
1

DIRECCIONAMIENTO E IMPLEMENTACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE GL INGENIEROS S.A.

SANDRA MILENA CORREA VALENCIA

UNIVERSIDAD CATÓLICA POPULAR DEL RISARALDA
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

PRACTICAS PROFESIONALES
PEREIRA

2008

2

DIRECCIONAMIENTO E IMPLEMENTACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE GL INGENIEROS S.A.

SANDRA MILENA CORREA VALENCIA

Informe de Práctica Profesional

NATHALIA GIL RESTREPO
PROFESIONAL EN SALUD OCUPACIONAL

TUTORA

UNIVERSIDAD CATÓLICA POPULAR DEL RISARALDA
PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS)

PRACTICAS PROFESIONALES
PEREIRA

2008

3

Dedico este trabajo a mi madre, a mi padre quienes han sido los gestores de mi

formación educativa y mi formación personal; aquellos que se han dedicado y

preocupado por cada situación de mi vida.

4

AGRADECIMIENTOS

La autora expresa sus agradecimientos a:

La Empresa GL INGENIEROS S.A. quienes abrieron sus puertas para la

realización de mi práctica profesional.

A la Universidad Católica Popular del Risaralda por sus valiosas orientaciones en

mi formación profesional y desarrollo humano.

5

TABLA DE CONTENIDO

Pág.

INTRODUCCIÓN

1. Presentación de la empresa……………………………………………… 16

1.1. Reseña histórica……………………………………………………… 16

1.2. Productos y servicios de GL INGENIEROS S.A……..……………. 20

1.2.1 Tableros eléctricos……………………………………………………… 20

1.2.2 Ingeniería………………………………………………………………… 20

2. Diagnóstico del área de intervención……………………………………. 22

2.1. Identificación de las necesidades……………………………………… 22

2.2 Recolección de información…………………………………………….. 22

3. Eje de intervención………………………………………………………… 23

4. Justificación de los ejes de intervención………………………………... 24

5. Referencia conceptual……………………………………………………. 25

6. Propuesta de intervención………….……………………………………. 58

Plan de emergencia…………………………………………………………. 60

Procedimiento de máquinas………………………………………………… 93

6

Panorama de riesgos………………………………………………………… 106

Fichas químicas………………………………………………………………. 110

Manual de implementación del programa 5S……………………………… 117

Conclusiones…………………………………………………………………. 127

Recomendaciones………………………………………………………….… 129

Bibliografía…………………………………………………………………….. 132

Anexos………..……………………………………………………………….. 134

Apéndices…….……………………………………………………………….. 143

7

LISTA DE TABLAS

Pág.

Tabla 1. Clasificación de riesgo…………………………………………… 35

Tabla 2. Disposiciones legales sobre salud ocupacional y temas a fines 43

Tabla 3. Distribución del personal……………………………………………. 44

Tabla 4. Total trabajadores por grado de escolaridad…..…………………. 45

Tabla 5. Información por centros de trabajo……..………………………….. 45

Tabla 6. Eventos de capacitación….…………………………………………. 52

Tabla 7. Inventario de recursos….……………………………………………. 68

Tabla 8. Identificación de amenazas…………………………………………. 69

Tabla 9. Análisis de vulnerabilidad…..………………………………………. 73

Tabla 10. Calificación de riesgo………………………………………………. 76

Tabla 11. Acciones educativas…….…………………………………………. 77

Tabla 12. Acciones de emergencia…..………………………………………. 82

8

Tabla 13. Amenaza específica incendios……………………………………. 83

Tabla 14. Amenaza específica sismo..………………………………………. 83

Tabla 15. Amenaza específica explosión……………………………………. 84

Tabla 16. Amenaza específica delincuencia o atentados.…………………. 84

Tabla 17. Amenaza específica falla estructural..……………………………. 85

Tabla 18. Distribución de coordinadores..………………………………….... 87

Tabla 19. Ficha química catalizador……….………………………………… 110

Tabla 20. Ficha química sellador no cromado….……………………….…. 111

Tabla 21. Ficha química desengrasante líquido..……………………….… 112.

Tabla 22. Ficha química desengrasante……..…………………………….. 113

Tabla 23. Ficha química fosfato zinc-calcio…..……………………………. 114

Tabla 24. Ficha química baño de plata..……………………………………. 115

Tabla 25. Ficha química alesta expoxi-poliester……..……………………. 116

9

LISTA DE FIGURAS

Pág.

Figura 1. Triángulo de la contemporaneidad……………………………… 26

Figura 2. Rombo nivel de riesgo……………………….…….…………….. 75

Figura 3. Procedimiento de control de emergencias……….…………….. 79

Figura 4. Plan de Emergencia – Sistema de evacuación….…………….. 92

Figura 5. Diagrama flujo para la clasificación….…………….…………….. 119

Figura 6. Diagrama para la organización…………………….…………….. 121

Figura 7. Organigrama de la empresa…….………………….…………….. 135

10

LISTA DE ANEXOS

Pág.

Anexo A. Organigrama de la Empresa…………..…………….………….. 135

Anexo B. Instructivo para diligenciar el formato Panorama de factores

 de riesgo…..……………………………………………………….. 136

Anexo C. Matriz de Incompatibilidades…………….……………………….. 140

Anexo D. Extintores…………………………………………………………….. 142

11

LISTA DE APÉNDICES

Pág.

Apéndice A. Cronograma de Actividades…………………..……………….. 144

Apéndice B. Informe Inspección de Seguridad Industrial….……………... 145

Apéndice C. Formato de Investigaciones de Accidentes………………….. 146

Apéndice D. Ausentismos 2007 – 2008..…...……………………………….. 150

12

RESUMEN

La empresa GL INGENIEROS S.A. es una empresa que tiene un papel importante

en el mercado nacional e internacional, por lo tanto cumple con todos sus

procesos con responsabilidad y calidad. Teniendo como prioridad la población

trabajadora que está expuesta a riesgos constantes en su ambiente de trabajo.

Estos riesgos están relacionados con los indicios de enfermedades profesionales y

la ocurrencia de accidentes de trabajo, la posibilidad de que éstos ocurran se

desprenden que exista y se cumpla un programa de salud ocupacional.

Este trabajo contiene un plan de emergencia que espera contribuir a la prevención

de catástrofes, igualmente cuenta con el grupo de emergencia que fue

conformado para asistir oportunamente estos sucesos.

Los accidentes de trabajo y enfermedades profesionales son factores que

interfieren en el desarrollo normal de la actividad empresarial, incidiendo

negativamente en su productividad y por consiguiente amenazando su solidez y

permanencia en el mercado; conllevando además a graves implicaciones en el

ámbito laboral, familiar y social. En consecuencia se ha querido identificar

mediante el panorama de riesgos todas las actividades que puedan ocasionar

cualquier tipo de accidentes, ya siendo identificados se pueden llevar a mejorar las

condiciones de trabajo de cada empleado, otra herramienta para combatir los

posibles accidentes es la reunión de Comité Paritario de Salud (COPASO).

De tal manera se ha implementado la ficha de manejo de químicos, el

procedimiento de manejo de máquinas y la debida capacitación para concientizar

al personal que el buen uso de los químicos ayuda a preservar la salud e

integridad física. También se hace necesario la implementación del programa de

las 5 S; para que exista una cultura de limpieza y orden dentro del ambiente de

trabajo dando como resultado la eficiencia productiva.

13

En este trabajo se hacen recomendaciones sobre dificultades de la salud

ocupacional de la empresa; para que en unos meses la empresa pueda mejorar

sus condiciones pudiendo cumplir a cabalidad con un plan propuesto y con la

normatividad exigida.

ABSTRACT

The company GL ENGINEERS S.A. is a company that has an important role in the

national and international market, thus complies with all its processes with

accountability and quality. Mainly focusing on the working population that is

exposed to constant risks in their work environment. These risks are associated

with signs of diseases and the occurrence of accidents, the possibility that they

emerge from occurring there and enforcing a program of occupational health.

This work contains an emergency plan that hopes to contribute to disaster

prevention, also has the emergency group was formed to attend these events due

course.

Occupational accidents and diseases are factors that interfere with the normal

conduct of business, impacting negatively on productivity and thus threatening its

solidity and permanence in the market, besides leading to serious implications in

the workplace, family and social. Accordingly wanted to be identified through the

landscape of risks all activities that might cause any accidents, are being identified

and may lead to improved working conditions for each employee, another tool to

combat potential accidents is the meeting of Committee Joint Health (Cups).

So we have implemented the card handling chemicals, the procedure for handling

equipment and adequate training to sensitize the staff to the proper use of the

chemical helps preserve the health and physical integrity. It also requires the

14

implementation of the program of the 5 S; for the existence of a culture of

cleanliness and order within the work environment resulting in productive

efficiency.

In this paper makes recommendations on issues of occupational health of the

company, so that in a few months the company could improve their conditions can

fully comply with a proposed plan and with the required standards.

15

INTRODUCCIÓN

La Salud Ocupacional es un factor importante dentro de toda empresa, ya que el

bienestar de los empleados es el factor fundamental para el buen desempeño de

éstos en los procesos de producción; logrando que la empresa cumpla con la

normatividad establecida en las leyes que la rigen.

El presente trabajo consiste en mejorar los mecanismos que se están ejecutando

dentro de la organización al igual que la implementación de pautas para el

mejoramiento del plan de Salud Ocupacional y la conformación de la brigada de

emergencia.

El proyecto se hizo con el fin de mejorar las condiciones laborales de cada uno de

los empleados de GL INGENIEROS S.A. de igual manera, conocer y cumplir con

las normas para prevenir las sanciones correspondientes por el no cumplimiento

de las mismas.

Se realizó un diagnóstico por medio del panorama de riesgos profesionales y en

vista de los riesgos que podrían presentarse para los empleados, se

implementaron correctivos de éstos a través de la gestión oportuna del COPASO

y del acatamiento de las recomendaciones del área de medio ambiente con el

apoyo de salud ocupacional; con la verificación de las fichas técnicas de los

químicos utilizados en la producción, de tal manera que se almacenen

adecuadamente de acuerdo al tratamiento que uno de éstos requiere; al igual que

un seguimiento al procedimiento de las máquinas para un mejor uso.

16

DIRECCIONAMIENTO E IMPLEMENTACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE GL INGENIEROS S.A.

1. PRESENTACIÓN DE LA EMPRESA

1.1. RESEÑA HISTÓRICA

G&L INGENIEROS LTDA., fue constituida por escritura pública No. 0001181 en la

Notaria Primera de la ciudad de Pereira el 9 de marzo de 1989 e inscrita el 10 de

marzo de 1989 bajo el número 00890230 del libro IX. Cuyo objeto social es todo lo

relacionado con la prestación de servicios profesionales en el ramo de la

ingeniería eléctrica, electrónica y comunicaciones, mecánica y civil, actuar como

contratista o proveedor, o por iniciativa propia en todos aquellos negocios o

actividades que tengan relación directa con las profesiones anteriores

mencionadas, como la elaboración de estudios, diseños, asesorías, planos,

proyectos, interventoras, construcciones, suministros y montajes.

G&L INGENIEROS LTDA., surge bajo la sociedad de los ingenieros electricistas

Carlos Eduardo Gómez y José Fernando Lopera, quienes en primera instancia

crearon una empresa familiar con el ánimo de poner en ejecución sus

conocimientos en el campo de la ingeniería eléctrica, buscando la manera de

aprovechar las oportunidades en el sector industrial, debido al creciente

dinamismo de la región. Posteriormente, la empresa comenzó un periodo de

transición y crecimiento en todos sus niveles, empezaron a incrementarse sus

recursos físicos, humanos y financieros. Con el paso de los años, los socios optan

por crear una nueva empresa que ya no se dedicara a la prestación de servicios

de Ingeniería sino a la fabricación de Tableros Eléctricos, la cual recibió el nombre

17

de FATEL LTDA., encargándose además de producir otros productos metal-

eléctricos; como Ductos y Bandejas Porta cables, entre otros.

Luego se realizó un proceso de reajuste y unión de las dos empresas (G&L
INGENIEROS LTDA. Y FATEL), quedando una sola empresa bajo el nombre de

G&L Ingenieros Ltda., y fabricando los productos bajo la marca Fatel. Además de

fabricar Tableros Eléctricos y prestar servicios de ingeniería, También se inició una

relación con la multinacional SCHNEIDER ELECTRIC, a través de la integración

de sus productos marca Merlin Gerin y Telemecanique, en el desarrollo de

nuestros proyectos y en la fabricación de nuestros tableros eléctricos. Debido a los

cambios que involucra el crecimiento de la organización, la empresa se separó en

dos unidades de negocios:

• Montajes Industriales y Automatización

• Fabricación de Tableros

Dichas unidades de negocios se encuentran dirigidas principalmente a la

satisfacción del cliente a través de las necesidades del sector comercial, industrial

e infraestructura, no solo en la región cafetera sino que además la calidad,

compromiso, cumplimiento, proyección y empuje ha permitido ampliar la cobertura

tanto en el ámbito nacional como internacional, permitiéndonos participar en obras

de importancia en la industria Colombiana e incursionar en algunos proyectos en

el exterior.

La evolución de G&L INGENIEROS LTDA., ha sido constante y progresiva, y de

ésta manera surgieron necesidades de tipo tecnológico que hicieron necesaria la

creación por parte de los socios de una nueva empresa que comenzó a funcionar

en el año de 1994 y la cual estaría dedicada a complementar su actividad

18

comercial de montajes y automatización de procesos elaborando gabinetes

metálicos, tableros eléctricos, entre otros.

Estas unidades de negocios buscan la satisfacción del cliente a través del estudio

permanente de las necesidades de las empresas del sector comercial, industrial y

de infraestructura (construcción y obras civiles). La calidad, compromiso,

cumplimiento, proyección y empuje de la empresa permitió ampliar la cobertura del

mercado geográfico al ámbito nacional e internacional, se ha participado en obras

de importancia en la industria Colombiana y se ha incursionado en algunos

proyectos en el exterior en países como: Ecuador en las ciudades de Quito y

Ecuador. Se debe tener en cuenta que la empresa también se está

desempeñando en el área de comunicaciones industriales.

GL INGENIEROS S.A., Es una empresa que ha logrado sostenerse en un

mercado, que cada día es más competitivo; pero gracias a su valor agregado y la

confianza que transmite a sus clientes le han dado a la empresa un renombre y la

han reconocido como una empresa de alto nivel competitivo en el país. La

empresa en su carrera de mantenerse y de estar siempre con los mejores

integrantes de la industria, ha venido teniendo un proceso de transformación

pasando de un negocio familiar a una Pyme esto se dio gracias al entusiasmo que

posee todos sus colaboradores en el día a día.

En el año del 2007 la empresa cambio su persona jurídica y su número de socios,

antes era una empresa limitada que contaba con dos socios Carlos Eduardo

Gómez y José Fernando Lopera; ahora es una sociedad Anónima representada

con participación de acciones de su asamblea de socios, buscando siempre el

sueño y la mentalidad de una GL internacional, así logrando todas sus metas y

objetivos.

Actualmente es una empresa industrial ubicada en la avenida 30 de agosto

 # 40–45 de la ciudad de Pereira, identificada con NIT. 800.059.705 con razón

19

social GL INGENIEROS S.A., orgullosamente contando con una nomina de 40

trabajadores, representando la estructura de esta gran empresa, La empresa es

una organización que accede al cambio y busca las necesidades versátiles del

mercado, por lo tanto año tras año sigue consolidando todas sus áreas, como son

la de ingeniería, administrativa, mercadeo, calidad, producción, tratando de

mantener y aumentar ese valor agregado que posee todos sus empleados

mediante capacitaciones y las ganas de entender y comprender el cambio que se

necesita para crecer como empresa y como personas , valorando y buscando

alianzas estratégicas con el objetivo de dar seguridad, respaldo, calidad a todos

sus clientes, generando así un ambiente empresarial y un bienestar interno con

todos los colaboradores que la conforman.

Para cumplir con los objetivos establecidos, la empresa está estructurada en

varios procesos.

Cada proceso está definido así:

• Proceso de Ingeniería y Proyectos: Encargado del estudio, diseño, desarrollo y

puesta en marcha de soluciones a proyectos relacionados con automatización de

procesos y montajes electromecánicos.

• Proceso de Ventas (Técnico-Comercial): Encargado de conocer, analizar y

solucionar las necesidades de los clientes, plasmándolas en una cotización

ganadora a cada uno de nuestros clientes. Definir las estrategias y planes de

mercadeo para los productos y servicios que proveemos al mercado.

• Proceso Administrativo y Financiero: Es el encargado de planear, organizar,

ejecutar, dirigir y evaluar las actividades de la empresa a nivel administrativo.

20

• Proceso de Producción: Responde por la ejecución, eficiencia, cumplimiento y

calidad de los programas de producción establecidos para la fabricación de

productos metal eléctricos y también es el encargado del diseño y construcción de

los tableros eléctricos de fuerza y control, celdas, bandejas porta cables entre

otros.

1.2 PRODUCTOS Y SERVICIOS DE GL INGENIEROS S.A.

1.2.1 TABLEROS ELÉCTRICOS

Somos fabricantes de sub-estaciones eléctricas, centros de control de motores,

bancos de condensadores, tableros eléctricos para protección y control de

procesos industriales, con controles lógicos programables (PLC y/o variadores de

velocidad).

1.2.2 INGENIERÍA

Somos distribuidores autorizados y proveedores de: Equipos de maniobra en baja

tensión, autómatas programables, arrancadores y variadores electrónicos,

interruptores de protección, contactores.

MISIÓN
Ofrecer lo mejor de nuestro recurso humano, físico y tecnológico, brindar

soluciones a procesos industriales y fabricación de productos relacionados

con el sector metaleléctrico, el manejo de la energía y las comunicaciones,

Suministrando: calidad, respaldo, seriedad, precios justos, seguridad y

21

confiabilidad a nuestros clientes, pensando siempre en el crecimiento de los

valores de nuestros colaboradores y de la sociedad.

VISIÓN

Ser líderes a nivel nacional en las áreas de prestación de servicios de

automatización, montajes industriales, comercialización de insumos

eléctricos industriales, así como la fabricación de productos para el sector

eléctrico y las comunicaciones. Nuestro respaldo tecnológico, de mercadeo

y administrativo, nos permitirán ejecutar procesos altamente eficientes, que

se reflejan en la calidad y confiabilidad de nuestros productos y servicios, la

satisfacción de nuestros clientes y colaboradores y nuestro aporte al

desarrollo social.

VALORES

• Orden y disciplina

• Calidad en nuestro trabajo

• Respeto por nuestros clientes

• Cumplimiento

• Lealtad

22

2. DIAGNOSTICO DEL ÁREA DE INTERVENCIÓN

2.1. IDENTIFICACIÓN DE LAS NECESIDADES

La empresa GL Ingenieros S.A. necesita reestructurar los procesos de salud

ocupacional para que la organización tenga mejores condiciones de trabajo tanto

físico como mental en cada uno de sus empleados ya que ellos son la parte

fundamental de toda organización.

La empresa vela por la salud de todos sus empleados, por tal motivo desea ser

más eficiente, para que todos los procedimientos tanto en la planta como en la

área administrativa sean lo más seguros posibles y en las mejores condiciones de

ambiente laboral.

Por consiguiente se requiere que el panorama de riesgos este bien actualizado

que se establezcan unas recomendaciones y posteriormente se cumplan con

todos los objetivos propuestos, que el comité paritario de salud defina tareas y que

estas se cumplan con rapidez, hacer visitas de control de seguridad para verificar

que todos estén utilizando los elementos de protección personal, restaurar los

sitios que se consideren como inseguros, realizar capacitaciones de reflexión y

compromiso con su propia salud y conformar un grupo de primeros auxilios que

estén preparados para cualquier tipo de accidente que pueda ocurrir.

2.2 RECOLECCIÓN DE INFORMACIÓN

El diagnostico se realizo por medio del análisis de riesgos, retomando el instructivo

para diligenciar el formato panorama de factores de riesgo (Ver Apéndice B – C),

observación directa y revisión documental.

23

3. EJE DE INTERVENCIÓN

En la práctica profesional en la empresa GL Ingenieros S.A. surgieron varias

necesidades sobre las cuales se podrían trabajar como son: la creación del área

de gestión del medio ambiente, la evaluación por competencias y el programa de

salud ocupacional, esta última es la que me llamo más la atención por lo tanto es

el eje en el cual se va a desarrollar el trabajo.

La salud ocupacional busca la intervención de varias disciplinas y con la

participación activa de todos los niveles de la empresa, mejorar las condiciones de

trabajo y de salud de la población trabajadora, mediante acciones coordinadas de

promoción de la salud, la prevención y el control de riesgos, de manera que

facilite el bienestar de la comunidad laboral y la productividad de la empresa.

24

4. JUSTIFICACIÓN DE LOS EJES DE INTERVENCIÓN

La población trabajadora está expuesta a riesgos constantemente en su ambiente

de trabajo. Estos riesgos están relacionados con los indicios de enfermedades

profesionales y la ocurrencia de accidentes de trabajo, la posibilidad de que estos

ocurran se desprenden de que exista y se cumpla un programa de salud

ocupacional; de acuerdo a la observación directa se evidencia a simple vista los

peligros latentes en la organización; de esta manera se busca controlar tanto

desde la normatividad como en la práctica, para que la empresa con estos

procedimientos pueda requerir la certificación en OHSAS 18001.

25

5. REFERENCIA CONCEPTUAL

Una de las principales preocupaciones de una compañía debe ser el control de

riesgos que atentan contra la salud de sus trabajadores y contra sus recursos

materiales y financieros.

Los accidentes de trabajo y enfermedades profesionales son factores que

interfieren en el desarrollo normal de la actividad empresarial, incidiendo

negativamente en su productividad y por consiguiente amenazando su solidez y

permanencia en el mercado; conllevando además graves implicaciones en el

ámbito laboral, familiar y social.

En consideración a lo anterior, la administración y la gerencia de toda compañía

deben asumir su responsabilidad en buscar y poner en práctica las medidas

necesarias que contribuyen a mantener y mejorar los niveles de eficiencia en las

operaciones de la empresa y brindar a sus trabajadores un medio laboral seguro.

Para ello de acuerdo a las disposiciones de la organización Internacional del

trabajo OIT y las leyes establecidas en el país conforme al sistema de Riesgos

Profesionales, ha de elaborar un Programa de Salud Ocupacional pendiente a

preservar, mantener y mejorar la salud individual y colectiva de los trabajadores en

sus correspondientes ocupaciones y que deben ser desarrolladas en forma

multidisciplinaria.

Por tanto se debe tener en cuenta los “FUNCIONAMIENTOS, CAPACIDAD Y
VALORES: Quizá la noción más primitiva de este enfoque se refiere a los

"funcionamientos". Los funcionamientos representan partes del estado de una

persona: en particular, las cosas que logra hacer o ser al vivir. La capacidad de

26

una persona refleja combinaciones alternativas de los funcionamientos que ésta

pueda lograr, entre los cuales puede elegir una colección.

El enfoque se basa en una visión de la vida en tanto combinación de varios

"quehaceres y seres", en los que la calidad de vida debe evaluarse en términos de

la capacidad para lograr funcionamientos valiosos. Algunos funcionamientos son

muy elementales como estar nutrido adecuadamente, tener buena salud, entre

otros”1

“La teoría del capital humano, desde su aparición a mediados de la década del

sesenta ha tomado importancia en el ámbito económico y social. Las hipótesis

provisionales que se establecen son las siguientes: Los tres desafíos más

exigentes y de mayor impacto en la actualidad son la sustentabilidad, la

gobernabilidad y la cooperatividad.

Estas hipótesis planteadas permiten intentar el diseño de un modelo inter–sectorial

que acumula las relaciones que se producen en estas tres dimensiones. De esta

manera el triángulo mayor quedaría conformado por tres subtriángulos:

Figura 1: Triángulo de la Contemporaneidad

1 SEN, Amartya. Disponible en: http://www.eumed.net/cursecon/economistas/textos/Sen-
capacidad_y_bienestar.htm

27

La congregación de los subtriángulos de la sustentabilidad, la gobernabilidad y la

cooperatividad producen un conjunto en el cual se conjugan las expectativas

fundamentales de nuestro tiempo. Pero, como se aprecia, la convergencia de

estos triángulos produce el surgimiento de un triángulo central que promueve los

soportes de estabilidad necesarios para que la construcción general de la figura se

mantenga. Este elemento central no sólo favorece la resolución formal del

esquema, sino que también proporciona el centro fundamental de todo el modelo.

Al igual que el resto de los triángulos, este triángulo central contiene tres

componentes. Ellos son, precisamente, la ética, la educación y el espíritu

empresarial.

Sin ética, educación y espíritu empresarial habría más especulación que

crecimiento económico, más injusticia que equilibrio social, y más contaminación

que preservación ambiental. Sin ética, educación y espíritu empresarial habría

más corrupción que institucionalidad, más incultura que civismo, y más

desconfianza que confianza”.2

La historia de la salud ocupacional empieza en Colombia cuando el general Rafael

Uribe Uribe “cree en la obligación de dar asistencia a los ancianos, caídos en la

miseria y los que ya no tienen fuerza para trabajar ; creemos que es necesario

dictar la leyes sobre los accidentes de trabajo y protección del niño, de la joven y

de la mujer en los talleres y en el trabajo del campo; creemos que es necesario

obligar a los patronos a preocuparse de la higiene, del bienestar y de la instrucción

gratuita de los desamparados. En 1910 el mismo Uribe pidió la indemnización de

los trabajadores explicando que se indemniza a los soldados que quedan lisiados

o caen en el campo de batalla, por qué a los trabajadores no?

2 SEN, Amartya. Disponible en: http://www.eumed.net/cursecon/economistas/textos/Sen-
capacidad_y_bienestar.htm

28

En 1915, el congreso aprobó la ley 57 por el cual s obligo a ciertas empresas a

otorgar asistencia médica y farmacéutica dando indemnizaciones en caso de

incapacidades o muerte a sufragar los gastos de sostenimiento.

En 1935 se establece la legislación laboral en donde se habla sobre riesgos del

trabajo y en junio 1 de 1936 empieza a regir la ley 53 de 1938 se otorga licencia

remunerada por ocho semanas de la mujer que estuviese en la época de parto.

En 1951 empieza a regir el código del trabajo y establece cuales son

enfermedades profesionales que deben tener indemnización. En 1965 se amplían

la cobertura de riesgos para accidente de trabajo (enfermedad profesional)n

creándose para tal efecto la división de salud ocupacional.3

“La medicina ocupacional es tan antigua como el hombre y no tan reciente como

considera la mayoría de las personas; desde el momento mismo que el hombre

comenzara a trabajar ya fuera como agricultor, cazador en labores artesanales, se

inicio la relación entre trabajo y salud, causando, según múltiples variables, las

diferentes enfermedades del trabajo”.4

CRECIMIENTO ECONÓMICO Y CAPITAL HUMANO

“De acuerdo a Gary Becker, ganador del premio Nobel por su gran empeño en

trabajar el concepto de Capital humano. Becker en su estudio logró extender el

3 FRANCO GONZALES, Juan Carlos. Seguridad industrial (salud ocupacional) copyright,
universidad del Quindío 1992 pág 26.

4 AGUILAR BOTERO, JAIRO. Medicina del trabajo. Consejo colombiano de seguridad. 3
Edición.1992. Bogotá pág 21.

29

dominio del análisis microeconómico a un amplio rango de comportamiento

humano e interacción, incluyendo aquel que no tiene relación con el mercado.

“La medicina del ocupacional como una subespecialidad de la salud publica que

se ocupa de: La evaluación, mantenimiento, restablecimiento y mejoramiento de la

salud del trabajador, mediante la aplicación de los principios de la medicina

preventiva, asistencia médica de urgencia, rehabilitación y medicina ambiental. La

estimación activa de las necesidades y responsabilidades sociales, económicas y

administrativas del trabajador y de la comunidad de trabajo”.5

Becker comenzó a estudiar las sociedades del conocimiento y concluyó con su

estudio que su mayor tesoro era el capital humano que estas poseían, esto es, el

conocimiento y las habilidades que forman parte de las personas, su salud y la

calidad de sus hábitos de trabajo, además logra definir al capital humano como

importante para la productividad de las economías modernas ya que esta

productividad se basa en la creación, difusión y utilización del saber. El

conocimiento se crea en las empresas, los laboratorios y las universidades; se

difunde por medio de las familias, los centros de educación y los puestos de

trabajo y es utilizado para producir bienes y servicios. Si bien antes se

consideraba que la prioridad era el desarrollo económico y que luego vendría todo

lo demás- educación, vivienda y salud- hoy es completamente diferente ya que la

vinculación entre educación y progreso económico es esencial. Becker lo

puntualiza refiriéndose a la importancia creciente del capital humano que puede

verse desde las experiencias de los trabajadores en las economías modernas que

carecen de suficiente educación y formación en el puesto de trabajo.

Así pues, suele asociarse el concepto de capital humano al aumento en la

capacidad de la producción del trabajo alcanzada con mejoras en las capacidades

5 AGUILAR BOTERO, JAIRO. Medicina del trabajo. Consejo colombiano de seguridad. 3 Edición.
1992. Bogotá pág. 25

30

de trabajadores. Estas capacidades realzadas se adquieren con el entrenamiento,

la educación y la experiencia. Se refiere al conocimiento práctico, las habilidades

adquiridas y las capacidades aprendidas de un individuo que lo hacen

potencialmente, para aumentar la productividad del trabajo y de la “inversión” en la

educación o el entrenamiento de la mano de obra como medios alternativos de

lograr el mismo objetivo general de incrementar la productividad”6

Para mejorar la calidad y la productividad de la empresa se deben cumplir con las

leyes y decretos regidos por el ministerio de protección social.

El Decreto 3170 de 1964, en su Artículo 5, reitera la definición de enfermedad

profesional del Artículo 200 del CST, mediante el Decreto 778 de 1987 en donde

las enfermedades laborales aumentaron en número a 42.

Estas normas en ningún momento exigían probar la culpa del empleador en la

ocurrencia de la enfermedad profesional, ni la culpa del trabajador, ni el caso

fortuito o de fuerza mayor. Se dio entonces cumplimiento a los elementos de la

teoría de la responsabilidad objetiva en el concepto de enfermedad profesional

que se combina con la presunción de legalidad del padecimiento.

Doctrinas o teorías en enfermedad profesional

En el concepto de enfermedad profesional existen las siguientes doctrinas:

• Teoría de la culpa: se basa en que para responder por las consecuciones de

un daño, es preciso haber actuado con dolor o con culpa del empleador.

6 RODRÍGUEZ GARCÍA, Gilberto (2006): Mercados de trabajo, calificación y competencias
laborales en la industria electrónica en la Zona Metropolitana de Guadalajara. El Caso de Jabil
Circuit 2003-2005 Tesis doctoral accesible a texto completo disponible en:
http://www.eumed.net/tesis/2006/grg/

31

• Teoría de la responsabilidad contractual: en el contrato de trabajo se le impone

la obligación contractual al empleador de velar por la seguridad de sus

trabajadores, debiendo restituirlos sanos.

• Teoría del caso fortuito: como el empleador se beneficia del trabajo de su

empleado, debe asumir las consecuencias del caso fortuito en la enfermedad

profesional, al ser esto un hecho inevitable en la actividad industrial.

• Teoría del riesgo social: se fundamenta en la reparación de los riesgos del

trabajo y de las enfermedades profesionales; no pueden imputarse a una

empresa determinada sino a toda la sociedad.

• Teoría del riesgo de la autoridad: la responsabilidad resulta como una

consecuencia de la subordinación que el contrato de trabajo impone al

trabajador, con relación al empleador.

• Teoría de la responsabilidad objetiva o del riesgo profesional: la carga de la

prueba queda en la cabeza del empleador y en definitiva es la empresa, la que

debe soportar el riesgo que entraña la actividad industrial. Es solo y

exclusivamente el empleador quien debe responder por las enfermedades

profesionales; la teoría se funda en una presunción de culpa o responsabilidad

del empleador que se deriva del hecho de que su industria genera riesgos.7

“En el sistema general de riesgos profesionales existen entidades públicas y

privadas que tienen normas y procedimientos, destinados a prevenir, proteger y

atender a los trabajadores de los efectos de las enfermedades y los accidentes

que puedan ocurrirles con ocasión o como consecuencia del trabajo que

desarrollan.

7 AYALA Carlos Luis “Legislación en Salud Ocupacional y Riesgos Profesionales” edición 2004-
2005. disponible en: http://www.cisred.com/Protyseg/pys295articulo5.doc

32

Las disposiciones vigentes de salud ocupacional relacionadas con la prevención

de los accidentes de trabajo y enfermedades profesionales y el mejoramiento de

las condiciones de trabajo, con las modificaciones previstas en este decreto,

hacen parte integrante del sistema general de riesgos profesionales (art 1 Decreto

Ley 1295/94)”8

SISTEMA GENERAL DE RIESGOS PROFESIONALES

El Gobierno Nacional determinó la organización y funcionamiento del Sistema

General de Riesgos Profesionales, el cual está integrado así:

a. El Ministerio De Trabajo Y Seguridad Social Y El Ministerio De Salud (Hoy

Fusionados Como Ministerio De Protección Social)

 Es el organismo de dirección del Estado en materia de Riesgos

Profesionales. Tiene como función la determinación de regímenes

específicos de vigilancia epidemiológica, el desarrollo de actividades de

prevención y controlar la prestación del servicio de Salud a los afiliados al

Sistema en las condiciones de calidad determinada por la Ley.

 Para poder implementar sus funciones se creó la Dirección Técnica de

Riesgos Profesionales. Esta dependencia tendrá la responsabilidad de

promover la prevención de los Riesgos Profesionales, vigilar y controlar el

funcionamiento del Sistema y aplicar las sanciones por violación a la norma

b. El Consejo Nacional De Riesgos Profesionales

 Organismo de dirección del Sistema conformado por miembros del

ministerio, Entidades ARP, Trabajadores, Empleadores y Asociaciones

Científicas de Salud ocupacional.

8 Gerencia de operaciones división de prestaciones económicas. Guía de procesos y servicios
administrativos pág. 7

33

c. El Comité Nacional De Salud Ocupacional

 Órgano consultivo del Sistema conformado por miembros de Salud

Ocupacional del Ministerio y las ARP.

d. El Fondo De Riesgos Profesionales

 Tiene por objeto desarrollar estudios, campañas y actividades de promoción

y divulgación para la prevención de Riesgos Profesionales

e. Las Juntas De Calificación De Invalidez

 Son organismos de carácter privado creados por la ley. Sus integrantes son

designados por el Ministerio de Protección Social. A través del dictamen

médico laboral, resuelven las controversias suscritas frente a la

determinación del origen y/o grado de la invalidez, incapacidad permanente

o parcial, enfermedad profesional, el accidente o muerte de los afiliados al

Sistema.

f. La Superintendencia Bancaria

 Controlan, autorizan, vigilan y garantizan el ejercicio de la libre competencia

a las Entidades A.R.P.

g. Las Entidades Administradoras De Riesgos Profesionales A.R.P.

 Compañías Aseguradoras de Vida a las cuales se les ha autorizado por

parte de la Superintendencia Bancaria para la explotación del ramo de los

seguros. Deben cumplir las siguientes funciones:

• Afiliar a los trabajadores.

• Administrar las cotizaciones hechas al sistema.

34

• Garantizar el reconocimiento de prestaciones asistenciales y

económicas por parte de accidentes de trabajo y enfermedad

profesional.

• Realizar actividades de prevención y promoción de los riesgos

profesionales a las empresas afiliadas.

En el momento de la vinculación de una empresa a una ARP ésta asignará una

tarifa de acuerdo con la actividad principal de la empresa y la exposición a los

factores de riesgo.

Para ello se han determinado cinco clases de Riesgo que contemplan las diversas

actividades económicas de las empresas. Si una empresa tiene más de un

CENTRO DE TRABAJO podrá ser clasificada para diferentes clases de riesgo,

siempre que las instalaciones locativas, las actividades y la exposición a factores

de riesgo sean diferentes.

CLASIFICACIÓN TIPO DE RIESGO EJEMPLOS

Clase I

Contempla actividades

consideradas de riesgo

mínimo

• Mayor parte de actividades

comerciales

• Actividades financieras

• Trabajos de oficina

• Centros educativos

• Restaurantes

Clase II

Actividades de riesgo bajo • Algunos procedimientos

manufactureros como la fabricación

de tapetes, tejidos, confecciones.

• Almacenes por departamentos

• Alunas labores agrícolas

35

Clase III

Actividades de riesgo

medio

• Procesos manufactureros como

fabricación de agujas, alcoholes,

alimentos, automotores, artículos de

cuero

Clase IV

De riesgo alto • Procesos manufactureros como

aceites, cervezas, vidrios

• Procesos de galvanización

• Transporte

Clase V

De riesgo máximo • Areneras

• Manejo de asbesto

• Bomberos

• Manejo de explosivos

• Construcción

• Explotación petrolera

Tabla 1: Clasificación de Riesgo

“Los diseñadores de ingeniería química y mecánica se han preocupado por el

manejo y procedimientos seguro y eficiente de los materiales tóxicos; pero, en la

mayoría de los casos, los cuidados correspondientes por la salud de los

operadores no han tenido igual importancia en las etapas de proyecto y diseño.

De ahí que este capítulo se dedique exclusivamente al concepto de Higiene

Industrial, para ayudar a que el factor humano sea siempre tenido en cuenta.

La extensión de los problemas de salud ocupacional en los trabajadores de la

industria en Colombia y en el mundo es, hoy por hoy, desconocida. Los métodos

de diagnóstico médico de las enfermedades producidas por los factores químicos,

físicos, biológicos y ergonómicos del medio ambiente industrial, con actualmente

imprecisos o insuficientes. Sin embargo, en países como Inglaterra (donde la

medicina industrial está avanzada) el aumento de las enfermedades de la piel, el

asma, la bronquitis, el enfisema pulmonar y el cáncer, en los trabajadores de la

36

insutria química ha aumentado la preocupación de las autoridades laborales y

sanitarias sobre la influencia del medio ambiente de trabajo en los operadores de

plantas químicas y todas las personas que tienen que ver con el transporte y

almacenamiento de sustancias químicas.”9

MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL. Conozca el Sistema General

de Riesgos Profesionales. República de Colombia. 1995

Decreto 1295 de 1994
ARTICULO 1o. DEFINICIÓN. El Sistema General de Riesgos Profesionales es el

conjunto de entidades públicas y privadas, normas y procedimientos, destinados a

prevenir, proteger y atender a los trabajadores de los efectos de las enfermedades

y los accidentes que puedan ocurrirles con ocasión o como consecuencias del

trabajo que desarrollan.

El Sistema General de Riesgos Profesionales establecido en este decreto forma

parte del Sistema de Seguridad Social Integral, establecido por la Ley 100 de

1993. Las disposiciones vigentes de salud ocupacional relacionadas con la

prevención de los accidentes trabajo y enfermedades profesionales y el

mejoramiento de las condiciones de trabajo, con las modificaciones previstas en

este decreto, hacen parte integrante del Sistema General de Riesgos

Profesionales.

También hace parte del bienestar de las personas que en una empresa se

regulen todas las normas a nivel ambiental como lo estipula el decreto 1299 de

9 DEFEX RAFAEL Protección de Plantas Químicas – Prevención de riesgos en el proceso,
almacenamiento y transporte de sustancias químicas. Consejo Colombiano de Seguridad. Bogotá
1990. pág. 143.

37

2008 en el cual se reglamenta el departamento de gestión ambiental de las

empresas a nivel industrial y se dictan otras disposiciones en el Art 5 parágrafo 4.

Las empresas podrán integrar el departamento de gestión ambiental junto con

otros departamentos de de salud ocupacional, seguridad industrial o calidad

Decreto 1607 de 2002
Mediante Resolución 0056 de 1998, el Departamento Administrativo Nacional de

Estadísticas (DANE), estableció la Única Clasificación de Actividades Económicas

para Colombia CIIU revisión 3 de 1989, adoptando la Clasificación Industrial

Internacional Uniforme, por lo que se hace necesario ampliar la tabla de

actividades económicas del Sistema General de Riesgos Profesionales, logrando

con ello la estandarización y la generación de estadísticas comparativas

internacionalmente.

Ley 9 de 1976 de la Protección del Medio Ambiente:
Objeto.
Articulo 1o. Para la protección del Medio Ambiente la presente Ley establece:

a) Las normas generales que servirán de base a las disposiciones y

reglamentaciones necesarias para preservar, restaurar u mejorar las

condiciones necesarias en lo que se relaciona a la salud humana;

b) Los procedimientos y las medidas que se deben adoptar para la

regulación, legalización y control de los descargos de residuos y

materiales que afectan o pueden afectar las condiciones sanitarias

del Ambiente.

38

PARÁGRAFO. Para los efectos de aplicación de esta Ley se entenderán por

condiciones sanitarias del ambiente las necesarias para asegurar el bienestar y la

salud humana.

De igual manera la empresa cuenta con herramientas que se deben llevar a cabo

para la participación y el mejoramiento de las condiciones de trabajo como es el

comité de salud ocupacional.

Decreto 614 De 1984 (Marzo 14)
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, en uso de las atribuciones que le

confiere el artículo 120, ordinal 3 de la Constitución Política, y el Decreto número

583 de 1983, y de las funciones cumplidas por el "Comité de salud Ocupacional",

creado por éste.

Decreta
Objetivos de la salud ocupacional, campos de aplicación, dirección y control

acción de esta misma.

Ley 772 de 2002
ARTÍCULO 1o. Para los cargos de elección popular, no se requiere aceptación

escrita ni verbal de una candidatura cuando medie fuerza mayor en caso de

secuestro, entendiéndose que existe la aceptación sin lugar a rechazo de la

inscripción.

39

La medicina preventiva y del trabajo se da para la promoción y control de la salud

de los trabajadores, garantizando optimas condiciones de bienestar físico, mental

y social, protegiéndolos de los factores de riesgos ocupacionales y ubicándolos en

puestos de trabajo acordes con sus condiciones psico-físicas comprenden entre

otras los exámenes de ingreso, periódicos y de retiro, campañas de prevención;

actividades de recreación y deporte

Resolución 2013
Por la cual se reglamenta la organización y funcionamiento de los comités de

Medicina, Higiene y Seguridad Industrial en los lugares de trabajo.

Los Ministros de Trabajo y Seguridad Social y de Salud en ejercicio de la facultad

que les confiere el artículo 25 del Decreto 614 de 1984,

Resuelven

Artículo primero Todas las empresas e instituciones, públicas o privadas, que

tengan a su servicio diez o más trabajadores, están obligadas a conformar un Comité

de Medicina, Higiene y Seguridad Industrial, cuya organización y funcionamiento

estará de acuerdo con las normas del Decreto que se reglamenta y con la presente

Resolución.

Decreto 2400
Artículo 1°. El artículo 7° del Decreto 1703 de 2 de agosto de 2002 quedará
así: “Artículo 7°. Afiliación de miembros adicionales del grupo familiar. Los

cotizantes dependientes o afiliados adicionales, de que trata el artículo 40 del

Decreto 806 de 1998, sólo podrán ser inscritos o continuar como afiliados

adicionales, siempre que el cotizante pague en forma mensual anticipada a la

Entidad Promotora de Salud, un aporte equivalente en términos de las Unidades

40

de Pago por Capitación fijadas por el Consejo Nacional de Seguridad Social en

Salud que correspondan al grupo etéreo y DECRETO 2400

Resolución 1401
zona geográfica de influencia al que pertenece el Que corresponde al Ministerio de

la Protección Social, definir políticas y programas de prevención en materia de

riesgos profesionales, para lo cual se requiere contar con información periódica y

veraz, sobre las contingencias de origen profesional ocurridas a los trabajadores

dependientes e independientes. Que el Consejo Nacional de Riesgos

Profesionales, en su función de recomendar las normas técnicas de salud

ocupacional que regulan el control de los factores de riesgo, creó mediante el

Acuerdo número 004 de 2001 la Comisión para el Desarrollo de Normas Técnicas

de Protección de la Salud de los Trabajadores, la cual estableció como prioridad

reglamentar, entre otros temas, la investigación de los accidentes e incidentes de

trabajo; beneficiario adicional.

“De ahí la importancia de que toda empresa este afiliada a una administradora de

riesgos profesionales (ARP) radica fundamentalmente en el control y la

intervención de los accidentes de trabajo y enfermedades profesionales. Es

importante que todas las empresas reciban una orientación de profesionales

idóneos, que le permita implementar acciones de prevención y así controlar e

intervenir los riesgos a los que están expuestos sus trabajadores”.10

10 MENESES VELOSA, Sonia Lucia. Importancia de las ARP. Entrevista directorio 2008 pág. 10.

41

PROGRAMA DE SALUD OCUPACIONAL
GL INGENIEROS S.A.

AÑO: 2.008

INTRODUCCIÓN

El TRABAJO es la base y fundamento de la vida social e individual. Es la actividad

por medio de la cual el hombre se relaciona con la naturaleza para satisfacer sus

necesidades y desarrollarse a sí mismo.

Dentro del medio laboral, el trabajador interactúa con diferencias condiciones de

trabajo que pueden afectarlo positiva o negativamente. Por eso se dice que el

trabajo puede convertirse en un instrumento tanto de salud como de

enfermedades para el individuo, la empresa y la sociedad.

Se establece, entonces, una relación directa entre la SALUD y el TRABAJO,

entendida como el vehículo del individuo con la labor que desempeña y la

influencia que sobre la salud acarrea dicha labor. Este conjunto de variables que

definen la realización de la tarea y el entorno en que ésta se realiza se denomina

CONDICIONES DE TRABAJO, constituidas por factores del medio ambiente, de la

tarea y de la organización.

Los efectos desfavorables de las condiciones de trabajo son los accidentes de

trabajo, enfermedades profesionales, ausentismo, rotación de personal y mal clima

organizacional, que se traducen en una disminución de la productividad de la

empresa y en un deterioro de la calidad de vida de los trabajadores.

42

La Salud Ocupacional busca la intervención de varias disciplinas y con la

participación activa de todos los niveles de la empresa, mejorar las condiciones de

trabajo y de salud de la población trabajadora, mediante acciones coordinadas de

promoción de la salud, la prevención y el control de los riesgos, de manera que

faciliten el bienestar de la comunidad laboral y la productividad de la empresa.

Estas acciones se materializan en el Programa de Salud Ocupacional entendido

como la planeación, organización, ejecución y evaluación de las intervenciones

sobre las Condiciones de Salud (medicina preventiva y del trabajo) y de Trabajo

(Higiene y Seguridad Industrial), tendientes a mejorar la salud individual y colectiva

de los trabajadores en sus ocupaciones y que deben ser desarrolladas en sus

sitios de trabajo en forma integral e interdisciplinaria.

Por todo lo anterior se justifica la elaboración e implementación de un Programa

de Salud Ocupacional que garantice el mejoramiento continuo de las Condiciones

de Salud y de Trabajo y el bienestar de los trabajadores, para que se desempeñen

de una manera adecuada y eficiente, permitiendo su crecimiento personal y

familiar y, a la vez, el mejoramiento de la productividad de la empresa.

Mediante el Programa de Salud Ocupacional, la empresa GL INGENIEROS S.A.
implementa acciones con el fin de mantener condiciones laborales que garanticen

el bienestar, la salud de los trabajadores y la productividad de la empresa.

MARCO LEGAL

Es responsabilidad de GL INGENIEROS S.A. mantener los medios que brinden

seguridad a sus trabajadores, para lo cual el presente Programa de Salud

43

Ocupacional esta soportado en las siguientes disposiciones de ley del gobierno

Colombiano:

Tabla 2: Disposiciones legales sobre Salud Ocupacional y temas afines

DISPOSICIÓN TEMA

Ley 9ª de 1979
Norma para preservar, conservar y mejorar la salud de los

individuos en sus ocupaciones.

Decreto 614/1984
Bases para la organización de la administración de Salud

Ocupacional en el país.

Resolución

2013/1986

Reglamentación de la organización y funcionamiento de los

Comités de Medicina, Higiene y Seguridad Industrial.

Resolución

1016/1986

Organización, funcionamiento y forma de los Programas de

Salud Ocupacional.

Decreto 1295/1994

Organización y administración del Sistema General de

Riesgos Profesionales. Fallo de la Corte Constitucional,

declaro inexequible algunos artículos.

Decreto 1832/1994 Tabla de enfermedades profesionales.

Decreto 1607/2002
Tabla de clasificación de actividades económicas para el

Sistema General de Riesgos Profesionales.

Ley 772/2002

Por la cual se dictan normas sobre la organización,

administración y prestaciones del Sistema General de

Riesgos Profesionales.

44

GENERALIDADES DE LA EMPRESA

Datos de la empresa:

Razón Social : GL INGENIEROS S.A.
NIT : 800058709-5

Dirección : Avenida 30 de Agosto No. 40 – 45

Ciudad : Pereira

Departamento : Risaralda

Teléfono : 329 15 00

Sucursales o agencias No X
Nombre de la ARP: SURATEP S.A.

Clase o tipo de riesgo asignado por la ARP: 3

Código de la actividad Económica: 3315001

Tipo de Sector económico: Privado: X

Información sociodemográfica de la población trabajadora:

◊ Distribución del personal por sexo y tipo de vinculación:

Población Hombres Mujeres Total

Operativo 19 1 20

Administrativo 14 6 20

Total 36 7 40

Tabla 3: Distribución del personal por sexo y tipo de vinculación.

45

◊ Total trabajadores por grado de escolaridad

 Número

Secundaria incompleta 0

Secundaria completa 40

Técnico o tecnólogo 4

Profesional 15

Tabla 4: Total trabajadores por grado de escolaridad.

◊ Información por centros de trabajo

Nombre del centro

de trabajo o

sucursal

Dirección

Código actividad

económica

(Decreto 1607/2002)

Total

trabajadores

GL INGENIEROS
Av. 30 de Agosto 40 –

45
3315001 40

Tabla 5: Información por centros de trabajo.

Otra información del proceso

- Organigrama de la empresa.

(Ver Anexo A)

- Descripción de los procesos desarrollados:

Proyectos de automatización industrial, fabricación de tableros eléctricos y

montajes electromecánicos.

- Turnos y horarios de trabajo:

Turno 1 administración:

Lunes a viernes de 08:00 a.m. a 12:00 m y de 02:00 p.m. a 06:30

p.m.

46

Sábados de 8:00 a.m. a 12:30 p.m.

Turno 2 operarios:

Lunes a viernes de 7:30 a.m. a 5:30 p.m. con descanso de 15

minutos para el desayuno y ½ hora para el almuerzo, 15 minutos en

la tarde.

- Equipos o herramientas utilizados en el proceso:

Computadores, elementos de oficina, elementos de aseo, herramientas

manuales para mantenimiento taladro, lámina, cobre, pulidora.

Maquinas: Cizalla, punzón adora, troqueladora, plegadora, soldadores de

punto.

- Elementos de protección personal que se suministran a los trabajadores:

Dotación de uniformes, zapatos, botas con puntera de acero, guantes,

petos, gafas, tapones auditivos.

POLÍTICA DE SALUD OCUPACIONAL

La Administración de la empresa GL INGENIEROS S.A. declara su especial

interés y preocupación por la protección de la integridad de sus empleados.

Para la Administración de la empresa GL INGENIEROS S.A. la prevención de

accidentes y enfermedades profesionales, tiene tanta importancia como la

producción, la protección del medio ambiente, la calidad del servicio y del

producto, el despacho oportuno y el control de los costos.

47

La empresa GL INGENIEROS S.A. considera que todo accidente y enfermedad

profesional pueden ser prevenidos. La gerencia será responsable por la

identificación de las causas y la eliminación de las mismas.

En la Administración de la empresa GL INGENIEROS S.A. las normas de

seguridad se deben integrar paso a paso en los procedimientos de operación.

Para cumplir con dichos principios se requiere:

♦ Del compromiso de la gerencia para vigilar el desempeño de seguridad de la

Compañía.

♦ Llevar a cabo programas de formación continuada en salud Ocupacional

dirigidos a los trabajadores, Comités de Salud Ocupacional.

♦ Mejorar permanentemente los equipos, procesos y condiciones de trabajo para

garantizar una operación segura.

♦ Inscribir las actividades de salud Ocupacional en un subsistema de información

y control.

♦ Del compromiso de los trabajadores para la prevención de las lesiones

personales y los daños materiales bajo su dirección.

♦ De la participación de los trabajadores sobre todas las condiciones de

inseguridad que observen durante la jornada.

Con esta política, la Administración de la empresa GL INGENIEROS S.A. no sólo

se acoge a lo establecido en la legislación vigente en materia de Salud

Ocupacional, sino que busca mejorar la calidad de vida laboral, lo cual exige

además de la intervención técnico - administrativa, la responsabilidad de todos los

trabajadores quienes deben asumir el cuidado de su salud, reportar a los jefes y al

área Administrativa y al Comité de Salud Ocupacional sobre condiciones

48

inseguras, recibir capacitación sistemática, trabajar en forma segura y que los

trabajadores controlen oportunamente los factores de riesgo.

PLANIFICACIÓN
DIAGNÓSTICO DE LAS CONDICIONES DE SALUD: En el año 2.007 no se

presentaron eventos, se implementa el formato “Indicadores de seguridad y salud

en el trabajo”

DIAGNÓSTICO DE LAS CONDICIONES DE TRABAJO
La empresa GL INGENIEROS S.A. realiza la identificación de peligros, estimación

y valoración de los riesgos y evalúa su control actual para definir la intervención a

través de un plan de acción.

REQUISITOS LEGALES
Conformación de COPASO: 10 de Mayo de 2007

Reglamento de Higiene y Seguridad:

ASPECTO

No. Del Auto de
radicación

(Asignado por el
Ministerio)

No De Registro
(Asignado por el

Ministerio)

Fecha de
Radicación

(En el Ministerio)

Comité Paritario 0 Mayo 10 de 2007

Reglamento de Higiene y
Seguridad

0 Mayo 28 de 2004

49

OBJETIVOS

La empresa GL INGENIEROS S.A. ha definido los siguientes objetivos a

desarrollar, teniendo en cuenta el análisis de las condiciones de salud o morbilidad

y el análisis de las condiciones de trabajo o panorama de factores de riesgo.

• Establecer actividades de prevención de accidentes y enfermedades de origen

profesional tendientes a mejorar las condiciones de trabajo, salud y calidad de

vida de los empleados de la empresa.

• Estudiar las condiciones de trabajo y de salud de los empleados para identificar

los factores de riesgo que atentan contra la integridad física de estos y los

bienes materiales de la empresa.

• Cumplir la legislación vigente de salud ocupacional, contemplada en los

decretos 614 / 1.984, resolución 2013/ 1.986, 1016/ 1.989 y decreto ley

1295/1994

• Elaborar y mantener actualizado el panorama de factores de riesgos para

reconocer las fuentes generadoras, el número de expuestos y el tiempo de

exposición, entre otras.

• Planear y organizar las actividades de acuerdo a los factores de riesgo

prioritarios y teniendo en cuenta la atención al ambiente y a las personas.

• Organizar las actividades de capacitación al personal de acuerdo a los factores

de riesgo de la empresa y asegurando una cobertura de toda la población,

especialmente la más vulnerable.

• Asignar responsabilidades a los diferentes niveles de la empresa para

garantizar un proceso de mejoramiento continuo en salud y seguridad.

50

PLAN DE SALUD OCUPACIONAL

Para dar cumplimiento a los objetivos definidos, GL INGENIEROS S.A.
desarrollará las siguientes estrategias y actividades:

IMPLEMENTACIÓN Y OPERACIÓN

Estructura, recursos y responsabilidades

La empresa GL INGENIEROS S.A. ha definido de la siguiente manera los

recursos para el desarrollo de las actividades de seguridad y salud en el trabajo.

Recursos humanos:
La persona encargada de liderar las actividades de Salud Ocupacional en la

empresa GL INGENIEROS S.A. es:

Grupos de apoyo para el desarrollo del programa: Comité Paritario de Salud

Ocupacional.

NIVELES DE RESPONSABILIDAD

Responsabilidades del Gerente

• Conocer y liderar el desarrollo del Programa de Salud Ocupacional de la

Empresa

• Responsabilizarse en la implementación de las actividades planteadas en el

Programa de Salud Ocupacional.

51

• Incluir en las reuniones los temas referentes al desarrollo de las actividades de

Salud Ocupacional.

• Evaluar periódicamente el cumplimiento del Programa de Salud Ocupacional.

Responsabilidades del Coordinador de Salud Ocupacional

• Asumir la dirección del programa de Salud Ocupacional, asesorando al dueño

de la empresa o a la gerencia en la formulación de reglas y procedimientos

para el desarrollo de las actividades.

• Plantear soluciones para los problemas en materia de Medicina Preventiva y

del Trabajo, Higiene y Seguridad Industrial

• Asegurar el cumplimiento de la política, por parte de todos los miembros de la

organización, ayudándolos para que cumplan con su responsabilidad en Salud

Ocupacional.

• Mantener un programa educativo y promocional de Salud Ocupacional para

todos los trabajadores.

• Establecer campañas de motivación y divulgación de normas y conocimientos

técnicos tendientes a mantener un interés activo por la Salud Ocupacional en

todo el personal.

• Integrar las actividades de Salud Ocupacional en todos los niveles de la

empresa, suministrando a estas ideas e información para el progreso del

Programa de Salud Ocupacional.

• Verificar que el Comité Paritario de Salud Ocupacional, esté funcionando y

reuniéndose periódicamente, para lo cual se establecerá un control de cada

reunión.

• Mantener constante comunicación con entidades asesoras en el tema y tomar

parte activa en las actividades programadas por dichas organizaciones.

52

Responsabilidades de los Trabajadores

• Cumplir con las normas de Salud Ocupacional establecidas por la ley y por la

empresa.

• Informar al coordinador de Salud Ocupacional o Comité Paritario de Salud

Ocupacional sobre las condiciones y/o acciones inseguras en los lugares de

trabajo y presentar sugerencias de corrección.

• Participar activamente en las charlas y cursos de capacitación en Salud

Ocupacional a que haya sido invitado.

• Participar activamente en los grupos de Salud Ocupacional que se conformen

en la empresa como son: Comité Paritario de Salud Ocupacional y brigada de

Emergencia de la empresa.

Para el diseño e implementación del Plan de Emergencias la Empresa ha

programado la asistencia de algunos de sus colaboradores a los siguientes

eventos de capacitación y entrenamiento, según la programación de SURATEP en

su PLAN DE FORMACIÓN.

PÚBLICO TEMA

Gerente Sistema de apoyo plan de emergencias modulo 1

Trabajadores Responsables Plan

de Emergencias

Sistema de apoyo plan de emergencias modulo 2

Sistema de apoyo plan de emergencias modulo 3

Sistema de apoyo plan de emergencias modulo 4

Sistema de apoyo plan de emergencias modulo 5

Tabla 6: Eventos de capacitación.

Estas capacitaciones serán atendidas en un período de un año a partir de la fecha

actual.

53

VERIFICACIÓN Y ACCIÓN CORRECTIVA
Indicadores de seguridad y salud en el trabajo para evaluación (Resolución
1016).

Representante Legal

Responsable del Programa de Salud Ocupacional

54

DEFINICIONES

ACCIDENTE DE TRABAJO: Es accidente de trabajo todo suceso repentino que

sobrevenga por causa o con ocasión del trabajo, y que produzca en el trabajador

una lesión orgánica, una perturbación funcional, una invalidez o la muerte.

AUSENTISMO: Condición de ausente del trabajo. Número de horas programadas,

que se dejan de trabajar como consecuencia de los accidentes de trabajo o las

enfermedades profesionales.

CENTRO DE TRABAJO. Toda edificación o área a cielo abierto destinada a una

actividad económica en una empresa determinada.

COMITÉ PARITARIO DE SALUD OCUPACIONAL “COPASO”: Es el organismo

de promoción y vigilancia de las normas y reglamentos de Salud Ocupacional

dentro de la empresa, tiene como objetivo promover y asesorar a los trabajadores

y a la empresa, en el funcionamiento de las normas y reglamentos de Salud

Ocupacional de acuerdo con la legislación vigente y el PSO. Todas las empresas

o instituciones públicas o privadas que tengan a su servicio diez o más

trabajadores, deben conformarlo.

CONDICIONES DE TRABAJO Y DE SALUD: Son el conjunto de factores

relacionados con las personas y sus acciones, los materiales utilizados, el equipo

o herramienta empleados y las condiciones ambientales, que pueden afectar la

salud de los trabajadores.

CRONOGRAMA: Registro pormenorizado del plan de acción del programa, en el

cual se incluyen las tareas, los responsables y las fechas precisas de realización.

55

ENFERMEDAD PROFESIONAL: Se considera enfermedad profesional todo

estado patológico permanente o temporal que sobrevenga como consecuencia

obligada y directa de la clase de trabajo que desempeña el trabajador, o del medio

en que se ha visto obligado a trabajar.

FACTOR DE RIESGO: Es cualquier característica, elemento o circunstancia de

individuos o de grupos de personas, que está asociada con un aumento en la

probabilidad de que se produzca un hecho o daño a la salud.

PROGRAMA DE SALUD OCUPACIONAL: Conjunto de actividades orientadas a

promover la salud y el bienestar de los trabajadores, prevenir la ocurrencia de

accidentes y enfermedades profesionales, mediante la identificación, evaluación y

control de los factores de riesgo ocupacionales, estrategias de promoción y

prevención, atención y rehabilitación de los trabajadores. Hoy en día se considera

que el programa de salud ocupacional es un conjunto de políticas, estrategias y

acciones dirigidas a mejorar la calidad de vida del trabajador y el desarrollo de la

organización.

La promoción de la salud y la prevención de los accidentes y las enfermedades

profesionales, son las actividades prioritarias en salud ocupacional y por lo tanto a

ellas se deben orientan principalmente los esfuerzos del programa.

PROMOCIÓN Y CAPACITACIÓN PARA LA SALUD: Disciplina que busca

modificar positivamente los comportamientos, las actitudes y las prácticas de los

trabajadores, hacia la promoción de la salud y frente a los factores de riesgo

ocupacionales.

PANORAMA DE FACTORES DE RIESGO OCUPACIONAL: Es la identificación

ordenada y sistemática de los factores de riesgo derivados del ambiente de

56

trabajo, de acuerdo con la ubicación de los factores de riesgo en las diferentes

áreas de la Empresa y teniendo en cuenta la fuente de los factores de riesgo, el

número de trabajadores expuestos, además de la recomendación de medidas de

intervención para su control y prevención de sus posibles consecuencias.

POLÍTICA DE SALUD OCUPACIONAL: Son los lineamientos generales

establecidos por la dirección de la empresa, que orientan el curso de acción de

unos objetivos para determinar las características y alcances del programa de

salud ocupacional.

RIESGO: Es una medida que refleja la probabilidad de que se produzca un hecho

o daño a la salud.

RIESGOS PROFESIONALES: Según el Decreto Ley 1295 del 22 de Junio de

1994, son riesgos profesionales el accidente que se produzca como consecuencia

directa del trabajo o labor desempeñada y la enfermedad que haya sido

catalogada como profesional por el Gobierno Nacional.

SALUD OCUPACIONAL: Es una disciplina orientada a promover el más elevado

nivel de bienestar en los trabajadores, prevenir accidentes de trabajo y

enfermedades profesionales, ubicarlos en un ambiente de trabajo de acuerdo con

sus condiciones físicas, mentales y sociales, mediante la identificación, evaluación

y control de los factores de riesgo ocupacionales, para adaptar el trabajo al

hombre y cada hombre a su trabajo.

SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD OCUPACIONAL: Forma

parte del sistema de gestión total que facilita la administración de los riesgos de

seguridad y salud ocupacional asociados al negocio de la organización; incluye la

estructura organizacional, actividades de planificación, responsabilidades,

57

prácticas, procedimientos, procesos y recursos, para desarrollar, implementar,

cumplir, revisar y mantener la política y objetivos de seguridad y salud

ocupacional.

SISTEMA DE VIGILANCIA EPIDEMIOLÓGICA: Se refieren a la metodología y

procedimientos administrativos que facilitan el estudio de los efectos sobre la

salud, causados por la exposición a factores de riesgo específicos presentes en el

trabajo e incluye acciones de prevención y control dirigidas al ambiente y a las

personas.

58

6. PROPUESTA DE INTERVENCIÓN

• NOMBRE DE LA PROPUESTA DE INTERVENCIÓN: Desarrollo e

implementación del programa de salud ocupacional de GL Ingenieros
S.A.:

Se cumplirá con el programa de salud ocupacional que ya esta

institucionalizado y se implementara los puntos que no se han realizado

todavía, buscando cumplir con todas las normas establecidas por el

ministerio de protección social.

• OBJETIVO GENERAL:
Desarrollar actividades dentro del programa de salud ocupacional que

permitan el bienestar físico y mental de la población trabajadora de GL

Ingenieros S.A.

• OBJETIVOS ESPECÍFICOS:

• Promover y mejorar las condiciones de salud de los trabajadores mediante

la implementación del Programa de Salud Ocupacional buscando la

disminución porcentual del 5% de los accidentes presentados en la

empresa GL INGENIEROS con respecto a años anteriores.

• Identificar, evaluar y controlar los factores de riesgo ocupacionales que

puedan afectar la salud de los trabajadores, de los clientes y del público en

general.

• Prevenir los accidentes de trabajo y las enfermedades profesionales, así

como proteger la salud de los trabajadores, en todas sus categorías,

59

entregando los Elementos de Protección Personal requeridos para cada

actividad dentro de la empresa y que estos sean un 100% certificados.

• Disminuir los costos que generen ausentismos laborales en un 80% ya

sean estos originados por enfermedad común o accidente de trabajo,

mediante programas de capacitación.

• Dar cumplimiento a las disposiciones legales vigentes en materia de Salud

Ocupacional, como la Ley 9ª de 1979, el Decreto 614 de 1984, la

Resolución 2013 de 1.986 del Ministerio de Protección Social, la

Resolución 1016 de 1.989 del Ministerio de Protección Social, la Ley 100

de 1993 y el Decreto 1295 de 1.994.

60

PLAN DE EMERGENCIA

El plan de emergencia se divide en dos partes, los brigadistas y el desarrollo del

programa de plan de emergencias el cual fue realizado por SURATEP a solicitud

propia para dar desarrollo al mismo dentro de la compañía.

A continuación se relaciona el personal que pertenece a la Brigada de

Emergencia:

 Arley Naranjo

 Andrés Fabián Valencia

 José Rodrígo Rodríguez

 Ricardo Castro

 Aleyda Sánchez

 Guillermo León Martínez

 Duberney Avila

JUSTIFICACIÓN PLAN DE EMERGENCIA

En cumplimiento de las normas actuales sobre salud y seguridad en el trabajo y

conscientes de la importancia de contar con sistemas integrados de prevención y

respuesta ante emergencias, la empresa Grupo Lopera Ingenieros. Ha diseñado

el presente programa como herramienta para el desarrollo de actividades

tendientes a reducir el efecto de eventos de emergencia al interior de la empresa.

En razón de su ubicación geográfica y de la actividad desarrollada en el área de

Ingeniería Eléctrica, presenta la posibilidad de ocurrencia de eventos de

emergencia de tipo natural como sismos, fenómenos climáticos severos, así como

61

también de tipo tecnológico como incendios, fugas de gas y explosiones, además

de eventos de origen antrópico como atentados o robos.

Se entiende por emergencia toda situación que implica un estado de perturbación

parcial o total de las actividades desarrolladas en una empresa, ocasionada por la

ocurrencia de un evento indeseado y cuya magnitud puede requerir apoyo externo

para superar sus efectos.

No existe ninguna empresa inmune al efecto nocivo de las emergencias y por ello

se requiere incorporar a las políticas y procesos internos, lo concerniente a las

acciones de prevención, control y recuperación que aumenten la capacidad interna

de respuesta ante las posibles emergencias.

Con acciones de prevención, protección de personal, control de emergencias y

procesos de recuperación y transferencia de pérdidas, estaremos asegurando la

permanencia de la Empresa y la seguridad y bienestar de todas las personas

vinculadas.

MARCO LEGAL PLAN DE EMERGENCIA

Algunas de las normas existentes que exigen la formulación de planes para la

prevención y control de emergencias, se expresan en los siguientes artículos.

 Declaración Universal de los Derechos Humanos
(ONU diciembre 10 de 1.948)

Artículo 3 “Todo individuo tiene derecho a la vida, a la libertad y a la

seguridad de su persona”.

 Código Sanitario Nacional Ley 9ª.
(Enero 24 de 1.979)

62

Artículo 80 Literal e “Proteger a los trabajadores y a la población de los

riesgos para la salud, provenientes de la producción, almacenamiento,

transporte, uso o disposición de sustancias peligrosas para la salud

pública”.

Artículo 96 “Todos los locales de trabajo tendrán puertas en número

suficiente y de características apropiadas para facilitar la evacuación de

personal en caso de emergencia o desastre, las cuales no podrán

mantenerse obstruidas o con seguro durante las jornadas de trabajo.

Las vías de acceso a las salidas de emergencia estarán claramente

señalizadas”.

 Decreto 919 de 1.989
Artículo 1 “Todas las entidades públicas o privadas que financien

estudios para la formulación en planes, programas o proyectos de

desarrollo regional o urbano, incluirán en los contratos respectivos el

componente de prevención de riesgos”.

 Resolución 1016 de 1989
Exige a las empresas en materia de salud ocupacional, que cuenten con

Planes de Emergencia en sus ramas:

1. Preventiva Consistente en la aplicación de normas legales o

técnicas sobre factores de riesgo propios de la actividad económica

de la empresa.

2. Pasiva Mediante el diseño y construcción de edificaciones con

materiales resistentes, vías de salidas suficientes y adecuadas para

la evacuación, de acuerdo con las amenazas y carga ocupacional.

63

3. Activa de control Conformación y organización de brigadas de

emergencia, sistemas de detección y alarma, selección y distribución

de equipos de control portátil o fijo.

 Decreto Ley 1295 De 1994
Establece la capacitación básica para la conformación de la Brigada de

Primeros Auxilios.

MARCO DE REFERENCIA PLAN DE EMERGENCIA

Algunas de las normas en las cuales se fundamenta el Plan de Emergencia son:

 Normas nacionales

NTC 1410: Símbolos Gráficos de Señalización.

NTC 1461: Colores y Señales de Seguridad.

NTC 1700: Medios de Evacuación.

NTC 1867: Sistema de Señales Contra Incendio.

NTC 1910: Extintores de incendio, selección, distribución, uso y

mantenimiento.

NTC 1931: Higiene y Seguridad. Seguridad Contra Incendios. Señales.

NTC 2050: Código Eléctrico Nacional.

NTC 2885: Extintores Portátiles. Generalidades.

NTC 3458: Identificación de Tuberías y Servicios.

NTC 4166: Equipo de Protección y Extinción de Incendio.

NTC: Norma Técnica Colombiana, emitida por ICONTEC.

ICONTEC: Instituto Colombiano de Normas Técnicas y Certificación.

 Normas internacionales

NFPA1: Código de Prevención de Incendios.

64

NFPA 10: Norma para extintores portátiles.

NFPA 20: Instalación de Bombas Centrífugas Contra Incendio.

NFPA 30: Código para Líquidos Inflamables y Combustibles.

NFPA 49: Datos sobre Productos Químicos Peligrosos.

NFPA 54: Código Nacional de Gases Combustibles.

NFPA 58: Código del Gas Licuado del Petróleo.

NFPA 72: Sistemas de Alarmas (serie 72).

NFPA 75: Protección de Equipos de Computación Electrónicos.

NFPA 101: Código de Seguridad Humana.

NFPA 170: Símbolos de Seguridad Contra Incendio.

NFPA 321: Norma sobre Clasificación Básica de Líquidos combustibles e

Inflamables.

NFPA 328: Métodos Recomendados para el control de Líquidos y Gases

Combustibles e Inflamables en Registros, Alcantarillas y Estructuras

subterráneas Similares.

NFPA 471: Métodos Recomendados de Respuesta a Incidentes con

Materiales Peligrosos.

NFPA 600: Norma sobre Brigadas Privadas Contra Incendios.

NFPA 1410: Norma sobre Ataque Inicial a Incendios.

NFPA 1600: Prácticas Recomendadas para el Manejo de Desastres.

NFPA: NATIONAL FIRE PROTECTION ASOCIATION (Asociación
Nacional de Protección Contra el Fuego de los Estados Unidos).

TERMINOLOGÍA GENERAL PLAN DE EMERGENCIA

 Alarma: Es señal o aviso que se emite al personal con el fin de activar

el plan de emergencia ante un siniestro.

65

 Amenaza: Factor externo de riesgo presentado por un fenómeno de

origen natural o provocado por el hombre que puede manifestarse

en un sitio específico y en un tiempo determinado.

 Catástrofe: Modificación violenta y destructiva, con producción de

daños Materiales y humanos, en un grado elevado y extenso de un

medio estable.

 Desastres: Sucesos de origen natural o provocado por el hombre que

causa alteraciones en las personas, los bienes, los servicios y/o el

medio ambiente excediendo la capacidad de respuesta de la comunidad

afectada.

 Emergencia: Situación generada por la ocurrencia real o inminente de

un evento que exige atención inmediata.

 Peligro: Situación que excede y rebasa permite del riesgo aceptable.

Situación considerada como riesgo potencial que ha pasado a

convertirse por alteraciones de tipo técnico o humano en riesgo

inminente con grandes posibilidades de que se origine el accidente.

 Prevención: Acción organizada que tiene como finalidad no solo la

eliminación o reducción de riesgos y sus consecuencias, sino también el

estudio y manejar las condiciones de trabajo y factores psicosociales.

 Rescate: Acciones mediante las cuales grupos especializados, externos

al área o la edificación evacuan a las personas amenazadas que no

hayan podido salir por sus propios medios.

 Riesgo: Pérdida esperada por la probabilidad de ocurrencia de un

evento de características negativas.

 Salvamento: Acciones y actividades desarrolladas individualmente o

por grupos, tendientes a proteger los bienes materiales y/o activos de la

empresa que puedan verse afectados en caso de una emergencia en

sus instalaciones.

66

 Triage: Proceso diagnóstico empleado para ofrecer asistencia al mayor

número de pacientes, priorizando la atención y el transporte, teniendo

como parámetros la gravedad de las lesiones, pronósticos y el beneficio

que la acción tomada pueda aportar a la recuperación.

 Vulnerabilidad: Grado de exposición de un elemento o grupo de

elementos bajo riesgo, causado por la probable ocurrencia de un evento

desastroso.

POLÍTICA GERENCIAL FRENTE AL PLAN DE EMERGENCIAS

La política gerencial de la Empresa Grupo Lopera Ingenieros en materia de

preparación y prevención para Emergencias es establecer y generar condiciones y

procedimientos que le permitan a los ocupantes y usuarios de la edificación,

prevenir y protegerse en caso de emergencias que puedan poner en peligro su

integridad; para ello la Gerencia asume el compromiso de:

 Contar con una adecuada estructura organizativa para casos de

emergencia.

 Generar en los funcionarios y personal vinculado, condiciones de

seguridad y sensibilizar al personal para lograr su participación en las

acciones de prevención de emergencias.

 Desarrollar en los ocupantes de las diferentes áreas de la empresa, las

destrezas necesarias para que individualmente y como grupo puedan

ponerse a salvo en caso de emergencia.

 Proporcionar los medios para atender sus propios eventos de

emergencia mediante la consecución de recursos físicos, técnicos y

financieros tanto internos como externos.

67

 Estructurar un procedimiento normalizado de evacuación para todos los

usuarios y ocupantes de la empresa.

OBJETIVOS PLAN DE EMERGENCIA

Objetivo General

Implementar las condiciones y procedimientos internos que le permitan a la

empresa Grupo Lopera Ingenieros S. A., reducir el efecto nocivo de las

emergencias, a través de acciones de prevención y reducción de la vulnerabilidad

interna, respuesta y control ante cada evento y recuperación posterior,

garantizando la seguridad de las personas, recursos y operación normal de los

procesos internos.

Objetivos Específicos
 Asegurar la vida y el bienestar de todo el personal vinculado a la

empresa.

 Contar con una estructura interna que soporte las acciones antes,

durante y después de la emergencia (Brigadas de Emergencia,

Coordinadores de Evacuación)

 Elaborar un inventario de recursos físicos, humanos y técnicos con que

cuenta la empresa para atender eventos de emergencia.

 Identificar las amenazas más significativas así como su perfil de riesgo y

vulnerabilidad

 Definir las acciones de prevención control y recuperación frente a cada

amenaza.

 Desarrollar un programa de capacitación que forme al personal en sus

diferentes niveles para responder frente a las emergencias.

68

 Diseñar un sistema interno de evacuación de áreas que le permita a las

personas protegerse en caso de emergencia extrema.

 Efectuar simulacros que entrenen al personal sobre su acción en caso

de emergencia.

INVENTARIO DE RECURSOS

UBICACIÓN TIPO CAPACIDAD

Oficinas Solkaflam 123 3700 gramos

Horno PQS Multipropósito 20 libras

Tanque de GLP PQS Multipropósito 10 libras

Producción PQS Multipropósito 10 libras

Producción PQS Multipropósito 10 libras

Almacén PQS Multipropósito 10 libras

Tabla 7: Inventario de Recursos.

Equipo de primeros auxilios
Se cuenta con dos botiquines ubicados en la zona de producción y en las oficinas,

los cuales se encuentran bajo la responsabilidad de la brigada de emergencias.

También se cuenta con camilla rígida e inmovilizadores para rescate de pacientes.

Identificación de Amenazas

Amenaza No aplica Improbable Posible Frecuente

De origen Técnico

INCENDIO X

EXPLOSIÓN X

69

ESCAPE DE VAPORES

TOXICOS

 X

FUGA DE GAS X

ACCIDENTES DE

TRANSPORTE

 X

DERRAMES X

INUNDACIÓN X

CORTO CIRCUITO X

De origen Social

DESORDEN CIVIL X

TERRORISMO X

ATENTADOS X

ASALTOS X

INCURSIÓN

GUERRILLERA

X

ROBOS X

De origen Natural

SISMOS X

ERUPCIÓN VOLCÁNICA X

DESLIZAMIENTO

TIERRA

X

INUNDACIÓN X

HURACANES X

Tabla 8: Identificación de Amenazas.

EVALUACIÓN DE AMENAZAS PLAN DE EMERGENCIA

70

Identificadas las amenazas, se requiere la valoración que permita cuantificar el

riesgo de acuerdo a las siguientes variables.

PROBABILIDAD
(NIVEL)

CONCEPTO

IMPOSIBLE Muy difícil que ocurra; podría presentarse, si a caso una vez

cada 20 años.

IMPROBABLE Muy baja probabilidad; ocurrirá de 11 a 20 años.

REMOTO Limitada posibilidad de ocurrencia; podría ocurrir entre 5 y 10

años.

OCASIONAL Ha ocurrido pocas veces; podría ocurrir entre 1 y 5 años.

MODERADO Ha ocurrido varias veces; podría ocurrir entre 3 y 12 meses.

FRECUENTE Alta probabilidad de ocurrencia; podría presentarse una vez

cada 3 meses.

Para evaluar la vulnerabilidad del sistema, la intensidad de las posibles

consecuencias de un siniestro de deben clasificar mediante una escala relativa

como por ejemplo:

GRAVEDAD
(CATEGORÍA)

CONCEPTO

INSIGNIFICANTE Las consecuencias no afectan el funcionamiento del sistema,

pérdidas o daños despreciables

MARGINAL Las consecuencias afectan en forma leve al sistema, pérdidas

o daños moderados

CRITICO Las consecuencias afectan parcialmente al sistema, pérdidas

o daños considerables

CATASTRÓFICO Las consecuencias podrían afectar en forma total al sistema,

pérdidas o daños de gran magnitud

71

EVALUACIÓN DE AMENAZAS PLAN DE EMERGENCIA

AMENAZA PERFIL DEL RIESGO

Natural Tecnológico Humano Categoría Nivel

Sismo catastrófica Moderado

 Incendio Critico Ocasional

 Explosión catastrófica Ocasional

 Fuga de gas critico Moderado

 Corto

circuito

 critico Ocasional

 Atentados catastrófico Remoto

ANÁLISIS DE AMENAZAS Y DETERMINACIÓN DE LA VULNERABILIDAD

La vulnerabilidad es entendida como la predisposición o susceptibilidad que tiene

un elemento a ser afectado o a sufrir una pérdida.

El análisis de la vulnerabilidad es un proceso mediante el cual se determina el

nivel de exposición y la predisposición a la pérdida de un elemento o grupo de

elementos ante una amenaza específica. Se valora de cero (0) a uno (1) o

pérdida total.

Para su análisis se incluyen los elementos sometidos a riesgo tales como las

personas, los recursos y los procesos o sistemas.

72

 VULNERABILIDAD DE LAS PERSONAS:
Las personas se definen como los empleados y trabajadores de la empresa,

analizándose su organización para prevención y control de emergencia.

La capacitación, el entrenamiento y la dotación completa de elementos para la

seguridad y protección personal de acuerdo a la amenaza. Cada uno de estos

aspectos se califica cero (0), si de acuerdo con la definición del término se tiene

suficiencia en la empresa, con 0.5 si se está en proceso y con uno (1) si se carece

completamente o no se cuenta con recursos.

 VULNERABILIDAD EN LOS RECURSOS:
Los recursos se analizan desde dos campos, el de las construcciones

(edificaciones, obras civiles) y los materiales o equipos.

Para cada uno de estos campos se califica la instrumentación, la protección física

y los sistemas de control.

La instrumentación y monitoreo se entiende como las acciones de vigilancia y

equipos utilizados para observar cualquier cambio en la amenaza que puede

generar una situación de riesgo.

La protección física, como la barrera o diseño estructural que disminuye los

efectos que pueda ocasionar la amenaza.

Los sistemas de control, como el equipo instalado o normas administrativas para

responder ante la presencia de una amenaza con el fin de disminuir los efectos.

Para calificar los recursos se da a cada variable el valor de cero (0) cuando se

encuentra con los implementos descritos en la definición, con 0.5 cuando se

cuenta parcialmente y con uno (1) cuando no se dispone de ello.

73

 VULNERABILIDAD EN LOS SISTEMAS Y PROCESOS:
Los procesos se entienden como el desarrollo de las actividades productivas

de los elementos bajo riesgos involucrados y los sistemas como el conjunto

ordenado de normas y procedimientos. En este campo se analizan dos variables,

la primera relacionada con el procedimiento de recuperación o actividades

previamente concebidas que permitan ante una emergencia poner nuevamente los

procesos y sistemas funcionantes ya sean por sí mismos o a través del pago de

seguros o de otra forma de financiación.

La segunda es el servicio alterno entendido como el proceso existente,

mecanismos o sistema paralelo que permite realizar la misma función

temporalmente en la fase de impacto o recuperación de una emergencia. (Ejemplo

planta de emergencia).

Para analizar las variables se da el valor de cero (0) cuando se dispone de los

elementos de cero cinco (0.5) cuando se hace en forma parcial y de uno (1)

cuando se carece o no se cuenta con el recurso.

Amenaza

VULNERABILIDAD EN LAS
PERSONAS

VULNERABILIDAD EN LOS
RECURSOS VULNERABILIDAD EN LOS PROCESOS

Organiz
ación Capacit Dotac. Total Materi

ales Edific. Equipos Total Servic
Púb.

Sistemas
Alternos Recuper. Total

Sismo 0.5 0.5 0.5 1.5 0.5 0.5 0.5 1.5 0 0.5 0 0.5
Incendio 0.5 0 0.5 1 0.5 1 0.5 2 0 0.5 0 0.5

Explosión 0.5 0.5 0.5 1.5 0 1 0.5 1.5 0 0.5 0 0.5
Fuga de

Gas 1 1 0.5 2.5 0.5 1 0.5 2 0 0.5 0 0.5

Corto
circuito 0.5 0 0.5 1 0.5 0.5 0.5 1.5 0 0.5 0 0.5

Atentados 0.5 1 0.5 2 0.5 0.5 0.5 1.5 0 0.5 0 0.5
Tabla 9: Análisis de Vulnerabilidad.

74

CALIFICACIÓN DEL RIESGO

De acuerdo con los colores de cada rombo, el riesgo se califica de la siguiente

manera:

 3 ó 4 rombos en rojo, el riesgo es alto.

 1 ó 2 rombos rojos o 3 amarillos, el riesgo es medio

 1 ó 2 rombos amarillos y los restantes verdes, el riesgo es bajo.

Las razones que llevan a esta calificación del riesgo son las siguientes:

Riesgo alto: significa que del 75% al 100% de los valores que representan la

vulnerabilidad y la amenaza están en su punto máximo para que los efectos de un

evento representen un cambio significativo en la comunidad, la economía, la

infraestructura y el medio ambiente.

Riesgo medio: significa que del 50% al 74% de los valores que representan la

vulnerabilidad son altos o la amenaza es alta, también es posible que 3 de todos

los componentes son calificados como medios, por lo tanto las consecuencias y

efectos sociales, económicos y del medio ambiente pueden ser de magnitud, pero

se espera sean inferiores a los ocasionados por el riesgo alto.

Riesgo bajo: significa que del 25% al 49% de los valores calificados en la

vulnerabilidad y la amenaza representan valores intermedios, o que del 70% al

100% de la vulnerabilidad y la amenaza están controlados. En este caso se

espera que los efectos sociales, económicos y del medio ambiente representen

pérdidas menores.

75

Figura 2: Rombo Nivel de Riesgo.

ALTO 3 - 4 ROMBOS ROJOS

MEDIO 1 - 2 ROMBOS ROJOS

 3 AMARILLOS

BAJO 1 - 2 ROMBOS AMARILLOS

 Y LOS RESTANTES VERDES.

Calificación del Riesgo
 Amenaza Personas Recursos Sistemas y

Procesos

Nivel de riesgo

SISMOS Moderado

Catastrófico

1.5 1 0.5

INCENDIO Ocasional

Crítico

1 2 0.5

Recursos

Personas Sistemas y
Procesos

Amenaza

76

EXPLOSIÓN Ocasional

Catastrófico

1.5 1.5 0.5

FUGA DE

GAS

Moderado

Crítico

2.5 2 0.5

ATENTADOS Remoto

Catastrófico

2 1.5 0.5

CORTO

CIRCUITO

Ocasional

Crítico

2 1.5 0.5

Tabla 10: Calificación de riesgo.

Plan Preventivo Actividades Formativas

El programa de capacitación para el personal busca entrenar a los diferentes

funcionarios de la empresa en acciones de prevención, respuesta, control y

recuperación para casos de emergencia.

Este programa se desarrolla con la colaboración de personal capacitado de la

empresa o de organismos externos de socorro.

Las acciones educativas son la herramienta que permite al personal conocer el

comportamiento frente a cada situación, favoreciendo los criterios de seguridad

para toda la empresa.

77

Para el fortalecimiento del personal en caso de emergencias, se requiere el

desarrollo de las siguientes acciones educativas.

Tema Número
de horas

Responsable

Como actuar en caso de emergencia 2 Empresa – Suratep

Técnicas de prevención y control del fuego 4 Empresa – Suratep

Primeros auxilios 8 Empresa – Suratep

Simulacros de emergencia 4 Empresa – Suratep

Tabla 11: Acciones educativas.

Acciones Preventivas
Las acciones preventivas tiene como propósito preparar la empresa y a sus

empleados para responder efectivamente a la ocurrencia de emergencias y

disponer de recursos y procesos para asegurar en su control.

Estas acciones acordes a cada tipo de amenaza se resumen en los siguientes

aspectos:

Medidas Preventivas en caso de Incendios
 Mantenga vigilancia permanente en las fuentes generadoras de incendios,

tales como bodegas, hornos, depósitos de GLP, redes eléctricas y otros.

 Efectúe revisión mensual de los extintores disponibles.

 Desarrolle capacitación periódica al personal en técnicas de control y

prevención del fuego par todo el personal.

 Efectúe simulacros periódicos de acciones en caso de incendio.

 Mantenga un listado de teléfonos de emergencia y designe responsables

para la notificación externa.

 Mantenga un listado actualizado del personal.

78

 Corrija oportunamente situaciones que puedan desencadenar incendios

Medidas Preventivas en caso de Sismos
 Determine los sitios críticos y sitios seguros de la edificación.

 Capacite al personal en cómo actuar antes, durante y después de un evento

sísmico.

 Mantenga un listado actualizado del personal

 Identifique las personas vulnerables o con alto grado de exposición

 Entrene al personal en como suspender los servicios de agua y electricidad

 Asegure o reubique objetos que puedan caerse en caso de sismo

 Desarrolle simulacros de cómo actuar en caso de sismo.

 Mantenga un listado de teléfonos de emergencia

 Efectúe revisión mensual en los equipos de emergencia (Gabinetes,

botiquines, pitos, linternas, etc.)

Medidas Preventivas en caso de Fuga de Gas
 Mantenga vigilancia periódica de los ductos y sistema de almacenamiento

de GLP.

 Disponga de un sistema de evacuación de áreas

 Instale sistemas de cierre de flujo de fácil acceso y manejo para casos de

fuga accidental

 Disponga de un listado de teléfonos de emergencia

 Efectúe simulacros de atención en caso de fuga de GLP.

Medidas Preventivas en caso de Atentados y Terrorismo
 Mantenga estricto control en el ingreso de personal, vehículos y objetos a

las instalaciones de la oficina

 Disponga de un sistema de notificación interna o externa en caso de

cualquier atentado

79

 Disponga de un listado de teléfonos de emergencia

 Efectúe inspecciones periódicas en los dispositivos de seguridad,

cerraduras, y alarmas de todas las instalaciones

 Reporte oportunamente con la mayor discreción al personal de seguridad y

a los organismos de seguridad sobre cualquier persona u objeto

sospechoso.

Acciones operativas de control de emergencias
Procedimiento general de respuesta ante emergencias

Figura 3: Procedimiento de Control de emergencias

Detección del evento

Reportar inmediatamente el evento a recepción
y coordinador de emergencias

Reportar al personal de la brigada de emergencias disponible
en el área, para que inicie la inspección de la zona afectada

Determinar
condiciones del

evento

Se controló
el evento

Iniciar labores de
recuperación

Solicitar apoyo externo
Iniciar labores de
evacuación general

Controlar el
evento

EVENTO MAYOR EVENTO MENOR

SI

Convocar la totalidad
de la brigada

80

FUNCIONES DE EMERGENCIA

 Combate y Control Del Siniestro: Desarrollado por los Grupos Operativos

de emergencia, que se encontrará conformado por la Brigada de

Emergencia.

 Atención médica de Emergencia: Atendida por el personal capacitado en

brindar los Primeros Auxilios, encargándose de estabilizar y atender

víctimas en el sitio, garantizando su transporte al centro de atención en

salud de ser necesario.

 Ayuda Externa: La cual es prestada por los organismos con una capacidad

o infraestructura adecuada para apoyar el combate y control en caso de una

emergencia, como por ejemplo: Cuerpo de Bomberos, Policía, Defensa

Civil, Cruz Roja, Comité Local de Emergencias.

 Control De Procesos: Con el fin de ayudar al control de la Emergencia y

asegurar la continuidad de la operación de todos los sistemas. Esta función

es ejecutada por las personas designadas que normalmente operan dichos

procesos.

 Evacuación: Ya sea parcial o totalmente, cuando las características del

evento puedan poner en peligro la integridad de las personas. Estas

acciones se coordinan por personas designadas en la empresa.

 Apoyo Logístico: Para cada una de las funciones anteriormente descritas

pueden ejecutarse; incluyen generalmente los servicios que ordinariamente

se prestan dentro de la edificación, tal como mantenimiento, vigilancia,

81

control de atención. Estarán a cargo de las personas que normalmente

desarrollan estas labores.

 Información a La Comunidad: Como mecanismo de canalización de la

misma hacia los medios de comunicación y la comunidad en general. Esta

es una de las funciones de mayor trascendencia durante una Emergencia,

debiendo ser ejecutada por una persona de gran responsabilidad a nivel

Directivo.

Acciones de emergencia

RESPONSABLE ACCIONES DE EMERGENCIA

Funcionarios en general Al descubrir un posible incendio o situación de

emergencia asegúrese de notificar al coordinador de

emergencia. Si está capacitado, intente controlar la

emergencia; si no lo está, evacue el lugar.

Funcionario o guarda del área

donde se presentó la situación

de emergencia.

Se comunica con el coordinador de emergencia e

informa el tipo de evento y el sitio en que se está

presentando

Coordinador de emergencia Evacúa el área afectada

Encargado del conmutador Solicita ayuda del organismo de socorro

correspondiente (Bomberos, Cruz Roja, Policía, etc.).

Coordinador de emergencia Se desplaza hasta el sitio de la emergencia para

evaluar la magnitud del peligro.

Coordinador de emergencia Decide si es necesario evacuar.

Brigadas de Emergencia Inician control de la situación, si no es posible

evacuan al punto de reunión

Coordinador de emergencia Inician el proceso de preparación para la salida en

82

cada una de sus áreas.

Coordinador de emergencia Confirman la orden de evacuación para desplazarse

junto con el personal.

Funcionarios en general Suspenden actividades, inician el proceso de

preparación para la salida y esperan la orden de su

respectivo coordinador para iniciar la evacuación

RESPONSABLE ACCIONES DE EMERGENCIA

Funcionarios en general Se desplazan por la ruta establecida hacia el punto

de reunión orientando a todos los clientes y

visitantes.

Permanecen en el punto de reunión y esperan

instrucciones de los grupos operativos de

emergencia

Coordinador de emergencia En el punto de reunión, efectúan el recuento de las

personas a su cargo y lo informan al coordinador

general de emergencias

Coordinador de emergencia Controlada la emergencia y se considere seguro el

regreso a la planta, lo comunica al personal en el

punto de reunión

Personal del área, Brigadas

de Emergencia

Establecer la recuperación del área afectada y

reinician labores afectadas.

Brigadas de Emergencia Investigación y análisis del evento. Determinación de

causas y acciones correctivas y preventivas.

Establecer pérdidas.

Recuperación y redotación de equipos utilizados

Tabla 12: Acciones de emergencia

83

ACCIONES DE CONTROL PLAN DE EMERGENCIA

Una vez desencadenada la emergencia se recomienda desarrollar de manera

secuencial los siguientes pasos con apoyo del personal capacitado y entrenado.

Acción de Control Responsable

Evalúe la intensidad del fenómeno. Coordinador de emergencia

Notifique la situación y obtenga apoyo del personal

capacitado en manejo de extintores

Coordinador de emergencia

Interrumpa la corriente eléctrica de los equipos en

el área afectada.

Coordinador de emergencia

Evacue el área afectada, arrastrándose en

aquellas áreas donde exista humo

Funcionarios y usuarios en General

Obtenga apoyo de los bomberos si es necesario,

mediante notificación externa.

Coordinador de emergencia

Combata los focos de fuego utilizando los

extintores y equipos existentes

Brigada de emergencias

Tabla 13: Amenaza específica incendios.

Acción de Control Responsable

Ayude a las personas a conservar la calma Coordinador de emergencia

Protéjase en un sitio seguro Funcionarios y usuarios en General

Evite correr en busca de las salidas Funcionarios y usuarios en General

Aléjese de objetos que puedan caer Funcionarios y usuarios en General

Evite el pánico Funcionarios y usuarios en General

Atienda las recomendaciones del coordinador

del área

Funcionarios y usuarios en General

Tabla 14: Amenaza específica sismos.

84

Acción de Control Responsable

Conserve la calma. Funcionarios y usuarios en General.

Evacue las áreas afectadas. Funcionarios y usuarios en General.

Interrumpa la corriente eléctrica en áreas

afectadas.

Coordinador de emergencia.

Atienda y remita los lesionados. Brigada de emergencias.

Controle los focos de fuego. Brigada de emergencias.

Obtenga apoyo externo de ser necesario. Coordinador de área.

Tabla 15: Amenaza específica explosión.

Acción de Control Responsable

Evalúe la situación con calma y permita que

alguien tome el liderazgo.

Funcionarios y usuarios en General

No manipule ni mueva de su sitio objetos

sospechosos.

Funcionarios y usuarios en General

Ayude a la evacuación a personas que tengan

mayor exposición.

Brigada de emergencias

Espere el apoyo del personal de seguridad

evitando asumir actitudes que pongan en riesgo

un mayor número de personas.

Funcionarios y usuarios en General

No ingrese a las instalaciones hasta que no se

reciba la autorización para el retorno por parte

del personal de seguridad. Acate las

recomendaciones de los cuerpos de seguridad.

Funcionarios y usuarios en General

Informe con la mayor claridad al personal de

seguridad sobre la situación.

Coordinador de emergencia

Tabla 16: Amenaza Específica Delincuencia o Atentados.

85

Acción de Control Responsable

Evacue y acordone el área impactada. Coordinador de área.

Inicie la tarea de rescate, estabilización y remisión de

lesionados.

Brigada de emergencias.

Interrumpa el suministro de energía, acueducto, gas y

otros para prevenir posibles derrames o incendios.

Brigada de emergencias.

Determine la afectación general de la estructura para

efectos de garantizar la seguridad del personal en la

planta.

Coordinador de emergencia.

Tabla 17: Amenaza específica falla estructural.

ACCIONES DE RECUPERACIÓN
Una vez superada la etapa crítica de la situación se deben adelantar una serie de

procesos que permitan la rápida vuelta a la normalidad y la recuperación de los

daños causados.

Estas acciones se resumen en los siguientes aspectos:

Medidas de Recuperación en caso de Incendios
 Atienda los posibles lesionados y remítalos para atención especializada.

 Investigue las causas del evento para efectos de aplicar los correctivos

respectivos.

 Evalúe los daños en estructuras y recursos

 Evalúe el desempeño del personal para ajustar los procedimientos de

respuesta ante incendios.

 Reponga todos los equipos y recursos utilizados durante la emergencia

 Recupere la operación en cuanto sea posible

 Genere un informe detallado de la situación

86

Medidas de Recuperación en caso de Sismos
 Ubique y atienda posibles lesionados

 Verifique los listados del personal

 Interrumpa los servicios de agua y electricidad

 Evacue las áreas afectadas

 Determine los daños en las estructuras

 Obtenga apoyo externo de ser necesario

 Evalúe el desempeño del personal y equipos

 Recupere en cuanto sea posible la operación

 Genere un informe detallado de la situación

PLAN DE EVACUACIÓN

OBJETIVO GENERAL DEL PLAN
Garantizar la seguridad del personal interno y externo expuesto a una amenaza

colectiva, mediante su desplazamiento hasta y a través de sitios de menor riesgo.

OBJETIVOS ESPECÍFICOS DEL PLAN
 Determinar de manera precisa las rutas y sitios de encuentro para el proceso

de evacuación.

 Señalizar las rutas de evacuación conforme a los requerimientos de cada

área.

 Implementar y codificar un sistema eficaz de alarma.

 Definir los niveles de responsabilidad en la ejecución del proceso de

evacuación de áreas.

87

 Adiestrar al personal en el sistema interno de evacuación mediante charlas y

material informativo.

 Desarrollar simulacros periódicos que aseguren el entrenamiento del

personal.

Niveles de Coordinación para casos de Evacuación

Coordinación General
Corresponderá esta función al directivo de mayor jerarquía que se encuentre en

las instalaciones de la planta en el momento del evento de emergencia.

Para cada área se dispondrá de coordinadores acorde a la siguiente distribución:

Área Sitio de Reunión
Final

Ruta de
escape

Coordinador

Oficinas, sala de

capacitación

Entrada a Multiautos Entrada

principal

Guillermo León

Martínez

Aleyda Sánchez

Oficina de

producción, planta de

producción y almacén

Entrada a Multiautos Entrada planta Duberney Ávila

Adrián Cardona

Tabla 18: Distribución de coordinadores.

Sistema de alarma
En la actualidad se ha codificado como señal de evacuación un pitazo prolongado

por medio del cual se comunicará la decisión de evacuar y ordenará la salida del

personal a las zonas de protección para casos de emergencia, esta señal ha sido

socializada con la totalidad del personal.

88

Se recomienda la instalación de una alarma sonora eléctrica para la notificación en

caso de evacuación.

Sitio de reunión
En caso de evacuación, el personal se desplazará ordenadamente a la zona

externa de Multiautos, sitio donde se verificará el personal evacuado y se

implementará el esquema para la atención del evento de emergencia.

Criterios de decisión
Las decisiones para la evacuación de las instalaciones se tomaran con base en

las características, dimensión y condiciones de la emergencia y será asumida por

el Jefe de turno que esté en las instalaciones en el momento del evento.

Para poder cumplir con esta función debe tener claros los siguientes criterios:

 En caso de incendio
 Cuando se presente un conato de incendio, se hará una evacuación parcial.

Esta incluirá el piso afectado y los pisos superiores a este.

 Cuando se trate de un incendio declarado, se hará una evacuación total de

las instalaciones.

 Si existe la posibilidad de propagación y que pueda llegar a afectar a varias

personas o áreas determinadas

En casos de Fugas y Escapes de Gas.

 Si existe la posibilidad de que por efectos de corrientes de aire se lleve el

contaminante a otras áreas.

 Que el área se encuentre contaminada por el producto químico.

 Si no se tienen los recursos para el control inmediato de la fuga del gas.

 Si existe el riesgo de explosión

89

 En casos de Explosión
 Si existen personas en las áreas afectadas o vecinas.

 Si se presentan daños estructurales.

 Ante amenazas de bomba o atentado terrorista.

 En caso de movimientos sísmicos
En este caso debe tenerse en cuenta que nunca se evacuará durante el

sismo. Se procederá a la evacuación total de la edificación, una vez pasado el

movimiento sísmico si se sospecha de afectación de la estructura, para

proceder a la evaluación técnica por parte del personal de Ingenieros

Sistemas de Comunicación.
Es importante que en todo momento se cuente con una adecuada comunicación

tanto a nivel interno como hacia el exterior. Para tal fin se hará uso de:

- Teléfonos directos o de extensiones internos.

- Celulares.

- Radioteléfono con frecuencia particular del servicio de vigilancia.

Notificación a los Organismos de Socorro
El operador de conmutador, es el que debe hacer esta notificación, una vez reciba el

informe del coordinador del área afectada.

Para realizar esta notificación se deben tener en cuenta los siguientes pasos:

 Emplear para ello el listado telefónico de emergencias que debe permanecer

en lugar visible en dicho puesto de trabajo.

 Suministrar en forma clara y concreta la siguiente información:

• Nombre de la entidad de donde se está llamando.

90

• Nombre y cargo de quién efectúa la llamada.

• Situación que se está presentando (según lo informado por el

coordinador) y requerimientos especiales si los hay.

• Número telefónico a donde puedan llamar a confirmar la veracidad de

la solicitud hecha.

• Cualquier otra información que solicite el organismo de socorro.

FUNCIONES ESPECÍFICAS PARA LA EVACUACIÓN

Coordinador de Evacuación
 Verificar la veracidad de la alarma.

 Revisar cuantas personas están en su área

 Supervisar la ejecución de acciones establecidas (Apagar equipos, etc.)

 Recordar las rutas de salida y puntos de encuentro

 Impedir el retorno a áreas evacuadas

 Liderar el proceso de salida.

 Auxiliar oportunamente a quien lo requiera

 Si encuentra la ruta de evacuación bloqueada, busque una salida alterna.

 Ubique personas que no han evacuado y oriéntelas hasta el sitio de reunión

 Al salir verifique que todas las personas evacuaron

 Notifique a los cuerpos de socorro sobre personas atrapadas

 Colaborar en el retorno a los puestos de trabajo, una vez normalizada la

situación y ordenado el regreso a la edificación.

 Sugerir correctivos y hacer observaciones en el mejoramiento del sistema de

evacuación.

91

PRÁCTICAS Y SIMULACROS
El Plan de Evacuación, deberá enseñarse a todos funcionarios y usuarios

permanentes de la edificación, debe practicarse periódicamente para asegurar su

comprensión y operatividad.

Alcances:
Deberán efectuarse prácticas periódicas que incluyan como minino:

 Reconocimiento de las señales de alarma.

 Recorrido por la ruta de Evacuación.

 Conteo de personal.

Frecuencia:
La frecuencia de la práctica deberá contemplar:

 La empresa deberá efectuar como mínimo una práctica general de

Evacuación una vez al año.

 Todo empleado nuevo deberá ser instruido al iniciar su trabajo, teniendo

como parte de su proceso de inducción una entrevista con el

coordinador de evacuación.

Obligatoriedad:
Sin excepción las sesiones de instrucción y los simulacros de Evacuación son de

OBLIGATORIA participación para todos los empleados.

Consideraciones de Seguridad:
Por ser prácticas de evacuación de naturaleza crítica, en su ejecución deberán

adoptarse TODAS las precauciones que se considere necesarias, tales como:

 Vigilancia de sitios estratégicos dentro y fuera de las instalaciones.

 Aviso a las entidades de socorro externo (Bomberos; Cruz Roja; Policía,

Defensa Civil, entre otros).

92

 Ayuda a las personas con impedimento (en caso de haberlas), así como

visitantes asignando un acompañante encargado de su evacuación.

Para asegurar la adecuada implementación del proceso, se desarrollará el

siguiente programa de adiestramiento:

 FASE I. Socialización del proceso con la totalidad del personal

 FASE II. Simulacro general para todo el personal con notificación previa

 FASE III. Simulacro general para todo el personal sin notificación previa

Durante cada fase se evaluará el proceso y para los simulacros se aplicará

instrumentos y formatos de evaluación de resultados que permitan determinar los

correctivos, tiempos límites de riesgo y otros aspectos operativos del sistema

inicialmente diseñado para la empresa.

Figura 4: Plan de Emergencia – Sistema de evacuación.

93

PROCEDIMIENTO DE MÁQUINAS

Máquina: Troqueladora De Repujado

1. Se verifica que es lo que se va a troquelar para acondicionar la máquina.

2. Se acomoda la pieza donde se quiere que quede el repujado o troquelado.

3. Se enciende la máquina y la lámpara de la misma.

4. Se verifica que la pieza este donde debe estar “bien acomodada”.

5. Se baja la palanca que se tiene frente a la máquina y rápidamente se le

hace fuerza hacia arriba.

6. Terminada la labor, se apaga la lámpara y la máquina.

7. Observaciones:

a. Eventualmente se lubrica la máquina.

b. Eventualmente se botan los residuos de troquelado.

c. Todos los días se le hace limpieza a la maquina después de la labor.

d. Esta máquina solo troquela hasta calibre # 12 en lámina CR.

Máquina: Cizalla (Corte) – Proceso de Aislamiento

1. El día lunes se aplica grasa multipropósito en los 10 puntos de lubricación

de la maquina cizalla.

2. Energizamos la máquina de la siguiente manera:

• Se energiza el tablero accionando hacia el lado derecho la clavija

ubicada en la parte superior del lado derecho de gabinete de control.

• Luego se procede a encender la bomba punzando el botón que está

ubicado en el lado derecho del gabinete de control.

• Se da media vuelta a la llave del panel de control hacia el lado

derecho en la posición switch.

94

3. Se levanta la guarda de protección que está ubicada al frente de las

cuchillas.

4. Se verifica que no esté ningún material cerca a la cuchilla.

5. Se procede a acondicionar la maquina según el corte a realizar

dependiendo del espesor a cortar:

• Se mueve el dial que está ubicado al lado derecho de la máquina de

la siguiente manera.

Para calibre 22. Dial = 0.07

Para calibre 20. Dial = 0.91

Para calibre 18 Dial = 1.20

Para calibre 16 Dial = 1.50

Para calibre 14 Dial = 2.00

Para calibre 12 Dial = 3.00

Para calibre 1/8 Dial = 4.00

Para calibre 3/16 Dial = 5.00

Para calibre ¼ Dial = 6.00

6. Se acciona la máquina en vacío sin lámina.

7. Se toma referencia medida del tope, 30 mm como prueba.

8. Se procede a cortar según la orden de trabajo respectiva.

Proceso de Corte

1. Se verifica calidad de la lámina.

2. Se verifica escuadra de lámina.

3. Se verifica calibre.

4. Según la necesidad del corte se utiliza rallador y metro o el tope de la

máquina.

5. Después de cortar la lámina se rectifica nuevamente la medida de la pieza.

95

6. Se marca la pieza con marcador borrable según nombre en la Orden de

trabajo.

7. Se almacena la pieza en un lugar destinado para así seguir un proceso de

despunte.

Proceso de Apagado de la Máquina

1. Se apaga la bomba pulsando el botón ubicado al lado derecho del tablero

de control.

2. Se apaga el tablero de control NC.

3. Se gira la llave hacia el lado izquierdo en la posición off.

4. Se des energiza el tablero de control accionando hacia el lado izquierdo la

clavija ubicada en la parte superior del lado derecho del gabinete de control.

5. Al finalizar la jornada laboral se limpia la máquina con crema frotex en la

parte superior, en el frente y las cuchillas.

Máquina: Doblez

1. Diariamente antes de iniciar el proceso se le aplica aceite a las guías del

tope posterior.

2. A listar los implementos de seguridad (guantes, peto, protectores auditivos.

3. Verificar la orden de trabajo y Alistar los materiales a doblar.

4. Se desactiva el seguro de color rojo que está ubicado en la parte superior

del lado izquierdo girándolo suavemente hacia la izquierda.

5. Energizar la maquina accionando la llave que está ubicada en el lado de

abajo en el gabinete de control y luego accionando el accionamiento rojo

hacia el lado derecho que está ubicado en la parte superior del gabinete de

control.

6. Para encender la maquina se pulsa prolongadamente el botón verde

ubicado en el gabinete de control.

96

7. Subir la cortina de la maquina accionando el mecanismo de subida ubicado

en el tablero al lado superior izquierdo de la maquina.

8. Retirar el palo donde descansa la cortina.

9. Darle el recorrido de bajada a la cortina moviendo el accionamiento de

bajada ubicado en el tablero del lado izquierdo de la máquina

aproximadamente en el número 2.

10. Darle el recorrido de subida a la cortina moviendo el accionamiento de

subida ubicado en el tablero del lado izquierdo de la maquina

aproximadamente en el numero 3.

11. Darle la profundidad de trabajo según el calibre a doblar.

Cr 20 - 1440

Cr 18 - 1435

Cr 16 - 1430

Cr 14 - 1424

Cr 12 - 1435

12. Colocar la v según el calibre y la necesidad tomando los datos de la tabla

de referencia ubicada en el lado izquierdo posterior de la maquina donde

aparece pestaña mínima tonelada por metro y radio de curvatura.

Para cuadrar la respectiva v debemos aflojar los 8 tornillos que sujeta el

dado en su totalidad, se engancha el dado en ambos extremos con la

palanca de la cortina se acciona el pedal de subida y se mueve un poco el

accionamiento de subida. Se gira el dado y se acomoda en la V deseada y

se procede a bajar la cortina accionando el pedal de bajada dejándolo

sostenido hasta que pare la cortina. Luego se acomoda el dado con

respecto al punzón y se acciona nuevamente el pedal de bajada y se le da

profundidad hasta que acomode bien ambas partes para luego proceder a

apretar los 8 tornillos.

Se regresa a su posición de trabajo el accionamiento de subida y se le da la

profundidad de trabajo requerida indicada en el numeral 11.

97

13. Realizar operación de prueba accionando el pedal de bajada y subida.

14. Proceder a doblar las piezas.

Máquina: Plegadora – Procedimiento para apagado de máquina

1. Después de terminada la labor se limpia la máquina con crema frotex y se

barre el techo.

2. Se acciona el mecanismo de subida de la máquina, de tal manera que la

cortina quede en su punto más alto.

3. Se coloca el mecanismo de subida en el numero 3.2 y el de bajada en el

numero 4.5 el accionamiento para la profundidad en el numero 1044.

4. Se coloca el palo centradamente y se acciona el pedal de bajada solo una

vez de manera sostenida.

5. Se pulsa el botón de parada de emergencia.

6. Se acciona la llave del tablero hacia a izquierda y se gira hacia la izquierda

el accionamiento rojo ubicados en el tablero de control.

Máquina: Lavado

1. Alistar elementos de protección. (Guantes de lavado-peto-gafas-

protectores auditivos).

2. Se abre la llave del marciano que está ubicada en el mesanin sobre el

cuarto de pintura.

3. Se procede a prender los quemadores de los tanques de desengrase-

fosfato y sellante de la siguiente manera:

• Con el palo que tiene una mecha en la punta se le aplica un poco de

alcohol y se enciende.

• Se abre un cuarto de vuelta la llave de paso que está ubicada en el

costado del horno marcada con llave paso tanques.

98

• Luego se abre un cuarto de vuelta la llave de paso que está ubicada

en la parte inferior derecha junto al tanque de desengrasante.

• Se procede a encender los quemadores iniciando por los

quemadores del tanque de desengrase luego el de fosfato y por

último el de sellante.

Nota: Tener en cuenta que cada tanque cuenta con 4 quemadores.

 Verificar que las llaves de paso hacia el tanque de sellado

que están ubicadas entre el tanque de enjuague #3 y el

tanque de sellado estén abiertas.

4. El tiempo promedio de calentamiento de los tanques para que lleguen a

unos 45 grados es de 2 horas.

5. Realizar la titulación de los tanques de desengrase y de fosfato según

documento de funciones y registrar sus respectivos valores adicionando

agua o químico según los resultados obtenidos.

6. Proceder a revisar la orden de trabajo correspondiente según tarea dada

verificando cantidades que componen la misma.

7. Introducir las partes a lavar en la canasta que se acciona con el polipasto.

8. La operación del polipasto es de la siguiente manera:

• Después de que este llena la canasta se le acoplan las cadenas de

la canasta al gancho del polipasto y se procede a subir la canasta

accionando la flecha hacia arriba ubicada en el mando al lado

derecho frontal.

• Después de que este a una altura superior de los tanques

accionamos la flecha hacia el lado derecho ubicada en el mando lado

izquierdo frontal.

• Llevar la canasta hasta el tanque #1 desengrasante y proceder a

bajar la canasta accionando la flecha hacia abajo ubicada en el lado

derecho posterior del mando.

99

• Dejar la canasta sumergida por espacio de 15 minutos.

9. Para sacar la canasta accionar la flecha de subida y dejar escurrir:

• Accionar la flecha hacia el lado izquierdo ubicada en el lado izquierdo

posterior del mando.

• Sumergir la canasta en el siguiente tanque que es de enjuague y dar

vaivenes de subida y bajada por un minuto para quitar residuos del

desengrasante.

• Sacar la canasta y dejar escurrir.

10. Introducir la canasta en el tanque de fosfato de zinc por espacio de 10

minutos.

11. Sacar la canasta del fosfato y dejar escurrir, luego introducir la en el tanque

#3 de enjuagué por espacio de un minuto dando vaivenes para quitar

residuos de fosfato.

12. Introducir la canasta en el tanque de sellante por espacio de un minuto.

13. Sacar la canasta y colocarla en su sitio inicial de partida, retirar las piezas y

colocarlas al lado del horno paradas para que se sequen.

14. Se sacan las piezas, se secan y se pasan a pintura, cuando las piezas son

grandes se colabora al pintor a colgar las piezas ya pintadas en el carro del

horno y cuando ya están pintadas y horneadas se llevan hasta ensamble.

15. Para el lavado del galvanizado se realiza el mismo procedimiento

exceptuando el fosfato y el sellado.

16. Para el lavado del acero inoxidable proceder según instructivo de trabajo.

Máquina: Pintura

1. Drenar el compresor que está ubicado encima del cuarto de mantenimiento

abriendo la llave de paso que está ubicada en la parte inferior junto al

cuarto de mantenimiento, tener cuidado al abrir la llave ya que el agua

depositada en la tubería tiene alta presión.

100

2. El agua cae en un balde que está ubicado debajo de la salida de la llave.

3. Después de drenado el compresor se procede a encenderlo accionando el

dispositivo del control ubicado en la parte lateral del cuarto de pintura.

4. Drenar el sistema de aire accionando la llave de las trampas ubicadas en la

parte posterior de la cabina de pintura parte inferior y en la entrada al

equipo de pintura.

5. Cargar depósito de pintura con el color requerido.

6. Encender equipo de pintura y verificar presiones: 15 a 20 flujo de pintura y

10 a 15 de presión de aire.

7. Encender los ciclones accionando los dispositivos de encendido ubicado en

la pared lado posterior derecha de la cabina de pintura. Para el encendido

de cada ciclón es necesario dejar presionado el botón hasta que los

motores arranquen se prende primero el ciclón del lado derecho y luego el

ciclón izquierdo.

8. Preparar traje de pintura, mascara, monogafas.

9. Revisar la correspondiente orden de trabajo.

10. Colocar piezas en la cabina cerrar cortinas y comenzar a pintar de la

siguiente manera:

a. Se le coloca a la pieza la mordaza para aterrizarla que está ubicada

al lado derecho de la cabina.

b. Se procede a pintar dando entre 4 y 5 pasadas para garantizar el

micraje cubrir totalmente la pieza de pintura.

c. Trasladar la pieza hacia el carro y colgarla con ganchos, si la pieza

es demasiado grande pedir ayuda al lavador.

d. Para pintar con otros colores es necesario hacerle una limpieza

exhaustiva a la cabina y el equipo con el fin de que no se genere

contaminación de la pintura.

e. A la cabina es necesario colocarle un plástico y pegarlo con cinta en

el piso ya que no se utilizan los ciclones para este caso.

101

Procedimiento para recuperar pintura.

1. Se retiran los tanques de recuperación que están ubicados en la parte

inferior de cada ciclón y se procede a cernirlos con un cedazo.

2. Esta pintura se mezcla nuevamente en una proporción de 5 partes de

pintura nueva a 1 parte de pintura usada.

3. Una vez al mes se le hace mantenimiento a las mangas atrapa polvo que

están ubicadas en la cabina junto al ciclón del lado derecho.

4. Se retiran las mangas y se sacuden hasta que le salga el polvo y se instalan

nuevamente.

Máquina: Encendido y Apagado del Horno

1. Abrir llave del marciano

2. Encender pilotos de los quemadores en el interior del horno de la siguiente

manera.

3. Se abre la llave de paso que está ubicada al costado del horno que indica

encendido de pilotos.

4. Con el encendedor a gas se enciende cada piloto introduciendo la pistola

por cada agujero. En total son 8 pilotos.

5. Encender quemadores abriendo la llave de paso que está ubicada al

costado del horno encima del contador.

6. Verificar que todos los quemadores encendieron.

7. Apagar pilotos cerrando la llave de paso para los pilotos.

8. Introducir carro dentro del horno con las piezas pintadas.

9. Hornear a 180° durante 15 minutos.

10. Para apagar el horno se cierra la llave de paso de los quemadores.

11. Dejar reposar la horneada por un espacio de 10 minutos.

102

12. Se abre la puerta del horno se extrae el carro y se deja enfriar para luego

descargar las piezas en el carro de transporte de pintura a ensamble final.

13. Se verifica pieza a pieza la conformidad del producto.

14. Desplazar las piezas hasta ensamble final.

Máquina: Ensamble.

1. Trabajo de árbol: colocar gafas o careta, se monta la broca a utilizar, se

prende y se procede a introducir la pieza para perforar.

2. Esmeril: colocar gafas o careta, organizar el protector de partículas del

esmeril, prender y pulir la pieza necesaria.

3. Cierra radial: se conecta, colocar gafas o careta, se agarra del mango, se

ubica la pieza a cortar y se presiona el SWTCH. Que está debajo del

mango de la cierra.

Máquina: Soldador de Punto

1. Verificar las puntas que no estén sucias y si lo están se deben limpiar con

lima para que haya un buen contacto.

2. Prender el equipo.

3. Verificar que la bomba del agua este bombeando para que refrigere las

puntas.

4. Cuadrar tiempo y potencia de acuerdo a la pieza a soldar.

Máquina: Soldador MIQ

1. Conectar el equipo de soldadura.

2. Abrir la llave de la pipa.

3. Conectar el cable de la más a la mesa de soldadura.

4. Desenvolver la antorcha.

5. Prende el soldador.

103

6. Verificar la salida del gas que tenga un promedio en el regulador de 10 a

15.

7. Verificar la salida de alambre y el amperaje según la pieza a soldar.

8. Luego cogemos la pistola y aplicamos crema protectora a la tubería y

boquilla.

Máquina: Soldadura TIG

1. Conectar el equipo.

2. Abrir la llave de la pipa.

3. Desenvolver el cable de la masa y conectarlo a la pieza a soldar.

4. Desenvolver la antorcha y verificar la salida del gas que tenga un promedio

en el regulador de 10 a15.

5. Luego procedemos a sacarle punta al electrodo de tungsteno.

6. Procedemos a prender el equipo y cuadrar el amperaje y penetración de

acuerdo a la pieza a soldar.

Máquina: Punzadora

1. Energizar maquina.

2. Prender el visualizador, colocar los ejes X y Y en cero y apretar los botones

del visualizador cero (y) cero (x).

3. Colocaron de herramienta punzón y matriz se abre la torre para el lado

izquierdo y en él se monta el punzón; en el porta matriz se coloca la matriz

deseada.

4. El punzón debe tener un baje, un soporte para sostener el resorte y una

rosca para apretar el punzón.

5. El modo de utilizarse depende de cada perforación que hay que hacer y el

calibre tiene su determinado punzón y matriz.

6. Nos disponemos a desplazar los topes X y Y en la distancia que

necesitamos tener la perforación y su medida del orificio.

104

7. Se debe tener cuidado con los punzones que llevan un pin al lado del buje

colocando la matriz y el punzón paralelamente.

Máquina: Tronzadora

1. Ubicar la velocidad del disco de la tronzadora, sea en uno o en dos,

dependiendo del material que se va a cortar.

2. Colocar la tronzadora en la posición correcta, cuadrarla en los grados que

se necesite ya sea 45° o 90° o el que requiera.

3. Prender y mirar si está subiendo taladrina (refrigerando).

4. Ubicar la pieza en la posición correcta, para proceder a cortarla.

NOTA: la tronzadora para prenderse siempre debe estar con el disco arriba.

Máquina: Soldador MIG #3

1. Se conecta el equipo.

2. Se abre la llave de la pipa de gas.

3. Se mira salida de gas que se esté en 15 o 20.

4. Se verifica el amperaje y salida de alambre.

5. Se pone la masa a la mesa de trabajo.

6. Se limpia la pistola, para tener un buen punto de soldadura.

a. Recordar tener siempre puestos los elementos de protección:

auditiva, visual, guantes, peto.

7. Se revisa la orden de trabajo y se procede a traer el producto que se va a

soldar (armar).

8. Se enciende el equipo soldador.

9. Se utiliza la herramienta adecuada para la elaboración del producto.

10. Se ensaya el equipo para ver si está en buenas condiciones.

11. Se aplica la pomada para la tobera.

105

Cambio de Troquel

1. Se coloca el troquel en posición normal.

2. Se suelta el tornillo del troquel superior.

3. Se sueltan los tornillos del troquel inferior.

4. Se coloca la troqueladora en su posición normal.

5. Se procede a remover el troquel y colocar el troquel que la orden exige.

6. Se comienza la ubicación de la troqueladora.

7. Se ajustan los tornillos o troquel inferior y superior.

8. Volvemos a posición normal.

Pulido

1. Se coloca todos los implementos de protección personal.

2. Se saca la pulidora del cajón y se verifica que no esté encendida.

3. Luego se conecta y se engrasa la panela del disco para pulir y se aprieta.

106

PANORAMA DE RIESGOS

Un panorama de Factores de Riesgo, es una herramienta, que permite obtener

información sobre las condiciones de riesgo propias de una actividad económica

en particular, las fuentes que las generan, el tiempo de exposición a los factores

de riesgo, el grado de control, las consecuencias para la salud de las personas, la

productividad y los bienes materiales de la empresa.

Las condiciones, se refieren a las características de la organización, el ambiente,

la tarea, los instrumentos y materiales que están presentes durante la realización

de las actividades. La legislación colombiana clasifica dichas condiciones así:

Físicas, Químicas, Biológicas, Ergonómicas, de Seguridad y Psicosociales.

El Panorama de Factores de Riesgo debe ser elaborado con la asesoría de

personal técnico y teniendo en cuenta la opinión de los trabajadores por medio de

entrevistas o de encuestas.

JUSTIFICACIÓN PANORAMA DE RIESGOS

La población trabajadora está expuesta a un conjunto de riesgos específicos en el

ambiente de trabajo, los cuales varían según la actividad económica de cada

empresa. Estos riesgos están ligados al génesis de algunas enfermedades

profesionales y a la ocurrencia de accidentes de trabajo, pudiéndose establecer

claramente la relación causa-efecto entre el ambiente laboral y la patología

desarrollada.

107

El desconocimiento de los aspectos ocupacionales en el origen de las

enfermedades profesionales ha conllevado no solamente a un notable deterioro en

la calidad de vida y en la salud de los trabajadores sino también perjuicios a los

mismos patronos, por el mayor índice de ausentismo y el menor rendimiento de

los trabajadores. Además de los problemas de orden jurídico laboral, cuando no se

cumplen los requerimientos mínimos establecidos por la ley para prevenir la

ocurrencia de accidentes de trabajo y enfermedades profesionales.

Legalmente es obligación de toda empresa desarrollar un programa de salud

ocupacional, el cual debe contener el Panorama de Factores de Riesgo (Decreto

614 de 1984, Art. 29, Resolución 2013 de 1986, Resolución 1016 de 1989, Art. 10-

11-14).

Es así como de la efectiva elaboración de un Panorama de Factores de Riesgo se

puede obtener grandes beneficios como son: Aumento del nivel de salud de todas

las personas de una empresa, manejo efectivo de los recursos destinados a la

Salud Ocupacional, Aumento de la calidad y productividad de la empresa,

satisfacción en general por todo lo anterior y por cumplir con lo legalmente

establecido por el Ministerio de Protección Social.

OBJETIVOS PANORAMA DE RIESGOS

OBJETIVOS GENERALES

• Reconocer la importancia del Panorama de Factores de Riesgo, como

estrategia metodológica de un Programa de Salud Ocupacional.

108

• Definir los conceptos generales relacionados con el Panorama de Factores

de Riesgo.

• Describir la metodología para la elaboración de un Panorama de Factores

de Riesgo.

OBJETIVOS ESPECÍFICOS
• Reconocer, valorar y priorizar los factores de riesgo presentes en los

procesos y ambientes laborales.

• Recomendar medidas para la intervención control y minimización de los

factores de riesgo presentes en la empresa.

• Realizar un diagnostico periódico para orientar las actividades del Programa

de Salud Ocupacional

CONCEPTOS BÁSICOS

Para la realización del Panorama de Factores de Riesgo, de la empresa GL

INGENIEROS S.A., se tomaran en cuenta los siguientes conceptos:

FUENTE : Identifica el proceso, objetos, instrumentos y condiciones físicas y

psicológicas de las personas que generan el factor de riesgo.

ACTIVIDAD : Marque con una X el tipo de actividad:

- RUTINARIA : Operaciones de planta, procedimientos normales.

- NO RUTINARIA: Procedimientos periódicos u ocasionales.

109

EXPUESTOS: Escriba el número de personas que se ven afectados en forma

directa o indirecta por el factor de riesgo durante la realización del trabajo.

Especifique si son de planta, temporales, de cooperativas o independientes.

HORAS DE EXPOSICIÓN-DÍA: Especifique el tiempo real o promedio durante el

cual la población en estudio está en contacto con el factor de riesgo en su jornada

laboral.

MEDIDAS DE CONTROL: Medidas de eliminación o mitigación de los factores de

riesgo que se han puesto en práctica en la fuente de origen, en el medio de

transmisión, en las personas o en el método.

PROBABILIDAD: Es función de la frecuencia de exposición la intensidad de la

exposición, el numero de expuestos y la sensibilidad especial de algunas de las

personas al factor de riesgo, entre otras. Se clasifican en:

- BAJA : El daño ocurrirá raras veces.
- MEDIA : El daño ocurrirá en algunas ocasiones
- ALTA : El daño ocurrirá siempre.

CONSECUENCIAS: Se estima según el potencial de gravedad de las lesiones. Se

clasifican en:

LIGERAMENTE DAÑINO: Lesiones superficiales, de poca gravedad, usualmente
no incapacitantes o con incapacidades menores.

DAÑINO: Todas las EP no mortales esguinces, torceduras, quemaduras de

segundo o tercer grado, golpes severos, fracturas menores (costilla, dedo, mano

no dominante, entre otras).

110

FICHAS QUÍMICAS

TARJETA DE MANEJO DE QUÍMICOS – DEL ÁREA DE LAVADO

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto
Empresa fabricante: Khemra Technologies LTDA. Kemliquid: Descripción: Líquido Amarillo

Dirección: Calle 4B # 53C -11. Bogotá, Colombia Catalizador NTC 1692: Clase 5

Nombre de contacto: Angélica Cubillos R.

Cargo: Coordinadora de Gestión Ambiental y Salud Ocup

Teléfono de contacto: 4204568

Teléfono SURATEP: 018000511414

2. IDENTIFICACIÓN DE PELIGROS
Este producto es un limpiador con base de ácidos inorgánicos ║ Componente Peligroso: ND

Riesgos Contingencias y/o emergencias Protección especial Manejo y
almacenamiento

Salud Primeros Auxilios Personal

Producto ácido no
mezcle con material

clorado.

Almacene el producto
bien tapado y en un lugar

seco, aireado y a la
sombra lejos de fuente

de calor y de llama viva.

EVITE RESPIRAR LOS
VAPORES.

Es corrosivo en ojos
causando irritaciones
severas

En caso de contacto lave con
bastante agua con los párpados
abiertos mínimo por 15 minutos.
Procure asistencia medica

Use anteojos de seguridad
panorámicos y protector
facial

La inhalación de gases
provocara problemas
respiratorios en el sistema
respiratorio superior

Remueva a un sitio con aire fresco
si es necesario utilice respiración
artificial. Procure asistencia medica

Use tapabocas

Es corrosivo si hay
ingestión causando serios
daños a las membranas de
la boca e irritación
gastrointestinal

En caso de ingestión no induzca el
vómito. Beba agua fría lentamente.
Procure asistencia médica

Use protector facial y
careta

puede causar irritación en
la piel

Lave con agua, retire la ropa
contaminada. Procure asistencia
medica

Use guantes

Medio Ambiente Derrame o fuga Precauciones

Producto tóxico para la vida
acuática

En caso de escape o derrame de
material en bajas concentraciones
lave con abundante agua.

Evite que los residuos y/o
agua de lavadura entren en
contacto con agua potable
antes de ser tratados.

Residuo peligroso

En caso de eliminación de
desechos use material inerte para
absorber el producto (tierra, arena)
remueva con herramientas
adecuadas (palas, azadones)

Los residuos generados
son de carácter peligroso.
Evite la disposición final en
relleno sanitario.
Entréguese al gestor de
tratamiento adecuado.

Puede producir liberación
de gases tóxicos

En caso de incendio use CO2,
agua a presión o químico seco y
espuma química. Si ocurre
calentamiento extremo de los
envases, use chorros de agua en
forma de niebla para enfriarlas.

Use equipo de protección.
Los envases tienen uso
prohibido para
almacenamiento de
productos para consumo
humano y animal.

la quema produce óxidos
de carbono y nitrógeno

Elaboró: Revisó: Aprobó:
Sandra Milena Correa Angélica María Villada. SGA Adrián Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de producción Gerente General

Tabla 19: Ficha Química Catalizador.

111

TARJETA DE MANEJO DE QUÍMICOS – DEL ÁREA DE LAVADO

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto

Empresa fabricante: Khemra Technologies LTDA. Kemrinse NCR: Descripción: líquido
de incoloro a azul

Dirección: Calle 4B # 53C -11. Bogotá, Colombia Sellador no cromado NTC 1692: Clase 8
Nombre de contacto: Angélica Cubillos R.

Cargo: Coordinadora de Gestión Ambiental y Salud Ocup
Teléfono de contacto: 4204568
Teléfono SURATEP: 018000511414

2. IDENTIFICACIÓN DE PELIGROS
Este producto es un limpiador con base de ácido fosfórico ║ Componente Peligroso: no disponible

Riesgos Contingencias y/o emergencias Protección especial Manejo y
almacenamiento

Salud Primeros Auxilios Personal

Producto acido
maneje con y/o

ventilación.

Almacene el producto
bien tapado y en un
lugar seco, aireado y
a la sombra lejos de
fuente de calor y de

llama viva.

EVITE RESPIRAR
LOS VAPORES.

Es corrosivo en ojos
causando irritaciones severas

En caso de contacto lave con bastante
agua con los párpados abiertos mínimo
por 15 minutos. Procure asistencia medica

Use anteojos de seguridad
panorámicos y protector
facial

La inhalación de gases
provocara problemas
respiratorios en el sistema
respiratorio superior

Remueva a un sitio con aire fresco si es
necesario utilice respiración artificial.
Procure asistencia medica

Use tapabocas

Es corrosivo si hay ingestión
causando serios daños a las
membranas de la boca e
irritación gastrointestinal

En caso de ingestión no induzca el
vómito. Beba agua fría lentamente.
Procure asistencia médica

Use protector facial y careta

puede causar irritación en la
piel

Lave con agua, retire la ropa
contaminada. Procure asistencia medica use guantes

Medio Ambiente Derrame o fuga Precauciones

Producto tóxico para la vida
acuática

En caso de escape o derrame de material
en bajas concentraciones lave con
abundante agua.

Evite que los residuos y/o
agua de lavadura entren en
contacto con agua potable
antes de ser tratados.

Residuo peligroso

En caso de eliminación de desechos use
material inerte para absorber el producto
(tierra, arena) remueva con herramientas
adecuadas (palas, azadones)

Los residuos generados son
de carácter peligroso. Evite la
disposición final en relleno
sanitario. Entréguese al
gestor de tratamiento
adecuado.

Puede producir liberación de
gases tóxicos

En caso de incendio use CO2, agua a
presión o químico seco y espuma
química. Si ocurre calentamiento extremo
de los envases, use chorros de agua en
forma de niebla para enfriarlas.

Use equipo de protección.
Los envases tienen uso
prohibido para
almacenamiento de
productos para consumo
humano y animal.

La quema produce
monóxido de carbono

Elaboró: Revisó: Aprobó:
Sandra Milena Correa Angélica María Villada. SGA Adrian Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de Producción Gerente General

Tabla 20: Ficha Química Sellador no cromado.

112

TARJETA DE MANEJO DE QUÍMICOS – EN EL ÁREA DE RECUBRIMIENTOS

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto

Empresa fabricante: Galvanova LTDA. Novaclean CUS: Descripción: amarillo
transparente

Dirección: Cra. 64ª #5 -81. Bogotá, Colombia desengrasante líquido NTC 1692: Clase 9

Nombre de contacto: Oscar E. Rodríguez

Cargo: Químico industrial

Teléfono de contacto: 5652185
Teléfono SURATEP: 018000511414

2. IDENTIFICACIÓN DE PELIGROS
Ingredientes: surfactante 70%, aditivos 10% y agua 20% ║ Peligros: irritante

Riesgos Contingencias y/o emergencias Protección especial Manejo y
almacenamiento

Salud Primeros Auxilios Personal

 No se almacene a
temperaturas mayores a
49°c y no menos de 15°c
evite el máximo contacto

con los ojos.

No almacene en envases
de acero al carbono de

fuerte oxidación.

Es corrosivo en
ojos causando
irritaciones
severas

En caso de contacto lave con bastante
agua con los párpados abiertos mínimo por
15 minutos. Procure asistencia medica

Use anteojos de seguridad
panorámicos y protector
facial

Es corrosivo si
hay ingestión
causando serios
daños a las
membranas de la
boca e irritación
gastrointestinal

Tomar gran cantidad de agua, PROVOQUE
vómito. Si el individuo esta inconsciente no
introduzca ningún elemento por la boca

Use protector facial y careta

Medio Ambiente Derrame o fuga Precauciones

Este producto es
más pesado que
el agua y soluble
en ella

Trate de detener su derrame tan pronto
como sea posible, construyendo diques con
aserrín, evite al máximo que llegue a
vertimientos. El agua contaminada debe
ser tratada, para luego eliminarla.

Evite al máximo su
vertimiento en alcantarillados

Puede producir
liberación de
gases tóxicos

En caso de incendio use CO2, agua a
presión o químico seco y espuma química.
Si ocurre calentamiento extremo de los
envases, use chorros de agua en forma de
niebla para enfriarlas.

Use equipo de protección.
Los envases tienen uso
prohibido para
almacenamiento de
productos para consumo
humano y animal.

Elaboró: Revisó: Aprobó:
Sandra Milena Correa Angélica María Villada. SGA Adrian Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de Producción Gerente General

Tabla 21: Ficha Química Desengrasante líquido.

113

TARJETA DE MANEJO DE QUÍMICOS – EN EL ÁREA DE LAVADO

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto
Empresa fabricante: Khemra Technologies LTDA. Soakem Z-45: Descripción: sólido Blanco

Dirección: Calle 4B # 53C -11. Bogotá, Colombia Desengrasante NTC 1692: Clase 8

Nombre de contacto: Angélica Cubillos R.

Cargo: Coordinadora de Gestión Ambiental y Salud Ocup
Teléfono de contacto: 4204568
Teléfono SURATEP: 018000511414

2. IDENTIFICACIÓN DE PELIGROS
Este producto es un limpiador con base en metal silicato de sodio. ║
Componente Peligroso: Complejos de Fosfatos en cantidad mayor al 28% ║

Riesgos Contingencias y/o emergencias Protección especial Manejo y
almacenamiento

Salud Primeros Auxilios Personal

Producto limpiador
alcalino. No mezcle
con material ácido.

Maneje el producto con
ventilación mecánica.

Use equipos de
protección.

Almacene el producto
bien tapado y en un

lugar seco, aireado y a
la sombra.

EVITE RESPIRAR
LOS VAPORES

Es corrosivo en ojos causando
irritaciones severas

En caso de contacto lave con
bastante agua con los párpados
abiertos mínimo por 15 minutos.
Procure asistencia medica

Use anteojos de seguridad
panorámicos y protector facial

Es corrosivo en la piel causando
irritaciones

En caso de contacto lave con
bastante agua mínimo por 15
minutos. Retire las ropas
contaminadas. Procure asistencia
medica

Use guantes de caucho o
neopreno y delantal
impermeable

Es corrosivo si hay ingestión
causando serios daños a las
membranas de la boca e irritación
gastrointestinal

En caso de ingestión no induzca el
vómito. Beba agua fría lentamente.
Procure asistencia médica

Use protector facial y careta

La inhalación de gases y vapores
puede causar irritación en el
sistema respiratorio superior

En caso de inhalación diríjase a un
sitio con aire fresco. Procure
asistencia médica

Use careta

Medio Ambiente Derrame o fuga Precauciones

Producto tóxico para la vida
acuática

En caso de escape o derrame de
material en bajas concentraciones
lave con abundante agua.

Evite que los residuos y/o
agua de lavadura entren en
contacto con agua potable
antes de ser tratados.

Residuo peligroso

En caso de eliminación de
desechos use material inerte para
absorber el producto (tierra, arena)
remueva con herramientas
adecuadas (palas, azadones)

Los residuos generados son
de carácter peligroso. Evite la
disposición final en relleno
sanitario. Entréguese al
gestor de tratamiento
adecuado.

Puede producir liberación de
gases tóxicos

En caso de incendio use CO2, agua
a presión o químico seco y espuma
química. Si ocurre calentamiento
extremo de los envases, use
chorros de agua en forma de niebla
para enfriarlas.

Use equipo de protección.
Los envases tienen uso
prohibido para
almacenamiento de
productos para consumo
humano y animal.

La quema produce monóxido
de carbono

Elaboró: Revisó: Aprobó:
Sandra Correa. Angélica María Villada. Adrian Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de Producción Gerente General

Tabla 22: Ficha Química desengrasante.

114

TARJETA DE MANEJO DE QUÍMICOS – EN EL ÁREA DE LAVADO

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto

Empresa fabricante: Khemra Technologies LTDA. Soakem Z-45: Descripción: Líquido
incoloro

Dirección: Calle 4B # 53C -11. Bogotá, Colombia Fosfato de Zinc-Calcio NTC 1692: Clase 8

Nombre de contacto: Angélica Cubillos R.

Cargo: Coordinadora de Gestión Ambiental y Salud Ocup
Teléfono de contacto: 4204568
Teléfono SURATEP: 018000511414
2. IDENTIFICACIÓN DE PELIGROS
Este producto es un limpiador con base en ácidos inorgánicos ║ Componente Peligroso: Ácido Fosfórico

Riesgos Contingencias y/o emergencias Protección especial Manejo y
almacenamiento

Salud Primeros Auxilios Personal

Producto limpiador
alcalino.

No mezcle con material

clorado ni alcalino.

Maneje el producto con
ventilación mecánica.

Use equipos de protección.

Almacene el producto bien
tapado y en un lugar seco,

aireado y a la sombra.

EVITE RESPIRAR LOS
VAPORES

Es corrosivo en ojos
causando irritaciones severas

En caso de contacto lave con
bastante agua con los párpados
abiertos mínimo por 15 minutos.
Procure asistencia medica

Use anteojos de seguridad
panorámicos y protector facial

Es corrosivo en la piel
causando irritaciones

En caso de contacto lave con agua.
Retire las ropas contaminadas.
Procure asistencia medica

Use guantes de caucho o
neopreno y delantal
impermeable

Es corrosivo si hay ingestión
causando serios daños a las
membranas de la boca e
irritación gastrointestinal, con
posibilidades de nauseas y
vómito

En caso de ingestión no induzca el
vómito. Beba agua fría lentamente.
Procure asistencia médica

Use protector facial y careta

La inhalación de gases y
vapores puede causar
irritación en el sistema
respiratorio superior

En caso de inhalación diríjase a un
sitio con aire fresco. Procure
asistencia médica

No requiere protección especial
bajo condiciones normales de
uso

Medio Ambiente Derrame o fuga Precauciones

Producto tóxico para la vida
acuática

En caso de escape o derrame de
material en bajas concentraciones
lave con abundante agua.

Evite que los residuos y/o agua
de lavadura entren en contacto
con agua potable antes de ser
tratados.

Residuo peligroso

En caso de eliminación de
desechos use material inerte para
absorber el producto (tierra, arena)
remueva con herramientas
adecuadas (palas, azadones)

Los residuos generados son de
carácter peligroso. Evite la
disposición final en relleno
sanitario. Entréguese al gestor
de tratamiento adecuado.

Puede producir liberación de
gases tóxicos

En caso de incendio use CO2, agua
a presión o químico seco y espuma
química. Si ocurre calentamiento
extremo de los envases, use
chorros de agua en forma de niebla
para enfriarlas.

Use equipo de protección.
Los envases tienen uso
prohibido para
almacenamiento de productos
para consumo humano y
animal.

La quema produce óxidos de
carbono y nitrógeno

Elaboró: Revisó: Aprobó:
Sandra Correa. Angélica María Villada. Adrian Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de Producción Gerente General

Tabla 23: Ficha Química Fosfato zinc-calcio.

115

TARJETA DE MANEJO DE QUÍMICOS – EN EL ÁREA DE RECUBRIMIENTOS

1. PRODUCTO QUÍMICO E IDENTIFICACIÓN EN LA COMPAÑÍA

Información sobre la compañía fabricante Información sobre el Producto

Empresa fabricante: Galvanova LTDA. Baño de plata: solución
electrolítica para sistemas

Descripción: Líquido
blanco transparente

Dirección: Carrera 64A # 4B -81. Bogotá, Colombia de conducción eléctrica NTC 1692: Clase 6
Nombre de contacto: Oscar E. Rodríguez.

Cargo: Químico Industrial
Teléfono de contacto: 5652185
Teléfono SURATEP: 018000511414

2. IDENTIFICACIÓN DE PELIGROS
Componente Peligroso: Compuestos de plata en un 100% ║Peligros: Veneno

Riesgos Contingencias y/o emergencias Protección
especial

Manejo y
almacenamiento

Salud Primeros Auxilios Personal

No mezcle con material
ácido, oxidantes, agua

o productos que la
contengan.

Maneje el producto con

ventilación local y
general.

Use equipos de

protección.

Almacene el producto
bien tapado y en un

lugar seco, aireado y a
la sombra.

Proteja los empaques y

envases del daño
físico.

Disponga de duchas y
estaciones lavaojos.

EVITE RESPIRAR

LOS VAPORES

En contacto con los ojos causa irritación,
lagrimeo excesivo, enrojecimiento y dolor.
La exposición a altas concentraciones del
vapor cianuro de hidrógeno podría dañar la
retina y los nervios del ojo

En caso de contacto lave con abundante
agua con los párpados abiertos mínimo
por 15 minutos. Si la irritación persiste
repetir el lavado. Procure asistencia
medica

Use anteojos de
seguridad y máscaras

En contacto con la piel puede causar
irritación y posibles quemaduras,
especialmente si la piel esta mojada o
humedad. La absorción por la piel causa
síntomas similares a la ingestión y puede
causar inconsciencia

En caso de contacto retire la ropa y
calzado contaminados. Lavar la zona
afectada con abundante agua y jabón
mínimo 15 minutos .si la irritación
persiste repetir el lavado. Procure
asistencia médica

Use guantes de
caucho o neopreno,
delantal impermeable
y botas

Si hay ingestión se presenta sensación de
quemadura en el tracto digestivo,
salivación, nauseas, vómito, debilidad,
desvanecimiento, confusión, dificultad
respiratoria, muerte.

En caso de ingestión no induzca el
vómito. Lave la boca con agua y no
beba nada porque puede aumentar la
absorción del veneno. Procure
asistencia médica

Use protector facial y
careta

El polvo o neblina pueden ser muy
irritantes para la nariz y la garganta. La
inhalación puede resultar en ligeros
síntomas de envenenamiento

En caso de inhalación diríjase a un sitio
con aire fresco. Si no respira, administrar
respiración artificial (evite el método
boca a boca). Si respira con dificultad
suministrar oxígeno. Tratar el shock:
levantar los pies y mantenga abrigado y
en reposo. Procure asistencia médica

Use máscara

Medio Ambiente Derrame o fuga Precauciones

Producto perjudicial para todo tipo de vida
animal. No contaminar las fuentes de agua
ni el suelo

En caso de derrame aísle el área,
eliminar toda fuente de ignición, si el
derrame es mezclado con agua adicione
hidróxido de sodio diluido o hipoclorito
de calcio hasta obtener PH= 7

Evite que los residuos
y/o agua de lavadura
caigan en fuentes de
agua o alcantarillas

La sustancia reacciona con la humedad y
se forma el vapor de cianuro de hidrógeno En caso de incendio use CO2 o químico

seco y espuma química. Si ocurre
calentamiento extremo de los envases,
use chorros de agua en forma de niebla
para enfriarlas desde una distancia
segura.

Use equipo de
protección.
Los envases tienen
uso prohibido para
almacenamiento de
productos para
consumo humano y
animal.

no es inflamable por sí mismo, pero en
contacto con ácidos libera ácido cianhídrico
(altamente inflamable)

La quema produce Cianuro de hidrógeno,
CO, CO2, Nox

Elaboró: Revisó: Aprobó:
Sandra Correa. Angélica María Villada. SGA Adrian Cardona José Fernando Lopera
Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de Producción Gerente General

Tabla 24: Ficha Química Baño de plata.

116

TARJETA DE MANEJO DE QUÍMICOS UTILIZADOS EN EL ÁREA DE PINTURA

1. PRODUCTO QUIMICO E IDENTIFICACION EN LA COMPAÑÍA

Información sobre la compañia fabricante Información sobre el Producto
Empresa fabricante: DuPont Powder Coatings Alesta Epoxi-Poliester: Descripción: Polvo
Dirección: Zona Franca Industrial de Cartagena de
Indias Recubrimiento en polvo termoendurecible
Nombre de contacto: Mirley Ricardo

Cargo: Ventas

Telefono de contacto: 018000515060

Telefono SURATEP: 018000511414

2. IDENTIFICACION DE PELIGROS
Este producto contiene plomo en forma de cromato de plomo ║ Componente Peligroso: Cromato de Plomo en 0,50%

Riesgos Contingencias y/o emergencias Protección especial Manejo y almacenamiento

Salud Primeros Auxilios Personal

Debe evitarse la formación de
nubes de polvo.

No fumar, comer y beber
mientras se manipula o aplica
el producto. Las
instalaciones de aplicación y

recuperación deben estar
conectadas perfectamente a
tierra. Use equipos de

protección.
Almacene el producto bien
tapado y en un lugar seco,

aireado y a la sombra.

En contacto con los
ojos causa irritación

En caso de contacto lave con bastante
agua con los párpados abiertos mínimo por
15 minutos. Si hay irritación persistente
consulte un especialista

Use gafas

En contacto con la
piel causa irritación

En caso de contacto lave con bastante
agua y jabón. No usar nunca disolventes.
Retire las ropas contaminadas. Procure
asistencia medica

Use guantes y ropa poco
ajustada de algodón o
algodón sintética

Es nocivo por
ingestión

En caso de ingestión busque
inmediatamente atención médica. No
provoque nunca el vomito sin consejo
médico. Mantengase en reposo

Use mascarilla anti-polvo

La inhalación causa
irritación

En caso de inhalación diríjase a un sitio
con aire fresco. No administrar nada por la
boca. Procure asistencia médica

Use mascarilla anti-polvo

Medio Ambiente Derrame o fuga Precauciones

Residuo peligroso

En caso de derrame de material accidental
use un aspirador con protección
antiexplosiva. Evite la formación de nubes
de polvo.

Evite el vertido directo en
alcantarillas y la
contaminación de superficies
acuosas.

Los residuos generados son
de carácter peligroso. Evite la
disposición final en relleno
sanitario. Entregese al gestor
de tratamiento adecuado.

Puede producir
liberación de gases
tóxicos y peligrosos
como monóxido y
dióxido de carbono
y óxidos de
nitrogeno

En caso de incendio use agua pulverizada,
espuma, extintores de agua, de CO2 o de
polvo. No use gas inerte a alta presión o
agua a chorro.

Use equipo de protección.
Los empaques se consideran
también residuos peligrosos.

Elaboró: Revisó: Aprobó:
Sandra Milena Correa. Angélica María Villada. Adrian Cardona José Fernando Lopera

Salud y Seguridad Ocupacional Sistema de Gestión Ambiental Coordinador de producción Gerente General
Tabla 25: Ficha Química Alesta Epoxi-Poliester.

117

MANUAL DE IMPLEMENTACIÓN DEL PROGRAMA 5S

OBJETIVO
Mejorar las condiciones de trabajo de la empresa mediante la minimización en la

generación de residuos, el orden y el aseo para hacer más eficientes los procesos

de producción y administración teniendo en cuenta que es un proceso de

mejoramiento continuo.

ALCANCE
El programa se implementará el día 13 de Diciembre de 2008 de 8 a.m. a 4 p.m.

en toda la planta de la empresa GL Ingenieros S.A., y contará con la participación

y el compromiso de todo el personal de la empresa; consecuente con el

mejoramiento continuo, el programa se mantendrá en el tiempo como cultura de

bienestar para la empresa.

DESCRIPCIÓN DEL PROGRAMA Y ACTIVIDADES A REALIZAR
La metodología de las 5S tiene su origen en Japón y está sustentada en principios

universales de aplicación práctica, así:

1. Seiri: Clasificación
2. Seiton: Orden

3. Seisu: Limpieza
4. Seiketsu: Control visual (Señalización y estandarización)
5. Shitsuke: Disciplina y hábito

1. Seiri CLASIFICACION

¡Separar lo que es necesario de lo que no lo es y tirar lo que es inútil!

118

Para despejar todas las áreas de trabajo (productiva y administrativa) de

materiales innecesarios. Consiste en identificar, clasificar, separar y eliminar del

puesto de trabajo todos los materiales innecesarios, conservando todos los

materiales que se utilizan.

La clasificación se aplica a herramientas y artículos en las áreas de trabajo

buscando despejar lugares que pueden servir para otros propósitos de mayor

valor, eliminar exceso de herramienta e inventarios, con lo cual también se puede

lograr la disminución de movimientos innecesarios de los trabajadores y producir

eliminación del despilfarro.

1.1 Los criterios de selección que se pueden emplear para la eliminación de

artículos que no sean útiles o necesarios en el desarrollo del trabajo son:

• Estado de funcionalidad

• Frecuencia de uso de artículos

• Opciones de almacenamiento y/o rehúso de los residuos en cada puesto de

trabajo

1.2 Pasos propuestos para clasificar:

• Haciendo inventarios de las cosas inútiles en el área de trabajo.

• Entregar un listado de las herramientas o equipos que no sirven en el área de

trabajo.

• Buscando utilidad en otras partes lo que para dicha área ya es inútil.

• Desechando las cosas inútiles.

1.3 Recursos necesarios

• Recurso Humano.

• Tiempo.

119

• Formatos para realizar la clasificación de lo que sirve y no sirve.

• Recursos materiales: Cajas de cartón para disponer las herramientas o

elementos que no sirven.

1.4 Ejecución de la clasificación.

El primer paso en la clasificación consiste en preocuparse de los elementos

innecesarios del área, y colocarlos en el lugar seleccionado para implantar la 5 S.

En este paso se pueden emplear las siguientes ayudas:

• Un trabajo a fondo en el área, para solamente dejar lo que nos sirve.

• Se entregara un formato para realizar la clasificación, en el cual se anotara la

descripción de todos los objetos que son innecesarios en el área.

1.5 Diagrama Flujo para la Clasificación

Figura 5: Diagrama Flujo para la clasificación.

120

1.6 Beneficios:

• Más espacio.

• Mejor control de inventario.

• Eliminación del despilfarro.

• Menos accidentalidad.

2. Seiton ORGANIZAR

¡Colocar lo necesario en un lugar fácilmente accesible!

2.1 Ejecución de la organización
Pretende ubicar los elementos necesarios en sitios donde se puedan encontrar

fácilmente para su uso y nuevamente retornarlos al correspondiente sitio.

Con esta aplicación se desea mejorar la identificación y marcación de los controles

de los equipos, instrumentos, expedientes, de los sistemas y elementos críticos

para mantenimiento y su conservación en buen estado.

Permite la ubicación de materiales, herramientas y documentos de forma rápida,

mejora la imagen del área ante el cliente “da la impresión de que las cosas se

hacen bien”, mejora el control de stocks de repuestos y materiales, mejora la

coordinación para la ejecución de trabajos.

En la oficina facilita los archivos y la búsqueda de documentos, mejora el control

visual de las carpetas y la eliminación de la pérdida de tiempo de acceso a la

información.

2.2 Pasos propuestos para organizar:
Colocar las cosas útiles por orden según criterios de:

• Seguridad: Que no se puedan caer, que no se puedan mover, que no estorben.

121

• Calidad: Que no se oxiden, que no se golpeen, que no se puedan mezclar, que

no se deterioren.

• Eficacia: Minimizar el tiempo perdido.

2.3 Recursos necesarios

• Recurso Humano

• Tiempo

• Recursos materiales: Gabinetes para guardar las herramientas

2.4 Diagrama para la organización

Figura 6: Diagrama para la organización.

2.5 Beneficios:

• Nos ayudará a encontrar fácilmente documentos u objetos de trabajo,

economizando tiempos y movimientos.

• Facilita regresar a su lugar los objetos o documentos que hemos utilizados.

• Ayuda a identificar cuando falta algo.

122

• Da una mejor apariencia.

Una vez realizada la organización siguiendo estos pasos, sé esta en condiciones

de empezar a crear procesos, estándares o normas para Mantener la clasificación,

orden y limpieza.

3. Seiso LIMPIEZA

¡Limpiar las partes sucias!

3.1 Ejecución de la limpieza
Pretende incentivar la actitud de limpieza del sitio de trabajo para mejorar las

condiciones y lograr mantener la clasificación y el orden de los elementos.

Consta de una campaña de limpieza como inicio y preparación para la práctica de

la limpieza permanente. Esta jornada de limpieza ayuda a obtener un estándar de

la forma como deben estar los equipos permanentemente. Las acciones de

limpieza deben ayudarnos a mantener el estándar alcanzado el día de la jornada

inicial. Como evento motivacional ayuda a comprometer a la dirección y

funcionarios y contratistas en el proceso de implantación seguro de la 5 s.

3.2 Pasos propuestos para limpiar:

• Recoger y retirar lo que estorba.

• Limpiar con un trapo o brocha.

• Barrer y trapear.

• Desengrasar con un producto adaptado

• Cepillar y lijar en los lugares que sea preciso.

• Eliminar los focos de suciedad.

123

3.3 Recursos necesarios

• Recurso Humano

• Tiempo

• Recursos materiales: Escobas, trapeadores, cepillos, trapos, desengrasantes,

lijas, agua y jabón.

 3.4 Beneficios:

• Aumentara la vida útil del equipo e instalaciones.

• Menos probabilidad de contraer enfermedades.

• Menos accidentes.

• Mejor aspecto.

• Ayuda a evitar mayores daños al medio ambiente.

4. Seiketsu ESTANDARIZAR

¡Mantener constantemente el estado de orden, limpieza e Higiene de nuestro sitio

de trabajo!

4.1 Ejecución de la estandarización
En esta etapa se tiende a conservar lo que se ha logrado, aplicando estándares a

la práctica de las tres primeras “S”. Esta cuarta S está fuertemente relacionada

con la creación de los hábitos para conservar el lugar de trabajo en perfectas

condiciones.

La estandarización consiste en estabilizar el funcionamiento de todas las reglas

definidas en las etapas precedentes, con un mejoramiento y una evolución de la

limpieza, ratificando todo lo que se ha realizado y aprobado anteriormente, con lo

124

cual se hace un balance de esta etapa y se obtiene una reflexión acerca de los

elementos encontrados para poder darle una solución.

4.2 Pasos propuestos para estandarizar:

• Señalizar cajas e interruptores de las diferentes maquinas e instruir a los

operarios sobre su correcto manejo

• Realizar señalización de seguridad (vías de evacuación, peligros, presencia

de materiales peligrosos, tipo de equipamiento de seguridad, entre otros)

• Señalizar prohibiciones al personal como el de fumar dentro de la planta

• Limpiar con la regularidad establecida.

• Mantener todo en su sitio y en orden.

4.3 Recursos necesarios

• Recurso Humano

• Tiempo

• Recursos materiales: Señalización de seguridad en acrílico, señalización de

materiales y otros en papel empastado.

4.4 Beneficios:

• Se guarda el conocimiento producido durante años.

• Se encuentran las cosas más fácilmente

• Se mejora el bienestar del personal al crear un hábito de conservar impecable

el sitio de trabajo en forma permanente.

• Los operarios aprenden a conocer con profundidad el equipo y elementos de

trabajo.

• Se evitan errores de limpieza que puedan conducir a accidentes o riesgos

laborales innecesarios.

125

5. Shitsuke DISCIPLINA

¡Acostumbrarse a aplicar las 5 s en nuestro sitio de trabajo y a respetar las normas

del sitio de trabajo con rigor!

5.1 Incentivo a la Disciplina
La práctica de la disciplina pretende lograr el hábito de respetar y utilizar

correctamente los procedimientos, estándares y controles previamente

desarrollados.

En lo que se refiere a la implantación de las 5 S, la disciplina es importante porque

sin ella, la implantación de las cuatro primeras S se deteriora rápidamente.

La disciplina no es visible y no puede medirse a diferencia de las otras S que se

explicaron anteriormente. Existe en la mente y en la voluntad de las personas y

solo la conducta demuestra la presencia, sin embargo, se pueden crear

condiciones que estimulen la práctica de la disciplina.

5.2 Pasos propuestos para crear y mantener la disciplina y las costumbres
de eficiencia y seguridad:
• Respetando a los demás.

• Respetando y haciendo respetar las normas del sitio de trabajo.

• Llevando puesto los equipos de protección.

• Teniendo el hábito de limpieza.

• Recorridos a las áreas, por parte de los directivos.

• Publicación de fotos del "antes" y "después".

• Boletines informativos, carteles, usos de insignias.

• Establecer rutinas diarias de aplicación como "5 minutos de 5s", actividades

mensuales y semestrales.

126

Beneficios:

• Se evitan reprimendas y sanciones.

• Mejora nuestra eficacia.

• El personal es más apreciado por los jefes y compañeros.

• Mejora nuestra imagen.

ESTRATEGIAS

Para mantener las 5S permanentemente en la empresa se creará el

“reconocimiento a la disciplina y el hábito” que premiará al área más

comprometida en términos de clasificación, orden, limpieza, estandarización y

disciplina. El reconocimiento cual constará de la entrega de una medalla que se

colgará en el área sobresaliente y de la publicación de la fotografía de dicha área y

sus integrantes en las carteleras de la empresa. El reconocimiento se realizará

cada seis meses, pero será resultado de un seguimiento constante.

El reconocimiento aplica y se divide en dos partes: producción y administración,

pero la metodología será igual.

INDICADORES

A partir de la implementación de la metodología de las 5S en la empresa se puede

hacer seguimiento a aspectos como:

• Kg de residuos generados al mes

• Aumento de las unidades producidas al mes

• Tiempo empleado en producción de un lote o producto específico

127

CONCLUSIONES

• La empresa GL ingenieros S.A., cuenta con condiciones de salud

ocupacional que se han ido moldeando al cabo de estos últimos meses y se

ha visto un progreso frente a la concientización de los empleados de cuidar

su cuerpo porque este es su instrumento de trabajo.

• Se están desarrollando estrategias para que la protección física y mental

sea cada día mejor.

• La empresa tiene métodos de incentivar a las personas como lo son las

fiestas de integración, la celebración de los cumpleaños cada dos meses, la

oportunidad de estudio, los auxilios para la fomentación del deporte y la

vivienda entre otros. Estos generan mayor satisfacción, bienestar y

proporciona sentido de pertenencia a la empresa.

• Las personas tienen un sentido de auto cuidado, por tal motivo se

entusiasman con las actividades que tienen que ver con preservar el medio

ambiente y prevenir cualquier accidente.

• La familia de GL ingenieros S.A. es unidad, siempre trabajan de la mano

esmerándose por cada día capacitarse y seguir creciendo para el mercado

y para su propia organización.

• El panorama de riesgos ha proporcionado una mirada clara a los riesgos

que se tiene en cada uno de los puestos de trabajo, de esta empresa

128

permitiendo cumplir con la normatización y lo más importante cumplirle al

talento humano que generan un valor agregado.

• Los procedimientos de la maquinaria dan confiabilidad a cada proceso que

se está ejecutando y minimiza los riesgos causados por estos mismos.

129

RECOMENDACIONES

 Se debe mejorar la calidad de vida de los empleados implementando

mejores estrategias de salud ocupacional mediante un presupuesto para las

actividades que correspondan a esta.

 Crear una cultura de responsabilidad social, a través de una sensibilización

al personal, tanto en el medio ambiente, como de la persona respecto a su

salud, mediante programas que permitan a los empleados tener una

conciencia que los recursos naturales se van agotando de manera que el

mal uso de éstos destruyen nuestra propia calidad de vida. También se

deben dar espacios de deporte y recreación que sean institucionalizados.

Mediante la implementación de un programa de bienestar Laboral

 El ambiente laboral se da por medio de las instalaciones físicas y de las

relaciones interpersonales, si se cumple con estos dos aspectos las

personas tendrán estabilidad emocional y tendrán mayor rendimiento en

sus actividades diarias; por lo tanto, la empresa cuenta sólo con un baño

para el personal administrativo esto genera malestar, se requiere que se

adecuen dos baños, uno para mujeres y otro para hombres; de igual

manera la alfombra que está en las oficinas administrativas acumula mucho

polvo creando alergias respiratorias; se propone cambiar por cerámica.

 Los pisos de la planta de producción están muy desgastados y hay resaltos,

esto genera tropiezos que pueden ocasionar accidentes al personal, al

igual que el piso del área administrativa, concentra polvo y genera alergias,

es pertinente cambiar esta alfombra por cerámica.

130

 Realizar inspecciones de seguridad mediante formato que plantee metas

claras a corto plazo para hacer que se cumpla con los elementos de

protección personal, de lo contrario se afectara la empresa si no se cumple

con esto se puede incurrir en demandas.

 Las personas que pertenecen al grupo de emergencia deben estar

identificadas con una manilla o un botón, o en su defecto que la camisa del

uniforme esté estampado “Brigada de Emergencia” acompañado de un logo

que los identifique en este grupo.

 Las zonas de evacuación deben estar siempre despejadas y con una

debida señalización que garanticen a todo el personal una guía y de esta

manera agilizar en el momento de evacuaciones.

 La empresa GL ingenieros S.A debe de contratar con un asesor que se

encargue de hacer gestión en cuanto el sistema de calidad de OSHAS y

proporcionar un presupuesto para el próximo año que incluya elementos de

protección personal, costos de asesor, modificaciones físicas de la planta,

recarga de extintores y recreación y deporte; así:

- Asesor: $2.000.000 por cinco meses

- Elementos de protección personal para el área operativa (guantes,

tapabocas, petos, entre otros): $6.000.000 evaluando lo que se ha

invertido en el transcurso del año.

- Modificaciones en la infraestructura de la planta: $9.000.000 con

respecto al cambio por gas natural, pintura, cemento, alarmas de

prevención de riesgos.

- Programa de bienestar laboral: recreación, deporte y actividades de

integración: $8.000.000.

131

 Se recomienda adecuar todos los puestos del área administrativa en sillas

ergonómicas, descansa-pies, descansa-muñeca (mouse).

 Se recomienda actualizar los programas (software) de cómputo para que el

funcionamiento de éstos sea efectivo al igual que éstos sean actualizados

en componentes de hardware para tener una buena efectividad en los

procesos administrativos.

 Se recomienda utilizar el formato de investigación de accidentes más

completo, el cual se encuentra en los anexos del presente trabajo.

132

BIBLIOGRAFÍA

FRANCO GONZALES, Juan Carlos. Seguridad industrial (salud ocupacional)

copyright, Universidad del Quindío 1992. 231 p.

AGUILAR BOTERO, JAIRO. Medicina del trabajo. Consejo Colombiano de

Seguridad. 3 edición. 1992. Bogotá 180 p.

MENESES VELOSA, Sonia Lucia. Importancia de las ARP. Entrevista directorio

2008 112 p.

MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL. Conozca el Sistema General

de Riesgos Profesionales. República de Colombia. 1995

DEFEX RAFAEL Protección de Plantas Químicas – Prevención de riesgos en el

proceso, almacenamiento y transporte de sustancias químicas. Consejo

Colombiano de Seguridad. Bogotá 1990. 326 p.

OTRAS FUENTES

GERENCIA DE OPERACIONES DIVISIÓN DE PRESTACIONES ECONÓMICAS.

Guía de Procesos y Servicios Administrativos SURATEP 51 p.

SEN, Amartya. Disponible en:
http://www.eumed.net/cursecon/economistas/textos/Sen-
capacidad_y_bienestar.htm

133

RODRÍGUEZ GARCÍA, Gilberto (2006): Mercados de trabajo, calificación y

competencias laborales en la industria electrónica en la Zona Metropolitana de

Guadalajara. El Caso de Jabil Circuit 2003-2005 Tesis doctoral accesible a texto

completo disponible en: http://www.eumed.net/tesis/2006/grg/

AYALA Carlos Luis “Legislación en Salud Ocupacional y Riesgos Profesionales”

edición 2004-2005. Disponible en:

http://www.cisred.com/Protyseg/pys295articulo5.doc

www.suratep.com

134

ANEXOS

135

Anexo A: Organigrama de la Empresa
Figura 7: Organigrama de la Empresa

Gerente General

Revisor Fiscal

Director de
Producción

Asistente de
Producción

Supervisor
Mecánico

Operarios
ensamblaje

eléctrico

Operarios
ensamblaje

metalmecánico

Director de
Calidad

Directora de
Mercadeo

Asesor
Técnico

Comercial

Ingeniero
Comercial

Director de
Ingeniería y
Proyectos

Ingeniero de
Proyectos

Oficial de
Montajes

Auxiliar de
Montajes

Director
Administrativo

Coordinadora
Administrativa

Jefe de Compras
y Almacén

Secretaria

Servicios
Generales

Auxiliar de
Oficina

Auxiliar de
Compras y
Almacén

136

Anexo B: Instrucciones Para Diligenciar El Formato Panorama De Factores
De Riesgo

ÁREA O PROCESO: Especifique el área o proceso donde se están identificando las condiciones
de trabajo.

FACTOR DE RIESGO: Elemento que encierra una capacidad potencial de producir lesiones o
daños materiales. Elija una de las siguientes opciones:

Físico: De seguridad: •
Contacto con fluidos
corporales

• Ruido • Atrapamiento • Inhalación o ingestión de
microorganismos • Vibraciones • Golpeado por o contra

•
Presiones anormales

•
Proyección de partículas

•
Contacto con
macroorganismos

• Radiaciones ionizantes
(rayos X, gama, beta, alfa y
neutrones)

• Manipulación de materiales Ergonómico:

 •
Locativos (condiciones de
pisos, paredes y techos) •

Posiciones de pie
prolongadas

 • Posiciones sentadas
prolongadas • Radiaciones no ionizantes

(radiación UV, visible,
infrarroja, microondas y
radiofrecuencia)

• Caída de alturas

 •
Caída al mismo nivel

•
Movimientos repetitivos
(miembros superiores)

 • Contacto indirecto (alta y
baja tensión)

• Sobreesfuerzos
 • Hiperextensiones
• Calor • Contacto directo (alta y baja

tensión)
• Flexiones repetitivas (tronco

o piernas) • Frío

• Iluminación deficiente • Contacto con electricidad
estática

Psicosocial:
• Iluminación en exceso • Conflictos interpersonales
Químico: • Incendios • Altos ritmos de trabajo
• Gases y vapores • Explosiones • Monotonía en la tarea
• Aerosoles líquidos (nieblas y

rocíos)
• Salpicadura de químicos • Supervisión estricta

 •
Contacto con objetos
calientes • Capacitación insuficiente

• Aerosoles sólidos (polvos
orgánicos o inorgánicos,
humo metálico o no metálico
y fibras)

• Tránsito • Sobrecarga de trabajo
 • Prácticas deportivas •

Agresiones (clientes, jefe,
compañeros) Biológico:

 • Ingestión de alimentos
contaminados

• Atracos, secuestros y
asesinatos

FUENTE: Identifica el proceso, objetos, instrumentos y condiciones físicas y psicológicas de las
personas que generan el factor de riesgo.

ACTIVIDAD: Marque con una X el tipo de actividad:
• Rutinaria: Operaciones de planta y procedimientos normales
• No rutinaria: Procedimientos periódicos y ocasionales

137

EXPUESTOS: Escriba el número de personas que se ven afectadas en forma directa o indirecta
por el factor de riesgo durante la realización del trabajo. Especifique si son de planta, temporales,
de cooperativas o independientes.

HORAS DE EXPOSICIÓN - DÍA: Especifique el tiempo real o promedio durante el cual la
población en estudio está en contacto con el factor de riesgo, en su jornada laboral.

MEDIDAS DE CONTROL: Medidas de eliminación o mitigación de los factores de riesgo que se
han puesto en práctica en la fuente de origen, en el medio de transmisión, en las personas o en el
método.

PROBABILIDAD: Es función de la frecuencia de exposición, la intensidad de la exposición, el
número de expuestos y la sensibilidad especial de algunas de las personas al factor de riesgo,
entre otras. Se clasifica en:
• Baja: El daño ocurrirá raras veces
• Media: El daño ocurrirá en algunas ocasiones
• Alta: El daño ocurrirá siempre

CONSECUENCIAS: Se estiman según el potencial de gravedad de las lesiones. Se clasifican en:

• Ligeramente dañino: Lesiones superficiales, de poca gravedad, usualmente no
incapacitantes o con incapacidades menores

• Dañino: Todas las EP no mortales, esguinces, torceduras, quemaduras de segundo o tercer
grado, golpes severos, fracturas menores (costilla, dedo, mano no dominante, etc.)

• Extremadamente dañino: Lesiones graves: EP graves, progresivas y eventualmente
mortales, fracturas de huesos grandes o de cráneo o múltiples, trauma encéfalocraneal,
amputaciones, etc.

ESTIMACIÓN DEL RIESGO: Está dada de acuerdo con la combinación realizada entre
probabilidad y consecuencias, de la siguiente manera:

138

CONSECUENCIAS

LIGERAMENTE
DAÑINO DAÑINO EXTREMADAMENTE

DAÑINO

PR
O

B
A

B
IL

ID
A

D
 BAJA RIESGO

TRIVIAL
RIESGO

TOLERABLE RIESGO MODERADO

MEDIA RIESGO
TOLERABLE RIESGO MODERADO RIESGO IMPORTANTE

ALTA RIESGO MODERADO RIESGO
IMPORTANTE

RIESGO
INTOLERABLE

RECOMENDACIONES: Se establecen de acuerdo con el grado de riesgo identificado, así:

RIESGO RECOMENDACIONES

TRIVIAL No se requiere acción específica si hay riesgos mayores.

TOLERABLE
No se necesita mejorar las medidas de control pero deben considerarse
soluciones o mejoras de bajo costo y se deben hacer comprobaciones
periódicas para asegurar que el riesgo aún es tolerable.

MODERADO

Se deben hacer esfuerzos por reducir el riesgo y en consecuencia debe
diseñarse un proyecto de mitigación o control. Como está asociado a
lesiones muy graves debe revisarse la probabilidad y debe ser de mayor
prioridad que el moderado con menores consecuencias.

IMPORTANTE

En presencia de un riesgo así no debe realizarse ningún trabajo. Este es
un riesgo en el que se deben establecer estándares de seguridad o listas
de verificación para asegurarse que el riesgo está bajo control antes de
iniciar cualquier tarea. Si la tarea o la labor ya se ha iniciado el control o
reducción del riesgo debe hacerse cuanto antes.

INTOLERABLE Si no es posible controlar este riesgo debe suspenderse cualquier
operación o debe prohibirse su iniciación.

139

MATRIZ DE INTERVENCIÓN

PANORAMA DE FACTORES DE RIESGO

CONDICIONES
Y FACTOR DE

RIESGO
FUENTE

GENERADORA
MEDIDAS DE

PREVENCIÓN Y
CONTROL

RESPONSABLE FECHA
EJECUCIÓN

SEGUIMIENTO

FECHA OBSERVACIONES

CONDICIÓN
DE

SEGURIDAD
(Atrapamiento)

CONDICIÓN
FÍSICA

(RUIDO)

CONDICIÓN
ERGONÓMICA
(Derivados de

la fuerza)

CONDICIÓN
DE

SEGURIDAD
(Incendio)

CONDICIÓN

ERGONÓMICA
(Derivados de
la postura y
diseño del
puesto de
trabajo)

CONDICIÓN

ERGONÓMICA
(Movimientos
repetitivos)

CONDICIONES
DE

SEGURIDAD
(Golpeado por

o contra)

CONDICIÓN
FÍSICA

(Radiaciones
no ionizantes)

140

Anexo C: Matriz de Incompatibilidades

141

MATRIZ DE INCOMPATIBILIDADES – CLASE DE RIESGO ONU

Fuente: Organización Marítima Internacional OMI

142

Anexo D: Extintores

EXTINTORES ÁREA FECHA DE VENCIMIENTO
1 ARMADO 01/06/2009
2 ESCALAS ARMADO 01/09/2009
3 ZONA DE PRODUCTO NO CONFORME 01/09/2009
4 ELÉCTRICOS 01/10/2009
5 ALMACÉN 01/06/2009
6 ADMINISTRACIÓN 01/07/2010

143

APÉNDICES

144

Apéndice A: Cronograma de Actividades

C R O N O G R A M A D E A C T I V I D A D E S ‐ «G L ‐ I N G E N I ER O S S.A.»

 Actividades

Días

Agosto Septiembre Octubre Noviembre

4‐10 11‐17 18‐24 25‐31 1‐7 8‐14 15‐21 22‐28
29‐6
OCT 6‐12 13‐19 20‐26

27‐2
Nov 3‐9 10‐16 17‐23 24‐30

1
Reunión de
COPASO

2
Reunión de
COPASO

3
Inspección de
Seguridad

4
Reunión de
COPASO

5
Capacitación:
Comunicación
Efectiva

6
Inspección de
Seguridad

7
Capacitación:
Valor
del Autocuidado

8
Inspección de
Seguridad

9

Capacitación: El
cuerpo
como instrumento
de trabajo

10
Inspección de
Seguridad

11
Reunión de
COPASO

12
Inspección de
Seguridad

145

Apéndice B: Informe Inspección de Seguridad Industrial

INFORME INSPECCIÓN DE SEGURIDAD INDUSTRIAL

Fecha: Hora: Inspección Inicial De Control
D:___ M:___ A:_______
Sección: Sitio de Inspección:

Responsable del Sitio: Inspeccionado por:

No.
Clase de
Peligro Descripción de Condición y/o control subestandar observ.
A B C

Clasificación del peligro: Tiempo

A. Condición o acto con potencial de muerte, pérdida
de algunas partes del cuerpo y/o pérdida total o
daño grave instalaciones, máquina o equipo.

10 Días

B. Condición o acto con potencial de producir
lesiones serias con incapacidades y/o daño a la
propiedad.

20 Días

C. Condición acto con potencial de producir lesión
leve o ligeros daños.

1 Mes

Seguridad Industrial: Responsable de Sección: Responsable Inspección:
Nombre: Nombre: Nombre:
Firma: Firma: Firma:

Fecha: Fecha: Fecha:

146

Apéndice C: Formato de Investigaciones de Accidentes

<GL INGENIEROS S.A>

INVESTIGACIÓN DE INCIDENTES Y ACCIDENTES

INCIDENTE:

ACCIDENTE: FATAL GRAVE OTRO

Fecha de la
investigación:

INFORMACIÓN DE LA EMPRESA

Nombre o razón social
NIT o C.C.
Actividad económica
Clase de riesgo
No. de accidentes en el último año
Represente legal
Responsable de salud ocupacional
Dirección
Teléfono
Municipio
Departamento

DATOS DEL TRABAJADOR INVOLUCRADO

Apellidos y nombres
Documento de identidad
Tipo de documento
Fecha de vinculación a la ARP
Fecha de nacimiento
Sexo
Cargo
Fecha de ingreso a la empresa
Afiliación a salud (EPS)
Afiliación a pensiones (AFP)
Oficio que desempeñaba en el
momento del accidente

Tiempo de experiencia en el oficio
que desempeñaba en el momento
del accidente, en meses

Tipo de vinculación

147

INFORMACIÓN SOBRE EL EVENTO
Fecha de ocurrencia del evento

Hora de ocurrencia del evento
Empresa donde ocurrió el evento
Fecha de la muerte del trabajador
Dirección donde ocurrió el evento
(incluya municipio y departamento)

Zona (rural o urbana)
El oficio que ejecutaba era propio
de su cargo

Hora de inicio de la jornada laboral
Se informó oportunamente el
accidente de trabajo

Tiempo que tardó en recibir atención
médica desde el momento del
accidente

IPS donde recibió la atención
Parte del cuerpo afectada
Tipo de lesión sufrida
Factor que originó el evento
Total días de incapacidad hasta la
fecha de la investigación

Continúa incapacitado (Sí o no)
Han ocurrido eventos similares (Sí o
no. En caso afirmativo, ampliar
detalles)

Descripción detallada del lugar del evento:

Cómo ocurrió evento:

Datos complementarios:

148

PERSONAS QUE PRESENCIARON EL INCIDENTE / ACCIDENTE
Nombres y apellidos Cargo C. C.

Anexar versiones de los testigos (Incluir nombres completos, cargos, números de cédulas

y teléfonos si es posible)

ENTORNO DE TRABAJO
Factores de riesgo presentes en la estación de trabajo:

Tipo Fuente Existe control (describir) Contribuyó al
evento

CONCLUSIONES

CAUSAS INMEDIATAS QUE DIERON ORIGEN AL ACCIDENTE
ACTOS INSEGUROS

•
•
•

CONDICIONES INSEGURAS
•
•
•

CAUSAS BÁSICAS QUE DIERON ORIGEN AL ACCIDENTE

FACTORES PERSONALES
•
•
•

FACTORES DEL TRABAJO
•
•
•

149

MEDIDAS DE INTERVENCIÓN NECESARIAS

Recomendación F M T Responsable Fecha para su
implementación

EQUIPO INVESTIGADOR

Firma Firma
Nombre Nombre
Cargo Cargo

Firma Firma
Nombre Nombre
Cargo Cargo

Representante legal,

__
Nombre

150

Apéndice D: Ausentismos 2007 – 2008
AUSENTISMO 2007

 INCAPACIDAD

N EMPLEADO A.T. DESCRIPCIÓN E.C. DESCRIPCIÓN E.P.
DES
C. EPS A.R.P. SI NO DÍAS FECHA SALARIO

1 Empleado 1 x CORTE DEDO x x 20 06/09/2007 $ 450,000
2 Empleado 2 x CAIDA x x 10 17/11/2007 $ 450,000
3 Empleado 3 x S320 x x 9 26/09/2007 $ 480,000
4 Empleado 4 x x X 5 18/01/2007 $ 480,000
5 Empleado 5 x LUMBAGO x x 5 05/03/2007 $ 450,000
6 Empleado 6 x S242 x x 5 06/07/2007 $ 450,000
7 Empleado 7 x T150 x x 4 03/12/2007 $ 512,500
8 Empleado 9 x Infección Intestinal x x 3 12/03/2007 $ 450,000
9 Empleado 10 x LUMBAGO x x 3 01/02/2007 $ 480,000

10 Empleado 11 x GOLPE LAMINA x x 3 05/03/2007 $ 450,000
11 Empleado 12 x GOLPE LAMINA x x 3 21/03/2007 $ 450,000
12 Empleado 13 x politraumatismo x x 3 19/04/2007 $ 620,000
13 Empleado 14 x x x 3 28/08/2007 $ 512,500
14 Empleado 15 x J019 x x 3 28/08/2007 $ 512,500
15 Empleado 16 x B349 x x 2 30/01/2007 $ 450,000
16 Empleado 17 x M594 X X 2 31/07/2007 $ 512,500
17 Empleado 18 x M545 x 2 06/12/2007 $ 480,000
18 Empleado 19 x k083 x x 2 12/12/2007 $ 250,000
19 Empleado 20 x k122 x x 2 14/12/2007 $ 250,000
20 Empleado 21 x L551 x x 2 18/12/2007 $ 450,000
21 Empleado 22 x J039 x x 2 20/12/2007 $ 450,000
22 Empleado 23 X HERIDA DEDO x 2 13/09/2007 $ 450,000
23 Empleado 24 x x x 1 08/05/2007 $ 450,000
24 Empleado 25 x x x 1 11/05/2007 $ 480,000
25 Empleado 26 x x x 1 25/06/2007 $ 450,000
26 Empleado 27 x x x 1 31/08/2007 $ 512,500
27 Empleado 28 x B349 x x 1 21/12/2007 $ 480,000

 100 $ 12,412,500

MES
PROMEDIO

Costo
Incapacidad $ 1.532.407,41

 DÍA

151

PRIMERAS CAUSAS DE AUSENTISMO PARA EL AÑO 2007

 CÓDIGO DESCRIPCIÓN

1 CORTE DEDO
2 CAÍDA
3 LUMBAGO
4 GOLPE LAMINA
5 INFECCIÓN INTESTINAL
6 POLITRAUMATISMO
7 T150 CUERPO EXTRAÑO EN UNA CORNEA
8 J039 ADMIGDALITIS
9 B349 INFECCIÓN VIRAL

10 S242 TRAUMATISMO DE LA COLUMNA

152

AUSENTISMO 2008
 INCAPACIDAD

N APELLIDOS A.T. DESCRIPC. E.C. DESCRIPC. E.P. DESCRIPC. EPS A.R.P. SI NO DIAS FECHA SALARIO

1 Empleado 1 X J060 X X 3 09/01/2008 $ -
2 Empleado 2 X B349 X X 5 15/01/2008 $ -
3 Empleado 3 x k297 x x 1 17/01/2008 $ -
4 Empleado 4 x M779 X x 2 14/02/2008 $ -
5 Empleado 5 X M798 X X 2 13/03/2008 $ -
6 Empleado 6 x T150 x x 2 14/03/2008 $ -
7 Empleado 7 x M715 x x 1 29/03/2008 $ -
8 Empleado 8 X M461 x X 10 03/04/2008 $ -
9 Empleado 9 X A.084 X X 1 12/05/2008 $ -

10 Empleado 10 X J019 X X 2 13/05/2008 $ -
11 Empleado 11 X S934 X X 6 22/05/2008 $ -
12 Empleado 12 X J038 X X 3 20/06/2008 $ -
13 Empleado 13 X Z000 x X 2 26/06/2008 $ -
14 Empleado 14 X H103 X X 2 08/07/2008 $ -
15 Empleado 15 X A09X X X 1 23/07/2008 $ -
16 Empleado 16 X I10X X X 3 24/07/2008 $ -
17 Empleado 17 X J039 X X 3 22/07/2008 $ -
18 Empleado 18 X J00X X X 2 25/07/2008 $ -
19 Empleado 19 X S19 X X 1 29/07/2008 $ -
20 Empleado 20 X S869 X X 2 31/07/2008 $ -
21 Empleado 21 X Z302 X X 3 11/08/2008 $ -
22 Empleado 22 X B349 X X 2 30/09/2008 $ -
23 Empleado 23 X J040 X X 3 11/11/2008 $ -
24 $ -
 62 $ 0
 MES PROMEDIO $ 0,00 COSTO $ 0,00

 DÍA $ 0,00 INCAPACIDAD

153

	AGRADECIMIENTOS
	TABLA DE CONTENIDO
	LISTA DE TABLAS
	Tabla 1: Clasificación de Riesgo
	Tabla 2: Disposiciones legales sobre Salud Ocupacional y temas afines
	Tabla 3: Distribución del personal por sexo y tipo de vinculación.
	Tabla 4: Total trabajadores por grado de escolaridad.
	Tabla 5: Información por centros de trabajo.
	Tabla 6: Eventos de capacitación.
	Tabla 7: Inventario de Recursos.
	Tabla 8: Identificación de Amenazas.
	Tabla 9: Análisis de Vulnerabilidad.
	Tabla 10: Calificación de riesgo.
	Tabla 11: Acciones educativas.
	Tabla 12: Acciones de emergencia
	Tabla 13: Amenaza específica incendios.
	Tabla 14: Amenaza específica sismos.
	Tabla 15: Amenaza específica explosión.
	Tabla 16: Amenaza Específica Delincuencia o Atentados.
	Tabla 17: Amenaza específica falla estructural.
	Tabla 18: Distribución de coordinadores.
	Tabla 19: Ficha Química Catalizador.
	Tabla 20: Ficha Química Sellador no cromado.
	Tabla 21: Ficha Química Desengrasante líquido.
	Tabla 22: Ficha Química desengrasante.
	Tabla 23: Ficha Química Fosfato zinc-calcio.
	Tabla 24: Ficha Química Baño de plata.
	Tabla 25: Ficha Química Alesta Epoxi-Poliester.
	LISTA DE FIGURAS
	Figura 1: Triángulo de la Contemporaneidad
	Figura 2: Rombo Nivel de Riesgo.
	Figura 3: Procedimiento de Control de emergencias
	Figura 4: Plan de Emergencia – Sistema de evacuación.
	Figura 5: Diagrama Flujo para la clasificación.
	Figura 6: Diagrama para la organización.
	Figura 7: Organigrama de la Empresa

	LISTA DE ANEXOS
	LISTA DE APÉNDICES
	RESUMEN
	INTRODUCCIÓN
	DIRECCIONAMIENTO E IMPLEMENTACIÓN DEL PROGRAMA DE SALUDOCUPACIONAL DE GL INGENIEROS S.A.
	1. PRESENTACIÓN DE LA EMPRESA
	1.1. RESEÑA HISTÓRICA
	1.2 PRODUCTOS Y SERVICIOS DE GL INGENIEROS S.A.
	1.2.1 TABLEROS ELÉCTRICOS
	1.2.2 INGENIERÍA
	2. DIAGNOSTICO DEL ÁREA DE INTERVENCIÓN
	2.1. IDENTIFICACIÓN DE LAS NECESIDADES
	2.2 RECOLECCIÓN DE INFORMACIÓN
	3. EJE DE INTERVENCIÓN
	4. JUSTIFICACIÓN DE LOS EJES DE INTERVENCIÓN
	5. REFERENCIA CONCEPTUAL
	6. PROPUESTA DE INTERVENCIÓN
	PLAN DE EMERGENCIA
	PROCEDIMIENTO DE MÁQUINAS
	PANORAMA DE RIESGOS
	FICHAS QUÍMICAS
	MANUAL DE IMPLEMENTACIÓN DEL PROGRAMA 5S
	CONCLUSIONES
	RECOMENDACIONES
	BIBLIOGRAFÍA
	ANEXOS
	Anexo A: Organigrama de la Empresa
	Anexo B: Instrucciones Para Diligenciar El Formato Panorama De Factores
	Anexo C: Matriz de Incompatibilidades
	Anexo D: Extintores

	APÉNDICES
	Apéndice A: Cronograma de Actividades
	Apéndice B: Informe Inspección de Seguridad Industrial
	Apéndice C: Formato de Investigaciones de Accidentes
	Apéndice D: Ausentismos 2007 – 2008

