo. (28 de 04 de 2011). Sistema de gestión de
la SST: Una herramienta para la mejora continua. Recuperado el 12 de 04
de 2018, de ilo: http://www.ilo.org/wcmsp5/groups/public/---ed_protect/---
protrav/---safework/documents/publication/wcms_154127.pdf

POSITIVA S.A. (16 de septiembre de 2016). Evaluación del sistema de gestión de
la seguridad y salud en el trabajo- PYMES. Recuperado el 05 de mayo de
2018

POSITIVA S.A. (2016). Informe de gestión en seguridad y salud en el trabajo de la
empresa. Recuperado el 05 de mayo de 2018

	INTRODUCCIÓN
	1 PROBLEMA DE INVESTIGACIÓN
	1.1 PLANTEAMIENTO DEL PROBLEMA
	1.2 FORMULACIÓN DEL PROBLEMA
	1.3 SISTEMATIZACIÓN DEL PROBLEMA

	2 OBJETIVOS
	2.1 OBJETIVO GENERAL
	2.2 OBJETIVOS ESPECIFICOS

	3 JUSTIFICACIÓN
	3.1 ALCANCE
	3.2 LIMITACIÓN
	3.3 RESULTADOS Y PRODUCTO DEL PROYECTO

	4 ESTADO DEL ARTE
	5 MARCOS DE REFERENCIA
	5.1 MARCO CONTEXTUAL
	5.1.1 Reseña histórica
	5.1.2 Localización
	5.1.3 Misión
	5.1.4 Visión
	5.1.5 Valores corporativos
	5.1.6 Organigrama
	5.1.7 Portafolio de servicios

	5.2 MARCO TEÓRICO
	5.2.1 Seguridad y salud en el trabajo
	5.2.2 Sistema de gestión de la seguridad y salud en el trabajo (SG-SST)
	5.2.3 Ciclo PHVA, ciclo Deming o ciclo Shewhart

	5.3 MARCO CONCEPTUAL
	5.3.1 Abreviaturas y guías

	5.4 MARCO LEGAL

	6 DISEÑO METODOLOGICO
	6.1 TIPO DE ESTUDIO
	6.2 DESCRIPCIÓN DE LA METODOLOGÍA
	6.3 TÉCNICAS E INSTRUMENTOS

	7 PRESENTACIÓN Y ANALISIS DE RESULTADOS
	7.1 DIAGNOSTICO DE LA SITUACIÓN ACTUAL DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO DE LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA FUNAP CC
	7.1.1 Evaluación del SG-SST teniendo en cuenta el decreto 1072 de 2015
	7.1.2 Evaluación de los estándares mínimos del sistema de gestión de seguridad y salud en el trabajo SG-SST
	7.1.3 Resumen cumplimiento de requisitos legales
	7.1.4 Planificación de acciones generales para eliminar las no conformidades.

	7.2 IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y VALORACIÓN DE LOS RIESGOS ASOCIADOS A LAS ACTIVIDADES LABORALES EN LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA FUNAP CC.
	7.2.1 Matriz de identificación de peligros, evaluación y valoración de riesgos

	7.3 ESTRUCTURA DEL SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO PARA LA FUNDACIÓN NACIONAL CENTRO DE CAPACITACIÓN EN ATENCIÓN PREHOSPITALARIA FUNAP CC
	7.3.1 Política del sistema de gestión de seguridad y salud en el trabajo
	7.3.2 Planear
	7.3.2.1 Asignación roles y responsabilidades
	7.3.2.2 Perfil sociodemográfico
	7.3.2.3 Asignación de recursos
	7.3.2.4 Requisitos legales
	7.3.2.5 Gestión de los peligros y riesgos
	7.3.2.6 Plan anual de trabajo
	7.3.2.7 Comité paritario de seguridad y salud en el trabajo
	7.3.2.8 Comité de convivencia laboral
	7.3.2.9 Integración con otros sistemas de gestión
	7.3.2.10 Capacitación en seguridad y salud en el trabajo
	7.3.2.11 Documentación
	7.3.2.12 Conservación de los documentos
	7.3.2.13 Comunicación
	7.3.2.14 Reglamento de higiene y seguridad industrial
	7.3.2.15 Identificación de peligros, evaluación y valoración de riesgos
	7.3.2.16 Evaluación inicial del sistema de gestión de seguridad y salud en el trabajo
	7.3.2.17 Objetivos del sistema de gestión de seguridad y salud en el trabajo
	Objetivo general
	Objetivos específicos
	7.3.2.18 Indicadores del sistema de gestión de seguridad y salud en el trabajo

	7.3.3 Hacer
	7.3.3.1 Equipos y elementos de protección personal
	7.3.3.2 Inspecciones de seguridad
	7.3.3.3 Vigilancia a la salud de los trabajadores
	7.3.3.4 Plan de prevención, preparación y respuesta ante emergencias
	7.3.3.5 Gestión del cambio
	7.3.3.6 Adquisiciones
	7.3.3.7 Contrataciones

	7.3.4 Verificar
	7.3.4.1 Auditorías internas del SG-SST

	7.3.5 Revisión por la alta gerencia
	7.3.5.1 Investigación de incidentes, accidentes y enfermedades laborales

	7.3.6 Actuar
	7.3.6.1 Acciones preventivas y correctivas
	7.3.6.2 Mejora continua

	8 CONCLUSIONES
	9 RECOMENDACIONES
	10 BIBLIOGRAFÍA

