
EVALUACIÓN Y ACTUALIZACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE LA EMPRESA PRODUCTOS COMESTIBLES TOLIBOY

S.A.S. DE LA CIUDAD DE DUITAMA

PRESENTADO POR:

ADRIANA JUDITH SANABRIA BARRERA 1130798

YULIANA CATERINE PACHECO REYES 200821273

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS ECNONÓMICAS Y ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

TUNJA

2015

EVALUACIÓN Y ACTUALIZACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE LA EMPRESA PRODUCTOS COMESTIBLES TOLIBOY

S.A.S. DE LA CIUDAD DE DUITAMA

PRESENTADO POR:

ADRIANA JUDITH SANABRIA BARRERA

YULIANA CATERINE PACHECO REYES

Monografía para optar al título de Administrador de Empresas

Director, Luis Felipe Merchán Magister en Administración de Empresas y
Especialista en Salud Ocupacional y Riesgos Profesionales

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

TUNJA

2015

Nota de Aceptación

Presidente del Jurado

Jurado

Jurado

Tunja 10, Agosto, 2015 Fecha de Entrega

TABLA DE
CONTENIDO

INTRODUCCIÓN..15
1. PLANTEAMIENTO DEL PROBLEMA..16

1.1 DESCRIPCIÓN DEL PROBLEMA ..16
2. JUSTIFICACIÓN...17
3. OBJETIVOS...……...18

3.1 OBJETIVO GENERAL ..18
3.2 OBJETIVOS ESPECÍFICOS...18

4. MARCO REFERENCIAL ..…19
4.1 MARCO DE ANTECEDENTES ...….19

4.1.1 Historia de la Salud Ocupacional…..19
4.2 MARCO CONTEXTUAL...….22

4.2.1 Información General de la Empresa..................................22
4.2.2 Información Básica de la Empresa..……………….......…...22
4.2.3 Población Objetivo..….22

4.3 MARCO CONCEPTUAL…..23
4.4 MARCO TEÓRICO ...…..25

4.4.1 La Salud Ocupacional…..…..25
4.5 MARCO LEGAL..….27

5. METODOLOGÍA...…29
5.1 FUENTES DE INFORMACIÓN. ...….29

5.1.1 Primarias. ...…29
5.1.2 Segundarias. ..…29
5.1.3 Población y MuestraConsiderada.....................................29

6. GENERALIDADES DE LA EMPRESA ..…..30
6.1 LOCALIZACIÓN...…30
6.2 ACTIVIDAD ..30

7. PLATAFORMA ESTRATÉGICA..….31
7.1 MISIÒN..…...31
7.2 VISIÓN...…31
7.3 POLÍTICA DE CALIDAD…………………………………………..31
7.4 OBJETIVOS DE CALIDAD…………….………………………….31

8. ORGANIGRAMA ...….33
9. EVALUACIÓN DEL PROGRAMA DE SALUD OCUPACIONAL………..........34

9.1 OBJETIVOS DE LA EVALUACIÓN…………………………….34
9.2 HALLAZGOS……………………………………………………..34
9.3 ASPECTOS A EVALUAR……………………………………….35
9.4 METODOLOGÍA…………………………………….……………35
9.5 INSTRUMENTO DE EVALUACIÓN…………….……………..36

10. INSRUMENTOS DE ANÁLISIS DELPROGRAMA DE SALUD
OCUPACIONAL………………………………………………………………..……55

10.1 INSTRUMENTO DE ANÁLISIS DE SATISFACCIÓN A
USUARIOS…………………………………………………………………55

10.2 INSTRUMENTO DE ANÁLISIS DE SATISFACCIÓN A
PROVEEDORES…………………………………………………………..60

10.3 MATRIZ DOFA………………………………………………….65
11. PANORAMA DE FACTORES DE RIESGO…………………………..………67

11.1 IDENTIFICACIÓN DE LAS CONDICIONES Y
ELABORACIÓN DEL PANORAMA………………………………………67

12. OBJETIVOS DEL PROGRAMA DE SALUD OCUPACIONAL…………......68
12.1 OBJETIVO GENERAL ...68
12. 2 OBJETIVOS ESPECÍFICOS..68

13. POLÍTICA DE SALUD OCUPACIONAL ..69
14. RESPONSABILIDADES FRENTE AL PROGRAMA DE SALUD
OCUPACIONAL…………………………………….………………………………..70

14.1 NIVEL DE RESPONSABILIDAD I……..………………………70
14.1.1 Gerencia General de la Empresa Productos

Comestibles Toliboy S.A.S……………...…………………………………70
14.2 NIVEL DE RESPONSABILIDAD II………...…………………..70

14.2.1 Gerencia Administrativa de la Empresa Produtos
Comestibles Toliboy S.A.S…….…………………………………………..70

14.3 NIVEL DE RESPONSABILIDAD III…………………..………..71
14.3.1 Dirección del Programa de Salud Ocupacional…..….71
14.3.2 Jefes de Area Empresa Productos Comestibles Toliboy

S.A.S…………..…………………………………………………………….71
14.4 NIVEL DE RESPONSABILIDAD IV……………………………72

14.4.1 Trabajadores de la Empresa Productos Comestibles
Toliboy S.A.S………………………………………………………………. 72

14.5 NIVEL DE RESPONSABILIDAD V………………………..72
14.5.1 Comité Paritario de Salud Ocupacional de la Empresa

Productos Comestibles Toliboy S.A.S……………………………………72
15. ALCANCE DEL PROGRAMA DE SALUD OCUPACIONAL…………….…73
16. RECURSOS DEL PROGRAMA DEL PROGRAMA DE SALUD
OCUPACIONAL……………………………………...………………………………74

16.1 RECURSOS FINANCIEROS...74
16.2 RECURSOS TÉCNICOS...74
16.3 RECURSOS LOCATIVOS ..74

17. DIRECCIÓN DEL PROGRAMA DE GESTIÓN EN SEGURIDAD Y SALUD
OCUPACIONAL… . … 7 5

17.1 COMITÉ PARITARIO DE SALUD OCUPACIONAL.................75
18. SUBPROGRAMA DE MEDICINA PREVENTIVA Y DEL TRABAJO………...77

18.1 OBJETIVOS ...77
18.1.1 Objetivo General. ..77
18.1.2 Objetivos Específicos. ...77

18.2 ACTIVIDADES ...78
18.3 PLAN DE ACCIÓN………………………………………...……..78
18.4 EXÁMENES MÉDICOS OCUPACIONALES………………..…79

18.4.1 Evaluación Médica de Pre-Empleo o de Ingreso...........80
18.4.2 Evaluación Médico Periodico o de Seguimiento81
18.4.3 Evaluación Médica de Reingreso …………...................82
18.4.4 Evaluaciones Medicas Pos Ocupacional o de Egreso....82
18.4.5Evaluación Médica de Reubicación o Cambio de

OcupacIón ………………………………………………………….82
18.4.6 Evaluaciones Médicas Periódicas Programadas...........82

18.5 SISTEMA DE VIGILANCIA EPIDEMIOLÓGICA DE SALUD EN
EL TRABAJO ..83

19. SUBPROGRAMA DE HIGIENE INDUSTRIAL ..84
19.1 OBJETIVOS ...84

19.1.1 Objetivo General...…………84
19.1.2 Objetivos Específicos…..84

19.2 RECURSOS…..84
19.2.1 Recurso Humano…………………………..…………….84

19.3 ACTIVIDADES………………...………………………………….85
19.4 PLAN DE ACCIÓN …………………………….…………………88
19.5 TERMINOLOGIA………………...……………………………….91
19.6 RESPONSABLES…………………….………………………….91
19.7 POLÍTICAS DE OPERACIÓN…………………………………..91

20. SUBPROGRAMA DE SEGURIDAD INDUSTRIAL92
20.1 OBJETIVOS ..92

20.1.1 Objetivo General. ...92
20.1.2 Objetivos Específicos..92

20.2 RECURSOS…………………………………….………………..92
20.2.1 Recurso Humano…………………………………………92
20.2.2 Recurso Tecnico………………………………………….93

20.3 ACTIVIDADES ..93
20.4 PLAN DE ACCIÓN…………………………..…………………..93
20.5 INSPECCIONES DE SEGURIDAD……………………………95

20.5.1 Objetivos…………………………………………………95
20.5.2 Planificación……………………………………………..95
20.5.3 Documentación………………………………………….96
20.5.4 Tipos……………………………………………………...96
20.5.5 Recursos…………………………………………………97
20.5.6 Plan de Seguridad Personal……………………………97

20.6 PROGRAMA DE INDUCCIÓN…………………………………97
20.6.1 Metodología. ..97
20.6.2 Políticas…………………………...………………………98
20.6.3 Normas………………………………...………………….98
20.6.4 Control……………………………………...……………..99

20.7 PROGRAMA DE EDUCACIÓN CONTINUADA EN SALUD
OCUPACIONAL…………………………………………………………99
20.8 CAPACITACIÓN Y ENTRENAMIENTO.................................99
20.9 INVESTIGACIÓN Y ANÁLISIS DE ACCIDENTES…………100

20.9.1 Metodología..100
20.10 ELEMENTOS DE PROTECCIÓN PERSONAL101
20.11 SEÑALIZACIÓN Y LOCALIZACIÓN110

20.11.1 Clases de Señales.111
20.12 SISTEMA ESTÁNDAR IDENTIFICACIÓN DE RIESGOS…116

20.12.1 Instructivos y Planos de Evacuación.......................118
20.12.2 Identificación de Tuberías.......................................118
20.12.3 Señalización Temporal………………………………119

20.13 DEMARCACIÓN DE ÁREAS ..120
20.13.1 Colores………………………………………………..120

20.14 BALIZAMIENTO..120
21. PLAN DE EMERGENCIAS..121

21.1 CARACTERÍSTICAS DEL PLAN DE EMERGENCIAS.........121
21.2 CLASIFICACIÓN DE LAS EMERGENCIAS…………………121
21.3 RAMAS DEL PLAN DE EMERGENCIA................................122
21.4 FUNCIONES DEL PLAN DE EMERGENCIA………………..122
21.5 OBJETIVOS…………...………………………………………..123

21.5.1 Objetivo General………………...………………………123
21.5.2 Objetivos Especificos…………………………………..123

21.6 COMPONENTES PARA REALIZARLO……………………..124
21.7 PLAN ACCIÓN…………………………………………………124
21.8 ORGANIZACIÓN Y REGISTRO DE INFORMACIÓN………125
21.9 ANÁLISIS DE VULNERABILIDAD..125
21.10 ANÁLISIS DE RIESGO...126
21.11 CREACIÓN DE COMITÉ OPERATIVO DE

EMERGENCIA………………………………………………………...127
22. PLAN DE PREVENCIÓN Y CONTROL DE INCENDIOS...........................129

22.1 OBJETIVOS...129
19.1.1 Objetivo General…...129

19.1.2 Objetivos Específicos..129
22.2 CARACTERÍSTICAS DEL FUEGO.......................................129
22.3 CLASIFICACIÓN DE LA COMBUSTIÓN..............................131
22.4 CLASIFICACIÓN DEL FUEGO………..………………………132
22.5 METODOS DE EXTINCIÓN...134
22.6 ACCIONES DE PREVENCIÓN CONTRA INCENDIOS…..134

22.6.1 Medidas Preventivas…………………………………...134
22.6.2 Como Actuar Durante el Incendio…………………….136
22.6.3 Que hacer Despues de un Incendio…………………..136

23. PLAN DE EVACUACIÓN...137
23.1 OBJETIVOS...137

23.1.1 Objetivo General…...137
23.1.2 Objetivos Específicos.....................................137

23.2 ENCARGADOS. ..138
23.2.1 Director de la Evacuación…………………….………..138
23.2.2 Suplente del Grupo Director…………………………...138
23.2.3 El Jefe de Seguridad……………………………………138
23.2.4 Jefe Técnico……………..………………………………138
23.2.5 Grupo de Emergencia…………………………………..138
23.2.6 Responsables de Piso………………………………….139
23.2.7 Grupo Control de Incendio y Siniestro………………...139

23.3 ACTIVIDADES…………………………………………………..139

23.4 PLAN PARA EVACUAR ... 140
23.5 PLAN DE FORMACIÓN DE SEGURIDAD140
23.6 PLAN DE FENÓMENOS NATURALES141

23.6.1 Inundaciones..141
23.6.2 Terremotos...142

23.7 PLAN PARA AMENAZAS HUMANAS...................................144
23.7.1 Emergencia de Origen Social....................................... ..144
23.7.2 Amenaza de Bomba o Explosión..................................144
23.7.3 Epidemia…...145

24. PROGRAMA DE PRIMEROS AUXILIOS...146
24.1 OBJETIVOS..146
24.2 ORDEN DE ACTUACIÓN ANTE UNA EMERGENCIA...........146
24.3 TIPOS DE PRIMEROS AUXILIOS................……………………..147

24.3.1 Emergentes……………………………………………...147
24.3.2 No emergentes……………………….…………………147

24.4 NORMAS GENERALES PARA PRESTAR PRIMEROS
AUXILIOS……………………………..……………………………….147
24.5 BOTIQUÍN DE PRIMEROS AUXILIOS……..…………………148

24.5.1 Elementos Esenciales..148
24.5.2 Instrumental y Otros Elementos Adicionales…..…….150
24.5.3 Medicamentos……………………………..……………150

24.6 PRIMEROS AUXILIOS..151
24.6.1 Heridas. ..151
24.6.1.1 Tipos de Heridas………………………………..…….152
24.6.1.2 Situaciones Posibles………………………..............152
24.6.1.3 Pasos para la Limpieza de la Herida……………….153
24.6.2 Hemorragias...154
24.6.3 Cuerpos Extraños……………………………………….155
24.6.4 Quemaduras…………………………………………….156
24.6.5 Congelaciones...157
24.6.6 Lipotimia. ..157
24.6.7 Convulsiones...157
24.6.8 Contusiones ..158
24.6.9 Esguince ..158
24.6.10 Luxacion...159
24.6.11 Fracturas...159
24.6.12 Intoxicaciones ...161

CONCLUSIONES Y RECOMENDACIONES..163
REFERENCIAS…………………………………………………..…………164
ANEXOS ..167

LISTA DE CUADROS

CUADRO 1.Empleados por Áreas………………………………………………….29

CUADRO 2. Matriz DOFA del Programa de Salud Ocupacional.........................65

CUADRO 3. Comité Paritario Salud Ocupacional...75

CUADRO 4. Plan De Acción Medicina Preventiva Y Del Trabajo………………..78

CUADRO 5. Plan de Acción Higiene Industrial...85

CUADRO 6. Plan de Acción Seguridad Industrial...93

CUADRO 7. Elementos de Protección Personal...106

CUADRO 8. Símbolos de Seguridad..111

CUADRO 9. Señalización por Colores……………………………………………111

CUADRO 10. Sistema Estándar para la Identificación de Riesgos...................116

CUADRO 11.Plan De Acción del Plan de Emergencias....................................124

CUADRO 12. Aspectos de Vulnerabilidad..126

CUADRO 13. Interpretación de la Vulnerabilidad………………………………..126

CUADRO 14. Tipos de Reacción de Combustión………………………………..131

CUADRO 15. Clasificación del Fuego..132

CUADRO 16. Métodos de Extinción...134

LISTA DE FIGURAS

FIGURA 1. Organigrama Empresa Productos Comestibles Toliboy SAS...........33

FIGURA 2. Señales Reglamentarias..112

FIGURA 3. Señales de Peligro...112

FIGURA 4. Señales Preventivas...113

FIGURA 5. Señales de Cuidado...113

FIGURA 6. Señales de Emergencia...114

FIGURA 7. Señales Informativas Educativas...114

FIGURA 8. Señales Contra Incendios..115

FIGURA 9. Señales de Elementos de Protección Personal..............................115

FIGURA 10. Rombo de Riesgos...116

FIGURA 11. Riesgo Específico...117

FIGURA 12. Instrucciones y Planos de Evacuación..118

FIGURA 13. Identificación de Tuberías…………………………………………...118

FIGURA 14. Señalización Temporal...119

FIGURA 15. Teatedro del Fuego..130

LISTA DE ANEXOS

ANEXO A. FORMATO DE ENCUESTA DE SATISFACCION A
PROVEEDORES…………………………………………………………………...169

ANEXO B. FORMATO DE ENCUESTA DE SATISFACCION A USUARIO...171

ANEXO C. FORMATO DE EXAMENES OCUPACIONALES..........................173

ANEXO D. FORMATO DE EXAMEN CLINICO...175

ANEXO E. FORMATO DE ANALISIS DE LABORATORIO.............................176

ANEXO F. FORMATO DE DIAGNOSTICO MEDICO O APTITUD..................177

ANEXO G. FORMATO DE EXAMENES COMPLEMENTARIOS....................178

ANEXO H. FORMATO DE REGISTRO INDUCCION, CAPACITACION Y
ENTRENAMIENTO. ..179

ANEXO I. FORMATO CONTROL DEMARCACION Y SEÑALIZACION……..180

ANEXO J. FORMATO PARA LA CAPACITACION EN PLAN DE
EMERGENCIAS...181

ANEXO K. FORMATO PARA LA PROGRAMACION DE SIMULACROS DE
EMERGENCIAS...182

ANEXO L. FORMATO PLAN DE ACCION DE EMERGENCIAS……………...183

ANEXO M. FORMATO ANALISIS DE VULNERABILIDAD EN LOS
EMPLEADOS.. .184

ANEXO N. FORMATO ANALISIS DE VULNERABILIDAD DE LOS RECURSOS

...185

ANEXO Ñ. FORMATO DE INFORMACION BRIGADISTAS...........................186

ANEXO O. FORMATO DE PREVENCION Y CONTROL DE INCENDIOS.....187

ANEXO P. FORMATO DE INSPECCION Y MANTENIMIENTO DE MATERIAL
CONTRA INCENDIOS……………………………………………………………..188

ANEXO Q. FORMATO DE ACCIONES PREVENCION CONTRA
INCENDIOS…………………………………………………………………………189

ANEXO R. FORMATO PARA LA PROYECCION DEL PLAN DE
EVACUACION……………………………………………………………………....190

ANEXO S. FORMATO PLAN DE CONTINGENCIAS…………………………..191

ANEXO T. PLANO DE EVACUACION…………………………………………...192

ANEXO U. PANORAMA DE FACTORES DE RIESGO………………………..193

TÍTULO

EVALUACIÓN Y ACTUALIZACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE LA EMPRESA TOLIBOY S.A.S. DE LA CIUDAD DE
DUITAMA.

RESUMEN

Productos Comestibles Toliboy S.A.S es una empresa dedicada a la fabricación
de productos de Panadería, Pastelería y materias primas para Panadería línea
Richard. Fundamentó sus actividades sobre los pilares de calidad y excelente
servicio, desde entonces ha sido generadora de bienestar para la comunidad,
fomentadora de empleo y se ha convertido en el bastón del desarrollo de la
región especialmente de la ciudad de Duitama desde donde despacha sus
productos al 80% de Boyacá, generando bienestar y rentabilidad.

El objetivo principal hace referencia a la Evaluación y actualización del programa
de salud Ocupacional para la Empresa Productos Comestibles Toliboy S.A.S, el
cual es de vital importancia para cualquier organización, ya que hoy en día las
enfermedades profesionales y los accidentes de trabajo han aumentado y tienen
mayor probabilidad de ocurrencia en cualquier situación a la que se encuentre
expuesto el trabajador. Es trascendental reconocer los riesgos para poder mitigar
y controlar los factores que generan amenaza ya sea en el hombre, la fuente o
el medio; esto permite evidenciar la necesidad de una guía que establezca
protocolos adecuados de acuerdo con las exigencias y posibles acontecimientos
que se puedan presentar en la empresa.

Desde esa perspectiva, se muestra la importancia de la salud en el trabajo y en
la productividad de la organización, el ambiente laboral y la legislación en salud
laboral, factores de riesgo y demás instrumentos del programa de Salud
Ocupacional.

Palabras claves: Salud Ocupacional, empresa, legislación, salud laboral, factores
de riesgo, ambiente Laboral.

ABSTRACT

Productos Comestibles Toliboy S.A.S is a company dedicated to the manufacture
of Bakery, Confectionery and Bakery raw materials Richard line. It founded its
activities over the pillars of quality and excellent service and since then, it has
been a generator of welfare for the community, fostering employment. It has
become in a bastion for the region development, especially in Duitama City from
which ships its products to 80 % level of Boyacá, generating welfare and
profitability.

The main objective refers to the evaluation and updating to the Occupational
Health Program of Productos Comestibles Toliboy S.A.S Company, which is very
important for any organization, since today the occupational diseases and
accidents at work have increased and they have more probability to occur in any
situation in which the worker is exposed. It is crucial to recognize the risks to
mitigate and control the factors that generate threat whether in man, the source
or the circumstances; this makes evident the power of a guide to stablish
appropriate protocols according to the requirements and possible developments
that may present in the company.

From that perspective, the importance of workplace health and productivity of the
organization, the workplace and the legislation on occupational health , risk
factors and other instruments Occupational Health program is shown .

Key words: Occupational health, business, law, occupational health , risk factors
, work environment

15

INTRODUCCIÓN

La salud ocupacional actualmente representa una de las herramientas de gestión
más importantes para mejorar la calidad de vida laboral de las empresas y con
ella su competitividad.

Esto es posible siempre y cuando la empresa promueva y estimule en todo
momento la creación de una cultura en seguridad y salud que debe estar
sincronizada con los planes de calidad, mejoramiento de los procesos y puestos
de trabajo, productividad, desarrollo del recurso humano y la reducción de los
costos operacionales.

Es por ello que la Empresa Productos Comestibles Toliboy S.A.S tiene entre sus
propósitos integrar la seguridad con la calidad y productividad, con el fin de
mejorar la calidad de vida laboral, lograr una reducción de los costos generados
por los accidentes de trabajo y las enfermedades de origen profesional, mejorar
la calidad de los productos y ante todo generar ambientes sanos para los que
aquí trabajan.

Es de vital importancia el suministrar los recursos necesarios para responder a
las demandas de la población trabajadora respecto a la salud y el medio
ambiente laboral, así como para dar cumplimiento a la normatividad vigente.

La evaluación y actualización del Programa de Salud Ocupacional, permitirá el
mejoramiento continuo de las condiciones tanto de salud como del trabajo para
su óptimo desempeño y de una manera apropiada y efectiva, facultando el
crecimiento personal y familiar, y así mismo mejorando la productividad de la
empresa.

16

1. PLANTEAMIENTO DEL PROBLEMA

1.1 DESCRIPCIÓN DEL PROBLEMA

Todas las empresas cualquiera sea su tamaño o actividad, deben cumplir
lineamientos legales, sobre la salud ocupacional, no solo porque el trabajar en
ello contribuirá a proteger la salud de los trabajadores; sino porque es una
obligación legal señalada por varias normas jurídicas de absoluto cumplimiento.

El programa de Salud Ocupacional de la Empresa Productos Comestibles
Toliboy S.A.S elaborado en el año 2011 y actualizado en el año 2014, se
encuentra desactualizado y es por esto que surge la necesidad de su
actualización para así cumplir a cabalidad con lo que establece la normatividad.

Teniendo en cuenta la nueva legislación vigente, el programa tomará su nombre
de acuerdo a las nuevas legislaciones.

Es por esto que es de vital importancia el programa de Salud Ocupacional puesto
que permite estar dentro del Sistema Integrado de Gestión de calidad y de la cual
permitirá el desarrollo y cumplimiento en la implementación de los sistemas de
gestión en seguridad y salud al igual que la determinación de los riesgos de alto
impacto para cada uno de los empleados y logrando así crear ambientes seguros
y confortables sin peligros ni factores de riesgo existentes.

Al no existir el Programa de Salud Ocupacional actualizado, no genera una
cultura de Seguridad, por lo tanto se presentan condiciones inseguras por parte
de las instalaciones y las condiciones de trabajo como de igual manera los actos
inseguros por parte de los trabajadores.

Por lo anterior se requiere actualizar el programa de Salud Ocupacional dentro
del Sistema Integrado de Gestión de Calidad para que la empresa pueda brindar
condiciones seguras adecuadas y los trabajadores identifiquen y sepan a qué
ambiente laboral están dispuestos.

17

2. JUSTIFICACIÓN

El programa de Salud Ocupacional dentro de la Empresa Productos Comestibles
Toliboy S.A.S. evaluado de una manera adecuada, es la herramienta más
efectiva para poder incrementar la productividad y disminuir los riesgos laborales
dentro de la empresa.

Adicionalmente, incentivar el recurso humano, conservar las máquinas,
herramientas e instalaciones a la vez de disponer de ambientes saludables, no
solo evita las enfermedades profesionales sino que proporciona bienestar al
trabajador, eliminando factores de reducción de la capacidad laboral.

Dado que los accidentes de trabajo y enfermedades profesionales interfieren en
el desarrollo normal de la actividad empresarial e inciden negativamente en su
productividad además de generar graves implicaciones a nivel laboral, familiar y
social.

En consideración de lo anterior, la Empresa Productos Comestibles Toliboy
S.A.S., asume la responsabilidad de buscar y poner en práctica las medidas
necesarias que contribuyan a mantener y mejorar los niveles de eficiencia en las
labores tanto operativas como administrativas de la empresa y brindar a sus
trabajadores un medio laboral seguro.

18

3. OBJETIVOS

3.1 OBJETIVO GENERAL

Evaluar y actualizar el programa de salud ocupacional con el fin de mejorar la
salud individual y colectiva de los trabajadores de la Empresa Productos
Comestibles Toliboy S.A.S. De la cuidad de Duitama, Boyacá.

3.2 OBJETIVOS ESPECÍFICOS

 Conceptualizar y evaluar el programa de Salud Ocupacional que
actualmente está escrito y se lleva a cabo en la empresa.

 Identificar y caracterizar las condiciones actuales respecto a Salud
Ocupacional que tiene la Empresa Productos Comestibles Toliboy SAS
en todas y cada una de sus actividades económicas.

 Reconocer y evaluar los factores de riesgo existentes en todos y cada uno
de los puestos de trabajo y actividades laborales que se realizan en la
empresa, elaborando el panorama de factores de riesgos.

 Actualizar los subprogramas de medicina laboral, higiene industrial y
seguridad Industrial y demás programas anexos del programa de Salud
Ocupacional.

19

4. MARCO REFERENCIAL

4.1 MARCO DE ANTECEDENTES

4.1.1 Historia de la Salud Ocupacional

Desde su aparición sobre la tierra, el hombre debe utilizar parte de su energía en
actividades tendientes a modificar la naturaleza circundante con el fin de
satisfacer sus necesidades y las de la sociedad en la que vive. Es decir el hombre
necesita trabajar para alcanzar una vida sana, productiva y feliz.

Ese trabajo, que al permitirle alcanzar sus objetivos se transforma en un medio
indispensable para la realización individual y grupal, no siempre está exento de
riesgos para la propia existencia.

La salud ocupacional se encarga principalmente de proteger y mejorar la salud
física, mental, social y espiritual de los colaboradores de una organización,
generando de esta forma un beneficio colectivo; por lo tanto es importante
mencionar y conocer su desarrollo a lo largo de la historia, tanto en Colombia
como en el mundo.

Los accidentes aparecen desde la existencia misma del ser humano, en especial
desde las épocas primitivas cuando el hombre para su subsistencia construye
los primeros implementos de trabajo para la caza y/o agricultura.

En esta época se consideraba la caída de un árbol o el ataque de una fi era como
accidente y la enfermedad era atribuida a fuerzas extrañas o como un castigo de
los dioses. Entre los antecedentes históricos sobre la protección a los accidentes
de carácter laboral en las Edades Antigua, Media y Moderna se encuentran los
siguientes: Edad antigua: En el año 4000 a.C. se realizaban en Egipto
tratamientos médicos y acciones de salud ocupacional a guerreros,
embalsamadores y fabricantes de armas.

En el año 2000 a.C. se estableció en el Código de Hammurabi la protección a los
artesanos y las indemnizaciones por accidentes de trabajo. En Grecia, en 1000
a.C., se contemplaba el tratamiento a zapateros y artesanos.

En Roma se conformaron colegios (agremiaciones) a manera de asociaciones
de ayuda mutua.

Edad media: Las cofradías, asociaciones de ayuda mutua, atendían los casos de
sus trabajadores accidentados. Así mismo, las órdenes religiosas atendían a los
trabajadores como obra de caridad.

Edad moderna: Con el fenómeno del maquinismo y el desarrollo pleno de la
revolución industrial aumentan los accidentes en el trabajo, obligando a los
Estados a buscar una solución propia y especial ante la muerte de los
trabajadores, originándose la necesidad de la salud ocupacional y la definición
jurídica de accidente de trabajo.

20

El desarrollo de la salud ocupacional en Colombia se remonta a la época
prehispánica o amerindia, donde el indígena buscaba que el medio le proveyera
alimento, estabilidad y seguridad, logros mínimos que adquiere con base en una
organización social, como los cacicazgos y pre-estados, organizaciones sociales
caracterizadas por la agricultura (maíz, fríjol, cacao, papayo, etc.), con
estratificación jerárquica y donde el trabajo tenía un mérito y protección por parte
de la comunidad.

Entre 1820 y 1950 tenemos la Ley 57 de 1915, conocida como la Ley del General
Rafael Uribe Uribe, de gran importancia en lo referente a la reglamentación de
los Accidentes de Trabajo y las Enfermedades Profesionales, consagra las
prestaciones económico-asistenciales, la responsabilidad del empleador, la 13
clase de incapacidad, la pensión de sobreviviente y la indemnización en caso de
limitaciones físicas causadas por el trabajo. Históricamente establece la primera
y estructurada definición de Accidente de Trabajo.

Mediante la Ley 90 de 1946 se crea el Instituto Colombiano de Seguros Sociales,
entidad de gran importancia en la seguridad social colombiana. En 1950 se
expide el Código Sustantivo del Trabajo, en el cual se establecen múltiples
normas relativas a la Salud Ocupacional como la jornada de trabajo, el descanso
obligatorio (C. S. T. Arts. 55 al 60), las prestaciones por accidente de trabajo y
enfermedad profesional (C. S. T. Arts. 158 al 192) y la higiene y seguridad en el
trabajo (C. S. T. Arts. 348 al 352), en su mayoría aplicables hoy en día.

El Decreto 3170 de 1964 aprueba el Reglamento del Seguro Social obligatorio
de accidentes de trabajo y enfermedades profesionales, donde bajo la filosofía y
características del modelo alemán de Seguro Social Obligatorio, el Instituto
Colombiano de Seguros Sociales inicia la cobertura en riesgos profesionales
para la población trabajadora de las zonas urbanas del sector formal, industrial y
semi-industrial.

En 1984 se elabora el Primer Plan Nacional de Salud Ocupacional con la
participación de las entidades que conformaban el Comité Nacional de Salud
Ocupacional, el cual tuvo como objeto orientar las acciones y programas de las
instituciones y entidades públicas y privadas, así como el aumento de la
productividad y el establecimiento de un plan para evitar la colisión de
competencias. En desarrollo de este primer plan se expidieron normas de gran
importancia para la salud ocupacional como lo fueron la Resolución 2013 de
1986 (Comités Paritarios de Salud Ocupacional) y la Resolución 1016 de 1989
(Programa de Salud Ocupacional).

Durante el desarrollo del segundo Plan Nacional de Salud Ocupacional se
expidieron la Ley 100 de 1993 y el Decreto-Ley 1295 de 1994, normas que
reorientaron la salud ocupacional y crearon el Sistema General de Riesgos
Profesionales, dando origen a nuevas estructuras técnicas y administrativas.

La elaboración del tercer Plan Nacional de Salud Ocupacional ha dependido en
gran parte del desarrollo jurídico colombiano, y es así como la Ley 100 de 1993
en su artículo 139 facultó al Presidente de la República para reglamentar el
Sistema General de Riesgos Profesionales pero no definió sus fundamentos. El

21

Gobierno Nacional en uso de sus facultades extraordinarias expide el Decreto-
Ley 1295 del 22 de junio de 1994.

Durante los siguientes años el Comité Nacional de Salud Ocupacional, a través
de sesiones y documentos de trabajo, presentó iniciativas para establecer el
tercer Plan. A finales de 2002 este Comité se propuso aunar esfuerzos y para
ello en junio de 2003 conformó una comisión integrada por representantes de los
trabajadores, empleadores, Administradoras de Riesgos Profesionales y el
Gobierno Nacional, con el objetivo de analizar documentos como el Manifiesto
Democrático, el Plan Nacional de Desarrollo, el Programa Nacional de Salud, la
Política Pública para la Protección de la Salud en el Mundo del Trabajo,
recomendaciones internacionales en el ámbito de la seguridad y salud en el
trabajo, así como las necesidades de los diferentes responsables de la salud
ocupacional en el país, buscando con esto que el Plan Nacional de Salud
Ocupacional 2003-2007 estuviese acorde con estas estrategias y necesidades.

En Julio de 2008 el Ministerio de la Protección Social, estableció disposiciones y
se definieron responsabilidades para la identificación, evaluación, prevención,
intervención y monitoreo permanente de la exposición a factores de riesgo
psicosocial en el trabajo y para la determinación del origen de las patologías
causadas por el estrés ocupacional.

En Julio de 2012, el Congreso de la Republica de Colombia, el Viceministro
General del Ministerio de Hacienda y Crédito Público, el Viceministro de
Protección Social y el Ministro de Trabajo, realizaron modificaciones al Sistema
de Riesgos Laborales y se dictaron otras disposiciones en Materia de Salud
Ocupacional.

El 28 de Diciembre del 2012, el Ministerio de Salud y Protección Social,
reglamentaron el procedimiento y los requisitos para el otorgamiento y
renovación de las licencias de salud ocupacional.

Es importante estar actualizados con la normatividad que se viene presentando
en materia de Seguridad y Salud en el Trabajo, sin dejar a un lado la que puedan
emitir los organismos internacionales dedicados a la Salud Ocupacional.

La Salud Ocupacional en Colombia

 Primer periodo o etapa del reconocimiento legal de las lesiones e
incapacidades.

 Segundo Periodo o de ligera expansión de las actividades
 Tercer periodo o de capacitación del recurso humano
 Cuarto Período: Reorganización general del sistema, ingreso del sector

privado, ampliación de cobertura, énfasis en promoción y prevención.

22

4.2 MARCO CONTEXTUAL

4.2.1 Información General de la Empresa

Razón Social: Productos Comestibles Toliboy S.A.S

NIT: 9005109537

Sector: Alimentos.

Dirección: Transversal 15 No. 31-79 Barrio San Carlos.

Teléfono: 7628430

ARL: Positiva.

Departamento: Boyacá.

Ciudad: Duitama.

4.2.2 Información Básica de la Empresa.

Productos Comestibles Toliboy S.A.S, inició actividades el 1 de noviembre de
1995, lográndose una empresa familiar ya que Ricardo Díaz, esposa e hijos
juegan un papel muy importante en el desarrollo, el crecimiento y los logros
alcanzados por Productos Comestibles Toliboy S.A.S.

Toliboy, comercializa productos de panadería, pastelería y materias primas para
panadería línea Richard. Actualmente, los productos elaborados son distribuidos
en Boyacá con un cubrimiento aproximado del 80% del departamento, se hace
presencia en los departamentos de Santander, Cundinamarca y Casanare con
buena aceptación en el mercado.

4.2.3 Población Objetivo.

La Empresa Productos comestibles Toliboy S.A.S. cuenta con 40 trabajadores.

23

4.3 MARCO CONCEPTUAL

Accidente de trabajo: Todo suceso repentino que sobrevenga por alguna causa
en el trabajo y que produzca en el trabajador una lesión orgánica, una
perturbación funcional, una invalidez o la muerte.

Accidente industrial: Situación en la cual se presentan daños y pérdidas
materiales de las instalaciones, los equipos, la materia prima de la empresa.

Administradora de riesgos profesionales: Entidades que tienen como objetivo
prevenir, proteger y atender a los trabajadores contra Accidentes de Trabajo y
Enfermedades Profesionales que puedan ocurrir en el trabajo que desarrollan.

Amenaza: Factores técnicos, naturales o sociales capaces de perturbar la
integridad física de las personas o causar daño al medio ambiente.

Clase de riesgo: Codificación definida por el Ministerio de Trabajo y Seguridad
Social para clasificar a las empresas de acuerdo con la actividad económica a la
que se dedica.

Lesión: Cambio anormal en la morfología o estructura de una parte del cuerpo
producida por un daño externo o interno

Emergencia: Situación que implica un estado de perturbación parcial o total
ocasionado por la ocurrencia de un evento no deseado.

Enfermedad laboral: Es todo estado patológico permanente o temporal que
sobrevenga como consecuencia obligada y directa de la clase de trabajo que
desempeña el trabajador

Equipo de protección personal: Elemento diseñado para evitar que las
personas que están expuestas a un peligro en particular entren en contacto
directo con él, se han diseñado para diferentes partes del cuerpo que pueden
resultar lesionadas durante la realización de las actividades.

Factor de riesgo: Existencia de elementos, fenómenos, condiciones,
circunstancias y acciones humanas, que encierran una capacidad potencial de
producir lesiones o daños.

Grado de riesgo (o peligrosidad): Es un dato cuantitativo obtenido para cada
factor de riesgo detectado, que permite determinar y comparar la potencialidad
de daño de un factor de riesgo frente a los demás.

Higiene industrial: Comprende el conjunto de actividades destinadas a la
identificación, a la evaluación y al control de los agentes y factores del ambiente
de trabajo que puedan afectar la salud de los trabajadores.

Incapacidad: Cuando el trabajador no desempeña sus actividades laborales por
un tiempo determinado.

24

Incidente de trabajo: Son los eventos anormales que se presentan en una
actividad laboral y que conllevan un riesgo potencial de lesiones o daños
materiales.

Salud ocupacional: Actividad multidisciplinaria dirigida a promover y proteger la
salud de los trabajadores mediante la prevención y el control de enfermedades y
accidentes y la eliminación de los factores y condiciones que ponen en peligro la
salud y la seguridad en el trabajo

Seguridad industrial: Se encarga de vigilar aquellos factores de riesgo que
pueden ocasionar accidentes de trabajo. Vigila todas aquellas condiciones y/o
actos inseguros a nivel del medio o del trabajador con potencialidad de generar
Accidentes de trabajo.

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 consecuencia del trabajo que
desarrollan.

25

4.4 MARCO TEÓRICO

4.4.1 La Salud Ocupacional

“A comienzos de la década de los 40 de este siglo con el inicio de la segunda
guerra mundial, cuando se comprendió la real importancia de la salud
ocupacional este conflicto puso en evidencia la relevancia que adquiriría el
estado de salud de la población laboral para poder cumplir adecuadamente con
las importantes exigencias que se generaron.

Cabe anotar la gran importancia del papel que desempeña la población
trabajadores, ya que esta constituye aproximadamente la tercera parte de la
población mundial. Es por esta razón que a través de la evolución de las
sociedades, el trabajo como base de creación y desarrollo de las mismas,
conlleva a la preocupación por la salud de los trabajadores, para proteger y
mejorar la salud física, mental y social en los puestos de trabajo y sus
actividades, repercutiendo positivamente en la empresa.

Es de gran importancia que exista un programa de salud ocupacional en las
empresas ya que propone un conjunto de medidas y acciones dirigidas a
preservar, mejorar y reparar la salud de las personas en su vida de trabajo
individual y colectivo, según Henri Fayol, la organización debe establecer una
estructura para el cuerpo social con una unidad de mando, una definición de las
responsabilidades, con procedimientos de decisión establecidos, y capacitación
de los dirigentes, a esto se le denominó: función de seguridad.

La salud del empleado dependía de su actitud frente a su trabajo y la naturaleza
del grupo en el cual participa son factores decisivos de la productividad. También
hace énfasis a la importancia del estado de ánimo de los trabajadores en su
desempeño en el trabajo. Por otra parte, Hipócrates recomendaba a los
miembros el uso de baños higiénicos a fin de evitar la saturación de plomo.

A su vez Platón y Aristóteles estudiaron algunas deformaciones físicas
producidas por actividades ocupacionales, planteando la necesidad de
prevenirlas”1.

“La Organización Mundial de la Salud (OMS) se caracteriza por gestionar
políticas de prevención, promoción e intervención en salud a nivel mundial.
Colombia forma parte de dicho Organismo desde el 14 de mayo de 1959 y es
por esto que a través del programa de Salud Ocupacional, actualmente llamado
“Sistema de Gestión de Seguridad y Salud en el Trabajo" (Decreto 1443 expedido
el 31 de julio de 2014)”2.

Otro ente regulador como lo es el Ministerio de responsabilidad Social vigente
en Colombia, fue instituido por la Ley 100 de 1993 y reúne de manera coordinada
un conjunto de entidades, normas y procedimientos a los cuales podrán tener
acceso las personas y la comunidad con el fin principal de garantizar una calidad

1 http://es.slideshare.net/anamilenamejiaortiz/sustentacion-proyecto-de-aula
2 http://www.mintrabajo.gov.co/agosto-2014/3701-vuelco-en-la-salud-ocupacional.html

26

de vida que esté acorde con la dignidad humana, haciendo parte del Sistema de
Protección Social junto con políticas, normas y procedimientos de protección
laboral y asistencia social, siendo el que permite la integración voluntaria, por
parte de las empresas, de las preocupaciones sociales, laborales,
medioambientales y de respeto a los derechos humanos con sus grupos de
interés, responsabilizándose así de las consecuencias y los impactos que
derivan de sus acciones.

27

4.5 MARCO LEGAL

Ley 9a. De 1979: es la Ley marco de la Salud Ocupacional en Colombia.

Resolución 2400 de 1979: conocida como el "Estatuto General de Seguridad".

Resolución 8321/1983: Por la cual se dictan normas sobre la protección y
conservación de la audición y el bienestar de las personas, por causa de la
producción y emisión de ruidos.

Decreto 614/1984: Por el que se determinan las bases para la organización y
administración de la Salud Ocupacional.

Resolución 2013/1986: Reglamenta la organización y funcionamiento de los
Comités de Medicina, Higiene y Seguridad Industrial.

Resolución 1016 de 1989: que establece el funcionamiento de los Programas
de Salud Ocupacional en las empresas.

Resolución 6398/1991: Por la cual se establecen procedimientos en materia de
salud ocupacional.

Resolución 1075/1992: Por la cual se reglamentan actividades en materia de
salud ocupacional (inclusión en el subprograma de Medicina Preventiva,
actividades de prevención y control de farmacodependencia, alcoholismo y
tabaquismo).

Ley 100/1993: Por la cual se crea el sistema de seguridad social integral y se
dictan otras disposiciones.

Decreto 1832 de 1994: por el cual se adopta la Tabla de Enfermedades
Profesionales.

Decreto 1295/1994: Por el cual se determina la organización y administración
del Sistema general de riesgos profesionales.

Decretos 1831/1994: Determina la tabla de clasificación de actividades
económicas.

Decreto 1772/1994: Por el cual se reglamenta la afiliación y las cotizaciones al
Sistema General de Riesgos Profesionales.

LEY 142 /1994: Por la cual se establece el régimen de los servicios públicos,
domiciliarios y se dictan otras disposiciones.

Resolución 3941/1994: Determina que la práctica de la prueba de embarazo
como prerrequisito para que la mujer pueda acceder a un empleo u ocupación
queda prohibida, excepto para aquellos empleadores de actividades catalogadas
legalmente como de alto riesgo.

Decreto 1530/1996: Reglamenta los procedimientos de afiliación a las ARL, de
clasificación de empresas con varios frentes de trabajo, reporte e investigación
de accidentes de trabajo con muerte del trabajador y actividades relacionadas

28

con empresas de servicios temporales: afiliación al Sistema de Seguridad Social,
suministro de elementos de protección personal, inducción al programa y
actividades a cargo de las empresas usuarias.

LEY 385 1997: Accidentes de trabajo Dicha ley (385) Al igual que la ley actual
(87-01) tienen como finalidad básicamente proteger y cubrir los daños que sufran
los empleados como consecuencia de accidentes causados por cualquier acto o
desempeño inherente.

Resolución 2463/2001: Reglamenta la integración, financiación y
funcionamiento de las Juntas de Calificación de Invalidez.

Ley 772 / 2002: Por la cual se dictan normas sobre la organización,
administración y prestaciones del Sistema General de Riesgos Profesionales.

Decreto 776/2002: Dicta las normas sobre el sistema general de riesgos
profesionales.

Decreto 1607/2002: Establece la tabla de clasificación de las actividades
económicas.

Decreto 1713/2002: Por la cual se reglamenta la ley 142 de 1994, la ley 632 de
2000 y la ley 689 de 2001, en relación con la prestación del servicio público de
aseo y el decreto ley 2811 de 1974 y la ley 99 de 1993 en relación con la gestión
integral de residuos sólidos.

NTC 5254 de 2006: Esta norma tiene como objeto proporcionar una guía para
permitir a cualquier empresa el logro de mejor identificación de oportunidades y
amenazas tener una base rigurosa para la toma de decisiones y la planificación
gestión proactiva y no reactiva mejorar la conformidad con la legislación
pertinente, mejorar la gestión de incidentes y reducción de las perdidas y el costo
del riesgo.

Resolución 1401 de 2007: Investigación de incidentes y accidentes de trabajo

Resolución 3673 de 2008: Trabajo seguro en alturas

Decreto 2566 de 2009: Por el cual se determina la tabla de enfermedades
profesionales.

GTC 45 de 2010: Para la identificación de peligros y valoración de riesgos en
seguridad y salud ocupacional

Ley 1562 de 2012: Por la cual se modifica el sistema de riesgos laborales y se
dictan otras disposiciones en materia de salud ocupacional.

Ley 1523 de 2012: Por la cual se adopta la política nacional de gestión del riesgo
de desastres y se establece el Sistema Nacional de Gestión del Riesgo de
Desastres.

“Sistema de Gestión de Seguridad y Salud en el Trabajo" (Decreto 1443 2014).

29

5. METODOLOGÍA

La metodología de la investigación es deductiva puesto que parte de la
observación, de la inspección directa y de los análisis de factores influyentes en
la Empresa de Productos Comestibles Toliboy S.A.S. ubicada en la cuidad de
Duitama, a partir de lo general hacia lo particular.

El tipo de estudio de la investigación es descriptivo en que la información será
recolectada sin cambiar el entorno; este estudio descriptivo ofrece información
acerca del estado de salud común, comportamiento, actitudes u otras
características de los empleados de la Empresa Productos Comestibles Toliboy
S.A.S.

Esta información será obtenida a través de un proceso de recolección de datos
cuantificables por medio de encuestas.

5.1 FUENTES DE INFORMACIÓN

5.1.1 Fuentes Primarias.

La Empresa Productos Comestibles Toliboy S.A.S.

Funcionarios de la Empresa Productos Comestibles Toliboy S.A.S.

5.1.2 Fuentes Secundarias.

Internos, Documentos de archivo de la empresa, Programa actual de Salud
Ocupacional de la empresa Productos Comestibles Toliboy S.A.S.

Externos, internet, libros, la normatividad vigente en salud ocupacional.

5.1.3 Población y Muestra Considerada

La población corresponde al total de sus trabajadores (40) distribuidos así:

Cuadro 1. Total Trabajadores

TRABAJADORES
Planta 30
Administrativa 10

Fuente: Autoras

El tamaño de la muestra es igual a la población.

30

EVALUACIÓN Y ACTUALIZACIÓN DEL PROGRAMA DE SALUD
OCUPACIONAL DE LA EMPRESA PRODUCTOS COMESTIBLES TOLIBOY
S.A.S. DE LA CIUDAD DE DUITAMA

6. GENERALIDADES DE LA EMPRESA

Productos Comestibles Toliboy S.A.S, inició actividades el 1 de noviembre de
1995, lográndose una empresa familiar ya que Ricardo Díaz, esposa e hijos han
jugado un papel muy importante en el desarrollo, el crecimiento y los logros
alcanzados por Productos Comestibles Toliboy S.A.S.

Toliboy, comercializa productos de panadería, pastelería y materias primas para
panadería Línea Richard. Actualmente, los productos elaborados son
distribuidos en Boyacá con un cubrimiento aproximado del 80% del
departamento, se hace presencia en los departamentos de Santander,
Cundinamarca y Casanare con buena aceptación en el mercado.

6.1 LOCALIZACIÓN

Las instalaciones de la Empresa Productos Comestibles Toliboy SAS se
encuentra en la Transversal 15 No. 31-79 en el Barrio San Carlos - Duitama –
Boyacá.

6.2 ACTIVIDAD

Empresa dedicada a la fabricación de productos de panadería, pastelería y
materias primas para panadería. Sector alimentos.

31

7. PLATAFORMA ESTRATÉGICA

7.1 MISIÓN

Somos una empresa familiar que procesa y comercializa productos alimenticios
saludables, implementando alternativas de producción rentables, apoyadas con
talento humano capacitado e interesado en la satisfacción de las expectativas de
nuestros clientes, favoreciendo el desarrollo del entorno social y la conservación
del medio ambiente.

7.2 VISIÓN

Para el año 2018, serán posicionadas nuestras marcas en el mercado nacional,
convirtiéndonos en un modelo empresarial, fortaleciendo continuamente nuestro
portafolio e infraestructura, manteniéndonos a la vanguardia del gremio
agroindustrial, y respondiendo de forma eficiente a las exigencias del entorno
comercial con responsabilidad social para nuestros clientes.

7.3 POLÍTICA DE CALIDAD

Elaborar productos industrializados de panadería, pastelería y materias primas
línea Richard de excelente calidad, cumpliendo con los requerimientos,
necesidades y expectativas de los clientes, las normas y los estándares de
calidad del producto, involucrando a todos los integrantes de Productos
Comestibles Toliboy S.A.S en el proceso de mejora continua, logrando
reconocimiento y posicionamiento a nivel nacional.

7.4 OBJETIVOS CALIDAD

 Ofrecer productos alimenticios de calidad, sanos e inocuos, incluyendo las
características de funcionalidad, confiabilidad y además con la firme
orientación hacia la satisfacción de las necesidades de los clientes.

 Disminuir las no conformidades por la calidad de los productos
 Garantizar la infraestructura para la fabricación de productos de

panadería, pastelería y materias primas línea Richard.
 Asegurar las calidades de materias primas e insumos suministradas por

los proveedores.

32

 Incrementar el sentido de pertenencia, compromiso y participación del
personal en la mejora

 Aumentar la cobertura en ventas de productos y la participación en nuevos
mercados

 Mejorar continuamente el Sistema de Gestión de la calidad.

33

8. ORGANIGRAMA

Figura 1. Organigrama Empresa Productos Comestibles Toliboy SAS.

Fuente: Empresa Productos Comestibles Toliboy SAS

34

9. EVALUACIÓN DEL PROGRAMA DE SALUD OCUPACIONAL

En el Decreto 1295, Articulo 32, Literal B., se muestra la necesidad de emitir de
manera reglamentaria, un instrumento de evaluación del Programa de Salud
Ocupacional, con carácter nacional y emitido por el Ministerio de Trabajo y
Seguridad Social. De acuerdo a este decreto se debe elaborar una evaluación la
cual contiene los parámetros y los criterios de calidad para evaluar la estructura,
el proceso y los resultados del programa de salud ocupacional de la empresa
Productos Comestibles Toliboy SAS todo esto para desarrollar prevención y el
control de los riesgos profesionales y así mejorar la calidad de vida y el ambiente
laboral de los trabajadores.

9.1 OBJETIVOS DE LA EVALUACIÓN

 Verificar el cumplimiento de las políticas preventivas.
 Constituir la base técnica y reglamentaria de un sistema nacional de

evaluación en salud ocupacional.
 Redefinir las prioridades pertinentes y aplicar nuevas medidas como

consecuencia de la evaluación.
 Comprobar si las medidas existentes de control son adecuadas.

9.2 HALLAZGOS

Conceptualización y evaluación del actual programa de Salud Ocupacional de la
Empresa Productos Comestibles Toliboy S.A.S.

Se encontró que existe un programa de salud ocupacional desactualizado,
elaborado en el año 2011 y actualizado en el año 2014, en donde es nombrado
solo el subprograma de medicina preventiva y del trabajo de una manera
superficial, sin contar con la existencia de los subprogramas de higiene industrial
y seguridad industrial.

Por otro lado el programa no tiene diseñado el programa de primeros auxilios, el
plan de desastres, el plan de prevención y control de incendios, el plan de
formación de seguridad, el plan para fenómenos naturales y el plan de amenazas
humanas.

Cuenta con un plan de emergencias al igual que un plan de evacuación de
manera básica para las necesidades primordiales de los trabajadores en los
diferentes puestos de trabajo dentro de la empresa.

De igual forma el programa tiene implementado el panorama de riesgos.

35

De acuerdo a lo anteriormente mencionado se ve la necesidad de mejorar estos
aspectos, con el fin de proporcionar ayuda en las diferentes falencias que
presenta el actual programa de salud ocupacional de la Empresa Productos
Comestibles Toliboy S.A.S. permitiendo así mejoramiento en el ambiente laboral,
en los diferentes puestos de trabajo y de igual manera en cada uno de los
trabajadores dando paso a una mayor productividad, en el cumplimiento de las
labores diarias referente a la legislación laboral.

Por lo tanto, se estableció la metodología para la evaluación del programa de
salud ocupacional mediante la cartilla Modulo: Compendio en Salud Ocupacional
(Bonilla 2005).

A continuación se presentan los tipos de preguntas que desarrollará la cartilla
de evaluación.

Acumulativa: la respuesta final será el resultado de la suma de cada uno de los
puntos existentes.

Excluyente: la respuesta está dada por una sola de las varias opciones
presentadas.

Directa: se realizan los pasos detallados previamente y se obtiene un valor, que
es la respuesta.

9.3 ASPECTOS A EVALUAR

La evaluación considera generalmente unos aspectos que son:

Estructura, insumos: recursos de la empresa disponibles, para responder a las
necesidades de los trabajadores con respecto a su salud y al medio ambiente
laboral.

El proceso: forma como se organizan y ejecutan las actividades y se utilizan los
recursos disponibles para atender las necesidades de los trabajadores.

Resultado o salidas: impacto del programa, es decir el mejoramiento de las
condiciones de trabajo y de salud; por ende, la reducción de las consecuencias
o riesgos profesionales y el incremento de la competitividad de la empresa.

9.4 METODOLOGÍA

La evaluación se realiza a través de la aplicación de un cuestionario presentado
en una cartilla que se desarrolló:

36

9.5 CARTILLA DE EVALUACIÓN

La presente cartilla de evaluación fue atendida por la Ingeniera Consuelo Becerra
Jefe de Calidad en representación del Comité Paritario de la Empresa Productos
Comestibles Toliboy S.A.S.

Pregunta 1: La política de Salud Ocupacional:
a) Está escrita 5
b) Ha sido divulgada 5
c) Define la cobertura a todos los centros de trabajo 5
d) Contempla las exigencias, en salud ocupacional a
contratistas

5

e) Involucra todos los niveles de la estructura asignando
responsabilidades en Salud Ocupacional

5

f) No existe -
(Acumulativa)

Fuente: Autoras.

Pregunta 2: La ejecución del programa de salud ocupacional está a
cargo de:
a. Un equipo interdisciplinario
b. Un especialista de Salud Ocupacional X
c. Una persona con capacitación y experiencia en Salud
Ocupacional
d. No hay personal capacitado para desarrollar las actividades
de Salud Ocupacional.

(Excluyente)
Fuente: Autoras.

Pregunta 3: Las personas asignadas al programa tienen una
dedicación de:
a. Tiempo completo y exclusivo para el Programa.
b. Tiempo parcial y exclusivo para el programa
c. Tiempo compartido con otras actividades. X
d. Sin tiempo definido

(Excluyente)
Fuente: Autoras.

Pregunta 4: Las funciones de las personas, a cargo de Programa de
Salud Ocupacional están:
a. - Definidas por escrito X
b. - Definidas verbalmente
c. - No están definidas

(Excluyente)
Fuente: Autoras.

37

Para conocer cuantas horas destina la empresa a la ejecución de las acciones
del Programa de Salud ocupacional en relación con el promedio de trabajadores
en el año calcule el siguiente indicador:

Disponibilidad de recurso = Horas disponibles del Equipo SO en el año

Para SO __________________________________

Nº. Promedio trabajadores en el año

Disponibilidad de recurso humano para SO = 960 / 40 = 24

Lo anterior significa que en la empresa se dispuso de 24 horas del personal de

salud ocupacional por cada trabajador en el año.

Pregunta 5: El tiempo empleado por los responsables de la ejecución
de las acciones del Programa de Salud Ocupacional y contempladas
en el Cronograma permitió cumplir entre el:
a. Más del 80 % de las acciones programadas
b. 79 y el 50 % de las acciones programadas X
c. Del 50 al 10 % de las acciones programadas
d. Menos del 10%

(Excluyente)
Fuente: Autoras.

Pregunta 6: El Presupuesto para el Programa de Salud
Ocupacional:
a. - Tiene asignado un rubro específico
b. - Proviene de otras partidas presupuestales X
c. - No cuenta con presupuesto

(Excluyente)
Fuente: Autoras.

Indicador:

Disponibilidad de recurso = Total recursos financieros disponibles SO por año

Financiero __

Nº. Promedio trabajadores en el año

Disponibilidad de recursos financieros = $10.000.000 / 40 = $250.000

Lo anterior significa que la empresa dispuso de $250.000 por trabajador en el
año para el Programa de Salud Ocupacional.

Pregunta 7: El presupuesto destinado por la empresa para el
Programa de Salud Ocupacional:
a. - Se ejecutó más del 80 %
b. - Se ejecutó entre el 79 y el 50 % X
c. - Se ejecutó entre el 49 y el 10 %
d. - Menos del 10%

(Excluyente)

38

Fuente: Autoras.

Pregunta 9: Se tiene acceso a recursos tecnológicos para la
evaluación de condiciones de trabajo propios o contratados
a. Para todos los factores de riesgo prioritarios
b. Para algunos de los factores de riesgo prioritarios X
c. Para ninguno de los factores de riesgo prioritarios

(Excluyente)
Fuente: Autoras.

Pregunta 10: Se tiene acceso a recursos tecnológicos para la
evaluación de las condiciones de salud de los trabajadores
a. - Para todos las situaciones identificadas como prioritarias
b. - Para algunas de las situaciones identificadas como
prioritarias
c. - Para ninguna de las situaciones identificadas como
prioritarias

X

(Excluyente)
Fuente: Autoras.

Pregunta 11: La dependencia de Salud Ocupacional:
a. Existe como estamento y está ubicada en la estructura orgánica
dependiendo de un nivel decisorio

X

b. Existe como estamento pero no depende de un nivel decisorio
c. No existe como estamento

(Excluyente)
Fuente: Autoras.

Pregunta 12: El Comité Paritario de Salud Ocupacional:
a. Los representantes de los trabajadores son elegidos por votación
libre

5

b. Esta vigente y registrado ante el Ministerio de Trabajo y Seguridad
Social

5

c. Dispone y utiliza el tiempo establecido por la ley para el
cumplimiento de sus funciones

5

d. No existe -
(Acumulativa)

Fuente: Autoras.

Pregunta 8: Se tiene acceso a instalaciones locativas necesarias
para:
a. - La administración y funcionamiento del P. Salud Ocupacional 5
b. - La atención a los trabajadores 5
c. - La capacitación 5
d. - No tiene -

(Acumulativa)

39

Pregunta 13: De acuerdo con las Actas del Comité Paritario de Salud
Ocupacional, éste realizó:
a. Más del 80 % de las reuniones legalmente establecidas
b. Entre el 50 y el 79 % de las reuniones legalmente establecida
c. Entre el 49 y el 10 % de las reuniones legalmente establecida X
d. Menos del 10%

(Excluyente)
Fuente: Autoras.

Pregunta 14: El panorama de factores de riesgo contiene como
mínimo los siguientes aspectos:
a. Identificación y ubicación del factor de Riesgo (sección, área y
puestos de trabajo)

5

b. Trabajadores expuestos 5
c. Tiempo de exposición 5
d. Controles existentes en la fuente y en el medio 5
e. Protección en el individuo 5
f. Valoración cualitativa o cuantitativa 5
g. Priorización 5
h. Actualizado en el último año 5
i. No existe -

(Acumulativa)
Fuente: Autoras.

Pregunta 15: Se ha diseñado y aplicado una encuesta que le permita
al trabajador participar en el reconocimiento de sus condiciones de
trabajo y que recoja como mínimo la siguiente información:
a. Factores de riesgo del puesto de trabajo -
b. Condiciones molestas del entorno -
c. Sugerencias y recomendaciones para el mejoramiento de sus
condiciones de trabajo

-

d. No existe 5
(Acumulativa)

Fuente: Autoras.

Pregunta 16: Se cuenta con un perfil sociodemográfico de la
población de trabajadores que incluya como mínimo las siguientes
variables:
a. Demográficas: Edad, Sexo, Estado civil, Raza 5
b. Socioeconómicas: Escolaridad, Procedencia, Composición
familiar, Vivienda, Nutrición, ingresos

1

c. Culturales: Aficiones, manejo del tiempo libre, religión 1
d. No existe -

(Acumulativa)
Fuente: Autoras.

40

Pregunta 17: Se cuenta con un perfil de Morbi-mortalidad que
incluya:
a. Comportamiento de la Morbi-Mortalidad general 5
b. Comportamiento de la Morbi-Mortalidad profesional (ATEP) 5
c. Comportamiento del Ausentismo laboral 5
d. No existe -

(Acumulativa)
Fuente: Autoras.

Pregunta 18: Se ha diseñado y aplicado una encuesta que le permita
al trabajador participar en el reconocimiento de sus condiciones de
salud y que recoja como mínimo la siguiente información:
a. Signos y síntomas asociados con las condiciones de su puesto de
trabajo

-

b. Signos y síntomas de otras enfermedades no asociadas con las
condiciones de trabajo

-

c. Hábitos y prácticas -
d. Sugerencias y recomendaciones para el mejoramiento de sus
condiciones de salud

-

e. No existe 5
(Acumulativa)

Fuente: Autoras.

Pregunta 19: Para definir las prioridades se tuvo en cuenta:
a. El análisis del Panorama de riesgos 5
b. Perfil Sociodemográfico y de morbi-mortalidad 3
c. Autorreporte de condiciones de trabajo y salud 1
d. Ninguno de los anteriores -

(Acumulativa)
Fuente: Autoras.

Pregunta 20: El Comité Paritario de Salud Ocupacional:
a. Participó en la elaboración del diagnóstico 1
b. Participó en el análisis del diagnóstico 5
c. No lo conoce -

(Acumulativa)
Fuente: Autoras.

Pregunta 21: Los objetivos específicos del programa de Salud
Ocupacional responden a los siguientes aspectos:
a. Al diagnóstico de las condiciones de trabajo 5
b. Al diagnóstico de las condiciones de salud 5
c. Al autorreporte de las condiciones de trabajo y de salud 5
d. Son medibles y viables 5
e. No responden a los aspectos mencionados o no existen -

(Acumulativa)

41

Pregunta 22: Para la definición de las metas se tuvo en cuenta :
a. Los objetivos específicos planteados 5
b. El cumplimiento de las metas del período anterior 5
c. El diagnóstico integral de las condiciones de trabajo y de salud 5
d. Que sean medibles y alcanzables 5
e. No se tuvo en cuenta estos criterios o no existen -

(Acumulativa)
Fuente: Autoras.

Pregunta 23: Para el control de los riesgos prioritarios, las metas
están establecidas a:
a.- Corto plazo (0-6 meses) X
b.- Mediano plazo (6-12 meses)
c.- No se han establecido

(Tipo B - excluyente)
Fuente: Autoras.

Pregunta 24: El Cronograma de actividades:
a. Fue elaborado con base en los objetivos y metas definidos 5
b. Define los responsables de la ejecución de las actividades 5
c. El Comité Paritario de Salud Ocupacional conoce y hace
seguimiento mensualmente del cumplimiento del cronograma y hay
constancia de ello en las Actas

3

d. No cumple los criterios -
e. No existe Cronograma -

(Acumulativa)
Fuente: Autoras.

Pregunta 25: Cobertura de puestos de trabajo con sistemas de control

GRUPO DE
FACTORES DE

RIESGO

FACTORES DE
RIESGO

No total de
puestos con el
factor de riesgo

(A)

No puestos
controlados

(B)

Físicos
Exposición al Calor. 1 0

Químicos
Exposición polvos
orgánicos.

4 4

Uso de sustancias
químicas.

2 2

Biológicos
Recepción producto
vencido.

1 1

42

Ergonómicos
Posturas
inadecuadas.

35 35

Movimientos
repetitivos

20 20

Psicosociales
Tarea monótona 30 30
Presión de tiempo 30 30

De Seguridad
Trabajo en alturas 1 1

SUMATORIA 124 123
Fuente: Área de Producción Empresa Productos Comestibles Toliboy S.A.S.

De los 124 puestos con algún factor de riesgo, son controlados 123.

Pregunta 26: De los puestos de trabajo con factores de riesgo no
incluidos en el Cuadro 1, se han controlado por acciones en la fuente
o en el medio:
a. Más del 80 % X
b. Del 70 al 50 %
c. Del 49 al 10 %
d. Menos del 10% o no se tiene información
e. No se ha hecho control

(Excluyente)
Fuente: Autoras.

Pregunta 27: Los elementos de Protección personal:
a. Se seleccionan de acuerdo con los criterios técnicos según los
factores de riesgo

5

b. Se da instrucción sobre su uso y mantenimiento 5
c. Se hace reposición o mantenimiento en forma oportuna 5
d. Se suministran pero no cumple criterios o no se suministran -
e. No aplica ** -

(Acumulativa)
Fuente: Autoras.

Pregunta 28: De los trabajadores que requieren elementos de
protección personal, se les ha suministrado en el último año:
a. Más de 80 % X
b. Del 80 al 50 %
c. Del 49 al 10 %
d. Menos del 10 %d. Menos del 10 %
e. No aplica **

(Excluyente)
Fuente: Autoras.

43

Pregunta 29: Se realiza seguimiento sistemático al uso de los
elementos de protección personal suministrados:
a. Se hace seguimiento por lo menos trimestralmente 5
b. Se utilizan listas de chequeo para su seguimiento 5
c. Se toman correctivos de acuerdo con los resultados 5
d. No se hace seguimiento -
e. No aplica ** -

(Acumulativa)
Fuente: Autoras.

Pregunta 30: Para la elaboración de las normas ó estándares de
seguridad para desempeñar los oficios en forma segura, tienen en
cuenta:
a. El análisis de los métodos y procedimientos detallados para la
ejecución del oficio

5

b. Las medidas de precaución para las situaciones críticas del oficio 5
c. Los equipos de protección personal o dispositivos de seguridad a
utilizar

5

d. Actualización y seguimiento 5
e. No se cumplen los anteriores -

(Acumulativa)
Fuente: Autoras.

Pregunta 31: Se dispone de normas para desempeñar los
oficios en forma segura, para:
a. Más del 80 % de los oficios X
b. Entre el 79 y el 50 % de los oficios
c. Entre el 49 y el 10 % de los oficios
d. Menos del 10 %
e. No se dispone de normas

(Excluyente)
Fuente: Autoras.

Pregunta 32: Las instalaciones sanitarias y servicios básicos:
a. Son suficientes de acuerdo con la reglamentación vigente 5
b. La dotación y mantenimiento están acordes con la
reglamentación vigente

5

c. Incluye vestieres y casilleros individuales 5
d. Incluye comedor y cocina / otros servicios de alimentación 5
e. No cumple con ninguno de los criterios anteriores -

(Acumulativa)
Fuente: Autoras.

44

Pregunta 33: Se cumple con las siguientes disposiciones sanitarias
básicas:
a. Suministro de agua potable 5
b. Condiciones de higiene y limpieza de los puestos de trabajo 5
c. Control de plagas y roedores 5
d. No cumple con ninguno de los criterios anteriores -

(Acumulativa)

Pregunta 34: El plan de protección al medio ambiente contempla
manejo, tratamiento y disposición de:
a. Aguas residuales 5
b. Emisiones ambientales 5
c. Recolección tratamiento y disposición de basuras y residuos
industriales

5

d. No existe / No se realiza -
En caso de no aplicar a y b, entonces la c vale 5 -

(Acumulativa)
Fuente: Autoras.

Pregunta 35: Existe un Plan de emergencia que cumpla con los
siguientes elementos:
a. Análisis de vulnerabilidad e identificación de amenazas presentes
y potenciales

5

b. Procedimientos de emergencia administrativos y operativos 5
c. Conformación, dotación y entrenamiento de brigada de
emergencia (Control de incendios, primeros auxilios y evacuación.)

3

d. Equipos para atender el plan de emergencias 3
e. Simulacros en el último año (actas) 1
f. No existe -

(Acumulativa)
Fuente: Autoras.

Pregunta 36: Existe un “Guía de evaluación y pruebas
ocupacionales” en función de la exposición y efecto de los factores
de riesgo prioritarios en cada uno de los puestos de trabajo, que
contemple:
a. Tipo de evaluación y prueba según el factor de riesgo -
b. Sistema, órgano o fluido a evaluar -
c. Análisis e interpretación de resultados -
d. Población objeto -
e. No existe plan 5

(Acumulativa)
Fuente: Autoras.

Pregunta 37: Para el examen pre-ocupacional o de ingreso, se tiene
en cuenta: (Soporte registro de casos atendidos)
a. Los requerimientos psicológicos y físicos para los puestos
de trabajo

3

45

b. El plan o guía de pruebas ocupacionales definido en la
pregunta 36

1

c. Las características individuales del trabajador 5
d. No se tienen en cuenta -

(Acumulativa)

Pregunta 38: A los trabajadores que ingresaron en el último año se
les ha realizado examen pre-ocupacional
a. Más del 80 %
b. Entre el 80 y el 50 %
c. Entre 49 y 10 % X
d. Menos del 10 %
e. No se realizaron
f. No aplica **

(Excluyente)
Fuente: Autoras.

Pregunta 39: Para la evaluación de las condiciones de salud en forma
periódica, al personal expuesto a factores de riesgo prioritarios se
tiene en cuenta:
a. El plan de pruebas ocupacionales definido en la pregunta 36 -
b. La frecuencia según la peligrosidad del riesgo y la severidad
potencial del efecto

-

c. Las características individuales del trabajador -
d. No se tiene en cuenta ninguna de las anteriores -
e. No se realizan 5

(Acumulativa)

Fuente: Autoras.

Pregunta 41: De los trabajadores expuestos a factores de riesgo
prioritarios y que requirieron examen periódico en el último año, se
les ha realizado:
a. A más del 80%
b. Entre el 80 y el 50 %
c. Entre el 49 y el 10 %
d. Menos del 10 % X
e. No se realiza

Pregunta 40: Para la realización de los exámenes de reingreso, post
incapacidad o reubicación se tiene en cuenta:
a. Los requerimientos psicofisiológicos de los puestos de trabajo -
b. El plan definido en la pregunta 36 -
c. Las características individuales del trabajador -
d. No se tienen en cuenta 5
e. No aplica ** -

(Acumulativa)

46

(Excluyente)
Fuente: Autoras.

Pregunta 42: De los trabajadores que requirieron examen de
reingreso en el último año se han cubierto :
a. A más del 80%
b. Entre el 80 y el 50 %
c. Entre el 49 y el 10 %
d. Menos del 10 %
e. No se realiza X
f. No aplica **

(Excluyente)
Fuente: Autoras.

Pregunta 43: Para la realización de los exámenes de retiro se tiene
en cuenta:
a.- Los riesgos ocupacionales específicos a los que estuvo expuesto -
b.- Las características individuales del trabajador -
c.- Los resultados de los exámenes de ingreso y periódicos -
d.- No se tienen en cuenta 5
e.- No aplica ** -

(Acumulativa)
Fuente: Autoras.

Pregunta 44: De los trabajadores que requirieron examen de retiro en
el último año se han cubierto :
a. A más del 80%
b. Entre el 80 y el 50 %
c. Entre el 49 y el 10 %
d. Menos del 10 %
e. No se realiza X
f. No aplica **

(Excluyente)
Fuente: Autoras.

Pregunta 45: Ante toda alteración de las condiciones de salud de los
trabajadores que requiera rehabilitación, el Programa de Salud
Ocupacional, en coordinación con ARP, EPS e IPS, hace
seguimiento del proceso de (verificable a través de registros):
a. Recuperación 1
b. La rehabilitación integral 1
c. La reubicación o reintegro 1
d. Las modificaciones efectuadas en el puesto o en las condiciones
trabajo generadoras de la contingencia

1

e. No se realiza -
f. No aplica ** -

(Acumulativa)
Fuente: Autoras.

47

Pregunta 46: En el proceso de Inducción se tiene en cuenta:
a. Información general sobre el proceso productivo 5
b. La información sobre los factores de riesgo a los que puede verse
expuesto el trabajador en cumplimiento de su labor, y las
consecuencias sobre la salud

5

c. La información sobre las actividades del programa de Salud
Ocupacional

5

d. Se tiene escrito el plan de inducción 2
e. No se tienen en cuenta -

(Acumulativa)
Fuente: Autoras.

Pregunta 47: De los trabajadores que ingresaron en el último año,
recibieron inducción:
a. A más del 80%
b. Entre el 50 y el 80 %
c. Entre el 49 y el 10 % X
d. Menos del 10 %
e. No se realiza
f. No aplica **

(Excluyente)
Fuente: Autoras.

Pregunta 48: El proceso de entrenamiento al puesto de trabajo
cumple con los siguientes criterios:
a. Lo realiza el supervisor u otro personal calificado para tal fin 5
b. Da a conocer las normas técnicas y procedimientos seguros para
desarrollar su labor

5

c. Se hace retroalimentación a los trabajadores para asegurar el
cumplimiento de las normas técnicas y procedimientos seguros

3

d. Se tiene por escrito 2
e. No se tienen en cuenta -

(Acumulativa)
Fuente: Autoras.

Pregunta 49: De los trabajadores que ingresaron en el último año,
recibieron entrenamiento:
a. A más del 80% X
b. Entre el 50 y el 80 %
c. Entre el 49 y el 10 %
d. Menos del 10 %
e. No se realiza
f. No aplica **

(Excluyente)
Fuente: Autoras.

48

Pregunta 50: De los trabajadores que se reubicaron o cuyos oficios
fueron objeto de cambios tecnológicos se hizo entrenamiento
específico:
a. A más del 80% X
b. Entre el 50 y el 80 %
c. Entre el 49 y el 10 %
d. Menos del 10 %
e. No se realiza
f. No aplica **

(Excluyente)
Fuente: Autoras.

Pregunta 51: El proceso de capacitación se elaboró teniendo en
cuenta:
a. Todas las prioridades contempladas en el diagnóstico integral de
las condiciones de trabajo y de salud

X

b. Algunas de las prioridades contempladas en el diagnostico
c. Ninguna de las prioridades contempladas en el diagnóstico
d. No se realizó

(Excluyente)
Fuente: Autoras.

Pregunta 52: El plan de capacitación se ejecutó teniendo en cuenta:
a. Metodología participativa 5
b. Ayudas audiovisuales acordes con el plan 5
c. Material didáctico de refuerzo 5
d. Los criterios para su evaluación 5
e. La participación del comité paritario en su divulgación y
seguimiento

3

f. Ninguna de las anteriores -
(Acumulativa)

Fuente: Autoras.

Pregunta 53: El plan de capacitación involucró a:
a. Los niveles gerenciales 1
b. Los mandos medios 3
c. Los trabajadores 5
d. Los responsables del programa de salud ocupacional 5
e. El Comité Paritario de Salud Ocupacional 4

(Acumulativa)
Fuente: Autoras.

Pregunta 54: La cobertura general del plan de capacitación en Salud
Ocupacional, respecto a la población de la población objeto, fue:
a. A más del 80% X
b. Entre el 80 y el 50 %
c. Entre el 49 y el 10 %
d. Menos del 10 %

49

e. No se realiza
(Excluyente)

Fuente: Autoras.

Pregunta 55: La cobertura del plan de capacitación en Salud
Ocupacional, para los trabajadores expuestos a los primeros tres
factores de riesgo prioritarios, fue :
a. A más del 80% X
b. Entre el 80 y el 50 %
c. Entre el 49 y el 10 %
d. Menos del 10 %
e. No se realiza

(Excluyente)
Fuente: Autoras.

Para conocer el número de horas invertidas en capacitación por trabajador en el
año calcule el siguiente indicador:

Capacitación en SO = Nº. Horas hombre de capacitación en SO en el año

Nº. Promedio de trabajadores en el año

Horas Hombre Capacitación (HHC) = Nº de personas capacitadas por evento (x)
el tiempo de duración del evento.

Pregunta 56: Se tienen en cuenta las características sociales,
demográficas, la morbilidad general y el autorreporte de condiciones
de salud para el diseño de los programas:
a. Culturales 3
b. Deportivo recreativos 5
c. De bienestar social (vivienda, educación, guarderías 1
d. No se tienen en cuenta -

(Acumulativa)
Fuente: Autoras.

Pregunta 57: Para la selección del tipo de actividad deportivo-
recreativa
y de los participantes se tienen en cuenta:
a) Las características y condiciones de salud individuales 5
b) Las exigencias técnicas que demande la actividad deportiva 5
c) Los intereses y motivación de los participantes 5
d) No se realizan -

(Acumulativa)
Fuente: Autoras.

Pregunta 58: La cobertura de trabajadores con las actividades
deportivo-recreativas y culturales fue :
a) Más del 80%
b) Entre el 80 y el 50 % X
c) Entre el 49 y el 10 %

50

d) Menos del 10 %
e) No se realiza

(Excluyente)
Fuente: Autoras.

Pregunta 59: La cobertura de trabajadores con las acciones de
bienestar (vivienda, nutrición, educación formal, servicios de
guardería, planes complementarios de salud subsidios extralegales
,etc.,) fue:
a) A más del 80%
b) Entre el 50 y el 80 %
c) Entre el 49 y el 10 %
d) Menos del 10 %
e) No se realiza X

(Excluyente)
Fuente: Autoras.

Pregunta 60: De los accidentes reportados en el período, se
investigaron:
a) Más del 80%
b) Entre el 80 y el 50 %
c) Entre el 49 y el 10 % X
d) Menos del 10 %
e) No se realiza

(Excluyente)
Fuente: Autoras.

Pregunta 61: El proceso de investigación de accidentes de trabajo
cumple con los siguientes criterios :
a) Existe un responsable para llevarla a cabo 5
b) Se utiliza una metodología que permita el análisis integral de
causas (directas e indirectas)

5

c) Se hace seguimiento para asegurar la aplicación de las medidas
correctivas

5

d) Existe un formato interno y procedimientos definidos para
realizarla

5

e) No cumple con los criterios -
(Acumulativa)

Fuente: Autoras.

Pregunta 62: El Comité Paritario de Salud Ocupacional:
a) Investiga como mínimo todos los accidentes graves 5
b) Promueve y vigila el proceso de reporte y notificación 5
c) Hace seguimiento para asegurar la aplicación de las
medidas correctivas

5

d) No cumple con esta función -
e) No aplica ** -

(Acumulativa)
Fuente: Autoras.

51

Pregunta 63: En relación con los Incidentes de Trabajo :
a) Se reportan y registran 5
b) Se analizan los reportados 5
c) Se hace seguimiento para asegurar la aplicación de las
medidas correctivas

5

d) No se reportan -
(Acumulativa)

Fuente: Autoras.

Pregunta 65: El proceso de investigación de las enfermedades
profesionales diagnosticadas cumple con los siguientes criterios:
a) Cuenta con un responsable para llevarla a cabo
b) Se utiliza un formato interno y un procedimiento definidos
para realizarla
c) Se utiliza una metodología que permita el análisis integral de
causas
d) Se hace seguimiento para asegurar la aplicación de las medidas
correctivas tanto al ambiente como a las personas
e) Se evalúa a los trabajadores con exposiciones similares
f) No cumple con los criterios
g) No aplica ** X

(Acumulativa)
Fuente: Autoras.

Pregunta 66: El Comité Paritario de Salud Ocupacional:
a) Participa en la Investigación de todas las enfermedades
profesionales
b) Promueve y vigila el proceso de reporte y notificación
c) Hace seguimiento para asegurar la aplicación de las
medidas correctivas en el ambiente y en las personas
d) No cumple con esta función
e) No aplica** X

Pregunta 64: De las enfermedades profesionales reportadas en el
período, se investigaron:
a) Más del 80%
b) Entre el 80 y el 50 %
c) Entre el 49 y el 10 %
d) Menos del 10 %
e) No se realiza
f) No aplica X

(Excluyente)

52

(Acumulativa)
Fuente: Autoras.

Pregunta 67: Cuenta con un plan de inspecciones generales que
incluya:
a) Listas de verificación o chequeo 5
b) Periodicidad definida 4
c) Verificación y seguimiento de las recomendaciones 5
d) No cuenta con un plan de inspecciones -

(Acumulativa)
Fuente: Autoras.

Pregunta 68: De las inspecciones generales programadas para el
período, se ejecutaron
a) Más del 80%
b) Entre el 50 y el 80 %
c) Entre el 49 y el 10 % X
d) Menos del 10 %
e) No se realizan

(Excluyente)
Fuente: Autoras.

Pregunta 69: Cuenta con un plan de inspecciones específicas que
incluya:
a) Listas de verificación o chequeo 5
b) Áreas críticas definidas en el diagnóstico de condiciones de
trabajo y salud

4

c) Periodicidad definida de acuerdo con el nivel de peligrosidad de
los factores de riesgo

5

d) Verificación y seguimiento de las recomendaciones 4
e) No se cuenta con un plan de inspecciones especificas -

(Acumulativa)
Fuente: Autoras.

Pregunta 70: De las inspecciones específicas programadas para el
período, se ejecutaron
a) Más del 80%
b) Entre el 80 y el 50 %
c) Entre el 49 y el 10 % X
d) Menos del 10 %
e) No se realiza

(Excluyente)
Fuente: Autoras.

Pregunta 71: El Comité Paritario de Salud Ocupacional realiza visitas
de inspección teniendo en cuenta:
a) Listas de verificación o chequeo

53

b) Plan definido de acuerdo con el diagnóstico de condiciones
de trabajo y salud
c) Verificación y seguimiento de los controles y
recomendaciones
d) No se realizan X

(Acumulativa)

Fuente: Autoras.

Pregunta 72: De las recomendaciones generadas por el Comité
Paritario, la investigación de accidentes de trabajo y enfermedades
profesionales, las inspecciones específicas, los estudios de la ARP,
se han implementado:
a) Más del 80%
b) Entre el 50 y el 80 %
c) Entre el 49 y el 10 %
d) Menos del 10 % X
e) No se realizan

(Excluyente)
Fuente: Autoras.

Pregunta 73: Existe un plan de mantenimiento preventivo dirigido a:
a) Máquinas, equipos y herramientas 5
b) Instalaciones locativas 5
c) Sistemas de control de los factores de riesgo, en la fuente y
en el medio

5

d) No existe plan de mantenimiento preventivo -
(Acumulativa)

Fuente: Autoras.

Pregunta 74: Existe demarcación y señalización que cumpla con la
reglamentación vigente:
a) En áreas de trabajo 5
b) En zonas de circulación (críticas o de alto riesgo) 5
c) En relación con el plan de emergencia 3
d) En líneas de conducción, tuberías, ductos... 3
e) No existe -

(Acumulativa)
Fuente: Autoras.

Pregunta 75: Se ejecutan los Sistemas de Vigilancia Epidemiológica
para:
a) Todos los riesgos prioritarios
b) Algunos de los riesgos prioritarios
c) Ninguno de los prioritarios
d) No cuenta con Sistemas de Vigilancia Epidemiológica X

(Excluyente)
Fuente: Autoras.

54

Pregunta 76: Los protocolos de los Sistemas de Vigilancia
epidemiológica en ejecución, incluyen los siguientes aspectos:
a) Diagnóstico específico de las condiciones de trabajo y salud -
b) Objetivos y metas -
c) Identificación de la población objeto -
d) Definición de criterios y procedimientos para la intervención sobre
las condiciones de Trabajo

-

e) Definición de criterios y procedimientos para la intervención sobre
las condiciones de Salud

-

f) Motivación y capacitación a los responsables del sistema -
g) Subsistema de información y registro -
h) Evaluación y estrategias de mejoramiento -
i) Divulgación de los resultados -
j) No se han elaborado Protocolos de Vigilancia Epidemiológica 5

(Acumulativa)
Fuente: Autoras.

55

10. INSTRUMENTOS DE ANÁLISIS DEL PROGRAMA DE SALUD
OCUPACIONAL

Mediante la aplicación de los instrumentos denominados: análisis de satisfacción
a usuarios, análisis de satisfacción a proveedores y matriz DOFA del programa
de salud ocupacional de la Empresa Productos Comestibles Toliboy S.A.S.
permite identificar y caracterizar las condiciones actuales respecto a la salud
ocupacional que tiene la empresa.

10.1 INSTRUMENTO DE ANÁLISIS DE SATISFACCIÓN A USUARIOS

Dado que es el Programa de Salud Ocupacional y que se van a evaluar los
puestos de trabajo de la Empresa Productos Comestibles Toliboy S.A.S. en todas
y cada una de las actividades, la muestra tiene el mismo tamaño de la población
y el instrumento se aplicó a la totalidad de los trabajadores de la empresa (35)
excepto los trabajadores que conforman el comité paritario (5). (Ver anexo A)

Fuente: Autoras

El 84% de los trabajadores dice estar informado completamente sobre las
actividades que orienta el programa de salud ocupacional, mientras que el 16%
dice estar informado parcialmente.

84%

16%
00%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Completamente Parcialmente No tiene información

1. Esta usted informado sobre las actividades que orienta el
Programa de Salud Ocupacional de la Empresa Productos

Comestibles Toliboy S.A.S.

56

Fuente: Autoras.

El 100% de los trabajadores considera que las acciones del programa de salud
ocupacional son buenas.

El 100% de los trabajadores de la empresa dice ser atendido inmediatamente
cuando necesita un servicio del programa de salud ocupacional.

Fuente: Autoras.

100%

0 00%

20%

40%

60%

80%

100%

120%

Buenas Regulares Deficientes

2. Considera que las acciones del Programa de Salud
Ocupacional de la Empresa Productos Comestibles Toliboy

S.A.S. son:

100%

0 00%

20%

40%

60%

80%

100%

120%

Inmediatamente Debe esperar por mucho
tiempo

Tardíamente

3. Cuando necesita un servicio del programa de Salud
Ocupacional de la Empresa Productos Comestibles Toliboy

S.A.S. es atendido:

57

Fuente: Autoras.

El 80% de los trabajadores afirma que las opiniones que expresan a los
coordinadores del programa de salud ocupacional siempre son tenidas en
cuenta, mientras que el 20% afirma que sus opiniones solo son tenidas en cuenta
lagunas veces.

Fuente: Autoras.

El 100% de los trabajadores de la empresa consideran que la capacitación que
han recibido en cuanto al programa de salud ocupacional ha sido útil.

80%

20%

00%

10%

20%

30%

40%

50%

60%

70%

80%

90%

Siempre Algunas veces Nunca

4. Las opiniones que usted expresa a los coordinadores del
Programa de Salud Ocupacional de la Empresa Productos

Comestibles Toliboy S.A.S. son tenidas en cuenta:

100%

0 00%

20%

40%

60%

80%

100%

120%

Útil Poco útil Nada útil

5. Considera que la capacitación que ha recibido del Programa
de Salud Ocupacional de la Empresa Productos Comestibles

Toliboy S.A.S. ha sido:

58

Fuente: Autoras.

El 80% de los trabajadores de la empresa consideran que los factores de riesgo
en relación con su puesto o área de trabajo han sido controlados en su gran
mayoría, mientras que el 20% consideran que solo algunos factores de riesgo
han sido controlados.

Fuente: Autoras.

El 88% de los trabajadores de la empresa siempre que solicita los elementos de
protección personal le son suministrados y el 12% dicen que ocasionalmente le
son suministrados.

80%

20%

0%0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

En su gran mayoría Algunos No han sido controlados

6. En relación con su puesto o área de trabajo, considera que los
factores de riesgo han sido controlados:

88%

12%
00%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Siempre que los solicita Ocasionalmente No le son suministrados

7. En la Empresa Productos Comestibles Toliboy S.A.S. los
elementos de protección personal le son suministrados:

59

Fuente: Autoras.

El 100% de los trabajadores de la empresa considera que en términos generales
el programa de salud ocupacional es de gran importancia.

100%

0 00%

20%

40%

60%

80%

100%

120%

De gran importancia No muy importante Le es indiferente

8. En términos generales el Programa de Salud
Ocupacional de la Empresa Productos Comestibles

Toliboy S.A.S. lo considera:

60

10.2 INSTRUMENTO DE ANÁLISIS DE SATISFACCIÓN A PROVEEDORES

El instrumento de análisis de satisfacción a proveedores se aplicó al Comité
Paritario de Salud Ocupacional de la Empresa Productos Comestibles Toliboy
SAS, conformado por 5 personas. (Ver anexo B)

Fuente: Autoras.

El 100% de los integrantes del comité paritario dicen que los recursos físicos y
financieros del programa de salud ocupacional son suficientes.

100%

0 00%

20%

40%

60%

80%

100%

120%

Sufiientes Insuficientes Inadecuados

1. Los recursos físicos y financieros del Programa de Salud
Ocupacional de la Empresa Productos Comestibles Toliboy

S.A.S. son:

61

Fuente: Autoras.

El 100% de los integrantes del comité paritario dicen que el equipo de personas
que coordinan el programa de salud ocupacional son suficientes.

Fuente: Autoras.

El 100% de los integrantes del comité paritario considera que las políticas y
objetivos del programa de salud ocupacional son adecuadas.

100%

0 00%

20%

40%

60%

80%

100%

120%

Suficiente Insuficiente Inadecuado

2. El equipo de personas que coordinan el Programa de Salud
Ocupacional de la Empresa Productos Comestibles Toliboy

S.A.S. es:

100%

00%

20%

40%

60%

80%

100%

120%

Adecuados Inadecuados

3. Considera que las políticas y objetivos del Programa de
Salud Ocupacional de la Empresa Productos Comestibles

Tolboy S.A.S. son:

62

Fuente: Autoras.

El 100% de los integrantes del comité paritario consideran que las líneas de
mando y los procesos de gestión administrativos relacionados con el programa
de salud ocupacional son completos.

Fuente: Autoras.

El 100% de los integrantes del comité paritario dicen que el tiempo que dispone
la empresa para desarrollar las actividades del programa de salud ocupacional
es suficiente.

100%

0 00%

20%

40%

60%

80%

100%

120%

Completos Parciales Inadecuados

4. Las líneas de mando y los procesos de gestión
administrativos relacionados con el Programa de Salud

Ocupacional de la Empresa Productos Comestibles Toliboy
S.A.S. los considera:

100%

0%

20%

40%

60%

80%

100%

120%

Suficiente Insuficiente

5. El tiempo que dispone la Empresa Productos Comestibles
Toliboy S.A.S. para desarrollar las actividades del Programa de

Salud Ocupacional es:

63

Fuente: Autoras.

El 100% de los integrantes del comité paritario sienten que el trabajo que realizan
les permite mucho el desarrollo personal y profesional.

Fuente: Autoras.

El 100% de los integrantes del comité paritario expresan que los logros
alcanzados en el programa de salud ocupacional llenan totalmente sus
expectativas.

100%

0 00%

20%

40%

60%

80%

100%

120%

Mucho Poco Nada

6. El trabajo que realiza le da la oportunidad de desarrollo
personal y profesional:

100%

0%

20%

40%

60%

80%

100%

120%

Totalmente Parcialmente No corresponden

7. Los logros alcanzados en el Programa de Salud Ocupacional
corresponden a sus expectativas:

64

Fuente: Autoras.

El 100% de los integrantes del comité paritario considera que en términos
generales el desarrollo del programa de salud ocupacional es bueno.

100%

0 00%

20%

40%

60%

80%

100%

120%

Bueno Aceptable Deficiente

8. En términos generales el desarrollo del Programa de Salud
Ocuacional lo considera:

65

10.3 MATRIZ DOFA DEL PROGRAMA DE SALUD OCUPACIONAL

Cuadro 2. Matriz DOFA del Programa de Salud Ocupacional.

FACTORES
INTERNOS

FACTORES
EXTERNOS

FORTALEZAS

F1 Organización de
equipos de trabajo con
tareas específicas.

F2 Planes estratégicos que
ayuden al trabajador.

F4 El Programa de Salud
Ocupacional da mejoras a
nivel general en cada uno
de los Departamentos de la
empresa Productos
Comestibles Toliboy S.A.S.

F5 Compromiso en el
cumplimiento de los
requerimientos legales
exigidos en materia de
Salud y Salud Ocupacional.

F6 El programa de Salud
Ocupacional cuenta con un
personal comprometido y
preocupado por la
realización de cada una de
sus actividades.

DEBILIDADES

D1 Baja realización de
simulacros.

D2 Ausencia en el diseño y la
implementación del programa
de primeros auxilios.

D3 Diseño no detallado de los
subprogramas de Medicina
Laboral, Higiene Industrial y
Seguridad Industrial.

D4 Ausencia en el diseño del
plan de prevención y control
de incendios.

OPORTUNIDADES

O1 Vinculación de la
cruz Roja en talleres.

O2 Conferencia por
parte de los bomberos.

O3 Existencia de
sistemas de seguridad
laboral.

ESTRATEGIAS FO

F2*O6+O4 Elaborar un
plan de reconocimiento
laboral a los trabajadores.

F4*O3+O5 Diseñar
sistemas de seguridad de
acuerdo a la ley y según la
necesidad de la empresa
Productos Comestibles
TOLIBOY S.A.S.

ESTRATEGIAS DO

D1*O1 Realización de
simulacros con ayuda de los
bomberos.

D2*O3+O5 Diseñar e
implementar el plan de
primeros auxilios y botiquín.

D3*O3Diseñar e implementar
los subprogramas de
Medicina Laboral, Higiene

66

O4 Estrecha relación
de cada puesto de
trabajo en la
realización de cada
una de sus actividades.
O5 La mejora continua
en la exigencia y el
fomento de los niveles
de calidad en los
sistemas de gestión,
productos y servicios.

O6 Reconocimiento a
las personas
sobresalientes en sus
labores.

F6*O1+O2 Programar
jornadas de capacitación
en conjunto con la cruz roja
y los bomberos.

Industrial y Seguridad
Industrial.

D4*O1+O3 Diseñar el plan de
prevención y control de
incendios.

AMENAZAS

A1 Variación en la
salud ocupacional de
los trabajadores y los
lugares de trabajo de
acuerdo con la
estructura económica,
los niveles de
industrialización,
estado de desarrollo,
condiciones climáticas
y tradición de salud y
seguridad ocupacional.

A2 Cambios en la
legislación y
reglamentación en
Colombia con respecto
a la salud ocupacional.

A3 Aumento de
productos químicos
diferentes usados en
ambientes modernos
de trabajo.

ESTRATEGIAS FA

F4+F5+F6*A2 Mantener
actualizado el Programa de
Salud Ocupacional de
acuerdo a la ley

F1+F2*A1 Aprovechar los
equipos de trabajo para
mantenerse alerta con
respecto a las variaciones
que se puedan presentar
en la economía, en la
industria, en la salud y
seguridad ocupacional.

ESTRATEGIAS DA

D2+D3+D4*A2 Procurar que
los subprogramas de
medicina preventiva, higiene
industrial y seguridad
industrial estén diseñados de
acuerdo a la ley.

D2*A1+A3 Mejorar las
condiciones laborales con el
fin de mitigar consecuencias
ocasionadas por productos
químicos.

Fuente: Autoras.

67

ACTUALIZACIÓN DEL PROGRAMA DE SALUD OCUPACIONAL DE LA
EMPRESA PRODUCTOS COMESTIBLES TOLIBOY S.A.S.

11.PANORAMA DE FACTORES DE RIESGO

11.1 IDENTIFICACIÓN DE LAS CONDICIONES Y ELABORACIÓN DEL
PANORAMA

Se reconocen y se evalúan los factores de riesgo existentes en todos y cada uno
de los puestos de trabajo y actividades laborales que se realizan en la Empresa
Productos Comestibles Toliboy S.A.S. (Ver anexo U)

68

PROGRAMA DE SALUD OCUPACIONAL PROPUESTO PARA LA
EMPRESA PRODUCTOS COMESTIBLES TOLIBOY S.A.S.

12.OBJETIVOS DEL PROGRAMA DE SALUD OCUPACIONAL

12.1 OBJETIVO GENERAL

Promocionar el cuidado de la salud y las buenas costumbres entre los
trabajadores de Productos Comestibles Toliboy S.A.S, con el fin de combatir la
ocurrencia de enfermedades y accidentes como consecuencia del trabajo,
mejorando así la productividad de la empresa a través de actividades de
educación y control.

12.2 OBJETIVOS ESPECÍFICOS

 Dar cumplimiento a la normatividad en materia de Salud Ocupacional
como es requerido para el buen funcionamiento de toda empresa.

 Preservar y mantener al trabajador en las mejores condiciones de salud,
bienestar y equilibrio con su entorno laboral, protegiéndolo de los riesgos
generados por el ambiente y la organización del trabajo.

 Mejorar las condiciones de trabajo mediante la Identificación, Evaluación,
Control e Intervención de los agentes de riesgo presentes en el ambiente
y la organización, que puedan producir Accidentes de Trabajo y
Enfermedades Profesionales.

 Desarrollar intervenciones sobre las Condiciones de Salud y de Trabajo
encontradas como prioritarias en los diagnósticos de salud y de trabajo,
con el fin de promover y mantener el mayor grado de bienestar físico,
mental y social de los trabajadores que laboran en Productos Comestibles
Toliboy y así aumentar la productividad de la empresa.

 Buscar alternativas viables de solución a las necesidades actuales de
Salud Ocupacional de la empresa, mediante el desarrollo permanente del
Programa y con el compromiso de las directivas, que lleven a mantener y
mejorar las condiciones de vida y salud de los trabajadores y lograr su
más alto nivel de bienestar y eficiencia.

 Lograr la participación activa de los trabajadores en el desarrollo de los
diferentes subprogramas, con base en el conocimiento de los riesgos y
buscando acciones conjuntas entre ellos y la empresa.

69

13.POLÍTICA DE SEGURIDAD Y SALUD OCUPACIONAL

Productos Comestibles Toliboy S.A.S, se compromete a buscar la protección,
tanto de sus trabajadores a cargo, como el recurso humano externo que
desarrollen actividades al servicio de la empresa, contra los efectos de los
peligros y riesgos laborales propios de su actividad, fomentando el mejoramiento
de sus condiciones de trabajo y su calidad dentro de la organización.

Para el desarrollo de esta política se debe tener en cuenta:

 Destinar los Recursos adecuados para proveer un ambiente de trabajo
seguro y sano, acorde con los factores de riesgos identificados como
prioritarios.

 Velar y propender, en las instancias involucradas, por el cumplimiento de
los requisitos legales en salud Ocupacional y de otra índole, que sean
aplicables a la actividad de Productos Comestibles Toliboy.

 Establecer e implementar objetivos medibles que promuevan al
mejoramiento continuo en el Sistema de Gestión de Seguridad y Salud
Ocupacional.

 Aplicar controles y mediciones de gestión en Seguridad y Salud
Ocupacional que permitan conocer los avances y no conformidades que
presente el Sistema.

70

14.RESPONSABILIDADES FRENTE AL PROGRAMA DE SALUD
OCUPACIONAL.

El Programa de Salud Ocupacional parte de la Empresa, su desarrollo efectivo
se alcanza en la medida que se logre una concepción clara de la importancia del
mismo en los niveles de la organización. Se plantean los siguientes niveles de
participación.

14.1 NIVEL DE RESPONSABILIDAD I

14.1.1 Gerencia General de la Empresa Productos Comestibles Toliboy
S.A.S.

 Motivar al personal a través de charlas, cartas de reconocimiento,
asistencia a reuniones, en aspectos específicos de salud ocupacional.

 Controlar resultados revisando los indicadores de gestión establecidos,
seguimiento a compromisos adquiridos en el comité paritario.

 Realizar inspecciones de seguridad y auditorías al programa de salud
ocupacional mínimo dos veces al año.

 Participar en la investigación de accidentes, incidentes o pérdidas a la
propiedad cuando estas son mayores.

14.2 NIVEL DE RESPONSABILIDAD II

14.2.1 Gerencia Administrativa de la Empresa Productos Comestibles
Toliboy S.A.S.

 Conocer el Programa y responsabilizarse por la implementación en su
área.

 Realizar inspecciones de seguridad mínimo dos veces al año y participar
en las auditorías al programa de salud ocupacional.

 Participar en la investigación de accidentes e incidentes cuando uno de
los empleados a su cargo sea el accidentado.

71

14.3 NIVEL DE RESPONSABILIDAD III

14.3.1 Dirección del Programa de Salud Ocupacional.

El programa de Salud ocupacional está dirigido y coordinado para su desarrollo
por Consuelo Becerra; cuenta para este propósito con el apoyo y colaboración
de todo el personal de la empresa, siendo sus funciones las siguientes:

 Asumir la dirección del Programa asesorando a la gerencia general para
la formulación de políticas, reglas y procedimientos.

 Informar a la gerencia general sobre actividades e indicadores obtenidos
en Salud Ocupacional en la empresa.

 Difundir y verificar el cumplimiento de la política, por parte de todos los
miembros de la organización, orientándolos en el cumplimiento de las
normas legales.

 Establecer un programa educativo en Salud Ocupacional y verificar su
ejecución para los colaboradores.

 Establecer mecanismos de evaluación para verificar el cumplimiento de
las actividades de Salud Ocupacional.

 Interpretar y aplicar leyes, directivas y ordenanzas de las entidades
oficiales relacionadas con Salud Ocupacional.

 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.

 Participar activamente en las reuniones donde se traten temas de salud
ocupacional.

 Integrar las actividades de salud ocupacional de todos los niveles de la
empresa, suministrando a estas ideas e información para el progreso del
Programa de Salud Ocupacional.

 Mantener constante comunicación con entidades asesoras en el tema y
tomar parte activa en las actividades programadas por dichas
organizaciones.

14.3.2 Jefes de Área Empresa Productos Comestibles Toliboy S.A.S.

 Conocer el Programa e implementar en su área.
 Verificar el cumplimiento de las normas de Salud Ocupacional

establecidas en la empresa.
 Dar instrucción completa a los trabajadores antes de asignar tareas,

asegurarse que cada uno conozca los usos y propiedades de los
materiales, herramientas y equipos que maneja.

 Motivar en el uso de los elementos de protección personal.
 Realizar charlas periódicas de Salud Ocupacional con su personal.
 Determinar las necesidades de entrenamiento en Salud Ocupacional del

personal bajo su mando.

72

 Realizar seguimiento a las medidas correctivas cada vez que se
identifique una condición ambiental peligrosa.

14.4 NIVEL DE RESPONSABILIDAD IV

14.4.1 Trabajadores De La Empresa Productos Comestibles Toliboy S.A.S.

 Cumplir las normas y procedimientos de Salud Ocupacional establecidas
por la empresa.

 Informar a sus superiores o al Coordinador de Salud Ocupacional, sobre
condiciones y/o actos inseguros en los lugares de trabajo y presentar
sugerencias para su corrección.

 Participar activamente en las charlas y cursos de capacitación de Salud
Ocupacional a que haya sido invitado.

14.5 NIVEL DE RESPONSABILIDAD V

14.5.1 Comité Paritario De Salud Ocupacional De La Empresa Productos
Comestibles Toliboy S.A.S.

 Liderar las Actividades del Programa de Salud Ocupacional que le
correspondan directamente y colaborar con las indirectas.

 Incluir en todas las reuniones temas referentes a Salud Ocupacional.
 Asistir a las reuniones de Salud Ocupacional que se programen y

participar activamente en cada una de ellas.
 Realizar inspecciones de seguridad y realizar seguimiento de la ejecución

de las acciones correctivas.
 Participar en la investigación de accidentes e incidentes cuando uno de

los empleados a su cargo sea el accidentado.

73

15.ALCANCE DEL PROGRAMA

El presente programa de Salud Ocupacional tiene como finalidad la seguridad,
protección y atención a los empleados en el desempeño de su trabajo,
controlando los factores de riesgo que atenten contra la salud en los puestos de
trabajo.

El programa se fundamenta de acuerdo a las necesidades de la Empresa
Productos Comestibles Toliboy S.A.S mediante un dinamismo y con el fin de
garantizar la calidad de vida de los trabajadores, tendiente a la promoción y
prevención de la ocurrencia de accidentes de trabajo o el desarrollo de
enfermedades profesionales.

74

16.RECURSOS DEL PROGRAMA DE SALUD OCUPACIONAL

El programa cuenta con los recursos necesarios y los asignados por la ley
Colombiana para su adecuado funcionamiento.

El Programa de Gestión en Salud Ocupacional de Productos Comestibles
Toliboy, tiene asignado personal para su planeación, ejecución, evaluación y
seguimiento, entre ellos están, ejemplo:

 Profesional Especializado en Salud Ocupacional asignado por la ARL
 Líder
 Miembros del Comité Paritario de Salud Ocupacional
 Brigadistas
 Aseguradora de Riesgos Laborales: Positiva que asume la atención de los

trabajadores de la empresa.

16.1 RECURSOS FINANCIEROS

Los recursos económicos para el Programa de Gestión en Salud Ocupacional
están incluidos en el presupuesto asignado para salud ocupacional.

16.2 RECURSOS TÉCNICOS

Las actividades de Salud Ocupacional en Productos Comestibles Toliboy S.A.S.
se desarrollaran mediante:

 Capacitaciones.
 Exámenes Médicos Ocupacionales.
 Adquisición de elementos para el manejo de Emergencias, brigadas y

brigadistas.
 Adecuación de puestos de trabajo.
 Arreglo de instalaciones locativas.
 Implementación del Sistema Integral de Gestión.

16.3 RECURSOS LOCATIVOS

El área de Salud Ocupacional en la empresa funciona en la sede única dirección
transversal 15 No. 31-79 de Duitama.

75

17.DIRECCIÓN DEL PROGRAMA DE GESTIÓN EN SEGURIDAD Y
SALUD OCUPACIONAL

El liderazgo del Sistema en Seguridad y Salud Ocupacional está a cargo de un
profesional de la empresa y un especialista en salud ocupacional asignado por
la ARL.

La coordinación del programa está a cargo de Consuelo Becerra Jefe de calidad.

17.1 COMITÉ PARITARIO DE SALUD OCUPACIONAL

De conformidad con la Resolución 2013 de 1986, el COPASO debe funcionar
como Organismo de Promoción y Vigilancia de las Políticas, Normas y
Reglamentos de Salud Ocupacional al interior de la empresa, en el tiempo
asignado legalmente para sus funciones: Por lo menos una reunión al mes y
cuatro (4) horas semanales de trabajo. Este comité se reunirá de manera
extraordinaria cuando ocurra un accidente de trabajo o cuando se haya
determinado un riesgo, con el responsable del área implicada.

El Comité Paritario de Salud Ocupacional de Productos Comestibles Toliboy
S.A.S. quedó inscrito ante el Ministerio de la Protección Social con el Número
2322 el día 26 del mes de octubre del año 2010. Sus integrantes son:

Cuadro 3. Comité Paritario Salud Ocupacional.

PARTES
PRINCIPALES CARGOS SUPLENTES CARGOS

EMPRESA Mary Elizabeth
Díaz

Jefe de
Almacén

Sara Luz Díaz
Mateus

Coordinador
De Planta

TRABAJADORES Manuel Alberto
Rico

Jefe de
Producció
n

María Del
Carmen
Sánchez

Operario
Nivel 1

COORDINADOR
PROGRAMA Consuelo Becerra Jefe de Calidad.

Fuente: Empresa Productos Comestibles Toliboy SAS.

76

El procedimiento a través del cual se elige el COPASO, es el que denota la ley,
mediante elección. Los representantes de la dirección de la empresa fueron
candidatizados y finalmente elegidos por el representante legal, quien a su vez
elige entre ellos al presidente del comité. Los representantes por los trabajadores
se eligen mediante candidatización personal de trabajadores, y votación de los
otros. Todo el proceso tiene los registros correspondientes.

77

DISEÑO DE LOS SUBPROGRAMAS DEL PROGRAMA DE SALUD
OCUPACIONAL DE LA EMPRESA PRODUCTOS COMESTIBLES TOLIBOY

S.A.S.

18. SUBPROGRAMA DE MEDICINA PREVENTIVA Y DEL TRABAJO

El subprograma de Medicina Preventiva y del trabajo con el fin de garantizar el
bienestar físico, mental y social de los trabajadores, tiene como finalidad la
realización de una serie de actividades que permitan la promoción, prevención y
control de la salud frente a los factores de riesgos ocupacionales en cada uno de
los puestos de trabajo, con el fin de lograr la capacidad laboral y poder así ubicar
al trabajador en el puesto de trabajo adecuado manteniéndolos en aptitud de
producción laboral y además de lograr mejores condiciones ambientales que no
generen daños ni enfermedades.

18.1 OBJETIVOS

18.1.1 Objetivo General

Garantizar óptimas condiciones de bienestar físico, mental y social de los
trabajadores, protegiéndolos de los factores de riesgos ocupacionales,
ubicándolos en un puesto de trabajo acorde con sus condiciones psico - físicas
y manteniéndolos en aptitud de producción Laboral.

18.1.2 Objetivos Específicos

 Propender por el mejoramiento y mantenimiento de las condiciones
generales de salud y calidad de vida de los trabajadores.

 Educar a los trabajadores para prevenir enfermedad común, accidente de
trabajo, enfermedad profesional y riesgos específicos.

 Elaborar programas de bienestar social y capacitación para todo el
personal de la entidad para integrar, recrear y desarrollar física, mental y
socialmente a cada trabajador.

 Capacitar en factores de riesgo, sus efectos sobre la salud y la manera de
corregirlos.

 Ubicar al trabajador en el cargo acorde con sus condiciones psico-físicas.
 Hacer seguimiento periódico de los trabajadores para identificar y vigilar

los expuestos a factores de riesgos específicos.

78

18.2 ACTIVIDADES

 Evaluaciones médicas ocupacionales según aptitudes del aspirante.
 Desarrollar actividades de prevención de enfermedades ocupacionales

causadas en los accidentes de trabajo.
 Seguimiento y rehabilitación del personal que lo amerite.
 Ejecutar sistemas de vigilancia epidemiológica que permitan identificar,

evaluar y controlar los factores de riesgo que impacten el entorno, las
condiciones del trabajo, la integridad y salud de los trabajadores.

 Realizar actividades recreativas y de deporte.
 Coordinación con entidades de salud.

18.3 PLAN DE ACCIÓN

Cuadro 4. Plan De Acción Medicina Preventiva Y Del Trabajo.

ACTIVIDAD DESCRIPCIÓN BENEFICIARIOS RESPONSABLE
(S)

Evaluaciones
médicas
ocupacionales
según aptitudes
del aspirante.

Realizar a cada
uno de los
trabajadores la
evaluación
médica tanto de
ingreso como
periódica.

Trabajadores en
todas las áreas
de la empresa

Profesionales de la
Salud en los
diferentes campos
médicos.

Desarrollar
actividades de
prevención de
enfermedades
ocupacionales
causadas en los
accidentes de
trabajo.

Realizar
charlas, talleres
y
capacitaciones.

Trabajadores en
general.

Comité paritario de
Salud Ocupacional
con la colaboración
de la ARL.

Analizar las
enfermedades
ocurridas en el
trabajo

Llevar un
registro de
ausentismo y
accidentalidad
de los
trabajadores

Toliboy
distribuidora y
comercializadora
de comestibles

Médico
especialista en el
área de Salud
Ocupacional

Ejecutar sistemas
de vigilancia
epidemiológica
que permitan
identificar,
evaluar y

Realizar los
respectivos
exámenes
médicos
periódicamente
para estar al

La empresa en
cada una de sus
áreas

Comité paritario de
Salud
Ocupacional.

79

controlar los
factores de riesgo
que impacten el
entorno, las
condiciones del
trabajo, la
integridad y salud
de los
trabajadores.

frente de
cualquier
eventualidad.

Realizar
actividades
recreativas y de
deporte.

Ejecutar
actividades que
permitan la
integración y la
destreza de
cada trabajador

Trabajadores de
todas las áreas
de la empresa

Directivos de la
empresa y área de
talento humano

Coordinación con
entidades de
salud.

Realizar los
diferentes
exámenes e
investigaciones
médicas en el
estado de salud
en general

Trabajadores a
nivel general

Médico
especialista

Fuente: Autoras.

18.4 EXÁMENES MÉDICOS OCUPACIONALES

Se debe realizar un diagnóstico general de las condiciones de Salud del
trabajador aspirante, que permita evaluar las capacidades físicas y mentales del
aspirante para desempeñar el cargo y así poder identificar las patologías pre-
existentes y que pudieran verse agravadas en el puesto de trabajo, logrando
servir así de base para futuras evaluaciones, como controles médicos o partes
de sistemas de vigilancia epidemiológica.

El empleador de manera obligatoria debe realizar a sus trabajadores las
respectivas evaluaciones médicas, mencionados a continuación:

1. Evaluación médica de pre-empleo o de ingreso.

2. Evaluación médico periódico o de seguimiento.

3. Evaluación médica de reingreso.

4 Evaluación médica pos ocupacional o de egreso.

5. Evaluación médica de reubicación o cambio de ocupación.

Los anteriores exámenes mencionados deben ser realizados por médicos
especializados en Salud Ocupacional o medicina del trabajo. (Ver anexo C)

80

18.4.1 Evaluación Médica de Pre-Empleo o de Ingreso

Los exámenes pre ocupacionales o de ingreso tienen como propósito determinar
la aptitud del postulante conforme sus condiciones psicofísicas para el
desempeño de las actividades que se le requerirán.

En ningún caso pueden ser utilizados como elemento discriminatorio para el
empleo, de igual manera servirán para detectar las patologías preexistentes y
para evaluar la adecuación del postulante en función de sus características y
antecedentes individuales para aquellos trabajos en los que estuvieren
eventualmente presentes los agentes de riesgo determinados.

 Por consiguiente se pretenden lograr los siguientes objetivos:
 Comparar la demanda del oficio para el cual se desea contratar con sus

capacidades físicas y mentales
 Determinar la aptitud del trabajador para desempeñar en forma eficiente

las labores sin perjuicio de su salud o la de terceros.
 Establecer la existencia de restricciones que ameriten alguna condición

sujeta a modificación.
 Identificar las de condiciones de salud en el trabajador, que de una u otra

manera puedan agravarse en desarrollo de su actividad laboral.

Como consiguiente el empleador deberá implementar las condiciones de trabajo
y medio laboral óptimas para el desempeño satisfactorio de cada uno de sus
trabajadores en la realización de cada una de sus actividades.

Los siguientes exámenes son vitales en el desarrollo y realización de la
evaluación preocupacional o de ingreso, son de carácter obligatorio, asumidos
por el empleador y realizados antes de la incorporación.

Declaración Jurada de antecedentes médicos: el postulante o empleado
responde un cuestionario sencillo que convalida con su firma respecto a sus
antecedentes médicos personales.

Exámen Clínico Completo: Incluye agudeza visual, examen bucodental y
evaluación de todos los aparatos y sistemas, con énfasis en los más
comprometidos por la tarea a realizar o realizada. (Ver anexo D)

Análisis de Laboratorio: en el perfil básico se incluye hemograma,
eritrosedimentación, glucemia, uremia, detección de Chagas (solo con indicación
justificada por el médico laboral) y examen completo de orina. (Ver anexo E)

RX Panorámica de Tórax: con informe de médico especialista.

Electrocardiograma

Informe final de aptitud: firmado por médico laboral. (Ver anexo F)

Formulario de Homologación y Visado por la Autoridad Competente.

81

Si el postulante va a realizar tareas de riesgo para él, terceros o instalaciones,
se deben solicitar estudios neurológicos y psicológicos. Además, de solicitar
exámenes complementarios como: (Ver anexo G)

 Examen psicotécnico (medición y clasificación de aptitudes).
 Audiometría (Exposición a Ruidos).
 Radiografía de Columna Cervical (Trabajos con esfuerzo).
 Laringoscopia (Tareas que requieran forzar la voz).
 Radiografía de Columna Lumbosacra (Trabajos con esfuerzo).
 Dosaje o medición de sangre u orina (Por contacto con sustancias

contaminantes).
 Espirometrías (pruebas respiratorias sencillas).
 Electroencefalograma (trabajos en altura).

18.4.2 Evaluación Médico Periódico o de Seguimiento

Las evaluaciones médicas Ocupacionales periódicas se clasifican en
programadas y por cambio de ocupación, deben ser realizadas cada seis meses
(mínimo).

a. Evaluaciones médicas periódicas programadas

Se realizan con el fin de monitorear la exposición a factores de riesgo e identificar
en forma precoz, posibles alteraciones temporales, permanentes o agravadas
del estado de salud del trabajador, ocasionadas por la labor o por la exposición
al medio ambiente de trabajo. Así mismo, para detectar enfermedades de origen
común, con el fin de establecer un manejo preventivo.

Dichas evaluaciones deben ser realizadas de acuerdo con el tipo, magnitud y
frecuencia de exposición a cada factor de riesgo, así como al estado de salud
del trabajador. Los criterios, métodos, procedimientos de las evaluaciones
médicas y la correspondiente interpretación de resultados, deberán estar
previamente definidos y técnicamente justificados en los sistemas de vigilancia
epidemiológica, programas de salud ocupacional o sistemas de gestión, según
sea el caso.

b. Evaluaciones médicas por cambios de ocupación

El empleador tiene la responsabilidad de realizar evaluaciones médicas al
trabajador cada vez que éste cambie de ocupación y ello implique cambio de
medio ambiente laboral, de funciones, tareas o exposición a nuevos o mayores
factores de riesgo, en los que detecte un incremento de su magnitud, intensidad
o frecuencia. En todo caso, dichas evaluaciones deberán responder a lo
establecido en el Sistema de Vigilancia Epidemiológica, programa de salud
ocupacional o sistemas de gestión.

82

Su objetivo es garantizar que el trabajador se mantenga en condiciones de salud
física, mental y social acorde con los requerimientos de las nuevas tareas y sin
que la nuevas condiciones de exposición afecten su salud.

Los antecedentes que se registren en las evaluaciones médicas periódicas,
deberán actualizarse a la fecha de la evaluación correspondiente y se revisarán
comparativamente, cada vez que se realicen éste tipo de evaluaciones.

18.4.3 Evaluación Médica de Reingreso

Este examen se efectúa para evaluar el estado psicofísico posterior a una
ausencia prolongada. De esta manera se pueden descartar altas dadas
indebidamente o bajas injustificadas.

18.4.4 Evaluación Médica Pos Ocupacional o de Egreso

Aquellas evaluaciones médicas que se deben realizar al Trabajador cuando se
termina la relación laboral y tiene como objetivo valorar y registrar las
condiciones de salud en las que el trabajador se retira de las tareas o funciones
asignadas.

El empleador deberá informar al trabajador sobre el trámite para la realización
de la evaluación Médica ocupacional de egreso.

18.4.5 Evaluación Médica de Reubicación o Cambio de Ocupación

Es la evaluación médica que se realiza al trabajador cada vez que éste cambie
de ocupación y ello implique cambio de medio ambiente laboral, de funciones,
tareas o exposición a nuevos o mayores factores de riesgo, en los que se detecte
un incremento de su magnitud, intensidad o frecuencia.

18.4.6 Evaluaciones Médicas Periódicas Programadas

Se realizan a través de la ARL contratada y teniendo en cuenta las pautas
legales y el criterio médico.

El Examen Periódico permite aporta datos útiles para el examinado acerca de su
condición física general, más allá de lo laboral. Su perfil básico y periodicidad
están determinados por la legislación en función de la exigencia en el puesto de
trabajo.

83

18.5 SISTEMA DE VIGILANCIA EPIDEMIOLÓGICA DE LA SALUD EN EL
TRABAJO

El Sistema de Vigilancia Epidemiológica, es un sistema que se alimenta
principalmente con el registro y análisis de la información de estadísticas de
ausentismo, diagnóstico epidemiológico de salud de los trabajadores de la
empresa, factores de riesgo prioritarios y evaluaciones ambientales, entre otros,
con el fin de planear acciones de prevención y control de las enfermedades
laborales.

Sus objetivos son:

 Fomento de la salud, medida a través de la productividad.
 Vigilancia de enfermedades prevalentes.
 Vigilancia de enfermedades emergentes.
 Vigilancia de enfermedades bajo proyectos de control o erradicación.
 Establecimiento y vigilancia de áreas libres.
 Vigilancia de transporte, comercialización y Bienestar animal.

84

19.SUBPROGRAMA DE HIGIENE INDUSTRIAL

Conjunto de actividades destinadas a la identificación, evaluación y control de
los agentes contaminantes y factores de riesgo que se puedan presentar dentro
de los ambientes de trabajo de la empresa Productos Comestibles Toliboy SAS
que afecten o puedan afectar la salud o causar daño a la integridad física de los
trabajadores, con el fin de mantener un ambiente laboral seguro, mediante el
control de las causas básicas.

19.1 OBJETIVOS

19.1.1 Objetivo General

Identificar, reconocer y evaluar los agentes contaminantes y factores de riesgo
que puedan afectar la salud o causar daño a la integridad física de los
trabajadores.

19.1.2 Objetivos Específicos

 Identificar, valorar y controlar las causas básicas de accidentes.
 Identificar, reconocer, cuantificar, evaluar y controlar los agentes

contaminantes y factores de riesgo generados o que se pueden
generar en los ambientes de trabajo y que ocasiones enfermedad
profesional.

 Establecer mecanismos periódicos de monitoreo y control.
 Elaborar y capacitar en procedimientos adecuados de trabajo con

criterios de seguridad, calidad y producción.

19.2 RECURSOS

19.2.1 Recurso Humano

La Empresa designará personal contratado para el desarrollo de las actividades
de Higiene Industrial, ya sea persona natural o jurídica con licencia para la
prestación de Servicios de Salud Ocupacional; contando con el apoyo de la ARL
Positiva.

85

19.3 ACTIVIDADES

1. Elaborar un panorama de riesgos para obtener información sobre estos
en los sitios de trabajo de la empresa Productos Comestibles Toliboy
SAS.

2. Identificar los agentes de riesgos físicos, químicos, biológicos,
psicosociales, ergonómicos, mecánicos, eléctricos, locativos y otros
agentes contaminantes.

3. Implementar sistemas de control para los riesgos que se han encontrado
en la empresa Productos Comestibles Toliboy SAS

4. Supervisar y verificar y evaluar la aplicación de los sistemas de control
de los riesgos ocupacionales en la fuente y en el medio ambiente

5. Estudiar e implantar los programas de mantenimiento preventivo.
6. Diseñar y poner en práctica los medios de protección efectiva.
7. Inspeccionar periódicamente las redes e instalaciones eléctricas

locativas, de maquinaria, equipos y herramientas
8. Analizar las características técnicas de diseño y calidad de los elementos

de protección personal, que suministren a los trabajadores
9. Investigar y analizar las causas de los accidentes e incidentes de trabajo

y enfermedades profesionales e
10. informar a las autoridades competentes sobre accidentes de trabajo

ocurridos a sus trabajadores
11.Delimitar o demarcar las vigentes áreas de la empresa organizando y

desarrollando un plan de emergencia
12.Promover, elaborar, desarrollar y evaluar programas de inducción y

entrenamiento encaminados a la prevención de accidentes y
conocimiento de los riesgos en el trabajo.

13.Realizar un seguimiento periódico anual del subprograma.

19.4 PLAN DE ACCIÓN

Cuadro 5. Plan de Acción Higiene Industrial.

ACTIVIDAD DESCRIPCION BENEFICIARIOS RESPONSABLE(S)
Elaborar un
panorama de
riesgos para
obtener
información
sobre estos en
los sitios de
trabajo de la
empresa
Productos
Comestibles
Toliboy SAS.

Localizar y
evaluar los
factores de
riesgo a los que
están expuestos
los trabajadores.
Inspecciones
permanentes a
los puestos de
trabajo,
trabajadores y
equipos
utilizados.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Especialista en
levantamiento de
riesgos que delegue
la ARL

86

Identificar los
agentes de
riesgos físicos,
químicos,
biológicos,
psicosociales,
ergonómicos,
mecánicos,
eléctricos,
locativos y otros
agentes
contaminantes.

Mediante
inspecciones
periódicas y
evaluaciones
ambientales a
las áreas,
frentes de
trabajo y
equipos en
general.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Especialista en
levantamiento de
riesgos que delegue
la ARL

Implementar
sistemas de
control para los
riesgos que se
han encontrado
en la empresa
Productos
Comestibles
Toliboy SAS

Por medio de
registros se
busca mitigar
los riesgos de
manera
adecuada
garantizando las
medidas de
seguridad y
salud dentro de
la empresa
Productos
Comestibles
Toliboy SAS

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Empleador con la
participación de los
trabajadores Y
Comité Paritario de
Salud Ocupacional.

Supervisar y
verificar y
evaluar la
aplicación de los
sistemas de
control de los
riesgos
ocupacionales
en la fuente y en
el medio
ambiente

Así se
determina la
necesidad de
suministrar
elementos de
protección
personal, previo
estudio de
puestos de
trabajo.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Empleador, Comité
Paritario de Salud
Ocupacional y la
Administradora de
Riesgos Laborales.

Estudiar e
implantar los
programas de
mantenimiento
preventivo.

Hacer
mantenimiento
de las
máquinas,
equipos,
herramientas,
instalaciones
locativas,
alumbrado y
redes eléctricas

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario de
Salud Ocupacional

87

Diseñar y poner
en práctica los
medios de
protección
efectiva.

Los medios de
protección son
necesarios en
los sistemas de
transmisión de
fuerza y puntos
de operación de
maquinaria,
equipos y
herramientas de
trabajo.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario de
Salud Ocupacional

Inspeccionar
periódicamente
las redes e
instalaciones
eléctricas
locativas, de
maquinaria,
equipos y
herramientas

Por medio de
inspecciones
para controlar
los riesgos de
electrocución y
los peligros de
incendio.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Administradora de
Riesgos Laborales.
Cuadro

Analizar las
características
técnicas de
diseño y calidad
de los
elementos de
protección
personal, que
suministren a
los trabajadores

Las técnicas de
diseño y calidad
deben ser de
acuerdo con las
especificaciones
de los
fabricantes o
autoridades
competentes,
para establecer
procedimientos
de selección,
dotación, uso,
mantenimiento y
reposición.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Administradora de
Riesgos Laborales.
Cuadro

Investigar y
analizar las
causas de los
accidentes e
incidentes de
trabajo y
enfermedades
profesionales e
informar a las
autoridades
competentes
sobre
accidentes de

Elaborar,
mantener
actualizadas y
analizar las
estadísticas de
los accidentes
de trabajo, las
cuales estarán a
disposición de
las autoridades
competentes.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario de
Salud Ocupacional

88

trabajo
ocurridos a sus
trabajadores
Delimitar o
demarcar las
vigentes áreas
de la empresa
organizando y
desarrollando
un plan de
emergencia

Demarcar áreas
de trabajo,
zonas de
almacenamiento
y vías de
circulación y
señalizar
salidas, salidas
de emergencia,
resguardos y
zonas de
resguardos y
zonas
peligrosas de
las máquinas e
instalaciones de
acuerdo con las
disposiciones
legales

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario de
Salud Ocupacional

Promover,
elaborar,
desarrollar y
evaluar
programas de
inducción y
entrenamiento
encaminados a
la prevención de
accidentes y
conocimiento de
los riesgos en el
trabajo.

Realizar
capacitación y
orientación a los
trabajadores, la
cual permita
conocer los
riesgos a los
que puede estar
expuesto en su
lugar de trabajo.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy S.A.S.

Empleador y Comité
Paritario de Salud
Ocupacional.

Realizar un
seguimiento
periódico anual
del
subprograma.

Reconocer la
predominación y
desarrollo de los
agentes
contaminantes.
Registrar
avances

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Administradora de
Riesgos Laborales

Fuente: Autoras.

89

19.5 TERMINOLOGÍA DEL SUBPROGRAMA DE HIGIENE INDUSTRIAL

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. Es también accidente de
trabajo aquel que se produce durante la ejecución de órdenes del empleador, o
durante la ejecución de una labor bajo su autoridad, aun fuera del lugar y horas
de trabajo

Consecuencias: Resultado más probable (lesiones en las personas, daños a
los equipos, al proceso o a la propiedad) como resultado de la exposición a un
factor de riesgo determinado.

Enfermedad profesional: 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 y
que haya sido determinada como enfermedad profesional por el gobierno
nacional.

Expuestos: Se refiere al número de personas que se ven afectadas en forma
directa o indirecta por el factor de riesgo durante la realización del trabajo.

Extintor: Aparato autónomo, diseñado como un cilindro, que puede ser
desplazado por una sola persona y que usando un mecanismo de impulsión bajo
presión de un gas o presión mecánica, lanza un agente extintor hacia la base del
fuego, para lograr extinguirlo.

Factor de riesgo: Se refiere a la existencia de fenómenos, condiciones,
circunstancias, y acciones humanas que encierran la capacidad potencial de
producir lesiones.

Fuente generadora del factor de riesgo: Identifica el proceso, objetos,
instrumentos y condiciones físicas y psicológicas de las personas que generan
el factor de riesgo.

Grado de Peligrosidad: Indicador de la gravedad de un riesgo reconocido,
calculado con base en sus consecuencias ante la probabilidad de ocurrencia y
en función del tiempo o la frecuencia de exposición al mismo.

Higiene industrial: Es la disciplina dedicada al reconocimiento, evaluación y
control de aquellos factores y agentes ambientales originados en o por el lugar
de trabajo, que puedan causar enfermedad e ineficiencia entre los trabajadores
o entre los ciudadanos de una comunidad

Horas de Exposición - Día: Es el tiempo real o promedio durante el cual la
población en estudio está en contacto con el factor de riesgo, en su jornada
laboral.

90

Incidente de trabajo: Suceso acontecido en el curso del trabajo o en relación
con éste, que tuvo el potencial de ser un accidente, en el que hubo personas
involucradas sin que sufrieran lesiones o se presentaran daños a la propiedad
y/o pérdida en los procesos

Plan Hospitalario para emergencias: Es el documento en el que se establecen
los objetivos, las acciones y la organización del hospital y sus servicios, así como
las responsabilidades del personal frente a situaciones de emergencia o
desastre, a fin de controlar sus efectos adversos y/o atender los daños a la salud
que se puedan presentar

Seguridad industrial: Comprende el conjunto de técnicas y actividades
destinadas a la identificación, valoración y al control de las causas de los
accidentes de trabajo

Panorama de factores de riesgo Ocupacionales: Es el reconocimiento
pormenorizado de los factores de riesgo a que están expuestos los distintos
grupos de trabajadores en una empresa específica, determinando en éste los
efectos que pueden ocasionar a la salud de los trabajadores y la estructura
organizacional y productiva de la empresa

Probabilidad: Posibilidad de que los acontecimientos de la cadena se completen
en el tiempo, originándose las consecuencias no queridas ni deseadas.

Agente contaminante: Son todos aquellos fenómenos físicos, sustancias u
organismos susceptibles de ser calificados y cuantificados, que se pueden
generar en el medio ambiente de trabajo y que pueden producir alteraciones
fisiológicas y/o psicológicas conduciendo a una patología ocupacional -
enfermedad profesional.

Según su efecto en el organismo:

 Irritantes: estos compuestos químicos generan inflamación en las áreas
del cuerpo que se encuentran expuestas al mismo, generalmente de
presentan en la piel y mucosas del aparato respiratorio; en estos agentes
lo que nos permite visualizar y evidenciar el grado de gravedad es la
concentración de la sustancia en el ambiente y no el tiempo de exposición.

 Neumoconióticos: sustancias químicas que se colocan, acumulan y
generan lesiones en el pulmón.

 Los tóxicos sistémicos: estos compuestos químicos se distribuyen por
todo el organismo produciendo diferentes efectos, ya sea contacto con
plomo, metanol, insecticidas, hidrocarburos, aromáticos y demás.

 Anestésicos y Narcóticos: estas sustancias químicas actúan como
depresores del sistema nervioso central, depende de la cantidad de toxico
que llegue al cerebro generan consecuencias.

 Los cancerígenos estos pueden desarrollar o generar un crecimiento
desordenado de células.

91

 Alérgicos estas sustancias a diferencia de las demás solo afectan a las
personas que se encuentran predispuestas fisiológicamente.

 Asfixiantes: estas sustancias lo que hacen es que no permiten que el
oxígeno llegue a los tejidos.

 Productores de dermatosis: al tener estas sustancias contacto con la
piel se pueden evidenciar cambios en esta, alguna irritación, y foto-
sensibilización.

19.6 RESPONSABLES:

 Coordinador de salud ocupacional
 ARL

19.7 POLÍTICAS DE OPERACIÓN:

El subprograma de Higiene y Seguridad Industrial de la empresa Productos
Comestibles Toliboy SAS contará con los servicios de personal que garantice la
eficiencia del Programa de Salud Ocupacional.

92

20.SUBPROGRAMA DE SEGURIDAD INDUSTRIAL

Comprende el conjunto de actividades destinadas a la identificación y al control
de las causas de accidentes de trabajo, accidentes que pudieran causar daños
a los equipos, instalaciones o al ambiente.

20.1 OBJETIVOS

20.1.1 Objetivo general

Mantener un ambiente laboral seguro, mediante el control de las causas básicas
de potencialmente pueden causar daño a la integridad física del trabajador o a
los recursos de la empresa Productos Comestibles Toliboy S.A.S.

20.1.2 Objetivos Específicos

 Mantener un ambiente laboral seguro, mediante el control de los factores
personales y del trabajo que generan los actos inseguros, condiciones
ambientales peligrosas que puedan causar daño a la integridad física del
trabajador o a los recursos de la empresa.

 reconocer, identificar y controlar o minimizar los factores de riesgo que
puedan causar accidente de trabajo

 Identificar, valorar y controlar las causas básicas de accidentes.
 Implementar mecanismos periódicos de monitoreo y control permanente

de los factores que tengan un alto potencial de pérdida para la empresa.
 Relacionar actividades con los otros subprogramas para asegurar la

adecuada protección de los empleados.
 Elaborar y capacitar en procedimientos adecuados de trabajo con criterios

de seguridad, calidad y producción.

20.2 RECURSOS

20.2.1 Recurso Humano:

El COPASO (Comité Paritario de Salud Ocupacional) realizará visitas de
inspección de riesgos en cada una de las áreas de la empresa. Así mismo se
cuenta con la asesoría de los funcionarios de la A.R.L Positiva.

93

20.2.2 Recurso Técnico:

La empresa deberá contar con extintores y gabinetes contra incendios de
acuerdo a lo recomendado por la inspección que realiza el cuerpo de bomberos
de la ciudad.

20.3 ACTIVIDADES

1. Investigar y analizar los accidentes e incidentes de trabajo.
2. Preparación para emergencias.
3. Normas y procedimientos.
4. Demarcación y señalización de áreas.
5. Inspecciones planeadas.
6. Evaluación del programa de inspecciones.
7. Programa de mantenimiento.

20.4 PLAN DE ACCIÓN

Cuadro 6. Plan De Acción Seguridad Industrial.

ACTIVIDAD DESCRIPCION BENEFICIARIOS RESPONSABLES
Investigar y
analizar los
accidentes e
incidentes de
trabajo.

Establecer los
debidos
procedimientos
para los análisis
de los accidentes,
como el reporte,
la investigación,
responsables,
controles,
seguimiento.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario
de Salud
Ocupacional

Preparación
para
emergencias.

Efectuar una
adecuada
selección y
distribución de
extintores y la
elaboración de
planos y
diagramas
indicando la
ubicación de los
equipos contra
incendio, vías de
evacuación.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario
de Salud
Ocupacional

94

Normas y
procedimientos

Definir un
programa de
elaboración de
normas de
seguridad y
operación para
cada una de las
actividades,
efectuar permisos
para trabajos
eventuales

Trabajadores
de la empresa
Productos
Comestibles
Toliboy SAS.

Comité Paritario
de Salud
Ocupacional

Demarcación y
señalización de
áreas.

Elaborar una
adecuada
planificación y
demarcación de
áreas en todas las
secciones de la
empresa

Trabajadores
de la empresa
Productos
Comestibles
Toliboy S.A.S.

Comité Paritario
Salud
Ocupacional.

Inspecciones
planeadas

Establecer un
programa de
inspecciones
generales a todas
las áreas de la
empresa,
mediante el cual
se mantendrá
control sobre las
causas básicas
que tengan alto
potencial de
ocasionar
pérdidas para la
empresa.

Trabajadores
de la empresa
Productos
Comestibles
Toliboy S.A.S.

Comité Paritario
de Salud
Ocupacional

Evaluación del
programa de
inspecciones

Establecer un
programa de
inspecciones que
permitan la
retroalimentación
para el logro de
los propósitos

Trabajadores
de la empresa
Productos
Comestibles
Toliboy S.A.S.

Administradora de
Riesgos
Laborales.

Programa de
mantenimiento

Implementar un
programa de
mantenimientos
de maquinaria,
equipos y
herramientas

Trabajadores
de la empresa
Productos
Comestibles
Toliboy S.A.S.

Empleador y
Comité Paritario
de Salud
Ocupacional.

Fuente: Autoras.

95

20.5 INSPECCIONES DE SEGURIDAD

Dentro del Programa de seguridad Industrial de la empresa Productos
Comestibles Toliboy S.A.S se deben desarrollar inspecciones periódicas que
faciliten la identificación, valoración y control de los factores de riesgo
ocupacional que pueden generar Accidentes de trabajo y enfermedad
profesional.

El grupo de Salud Ocupacional debe participar en las inspecciones y acompañar
al comité paritario de Salud Ocupacional cuando éste las realice.

Las inspecciones de seguridad son procedimientos de mantenimiento y
producción consistentes en visitas oculares a las diversas áreas industriales,
para detectar los peligros, riesgos o condiciones inseguras formulando medidas
correctivas y/o controlando correcciones anteriores. Las inspecciones de
seguridad son consideradas como un elemento fundamental para los programas
preventivos de las organizaciones, pues su realización permanente ayuda a
evitar accidentes que no hayan sido corregidos y los que se presenten como
nuevos.

20.5.1 Objetivos

 Mejorar la apariencia de la empresa.
 Hacer seguimiento a la evolución de las medidas correctivas sugeridas.
 Detectar los actos inseguros.
 Mayor aprovechamiento del espacio.
 Consolidar la información para la realización del factor de panorama de

riesgos.
 Eliminar las causas de incendios.

20.5.2 Planificación

Uno de los aspectos que puede intervenir de manera contundente en el
adecuado desarrollo de una inspección, se encuentra relacionado con los
procesos de planeación.

Dicho proceso permitirá establecer, entre otros, los recursos necesarios para
llevarla a cabo de una manera eficiente y eficaz. Algunos de los ítems a
establecer son:

 Ámbito y alcance. Límites y exclusiones de la inspección.
 Periodicidad de la inspección. Mensual, trimestral, semestral.
 Cronograma de trabajo. Fecha, día, hora en que se realizará la inspección.

Personal encargado de realizarla. Responsables.

96

20.5.3 Documentación

El inspector debe contar con la mayor información posible antes de realizar la
inspección de seguridad, dicha información debe permitirle conocer el
funcionamiento del área de trabajo en todo su contexto y dejar evidencia de la
ejecución de la inspección en cuestión. Algunos aspectos relevantes son:

 Fichas de riesgo localizadas.
 Resultados de inspecciones anteriores.
 Datos sobre accidentes ocurridos en el área.
 Métodos de trabajo utilizados.
 Medidas de seguridad existentes.
 Normativa legal.
 Trabajos críticos de alto riesgo.
 Instalaciones.
 Maquinas.
 Materias primas.

20.5.4 Tipos de Inspección

Las inspecciones de seguridad son una herramienta útil dentro de la gestión del
riesgo, la prevención de accidentes y el control de pérdidas.

 Inspecciones planificadas y no planificadas: Las inspecciones de este
tipo se refieren a la planificación de la inspección (Día, Hora) donde se
establecen parámetros previos, alternativamente, se pueden realizar
inspecciones no planificadas.

 Inspecciones informales o espontaneas: En estas son los mismos
trabajadores, quienes identifican nuevas situaciones de riesgo,
generalmente por circunstancias puntuales.

 Inspecciones generales y críticas: Las inspecciones generales están
relacionadas con el control de aspectos como la limpieza, el uso de
productos químicos, el empleo de equipos de protección personal entre
otras. Por su parte las críticas son más específicas y a menudo, de
naturaleza más técnica que las generales. Por ejemplo sistemas
eléctricos, niveles de ruido de una fuente, manipulación de explosivos.

 Inspecciones de seguridad: en el lugar de trabajo Se refieren al proceso
de trabajo y a su comparación con normas predeterminadas. Estas deben
examinar las relaciones entre personas, equipos y procedimientos para
determinar si se están cumpliendo y manteniendo las normas. La
inspección en el lugar de trabajo debe realizarse de tal manera que sea
posible identificar variaciones en los procedimientos de trabajo
establecidos.

97

20.5.5 Recursos

Humanos: La inspecciones deben ser realizadas por el Comité Paritario de
Salud Ocupacional.

Físicos: Papelería para la formación de formatos.

20.5.6 Plan de Seguridad Personal

Como objetivo primordial es la de proporcionar las medidas de protección
necesarias sobre los trabajadores individual y colectivamente frente a
situaciones conflictivas causantes de accidentes.

Para poder determinar una serie de resultados se es necesario realizar un
estudio previo de seguridad referente a los factores físicos, psicológicos,
sociológicos y de organización que influyen en el individuo y en el grupo de
trabajo.

Lo anterior mencionado permitirá una formación eficaz y general para toda la
organización, como la creación de conciencia de seguridad tanto en los niveles
inferiores como superiores de la empresa y una constante revisión y
actualización de las medidas de seguridad, para así mantener la buena imagen
de la empresa.

20.6 PROGRAMA DE INDUCCIÓN

Con el fin de facilitar la adaptación e integración del nuevo trabajador a la
organización y a su puesto de trabajo es de vital importancia suministrarle
información relacionada con las características y dimensiones de la misma para
que la empresa Productos Comestibles Toliboy pueda contar con trabajo de alto
rendimiento, lo que trae eficiencia y eficacia, amor al trabajo y la satisfacción de
compartir con otros el desarrollo organizacional.

20.6.1 Metodología

El proceso de inducción incluye una guía de actividades del cargo que desarrolla
el trabajador y las capacitaciones en aquellas áreas en las cuales fue contratado
para laborar, a continuación algunas de estas:

 Generalidades de la empresa.
 Parámetros del Programa de Salud Ocupacional (Reglamentos de

Higiene y Seguridad Industrial).
 Elementos de protección personal.
 Aspectos legales en seguridad, salud y ambiente.

98

 Derechos y deberes del sistema general de riesgos profesionales.
 Factores de riesgos y controles establecidos.
 Plan de emergencias.
 Comité Paritario de Salud Ocupacional.

20.6.2 Políticas del Programa de Inducción

 El Departamento de Recursos Humanos conjuntamente con los
Supervisores inmediatos donde esté ubicado el nuevo trabajador, deben
ser los encargados de dar a conocer el Programa de Inducción de la
organización.

 Todo el personal que ingrese a la empresa debe ser sometido al proceso
de inducción, con el fin de facilitar la información que permita lograr la
identificación con la organización; de tal forma que su incorporación cubra
todos los aspectos de un adecuado ajuste a su puesto de trabajo.

 El Departamento de Recursos Humanos debe informar todo lo
relacionado con la empresa; misión, visión, historia, estructura
organizativa, beneficios socioeconómicos y normas de conducta interna y
todo aquello que tenga relación con el departamento, sucursal o agencia
al cual será adscrito.

 El Programa de Inducción, deberá ser evaluado periódicamente por el
Departamento de Recursos Humanos, conjuntamente con el Supervisor
inmediato; con el fin de realizar los ajustes necesarios que aseguren la
permanencia del programa.

 El Programa de Inducción, debe estar sujeto a cualquier cambio que se
produzca en la empresa Productos Comestibles Toliboy S.A.S., con el
objeto de mantenerlo actualizado.

20.6.3 Normas del Programa de Inducción

 El Departamento de Recursos Humanos, es el encargado de coordinar el
Programa de Inducción, igualmente velará por el desarrollo del proceso.

 La Inducción específica del puesto, será realizada por los Supervisores de
las distintas áreas a la cual se asigne el trabajador, realizando las
actividades necesarias para lograr el cumplimiento de este objetivo.

 El Departamento de Recursos Humanos, notificará a los Supervisores por
área la lista de los nuevos empleados que serán sometidos al Programa
de Inducción.

 El Programa de Inducción debe ser revisado periódicamente por el
Departamento de Recursos Humanos.

99

20.6.4 Control De La Inducción

Finalizado el proceso y transcurrido un período, es conveniente efectuar un
control a los trabajadores para determinar el grado de internalización del proceso
de inducción y determinar los temas que estén bajo el estándar de conocimientos
necesarios para el desarrollo adecuado de las funciones laborales. Esto podrá
originar una educación continuada, partiendo que se sumó un componente
favorable: el trabajador ha estado inmerso en el proceso productivo de la
empresa y podrá asimilar mejor la información, asociada a su breve experiencia
y evitar así que estos puedan conllevar a la generación de accidentes. Este
control deberá realizarlo preferentemente el supervisor o jefe directo, de forma
que se complemente con las observaciones realizadas a su desempeño. Como
plazo de esta actividad se propone 15 días desde el término del proceso de
inducción.

20.7 PROGRAMA DE EDUCACIÓN CONTINUADA EN SALUD
OCUPACIONAL.

Cuando el trabajador ha laborado un buen periodo de tiempo en la organización,
adquiere hábitos que no son los más seguros, atentando así contra su integridad
física y la de sus compañeros. Debido a que el trabajador se le ha dado
información en lo referente a la empresa y tiene conocimiento de los riesgos a
los que está expuesto, solo se le tendrá en cuenta para el programa de educación
continuada en aspectos que hagan referencia a Salud Ocupacional.

El programa es orientado por el coordinador administrativo y los temas a tratar
son:

 Nuevas Resoluciones y Decretos referentes a Salud Ocupacional.
 Importancia de que el personal contribuya con los programas que la

empresa Productos Comestibles Toliboy S.A.S. desarrolla.
 Importancia del uso del equipo de protección personal.
 Las técnicas para desarrollar las operaciones en forma segura.

Para obtener resultados positivos en este programa, se recomienda seleccionar
al personal por cargos específicos y la profundidad para cada tema depende de
las funciones que le corresponden a cada grupo.

20.8 CAPACITACIÓN Y ENTRENAMIENTO.

Las capacitaciones serán realizadas en coordinación con la Administradora de
Riesgos Laborales, con las cuales se busca enseñar el uso adecuado de los
Elementos de Protección Personal y los factores de riesgo a los que se
encuentran expuestos los trabajadores. (Ver anexo H)

100

20.9 INVESTIGACIÓN Y ANÁLISIS DE ACCIDENTES

Conocer las causas de los accidentes con el fin de tomar las medidas correctivas
necesarias, realizando así prevención para evitar su repetición.

20.9.1 Metodología

Población objeto de estudio: Está constituido por la totalidad de accidentes de
trabajo ocurridos a los trabajadores de la organización. Esto incluye tanto los
accidentes incapacitantes como los no incapacitantes.

Recolección de datos: Esta recolección está basada en los registros de
informes de reporte de accidente de trabajo.

Requisitos fundamentales de la investigación: La investigación persigue
conocer en detalles todos los factores que definen el accidente, esto exige
recordar todos los datos sobre: Naturaleza de la lesión, parte del cuerpo
afectada, agente que causó la lesión, lugar de ocurrencia del suceso, fecha de
ocurrencia, días de incapacidad.

Análisis del accidente: En esta fase de la investigación se produce el análisis
de los hechos con el fin de determinar la causa de los accidentes, las cuales
deben ser propias del método y proceso utilizado y solo pueden aceptarse
aquellas que estén apoyadas en los hechos demostrados y no en suposiciones.

Es importante diferenciar entre las causas inmediatas y las básicas, para realizar
un adecuado análisis y una investigación efectiva.

Causas inmediatas: Son circunstancias que se presentan justamente antes del
contacto; por lo general son observables o se hacen sentir. Se clasifican en actos
inseguros (comportamientos que podrían dar paso a la ocurrencia de un
accidente o incidente) y condiciones inseguras (circunstancias que podrían dar
paso a la ocurrencia de un accidente o incidente).

Actos Inseguros

 Operar equipos sin autorización y/o a velocidad inadecuada.
 Poner fuera de servicio dispositivo de seguridad.
 Usar equipo defectuoso.
 No uso de elementos de protección personal.
 Condiciones Inseguras.
 Espacios limitados para desempeñarse.
 Orden y Limpieza.
 Equipos Defectuosos.

Causas básicas: Son causas reales que se manifiestan detrás de los síntomas;
razones por las cuales ocurren los actos y condiciones inseguras; factores que
una vez identificados permiten un control administrativo significativo. Las causas

101

básicas ayudan a explicar por qué se cometen actos inseguros y por qué existen
condiciones inseguras.

Factores Personales:

 Capacidad Inadecuada.
 Falta de Conocimiento.
 Estrés ocupacional.
 Motivación Inadecuada.

Factores del Trabajo:

 Liderazgo y Supervisión Inadecuada.
 Ingeniería Inadecuada.
 Adquisición Inadecuada.
 Herramientas y Equipos Inadecuados.
 Uso, desgaste, abuso o mal uso de las herramientas y equipos.
 Medidas Correctivas: Una vez detectadas las causas de los accidentes se

debe proceder a diseñar los métodos, sistemas o modificaciones que las
eliminen.

 Inspeccionar y comprobar la efectividad y buen funcionamiento de los
equipos de seguridad y control de riesgos.

 Planificar, organizar y evaluar los programas de mantenimiento preventivo
de las máquinas, equipos, herramientas, instalaciones locativas,
alumbrado y redes eléctricas.

 Poner en práctica las medidas de protección en equipos y herramientas.
 Delimitar las áreas de trabajo, zonas de almacenamiento, escaleras, vías

de circulación y señalizar las salidas de emergencia.
 Organizar y desarrollar un Plan de Contingencias para emergencias de

acuerdo con las disposiciones legales vigentes.

20.10 ELEMENTOS DE PROTECCIÓN PERSONAL

Los Elementos de Protección Personal tienen como función principal proteger
diferentes partes del cuerpo, para evitar que un trabajador tenga contacto directo
con factores de riesgo que le pueden ocasionar una lesión o enfermedad.

Los Elementos de Protección Personal no evitan el accidente o el contacto con
elementos agresivos pero ayudan a que la lesión sea menos grave.

Las ventajas que se obtienen a partir del uso de los elementos de protección
personal son las siguientes: proporcionar una barrera entre un determinado
riesgo y la persona, mejorar el resguardo de la integridad física del trabajador y

102

disminuir la gravedad de las consecuencias de un posible accidente sufrido por
el trabajador.

Algunos de los principales Elementos de Protección Personal se presentan a
continuación:

Para la cabeza

 Casco de seguridad: Cuando se exponga a riesgos eléctricos y golpes.

Descripción: El casco debe ser dieléctrico (fuerte y de alta resistencia), con
posibilidad de graduación para cada trabajador; además si es para utilizarlo en
trabajos de alturas deberá contar con un barbiquejo (protector para la barbilla)
para evitar que se caiga e incomode el trabajo; se calcula que un casco tiene una
vida útil de 10 años almacenado y dos desde la fecha en que se entrega el
elemento al trabajador por lo que es importante tener en cuenta estas fechas.

 Gorro o cofia: Cuando se exponga a humedad o a bacterias.

Descripción: Es una gorra con visera y malla; se utiliza para el manejo de
alimentos y algunos procesos de laboratorio, donde se requiera cubrir el cabello.

Modo de uso: Es más que todo utilizada por el personal femenino. Si el cabello
esta largo, se recomienda recogerlo con un gancho para evitar que el cabello se
salga de la cofia y caiga a los alimentos o contamine los procesos.

Mantenimiento: Se debe lavar la cofia a mano, con un jabón suave, sin cloro y
secarla a la sombra.

Para los ojos y la cara

 Monogafas de seguridad: Cuando tenga exposición a salpicaduras de
productos químicos o ante la presencia de gases, vapores y humos.

 Gafas de seguridad: Cuando se exponga a proyección de partículas.

Descripción: Gafas en policarbonato, con anti- empañante y protección para luz
ultravioleta. Evita la proyección de partículas sólidas o líquidas a los ojos, tales
como, manejo de sustancias corrosivas.

Modo de uso: Utilice estos lentes de seguridad en áreas de riesgos de impacto
moderado, tales como rebabas y otras pequeñas partículas.

103

Para el aparato respiratorio

 Tapabocas desechable: Cuando esté en ambientes donde hay
partículas suspendidas en el aire tales como el polvo de algodón o
cemento y otras partículas derivadas del pulido de piezas

Descripción: protege en un 95% contra partículas aerosoles libres de aceites y
se puede sujetar a la cara del trabajador, además contiene una pieza para sujetar
a la nariz es usado especialmente para proteger contra materiales como el
cemento, arcilla, algodón, harina, madera dura, aluminio y bacterias.

 Respirador purificante: Cuando en su ambiente tenga gases, vapores,
humos y neblinas. Solicite cambio de filtro cuando sienta olores
penetrantes de gases y vapores

 El tapabocas doble caucho: fabricados con telas filtrantes, sirven
principalmente para proteger las vías respiratorias de los trabajadores de
polvos no tóxicos, son usados en actividades donde el trabajador realice
actividades con arena, en la construcción, actividades en la casa, aseo
general y jardinería.

Para los oídos

 Protectores auditivos anatómicos

Descripción: Pueden ser elaborados mezclando polímeros como el instamolld
y la silicona. Estos son de inserción. Se utilizan en tareas donde haya exposición
continua a niveles de presión sonora mayores a 80 dBA. Los equipos de
protección auditiva deben suministrar la atenuación del ruido en decibeles para
cada una de las frecuencias y la desviación estándar con que se hallaron dichos
valores o el índice de reducción del ruido (NRR). Un equipo que no suministre
esa información no debe adquirirse.

 Tapones de inserción de espuma autoexpandible: Son protectores
diseñados para ser ajustados en la parte externa del conducto auditivo y
permanecer en esta posición, sin ningún dispositivo de fijación externa.
Son construidos en espuma de goma y ofrecen uno de los más altos
niveles de atenuación. Tienen como problema, el salirse del canal auditivo
por la conversación o por movimientos de la mandíbula, si no quedan bien
puestos.

 Tapones externos: Estos se fabrican en silicona y se elaboran sobre el
pabellón auditivo de cada trabajador. Como ventajas se destacan que no
requiere inserción en el conducto del oído externo, por lo cual no
ocasionan infecciones. Al final de la jornada se deben lavar, secar y
guardar en su estuche.

Modo de uso: Los protectores auditivos deberán llevarse de manera continuada,
mientras el usuario esté expuesto a la fuente que produce el ruido. Quitarse el
protector, aunque sea durante un corto periodo de tiempo, reduce sensiblemente

104

la protección. Algunos tapones auditivos son desechables, es decir, sólo se
pueden utilizar una vez; otros pueden utilizarse de forma continuada durante un
tiempo determinado, siempre y cuando se proceda a un mantenimiento del
equipo. Los tapones auditivos son de uso exclusivamente personal y, por
cuestiones de higiene, no deben utilizarlos otras personas.

Para las manos y brazos

 Guantes de plástico desechables: Protegen contra irritantes suaves

 Guantes para manejo de documentos y papelería

Descripción: Son elaborados en hilo o algodón blancos y cortos. Se utilizan
para realizar actividades que requieran destreza fina como revisión de libros o
documentos.

 Guantes de material de aluminio

Descripción: Se utiliza para manipulación de recipientes que contengan
alimentos calientes, fritos o cocinados.

Para los pies:

 Botas Pantaneras:

Descripción: Son botas elaboradas en material de cuero y ofrecen un alto nivel
de protección contra descargas eléctricas para trabajadores que se exponen a
riesgo eléctrico. Son botas altas elaboradas en material de caucho, utilizadas
para labores en campos abiertos y protegen contra el agua y la humedad

Modo de uso: El uso de las botas de caucho media caña y las botas pantaneras
debe limitarse al tiempo en que estrictamente se cumplan las labores, ya que su
uso prolongado aumenta la temperatura de los pies y puede producir mal olor y
hongos. Es recomendable que estén forradas por dentro en tejido de algodón.

 Botas de seguridad con puntera de acero: Cuando manipule cargas y
cuando esté en contacto con objetos corto punzantes

Modo de uso: Las botas con puntera de acero deben usarse exclusivamente
durante dicha operación, ya que son pesados y frecuentemente pierden el
acolchado en el borde de la puntera ocasionando malestar al trabajador.

 Zapatos con suela antideslizante: Cuando este expuesto a humedad en
actividades de aseo

Descripción: Es un elemento de protección personal que proporciona una
estabilidad en tránsitos con pisos húmedos, lisos en declives, se recomienda que
se tenga en cuenta la talla de cada uno de los trabajadores para ajustarlos
adecuadamente a su pie, además de tener presente su buena calidad y
durabilidad.

105

Para el cuerpo

 Delantal para sustancias químicas:

Descripción: Evita el contacto corporal (tronco y miembros inferiores a la altura
de la rodilla, en su parte anterior); protegiéndolo de peligros relacionados con
labores que implican el contacto con agentes químicos.

Están elaborados en polímeros similares al caucho que permiten ser estirados y
retornar a su tamaño original. Su diseño cuenta con una correa que se ajusta en
el cuello y otra correa que se ajusta en la parte posterior del tronco. Los polímeros
lo hacen resistentes a los cambios químicos, de temperatura y permiten su fácil
limpieza.

 Delantal impermeable

Descripción: Evita el contacto corporal tronco y miembros inferiores a la altura
de la rodilla, en su parte anterior); protegiéndolo de peligros relacionados con
labores que implican el manejo de alimentos.

Está elaborada en dos capas de PVC laminados que dan mayor resistencia. Su
diseño cuenta con una correa que se ajusta en el cuello y otra correa que se
ajusta en la parte posterior del tronco, este debe ser de color blanco.

Modo de uso general para los delantales: Los delantales deben estar bien
amarrados al cuerpo para brindar más protección. Se debe tener la talla
adecuada ya que estos EPP podrían impedir el libre desplazamiento o
movimientos de las extremidades superiores.

 Camisa de algodón

Descripción: Evita el contacto corporal del tronco, y miembros superiores,
protegiéndolo de peligros relacionados con labores que implican el contacto con
alimentos.

Está elaborada en dril. Su diseño tiene cuello camisero, cuenta con dos bolsillos
ubicados en la parte anterior y superior, manga a la altura del brazo, tiene
botones y debe ser de color blanco.

 Pantalón con bolsillos de algodón

Descripción: Evita el contacto corporal de miembros inferiores, protegiéndolo
de peligros relacionados con labores que implican el contacto con alimentos.
Está elaborada en dril, no tiene bolsillos y su faja es de resorte.

 Chaqueta para cuarto frío:

Descripción: Está elaborada en material textil aislante de temperaturas bajas y
húmedas. Su diseño cuenta con cuello tortuga y manga larga con puño y evita el
contacto corporal del tronco y miembros superiores protegiéndolo de peligros
relacionados con labores que implican la exposición prolongada a temperaturas
bajas y ambientes húmedos.

106

Modo de uso general: Estos elementos de protección personal no deben ser
considerados como parte del uniforme. Estos han sido diseñados para utilizarlos
solo durante ciertas actividades laborales. Se debe tener la talla adecuada ya
que estos elementos de protección personal podrían impedir el libre movimiento
de las extremidades superiores e inferiores.

Cuadro 7. Elementos De Protección Personal.

ÁREA DE
PROTECCIÓN

ELEMENTO DE
PROTECCIÓN PERSONAL

IMAGEN

Para la cabeza

Casco de seguridad

Gorro o cofia

Monogafas de seguridad

107

Para los ojos y la
cara

Gafas de seguridad

Para el aparato
respiratorio

Tapabocas desechable

Respirador purificante (con
material filtrante o
cartuchos)

El tapabocas doble caucho

Para los oídos

Protectores auditivos
anatómicos

Guantes de plástico
desechables

108

Para las manos y
brazos

Guantes para manejo de
documentos y papelería

Guantes de material de
aluminio

Para los pies

Botas Pantaneras

Botas de seguridad con
puntera de acero

109

Zapatos con suela
antideslizante

Para el cuerpo

Delantal para sustancias
químicas

Delantal impermeable

Camisa de algodón

110

Pantalón con bolsillos de
algodón

Chaqueta para cuarto frío

Fuente: Autoras.

20.11 SEÑALIZACIÓN

La señalización es una técnica preventiva es una técnica que, relacionada con
un objeto, actividad o situación determinada, suministra una indicación, una
obligación relativa a la seguridad o la salud en el trabajo evitando, con ello, la
posible generación de accidentes

La finalidad de la señalización es esencialmente informativa y su uso adecuado
es consecuencia directa de un análisis inicial y de la evaluación de riesgos
existentes, de la previsión de situaciones de emergencia posibles y del
conocimiento exacto de las medidas de prevención a adoptar.

De lo que se trata es que los trabajadores puedan ver y recordar en los lugares,
en los equipos o, en general, en los puestos de trabajo que es obligatorio el uso
de un determinado equipo de protección o que hay riesgo de caída, que está
prohibido encender fuego, etc.

111

Mediante la señalización se pretende:

 Atraer e interesar la atención de los receptores de la señal sobre una
determinada situación.

 Informar sobre la existencia de determinados riesgos, prohibiciones,
obligaciones o medidas a adoptar.

 Imponer comportamientos seguros.
 Provocar respuestas determinadas de carácter inmediato; indicando la

forma correcta de actuar ante una eventualidad concreta.
 Alertar ante un estado de emergencia que requiera actuaciones urgentes

de protección o evacuación.
 Facilitar la localización e identificación de los medios e instalaciones de

protección, evacuación, emergencia o primeros auxilios.
 Orientar y guiar las maniobras o manipulaciones peligrosas.(Ver anexo I)

Cuadro 8. Símbolos De Seguridad

FORMA SIGNIFICADO
Circulo Prohibición

Triangulo
Equilátero

Advertencia

Rectángulo Información

Fuente: ARL COLPATRIA. Pdf.

20.11.1 Clases De Señales

Cuadro 9. Señalización Por Colores.

COLOR SIGNIFICADO
ROJO Prohibición

Parada
AMARILLO Atención peligro

Precaución
VERDE Condición de seguridad

Vías de escape y refugio
AZUL Acciones de mando

Prevención
Fuente: Autoras.

112

Señales Reglamentarias: Indican prohibición

Figura 2. Señales Reglamentarias.

Fuente: Seguridad y Servicios Señalización S.A.

Señales Preventivas (Peligro): Indican situaciones riesgosas que tienen altas
probabilidades de muerte y/o lesiones serias

Figura 3. Señales de Peligro.

Fuente: Seguridad y Servicios Señalización S.A.

113

Señales Preventivas (Precaución): Indican situaciones riesgosas con alguna
probabilidad de muerte y/o lesiones serias.

Figura 4. Señales de Precaución.

Fuente: Seguridad y Servicios Señalización S.A.

Señales Preventivas (Cuidado): indican situaciones riesgosas, que podrían
causar daños menores o moderados.

Figura 5. Señales de Cuidado.

Fuente: Seguridad y Servicios Señalización S.A.

114

Señales De Emergencia: estas señales son utilizadas para demarcar el lugar
de elementos necesarios como salidas y rutas de evacuación.

Figura 6. Señales de Emergencia.

Fuente: Seguridad y Servicios Señalización S.A.

Señales Informativas Y Educativas: Se utilizan para notificar políticas de
seguridad, higiene, orden y condiciones de trabajo. No están asociadas con
situaciones riesgosas y no son remplazo de señalizaciones preventivas.

Figura 7. Señales Informativas y Educativas.

Fuente: Seguridad y Servicios Señalización S.A.

115

Señales Contra Incendios: Estas señales son utilizadas para comunicar la
ubicación de elementos para el control de incendios, también son utilizadas para
identificar el correcto uso y manejo de los extintores.

Figura 8. Señalización contra Incendios.

Fuente: Seguridad y Servicios Señalización S.A.

Señales de Elementos de Protección Personal: Este tipo de señalización
significa obligatoriedad para utilizar los elementos de protección personal en la
realización de determinados trabajos y/o para el ingreso a ciertas áreas.

Figura 9. Señales de Elementos de Protección Personal.

Fuente: Seguridad y Servicios Señalización S.A.

116

20.12 SISTEMA ESTÁNDAR PARA LA IDENTIFICACIÓN DE RIESGOS

Este sistema se usa para la identificación de riesgos en cuanto a la salud,
inflamabilidad, reactividad y riesgos especiales de las diferentes sustancias y/o
materiales que se puedan manejar en el desarrollo de las actividades.

Figura 10. Rombo De Riesgos

Fuente: Seguridad y Servicios Señalización S.A.

Cuadro 10. Sistema Estándar para la Identificación de Riesgos.

Numero Calificación Riesgo a la
Salud

Riesgo de
Inflamabilidad

Riesgo de
Reactividad

4 Extremo Extremadame
nte Tóxico.
Puede ser fatal
a una corta
exposición.

Materiales
Extremadame
nte inflamables
que
rápidamente
se evaporan y
se inflaman a
temperatura
ambiente.

Capaces de
detonar o
reaccionar por
si solos a
temperatura y
presión
normales.

Riesgo de
Reactividad

Riesgo Específico

Riesgo a la
Salud

Riesgo de
Inflamabilidad

117

3 Serio Toxico. Evite la
inhalación o el
contacto
con la piel

Materiales que
encienden o
arden a
temperatura
ambiente.

Capaces de
detonar
mediante
golpes o
calentamiento.

2 Moderado Moderadament
e toxico. Puede
ser
peligroso si es
inhalado o
ingerido

Materiales que
deben ser
expuestos
a temperatura
más alta que la
del ambiente
para
que puedan
arder.

Materiales con
posibles
cambios
químicos
(inestables),
pero no son
detonantes.

1 Ligero Ligeramente
toxico. Puede
causar una
Ligera
irritación.

Materiales que
deben ser
precalentados
para arder o
quemarse.

Materiales
estables que
pueden ser
inestables a
temperatura y
presión
elevadas o
pueden
reaccionar con
agua.

0 Mínimo Todos los
químicos
tienen algún
grado
tóxico.

Materiales que
no se queman.

Materiales
estables
normalmente

Fuente: Seguridad y Servicios
Señalización S.A.

Figura 11. Riesgo Específico

No apagar con agua

Acido

Oxido

Alkalino

Radioactivo

Fuente: Seguridad y Servicios Señalización S.A.

118

20.12.1 INSTRUCTIVOS Y PLANOS DE EVACUACIÓN: Estas señales son
utilizadas para proporcionar instrucciones e información vital para el acceso a
cualquier área y/o identificación de rutas de evacuación, salidas de emergencia,
también para la ubicación de elementos para enfrentar emergencias.

Figura 12.Instrucciones y Planos de Evacuación.

Fuente: Seguridad y Servicios Señalización S.A.

20.12.2 IDENTIFICACIÓN DE TUBERÍAS: Esta señalización identifica las
tuberías de acuerdo a la Norma internacional ANSI A13.1 - 1981, por donde
circulan diferentes materiales o sustancias que conviene resaltar con el fin de
prevenir accidentes en procesos industriales.

Figura 13. Identificación de Tuberías.

Fuente: Seguridad y Servicios Señalización S.A.

119

20.12.3 SEÑALIZACIÓN TEMPORAL: Estas señales están diseñadas para la
identificación de áreas con limitaciones, en donde es necesario advertir las
precauciones que deben tomar. Estas señales se arman en el sitio y son
completamente portátiles, fáciles de manipular y transportar de un sitio a otro.

Figura 14. Señalización Temporal.

Fuente: Seguridad y Servicios Señalización S.A.

120

20.13 DEMARCACIÓN DE ÁREAS

La demarcación de áreas es una forma de prevenir accidentes de trabajo, dando
información oportuna acerca de los riesgos a los cuales se ve expuesto el
trabajador en su entorno laboral.

Es una delimitación grafica del espacio físico que se hace en las instalaciones
con el fin de detectar áreas de operación, circulación, almacenamiento,
distancias de seguridad e instrucciones con respecto al tránsito dentro de las
mismas.

20.13.1 Colores para Demarcación

 Blanco: Demarcación de zonas de circulación.
 Amarillo: Lugares de almacenamiento, barandas y escaleras fijas

peligrosas.
 Naranja: Partes peligrosas de las máquinas y equipos.
 Verde pálido: El cuerpo de maquinarias y equipos.
 Azul: Señalar los controles o fuentes de poder de maquinaria y equipo.
 Gris: Tuberías de agua fría y caliente con franjas de color naranja.
 Rojo: Elementos y Equipos de protección contra el fuego.

20.14 BALIZAMIENTO

El balizamiento es una delimitación de una zona de trabajo para evitar el paso
de personal. Esta delimitación se hace por métodos como los siguientes:

Banderolas, banderas o estandartes: generalmente en plástico e impresas con
pintura reflectante. Deben tener el color de seguridad correspondiente a lo que
se quiere indicar, con figuras o leyendas en el color de contraste.

Barandillas o barreras: Estructuras apoyadas sobre el piso, a las que van unidas
elementos horizontales que impiden el paso. Normalmente van pintadas en
amarillo y negro.

Cintas de delimitación: Son cintas plásticas que se colocan sobre varas o
elementos clavados en el suelo para delimitar una zona.

Luces: Consiste en la delimitación de áreas mediante un circuito de lámparas
fijas o intermitentes.

121

21.PLAN DE EMERGENCIAS

El Plan de Emergencia es el instrumento principal que define las políticas, los
sistemas de organización y los procedimientos generales aplicables para
enfrentar de manera oportuna, eficiente y eficaz las situaciones de calamidad,
desastre o emergencia, en sus distintas fases. Con el fin de mitigar o reducir los
efectos negativos o lesivos de las situaciones que se presenten en la
Organización.

Con el fin de atender los posibles eventos de desastres con recursos que dispone
la empresa Productos Comestibles Toliboy S.A.S, se es necesario mantener el
plan de emergencias actualizado en su totalidad para que así esté disponible
para su uso y que de igual manera ayude en la prestación de las acciones
pertinentes por parte del personal responsable de su ejecución, además de que
los trabajadores y sus visitantes tengan conocimiento previo del mismo.

21.1 CARACTERÍSTICAS DEL PLAN DE EMERGENCIAS

Todo plan de Emergencias debe ser:

 Integral: Que involucre todas las áreas internas y externas de la empresa.
 Multidisciplinario: Que involucre todas las actividades de la empresa.
 Actualizado: Con el fin de disponer de recursos y de procesos modernos.
 Práctico: De manera que las actividades a realizar sean flexibles, claras

y efectivas en cualquier situación y para cualquier persona.
 De fácil divulgación: Debe contemplar la coordinación con los planes de

los diferentes niveles de organización y ejecución.

21.2 CLASIFICACIÓN DE LAS EMERGENCIAS

Según su origen

 Tecnológicas: Generadas por la actividad económica de la empresa
(Incendios, explosiones, derrames, Fugas).

 Naturales: Desencadenadas por fenómenos de la naturaleza.

122

 Meteorológicas o Climáticas: Huracanes, terremotos, tormentas,
granizadas, incendios forestales, inundaciones, sequías, olas de calor y
de frío.

 Geológicas: Terremotos, deslizamientos de tierra, deslizamientos de
lodo, avalanchas.

 Biológicas: Epidemias en enfermedades infecciosas, Plagas.
 Sociales: Emergencias ocasionadas por conflictos sociales, acciones

vandálicas por conflictos sociales.

Según su gravedad

 Conato de Emergencia: Puede ser controlada de manera sencilla por el
personal del área, afecta a un pequeño sector de la empresa.

 Emergencia Parcial: Requiere la actuación de una brigada especial, la
emergencia se presenta en un lugar específico de la empresa.

 Emergencia General: Emergencia que para su control requiere la
actuación de todos los equipos y brigadas.

21.3 RAMAS DEL PLAN DE EMERGENCIA

La Resolución 1016 de 1989 en el numeral 18 del artículo 11 reglamenta, que se
debe organizar y desarrollar un Plan de Emergencia teniendo en cuenta las
siguientes ramas:

a) Rama Preventiva: aplicación de las normas legales y técnicas sobre
combustibles, equipos eléctricos, fuentes de calor y sustancias peligrosas
propias de las actividades de la empresa.

b) Rama Pasiva o Estructural: diseño y construcción de edificaciones con
materiales resistentes, vías de salidas suficientes y adecuadas para la
evacuación, de acuerdo con los riesgos existentes y el número de trabajadores.

c) Rama Activa o Control de las Emergencias: conformación y organización
de brigadas (selección, capacitación, planes de emergencia y evacuación),
sistema de detección, alarma, comunicación, selección y distribución de equipos
de control fijo o portátil (manuales o automáticos), inspección, señalización y
mantenimiento de los sistemas de control.

21.4 FUNCIONES DEL PLAN DE EMERGENCIAS

Coordinadas por el director de la emergencia, son:

123

 Dirección de la emergencia: a cargo de la persona designada como jefe
de la misma y quien tomará las decisiones estratégicas para el control del
siniestro.

 Asesoría especializada: al jefe de emergencia, por parte de la alta
dirección de la empresa y un comité de apoyo, integrado con personas
con perfiles estratégicos.

 Información de la comunidad: a la comunidad en general.
 Combate y control del siniestro: a cargo de las brigadas de emergencia

entrenadas y equipadas para tal fin.
 Rescate de personas: buscar personas que no han podido ser

evacuadas o están atrapadas en situaciones de riesgo.
 Atención médica de emergencia: su finalidad es atender y estabilizar

victimas en el sitio y remitirlas según necesidad a instituciones
prestadoras de salud.

 Ayuda externa: prestada por organismos tipo cuerpo de bomberos,
policía, defensa civil, etc.

 Evacuación de instalaciones: parcial o totalmente, cuando las
características del evento pueden poner en riesgo la integridad física de
las personas.

 Control de procesos: en áreas siniestradas o en otras que puedan
afectarse como consecuencia del proceso.

 Salvamento de bienes: tendiente a proteger bienes y/o activos críticos
para la empresa (información, valores, equipos, etc).

 Apoyo logístico: para que cada una de las funciones anteriores puedan
ejecutarse.

21.5 OBJETIVOS

21.5.1 Objetivo General

Establecer los procedimientos y planes de acción que permitan dar una
respuesta oportuna y adecuada ante cualquier amenaza que ponga en riesgo a
las personas, los bienes y la estabilidad de Productos Comestibles Toliboy S.A.S.

21.5.2 Objetivos Específicos

 Identificar y priorizar los riesgos que pueden generar emergencias dentro
y fuera de la empresa.

 Identificar, evaluar y analizar la vulnerabilidad de las posibles amenazas
que están presentes dentro de la empresa Productos Comestibles Toliboy
S.A.S.

 Organizar los recursos que la empresa tiene, tanto humanos como físicos,
para hacer frente a cualquier tipo de emergencia.

124

 Garantizar una mejor respuesta ante las emergencias que se generen.
 Disponer de un esquema de activación con una estructura organizacional

ajustadas a las necesidades de respuesta de las emergencias.

21.6 COMPONENTES PARA REALIZAR EL PLAN DE EMERGENCIA

Sistema Administrativo

 Datos generales de la empresa (Razón Social, NIT, Número de
empleados, Materias primas, equipos, entre otros).

 Planos de emergencia de la empresa (estructural, eléctrica, hidráulica,
sanitaria Etc.)

 Evacuación y análisis de riesgos de la empresa.
 Croquis señalando rutas de evacuación, salidas de emergencia y puntos

de reunión.
 Croquis señalando la distribución de equipos contra incendio y sus

inspecciones.
 Números de teléfono para emergencias.
 Manual de primeros auxilios.
 Brigadas existentes en la empresa.
 Programas de capacitación a todo el personal.
 Programas de simulacros. (Ver anexo J y anexo K)
 Programa de mantenimiento a maquinaria. anexo o
 Ubicación de equipos de primeros auxilios.
 Manuales y procedimientos de actuación por tipo de riesgo.
 Sistemas de alarmas (audible y visible, lámparas de emergencia,

detectores de incendio).
 Manuales y seguimientos para evacuación y restablecimiento.

21.7 PLAN DE ACCIÓN

Cuadro 11. Plan De Acción Del Plan De Emergencias.

ACTIVIDAD DESCRIPCIÓN BENEFICIARIO RESPONSABLE
(S)

Registrar los
datos de la
empresa
Productos
Comestibles
Toliboy S.A.S

Descripción
básica de la
empresa

Trabajadores
área
Administrativa

Brigadista

Definir los
responsables y
las funciones
para la creación

Definir el número
de personas
disponibles para
la conformación y
descripción de

Trabajadores de
la empresa

Comité Paritario
de Salud
Ocupacional

125

del comité de
brigadas

cada uno de sus
cargos.

Analizar los
riesgos dentro de
la empresa.

Especificar el
grado de
severidad para
así lograr definir
las medidas
preventivas y de
mitigación.

Trabajadores de
la empresa

Profesional de
riesgos laborales.

Establecer los
planes de
contingencia

Procedimientos y
planes que
ayuden con las
emergencias que
se puedan
presentar

Trabajadores de
la empresa
productos
comestibles
Toliboy S.A.S.

Comité Paritario
de Salud
Ocupacional.

Desarrollar el
proceso continuo
de vigilancia del
plan de
emergencias

Permite realizar
una evaluación
del plan y así
implementar las
mejoras en el
proceso.

Trabajadores de
la empresa
productos
comestibles
Toliboy S.A.S.

Profesional de
riesgos laborales

Realizar
simulacros de
evacuación

Trabajadores de
la empresa

Comité Paritario
de Salud
Ocupacional y la
administradora de
riesgos laborales.

Fuente: Autoras.

21.8 ORGANIZACIÓN Y REGISTRO DE INFORMACIÓN

Teniendo una clara identificación de la información necesaria y completa de la
empresa Productos comestibles Toliboy S.A.S para hacer registro de ello en el
formato implementado para este registro, al igual tener una claridad de las
condiciones actuales de la empresa y los mapas visuales necesarios que
permitan identificar a cada uno de los trabajadores y de sus visitantes las vías
de acceso, sus principales puertas de entrada y salida, como de igual manera
las vías de evacuación. (Ver anexo L)

21.9 ANÁLISIS DE VULNERABILIDAD

126

Característica propia de un elemento o grupo de elementos expuestos a una
amenaza, relacionada con su incapacidad física, económica, política o social de
anticipar, resistir y recuperarse del daño sufrido cuando opera dicha amenaza.

El análisis de vulnerabilidad contempla tres elementos expuestos, cada uno de
ellos analizado desde tres aspectos:

Cuadro 12. Aspectos de Vulnerabilidad

PERSONAS RECURSOS SISTEMAS Y
PROCESOS

Gestión organizacional.
Capacitación y
entrenamiento.
Características de
seguridad.

Suministros
Edificación
Equipos

Servicios
Sistemas alternos.
Recuperación.

Fuente: Autoras.

Cuadro 13. Interpretación De La Vulnerabilidad

CALIFICACIÓN AMENAZA VULNERABILIDAD COLOR
0-1 Posible (nunca

ha sucedido)
Baja Verde

2-4 Probable (ya ha
ocurrido)

Media Amarillo

5-6 Inminente
(evidente,
detectable)

Alta Rojo

Fuente: Autoras.

Este análisis busca determinar a qué tipo de amenazas está expuesta la empresa
y de esta forma hacer un plan que mitigue un desastre.

21.10 ANÁLISIS DE RIESGO

Técnica utilizada para determinar los factores de riesgo presentes en un puesto
de trabajo determinando cada uno de los pasos de la tarea a realizar por la
persona con el propósito de formular medidas de control tendientes a disminuir
o eliminar el impacto.

Es necesario desarrollar la metodología de código de colores y para analizar el
riesgo se debe:

 Identificar y analizar los factores de riesgo (amenazas y vulnerabilidades)
que podrían afectar a la institución educativa.

127

 Determinar el nivel de riesgo en función de las amenazas y las
vulnerabilidades. (Anexo M)

 Determinar los escenarios en los que se debe priorizar la intervención para
controlar o reducir los riesgos. (Anexo N)

Los resultados del análisis de riesgos una vez que se realiza el análisis de
riesgos, la organización tiene en sus manos una poderosa herramienta para el
tratamiento de sus vulnerabilidades y un diagnóstico general sobre el estado de
la seguridad de su entorno como un todo. A partir de este momento es posible
establecer políticas para la corrección de los problemas ya detectados, y la
gestión de seguridad de ellos a lo largo del tiempo, para garantizar que las
vulnerabilidades encontradas anteriormente no sean más sustentadas o
mantenidas, gestionando de esa manera la posibilidad de nuevas
vulnerabilidades que puedan surgir a lo largo del tiempo.

PASOS BÁSICOS

 Seleccionar el trabajo que se va analizar.
 Dividir el trabajo en una frecuencia de partes.
 Identificar los riesgos potenciales.

21.11 CREACIÓN COMITÉ OPERATIVO DE EMERGENCIA

Es necesario en todas las empresas elegir y conformar una brigada de
emergencias de la siguiente manera:

En primer lugar hacer un proceso de sensibilización al personal de la empresa
que posiblemente puede hacer parte de la brigada.

En segundo lugar desarrollar una inscripción de candidatos y posteriormente
elegirlos.

 Sexo masculino o femenino
 Edad no superior a 55 años
 No sufrir de sobrepeso
 No sufrir de problemas de hipertensión ni cardíacos
 Físicamente hábil
 No tener dificultades respiratorias, ni lesiones en la columna
 Estar disponible para la prestación del servicio en prevención y protección
 Tener buena voluntad y habilidad para entrenamiento
 Ser ágil ordenado, responsable y con criterio
 Con autodominio, ingenio, persistencia, serenidad y prudencia

128

 Haber presentado desempeño en su trabajo sin llamados de atención
(tener buena conducta).

Los brigadistas son personas que se pueden tornar como líderes en la
prevención y atención de las emergencias por los que pueden desarrollar
diferentes acciones.

Es necesario que el brigadista de acuerdo a las actividades tenga capacitaciones
en relaciones humanas, primeros auxilios, control de incendios, evacuación y
rescate esto de acuerdo al análisis de vulnerabilidad que se debe realizar con
anterioridad. (Ver Anexo Ñ)

129

22.PLAN DE PREVENCIÓN Y CONTROL DE INCENDIOS

El plan de prevención y control de incendios es indispensable dentro de todo
trabajo ya que en general en todos los procesos se encuentra presente el riesgo
inherente de producirse un incendio. Este plan tiene una finalidad importante que
es la de proporcionar a la empresa Productos Comestibles Toliboy SAS
información básica acerca de la prevención y control de incendios a través de la
identificación de clases de fuego y agentes extintores de gran utilidad para
mitigar el riesgo de ocurrencia o en dado caso combatir el fuego en sus inicios
en forma efectiva para evitar la propagación del mismo, de esta manera se
aumenta la seguridad de los trabajadores dentro del ámbito laboral de la
empresa. (Ver anexo O)

22.1 OBJETIVOS

22.1.1 Objetivo General.

Elaborar un plan que permita prevenir y controlar la ocurrencia de incendios
mediante el conocimiento de su anatomía y comportamiento de los materiales
frente al mismo en la empresa Productos Comestibles Toliboy SAS.

22.1.2 Objetivos Específicos.

 Conocer la anatomía del fuego.
 Identificar las distintas clases de fuegos
 Conocer el comportamiento de los materiales.
 Reconocer técnicas o métodos de extinción de incendios.
 Aprender a controlar de la mejor manera una situación de incendio.

22.2 CARACTERÍSITICAS DEL FUEGO

Fuego e incendio - Diferencias

130

Se entiende por fuego a toda reacción confinada y bajo control que produce como
principal componentes llamas y calor, con un determinado fin. El uso principal
del fuego en la vida diaria es la generación de cierto tipo de energía (calórica,
mecánica, etc.).

Cuando el fuego sale de control comienza el incendio. En un incendio además
de llamas y calor, se hacen presentes otras sustancias como humo y gases que
resultan tan peligrosos como el fuego en sí mismo.

Existen tres componentes básicos que conforman el fuego

Combustible: Sustancia que en contacto con el oxígeno y la energía de
activación (calor) es capaz de quemarse. El combustible se nos presenta en tres
diferentes formas o estados: sólido líquido y gaseoso

Oxígeno: Es el gas que permite a los combustibles quemarse. El oxígeno se
encuentra en el aire con una proporción del 21%. La cantidad mínima de oxígeno
que se requiere para que exista el fuego es de 16%.

Energía de activación: Es la forma de energía que manifestada en calor permite
la ignición del combustible. Esta energía puede trasladarse por distintas formas
como ser la conducción (fuente de calor en contacto directo), convección (fuente
de calor transmitiendo a través de un medio) y radiación (calor emitido por
ondas). El calor se aprecia por el efecto que produce en los cuerpos tales como
cambios en la temperatura, dilatación y estado físico.

La unión sostenida en el tiempo de estos tres elementos nos lleva al cuarto que
es la reacción en cadena o cadena de formación del fuego.

Se conforma así un tetraedro en el cual como se puede apreciar en la figura cada
uno de los elementos depende y está en conexión con el otro.

Figura 15. Teatedro Del Fuego

Fuente: DEMSA.

131

22.3 CLASIFICACIÓN DE LA COMBUSTIÓN

La combustión se hace más fácil cuando el elemento combustible presenta las
siguientes características:

1. División del estado de material combustible: Por ejemplo la madera y las
astillas o aserrín. Encender un tronco lleva su tiempo y gran aporte de energía,
las astillas en cambio entran en combustión más rápidamente.

2. Aporte constante del agente oxidante: Por ejemplo una vela encendida que
encerramos dentro de un vaso invertido, al consumirse el oxígeno (agente
oxidante) la llama de la vela perderá intensidad y finalmente se apagará.

Estos dos parámetros permiten clasificar las reacciones de combustión en cinco
tipos diferentes de acuerdo a la velocidad de propagación de la siguiente manera:

Cuadro 14. Tipos de Reacción de Combustión.

Combustión Espontanea Reacción química entre materiales
orgánicos que no aportan calor
extremo.

Combustión Lenta Se produce en temperaturas bajas
que no emiten luz.

Combustión Viva Produce emisión fuerte de luz con
llamas.

Deflagración Combustión viva con velocidad de
propagación inferior a la velocidad del
sonido.

Explosión Combustión viva con velocidad de
propagación superior a la velocidad
del sonido.

Fuente: DEMSA

Productos de la combustión

Los signos visibles del fuego es decir los productos de la combustión pueden
presentarse aislados o en conjunto. Estos son:

 Humo: Aparece como resultado de la combustión incompleta del
combustible, en donde pequeñas partículas se hacen evidentes en
distintos colores, tamaños y cantidad.

 Gases: Son el resultado de la modificación en composición del
combustible

132

 Llamas: Es la parte más visible del resultado de una combustión. Es una
zona incandescente producto de la combustión de los gases en torno a la
superficie del combustible.

 Calor: Es la forma de energía producida por la combustión, y es
considerada la principal causa por la cual un incendio se propaga ya que
calienta el ambiente de forma tal que permite a otros combustibles
cercanos al foco del fuego, alcanzar su temperatura de ignición.

22.4 CLASIFICACIÓN DEL FUEGO

Los fuegos se clasifican según sea el combustible que arde así:

Cuadro 15. Clasificación del Fuego.

CLASE IMAGEN, FIGURA Y
COLOR

DESCRIPCION

Clase A

Sustancias
combustibles sólidas
que como producto de
la combustión generan
residuos carbonosos en
forma de brasas o
rescoldos
incandescentes. Los
cinco grupos que
conforman esta
categoría son: Papel,
madera, textiles, basura
y hojarasca. Este tipo de
incendios está
representado por un
triángulo en color verde,
con la letra “A”.

Clase B

Sustancias
combustibles líquidas.
Tenemos que son los
combustibles polares
(alcoholes), no polares
(hidrocarburos y sus
derivados) y ciertos
tipos de plásticos y
sustancias sólidas que
entran en fase líquida
con el calor (estearina,

133

parafinas, etc.). Este
tipo de incendio está
representado por un
cuadrado o rectángulo
de color rojo, con la letra
“B” al centro.

Clase C

Sustancias o equipos
que se encuentran
conectados a la red
eléctrica energizada y
que entran en
combustión por
sobrecargas,
cortocircuitos o defectos
de las instalaciones.
Este tipo de incendio
está representado por
un círculo de color azul,
con una letra “C”.

Clase D

Es el fuego originado
por metales alcalinos
(sodio, magnesio,
potasio, calcio, etc.)
cuya peligrosidad radica
en su alta reacción con
el oxígeno. Este tipo de
incendio está
representado por una
estrella de cinco picos
de color amarillo, con la
letra “D”.

Clase K

Esta clase involucra a
grasas y aceites
presentes en las
cocinas de ahí su
denominación K =
Kitchen = Cocina en
Inglés.

Fuente: Autoras.

134

22.5 MÉTODOS DE EXTINCIÓN

Anular uno o más de los factores que conllevan a la generación del fuego y su
propagación, contribuyen en consecuencia al abatimiento de un incendio. (Ver
anexo P). De acuerdo a eso las formas de extinción son las siguientes:

Cuadro 16. Métodos de Extinción.

Extinción de un incendio
MÉTODO ACCIÓN AGENTE

EXTINTOR
Enfriamiento Consiste en absorber el

calor del material
incendiado bajando así su
temperatura por debajo
del punto de ignición.

Agua

Sofocación Consiste en eliminar el
oxígeno del área
incendiada, con material
inerte.

Dióxido de carbono,
gases limpios y
espumas.

Eliminación del
Combustible

Consiste en eliminar la
fuente que provoca el
fuego.

Retirar materiales.

Rotura de la reacción de
cadena

Consiste en inhibir la
propagación. La descarga
del polvo seco sobre las
llamas interrumpe el
mecanismo de la reacción
en cadena y extingue el
incendio de forma
instantánea.

Polvos químicos
secos

Fuente: Autoras.

22.6 ACCIONES ANTES, DURANTE Y DESPUÉS DE LOS INCENDIOS

22.6.1 Medidas Preventivas

135

Es importante tener medidas de prevención que ayuden a reaccionar de manera
adecuada ante una situación de incendio dentro de las más importantes se
presentan (Ver anexo Q):

1. Estar siempre alerta.
2. Procurar no almacenar productos inflamables.
3. Cuidar que los cables de lámparas, aparatos eléctricos y motores de

maquinarias se encuentren en perfectas condiciones. Moderar y vigilar el
uso de parrillas eléctricas, ya que el sistema puede sobrecalentarse.

4. No hacer demasiadas conexiones en contactos múltiples, para evitar la
sobre carga de los circuitos eléctricos. Redistribuir los aparatos o instalar
circuitos adicionales.

5. Por ningún motivo mojar instalaciones eléctricas. Recordar que el agua es
buen conductor de la electricidad.

6. Todo contacto o interruptor debe tener siempre su tapa debidamente
aislada

7. Antes de salir del trabajo revisar que los aparatos eléctricos estén
apagados o perfectamente desconectados; las llaves de gas cerradas.

8. Guardar los líquidos inflamables en recipientes cerrados y sitios
ventilados.

9. Revisar periódicamente que los tanques, tuberías, mangueras y
accesorios del gas estén en buenas condiciones; coloque agua con jabón
en las uniones para verificar que no existan fugas. En caso de encontrar
alguna, reportarla.

10.No sustituir los fusibles por alambre o monedas, ni use cordones eléctricos
dañados o parchados.

11.Situar los elementos de extinción anteriormente nombrados cerca de las
posibles fuentes de incendio asegurándose de que se dé una rápida y
efectiva respuesta.

12.Elaborar un plan de evacuación, ubicando zonas de riesgo, rutas de
evacuación, rutas de acceso, áreas de concentración para personal en
caso de desalojo. Además tenga en cuenta los centros hospitalarios más
cercanos.

13.Con los datos adquiridos durante el proceso es necesario diseñar un
mapa o croquis y colocarlo en un lugar visible de la organización para que
cualquier persona se ubique dentro de las instalaciones con facilidad y
sepan que hacer en caso de emergencia.

14.Marcar con las señales adecuadas las rutas de evacuación, el lugar de
encuentro y la posición de los elementos de extinción de fuego.

15. Instalar sistemas de alarmas, luces de emergencia y detectores de humo.
Verifique su funcionamiento.

16.Periódicamente haga mantenimiento de los elementos de extinción.
17.Tener en cuenta la creación de una brigada contra incendios y que tengan

el equipamiento de protección personal.
18.Realizar simulacros y entrenamiento al personal en el uso de extintores

practicando regularmente la ruta de evacuación.

136

19.Tener a la mano los teléfonos de los Bomberos, Cruz Roja y Brigadas de
Rescate.

22.6.2 COMO ACTUAR DURANTE EL INCENDIO

1. Conservar la calma: no gritar, no correr, no empujar.
2. Al iniciar la emergencia de incendio activar el sistema de alarma.
3. Interrumpir el trabajo que está realizando.
4. No pierda el tiempo buscando objetos personales.
5. Si puede desconecte los aparatos electrónicos.
6. Buscar el extintor más cercano y tratar de combatir el fuego. Si no sabe

manejar el extintor, busque a alguien que pueda hacerlo por usted.
7. Si el fuego es de origen eléctrico no intentar apagarlo con agua.
8. Reconocer las vías de evacuación y seguir la señalización previa.
9. En el momento de la evacuación siga las instrucciones del personal

especializado.
10.Ayudar a las personas que están impedidas.
11.Si la puerta es la única salida, verifique que la chapa no esté caliente antes

de abrirla; sí lo está, lo más probable es que haya fuego al otro lado de
ella, No la Abra.

12.En caso de que el fuego obstruya las salidas, no se desespere y
colóquese en el sitio más seguro. Espere a ser rescatado.

13.Si hay humo colóquese lo más cerca posible del piso y desplácese "a
gatas". Tápese la nariz y la boca con un trapo, de ser posible húmedo.

14.Si se incendia su ropa, no corra: tírese al piso y ruede lentamente. De ser
posible cúbrase con una manta para apagar el fuego.

15.Nunca utilice los ascensores durante el incendio.

22.6.3 QUE HACER DESPUÉS DE UN INCENDIO

1. Retírese del área incendiada porque el fuego puede reavivarse.
2. No interfiera con las actividades de los bomberos y rescatistas.
3. No pase al área de siniestro hasta que las autoridades lo determinen.
4. Haga que un técnico revise las instalaciones eléctricas y de gas, antes de

conectar nuevamente la corriente.
5. Mantenerse alerta a los daños estructurales, ya que techos y pisos pueden

haberse debilitado.
6. Desechar los alimentos, bebidas y medicinas que estuvieron expuestos al

calor, el humo o el hollín.

137

23.PLAN DE EVACUACIÓN

El Plan de Evacuación comprende todas las acciones necesarias para detectar
la presencia de un evento que amenace la integridad de las personas de la
comunidad Productos Comestibles Toliboy S.A.S. se les debe comunicar
oportunamente la decisión de abandonar el lugar que habita y facilitar su rápido
traslado hasta un lugar que se considere seguro, desplazándose a través de
lugares también seguros. (Ver anexo T)

Según la Ley 1346, un plan de evacuación es obligatorio para edificios, oficinas,
hospitales, escuelas, etc.

Las amenazas se dan principalmente por fenómenos naturales dentro de los
cuales encontramos sismos, deslizamientos, inundaciones, erupciones
volcánicas y demás; o ya sean, humanas como se pueden presentar epidemias,
vandalismo, terrorismo, y demás que alteren el orden social y el entorno. (Ver
anexo R)

23.1 OBJETIVOS

23.1.1 OBJETIVO GENERAL

Implementar, estructurar y organizar las acciones y los debidos procedimientos
que permitan el desarrollo óptimo de cada una de las actividades que faciliten el
desplazamiento de los trabajadores y/o visitantes en caso de presentarse alguna
emergencia, evacuando y buscando la protección a lugares seguros.

23.1.2 OBJETIVOS ESPECÍFICOS

 Crear un formato para la proyección del plan de evacuación ojo
 Proteger la integridad física de las personas.
 Proteger bienes, instalaciones y medio ambiente.
 Conocer la empresa Productos Comestibles Toliboy S.A.S, así como las

zonas de peligro que existen.
 Conocer los medios de protección disponibles.

138

 Conocer las vías de evacuación, zonas de seguridad y lugares de reunión.
 Lograr que los ocupantes, ante una emergencia actúen con rapidez,

eficacia y compromiso.
 Informar a los ocupantes de lo que deben hacer o no ante una alarma de

emergencia.

23.2 ENCARGADOS DE LA EVACUACIÓN

23.2.1 Director de la Evacuación

Es la persona encargada de tomar las decisiones durante la emergencia,
basándose en la información recibida de parte de los responsables de cada área
y de su propia evaluación. Al conocerse la señal de alarma, se dirigirá al sitio
destinado como base para dirigir la evacuación, situado en la planta baja del
edificio, y solicitará la información correspondiente al piso donde se inició el
siniestro. Acto seguido, se procederá al toque de alarma general para el piso en
emergencia y todos sus superiores.

23.2.2 Suplente del Grupo Director

Es la persona que reemplazara en sus funciones al Director de la evacuación,
y/o al jefe técnico y/o al jefe de seguridad.

23.2.3 El Jefe de Seguridad

Dará aviso al Cuerpo de Bomberos y al Servicio Médico de Emergencia, una vez
confirmada la alarma. Evitará el ingreso de personas al edificio.

23.2.4 Jefe Técnico

Dará corte a los servicios del edificio, tales como ascensores, gas y sistemas de
acondicionamiento de aire, procediendo a la evacuación del piso siniestrado y
sus superiores. Luego se procederá a evacuar los pisos restantes. En caso de
traslado de accidentados, deberá disponerse el acompañamiento de personal
auxiliar.

139

23.2.5 Grupo de Emergencia

El Grupo de Emergencia participará en la evacuación, como también en la
realización de los simulacros periódicos. El mismo estará constituido por:
Responsable de Piso, su Suplente y un Grupo Control del incendio o siniestro.

23.2.6 Responsables de Piso

Informará acerca del siniestro al Director de la Evacuación y deberá proceder a
la evacuación conforme con lo establecido, confirmando la desocupación total
del sector. Mantendrá el orden en la evacuación, de modo que no se genere
pánico. La desocupación se realizará siempre en forma descendente hacia la
planta baja, siempre que sea posible. El Responsable de Piso deberá informar al
Director cuando todo el personal haya evacuado el piso. Los Responsables de
los pisos no afectados, al ser informados de una situación de emergencia,
deberán disponer que todo el personal del piso se agrupe frente al punto de
reunión establecido, aguardando luego las 8 indicaciones del Director a efectos
de poder evacuar a los visitantes y empleados del lugar.

23.2.7 Grupo de Control de Incendio y Siniestro

Recibida la alarma, evaluará la situación del sector siniestrado, informará acerca
de la situación al Director y adoptará las medidas convenientes tendientes a
combatir o atenuar el foco causante del siniestro hasta el arribo del Cuerpo de
Bomberos. Deberá informar a estos últimos las medidas adoptadas y las tareas
realizadas hasta el momento.

23.3 ACTIVIDADES

 Recolección de la información carga ocupacional, área de trabajo, por
sección, por piso, en caso que se trabaje por turnos se debe presentar la
información anterior por cada turno de trabajo.

 Evaluar los riesgos.
 Desarrollar el plan de emergencia para ver el nivel de profundidad y

recursos necesarios.
 Establecer coordinador general y de área.
 Realizar el inventario de los suministros, servicios y recursos humanos y

materiales existentes.
 Establecer los sistemas de comunicación.
 Definir el tipo de alarma y señalización.
 Determinar las vías de evacuación de mayor efectividad.

140

 Fijar puntos de encuentro.
 Medir los tiempos de evacuación.
 Realizar simulacros.

23.4 PLAN PARA EVACUAR

 Identificar y clasificar las emergencias: Teniendo en cuenta la gravedad y
peligrosidad de la emergencia, se deben evaluar los recursos humanos
disponibles para poder controlar la emergencia presentada.

 Actuación en las emergencias: Se debe detectar la posible emergencia
para así poder transmitir la alerta ya sea por medios de comunicación,
sirenas, timbres o megáfonos.

 Mecanismos de alarma: Estos tipos de mensajes pueden darse por medio
de avisos a los trabajadores el cual informará al jefe de emergencias; o
ayudas exteriores.

 Evacuación: Se deben haber fijado los puntos de encuentro o de reunión
para llevar allí a las personas evacuadas de la emergencia y poderles
brindar la debida seguridad, los recorridos que se fijan a la hora de la
evacuación se hacen por medio de un mapa interno y externo, en donde
se establecen los puntos para ir al exterior; así mismo se debe ver la
manera, medios y forma en la cual serán trasladados los heridos en dado
caso que existan. En la evacuación el equipo de la brigada de emergencia
es el encargado de verificar la ausencia o no de las personas conforme al
listado previamente establecido.

 El jefe de emergencia debe ser una persona idónea y con conocimiento
para resolver emergencias.

 Es de vital importancia tener prioridad por las personas que poseen
impedimentos físicos, que hayan quedado atrapadas, heridas, etc.

 Las personas y equipos que intervienen en cuanto a los que conforman el
grupo de evacuación deben dar alarma a la zona, dirigir el flujo de
evacuación hacia las salidas de forma ordenada y calmada, luego de
verificar que ya no se encuentra nadie en el área afectada se dirige a
controlar a los evacuados en los puntos de reunión.

 Las vías de evacuación deben estar señalizadas mediante carteles en las
paredes o pasillos y estas deben guiar en la dirección al punto seguro, del
mismo modo todas las salidas deben estar libres, las puertas de
emergencia nunca deben estar cerradas con llave y deben abrirse en el
sentido de la evacuación.

 Llevar a cabo simulacros de la parte Administrativa de las Instituciones
Educativas para la mejora continua lo cual permitirá evaluar el plan y
verificar su efectividad.

141

23.5 PLAN DE FORMACIÓN DE SEGURIDAD

El plan de seguridad ayuda a identificar y mitigar el futuro de posibles riesgos y
a identificar estrategias para mejorar la seguridad de la empresa Productos
Comestibles Toliboy S.A.S. (Ver anexo S)

Como principal objetivo es la generación de conciencia en todos y cada uno de
los trabajadores en cuanto a los riesgos que se pueden correr en las labores
desempeñadas en cada puesto de trabajo, es por esto que se ve necesaria la
capacitación para así disminuir los riesgos inherentes al trabajo.

En cuanto a la planificación se realiza en campos referentes a la
homogeneización de los códigos de señalización y comunicación, ejercicios
periódicos sobre la prevención de accidentes, capacitación para el desarrollo de
nuevas tareas, aplicación a todo el personal de la empresa. Además se deben
tener en cuenta que las capacitaciones y la información sean oportunas y
adecuadas para que sea financieramente recíproca.

El plan debe ser evaluado al finalizar cada periodo establecido para lograr
evaluar los resultados presentados. Este plan además es una forma de
maximizar y hacer más eficientes los recursos.

23.6 PLAN PARA FENÓMENOS NATURALES

23.6.1 Inundaciones

Como evitar inundaciones

Las inundaciones son un fenómeno atmosférico que suele producirse de manera
inesperada y provocar daños irreparables. En una empresa no sólo son las
instalaciones sino que también afecta al servicio ofrecido a los clientes. Tener
previsto un plan de actuación ayuda a minimizar las pérdidas.

Se debe recordar que la de los trabajadores es siempre la máxima prioridad.

Antes de la inundación

1. Asegurarse que los cerramientos sean herméticos e impidan la entrada
de agua.

2. Colocar los objetos más valiosos en las partes altas.
3. Revisar de manera periódica los desagües y bajantes, y limpiar los

elementos externos que puedan obstruirlos.
4. Tener siempre a mano velas, linternas y una radio que funcione con pilas.
5. Hacer una lista del contenido de la empresa.
6. Establecer punto de encuentro.

142

Durante la inundación

1. Mantener la calma.
2. Seguir las indicaciones de las autoridades.
3. Desconectar la electricidad, el gas y el agua y no toar los aparatos

eléctricos si están mojados.
4. Mantenerse alejado de ventanas, puertas y desagües. Ya que la presión

del agua puede hacer que estos elementos actúen como proyectiles.

Después de la inundación

1. Asegurarse de que la alerta por inundación ha finalizado.
2. Comprobar el estado de las conexiones eléctricas antes de enchufar de

nuevo aparatos eléctricos.
3. Revisar el estado del resto de suministros (agua, gas, comunicaciones,

etc.). No es recomendable utilizar el agua corriente para consumo humano
en las horas siguientes a una inundación.

4. Hacer una lista con los daños sufridos, recopilar información y hacer fotos
de los daños, es necesario para el informe a la compañía aseguradora.
También es muy recomendable anotar detalles sobre el acontecimiento
(fecha, hora, duración, nivel del agua, etc.).

23.6.2 Terremotos

Como evitar terremotos

Un terremoto es un fenómeno que aunque inevitable se puede minimizar su
impacto y los daños que produzca. Tener previsto la forma de actuar en caso de
encontrarse en esta situación ayudara.

Antes del terremoto

1. Realizar simulacros de evacuación periódicamente para poner en práctica
el protocolo de emergencia.

2. Inspeccionar con frecuencia los elementos del exterior que puedan
desprenderse, como equipos y estructuras en cubierta, tendidos
eléctricos, etc. Comprobar el correcto anclaje de estos elementos.

3. Revisar las instalaciones que puedan romperse, como: cableado eléctrico,
comunicaciones, conducciones de agua, combustibles, gas, tuberías de
proceso, tanques aéreos, maquinaria, etc. Asegurarse de que estas
instalaciones están bien ancladas y protegidas frente a elementos que
puedan aplastarlas o perforarlas.

4. Revisar los anclajes y la estabilidad de estanterías, armarios.
5. Identificar los almacenamientos de productos químicos peligrosos y

sitúalos en zonas seguras o en el exterior, con sistemas de contención de
derrames.

143

6. Tener siempre a mano linternas y una radio que funcionen con pilas,
reservas de comida enlatada, agua, botiquín de primeros auxilios,
artículos de higiene personal, abrigo, y demás implementos necesarios
para enfrentar la emergencia.

Durante el terremoto

1. Mantener la calma.
2. Sigue las indicaciones del protocolo de emergencia.
3. Evacuar a una zona segura, preferentemente en el exterior, alejada de

edificios o estructuras verticales. Si no es posible, busca protección bajo
el marco de una puerta, viga de carga, bajo un banco de trabajo u otro
mueble sólido que proteja en caso de derrumbe.

4. Alejarse de los almacenamientos para evitar lesiones por caída de
objetos.

5. Apartarse de ventanas para evitar cortes y lesiones por rotura de vidrios.
6. No permanecer cerca de instalaciones por las que circulen fluidos a

presión o productos químicos peligrosos ya que podrían producirse
roturas y/o estallidos.

7. No utilizar ascensores ni montacargas.

Después del terremoto

1. Tener en cuenta las indicaciones de las autoridades y mantenerse
informado en tiempo real de la evolución de la situación.

2. En caso de haber quedado atrapado, conservar la calma; mire las
alternativas para comunicarse con el exterior por medio de la emisión de
golpes a tuberías o paredes las cuales puedan ser escuchadas por las
brigadas de auxilio.

3. Verificar si hay lesionados, evitar moverlos a no ser que se encuentren
expuestos a mayor peligro.

4. No volver al edificio hasta que no lo indiquen las autoridades.
Generalmente tras un sismo de elevada magnitud se producen réplicas
con menor intensidad, que también pueden suponer un peligro.

5. Cuando sea posible entrar, asegurarse de que las instalaciones
energéticas (gas, electricidad) u otras instalaciones industriales (fluidos a
presión, productos químicos peligrosos, etc.) no hayan sufrido daños
antes de ponerlas en marcha.

6. Comprobar los almacenamientos de productos químicos peligrosos.
Asegurarse de que no se han producido derrames.

7. Tener precaución al entrar en almacenes después de un terremoto ya que
se puede haber producido caídas de objetos situados en las alturas.

8. Realizar un inventario de los desperfectos sufridos, con fotografías y
anotaciones para dar parte a la compañía de seguros.

144

23.7 PLAN PARA AMENAZAS HUMANAS

23.7.1 Emergencias de Origen Social.

Huelgas, disturbios civiles o tumulto popular.

Puede presentarse por la inconformidad del personal que adelanta las labores,
ocasionando el cese de actividades y a su vez retrasos además pueden ser
protestas masivas por parte de grupos que buscan un cambio político o
soluciones a situaciones adversas.

Lo que se puede hacer es:

Antes de la emergencia:

 Establecer puntos de encuentro y rutas de evacuación.
 Tener conocimiento acerca de resoluciones pacíficas.
 Planificar rutas alternativas de movilización.
 Durante la emergencia mantenerse informado y escuchar las advertencias

y alertas emitidas por los gobiernos locales, la policía o los organismos de
protección civil.

 Evitar en lo posible visitar la zona afectada.

Después de la emergencia:

 Esperar que las autoridades tomen sus puestos de trabajo habituales.
 Esperar noticias.

23.7.2 Amenaza de Bomba o Explosión.

En emergencias de este origen puede hacer lo siguiente:

 Buscar protección en lugares sólidos.
 Alejarse del lugar donde ocurre la emergencia.
 Dar aviso a las autoridades más cercanas.
 Definir un método de transporte seguro.
 Hacer un desalojo total del área y sus alrededores.

145

 Reconocer las actividades en caso de emergencia que se dan en el plan
de prevención y control de incendios que se asemejan al procedimiento
que hay que realizar en caso de bomba o explosión.

23.7.3 Epidemia.

Antes de la epidemia:

 Promover el aseo diario en las manos antes de comer y luego de ir al
baño.

 Mantener jabón en los baños de la empresa Productos Comestibles
Toliboy SAS.

 Lavar periódicamente las cisternas.
 Observar y avisar cualquier síntoma que indique alguna anomalía.
 Identificar el Centro de Salud más cercano a la empresa Productos

Comestibles Toliboy SAS.

Durante la epidemia:

 Reportar de inmediato sobre los síntomas que se estén presentando.
 Realizar el diagnóstico de confirmación con el fin de identificar el tipo de

enfermedad viral de tipo de transmisión o infectocontagiosa al que se está
enfrentando.

 Reportar y buscar que se brinde el servicio médico necesario tanto en la
empresa Productos Comestibles Toliboy SAS y si fuese necesario en la
comunidad.

 Solicitar apoyo a los centros de salud para que se realice el seguimiento
correspondiente.

Después de la epidemia:

 Las personas afectadas deben seguir el tratamiento que se les
proporcione y si es necesario una incapacidad, luego de ello podrá volver
a retomar sus actividades laborales diarias.

 Realizar capacitación a los trabajadores para que conozcan los métodos
de prevención y evitar el contagio de estas enfermedades.

 Acatar las recomendaciones que de si es el caso el Ministerio de Salud y
Protección Social.

146

24.PROGRAMA DE PRIMEROS AUXILIOS

Los primeros auxilios son el conjunto de actuaciones y técnicas que permiten la
atención inmediata de una persona accidentada, hasta que llega la asistencia
médica profesional, a fin de que las lesiones que ha sufrido no empeoren. De
esta actuación dependerá la evolución de la persona accidentada.

De igual manera contar con los materiales esenciales y necesarios frente a una
emergencia como lo es el botiquín, permite que se auxilie a los heridos y todos
aquellos que lo necesiten.

24.1 OBJETIVOS

 Mantener y conservar vivo al accidentado.
 Asegurar el traslado de los accidentados a un centro asistencial
 Evitar nuevas lesiones o complicaciones.
 Poner al accidentado lo antes posible en manos de servicios médicos.
 Evitar infecciones o lesiones secundarias.

24.2 ORDEN DE ACTUACIÓN ANTE UNA EMERGENCIA

a) Proteger

En primer lugar protegerse a sí mismo y luego a la víctima. Hay que asegurar el
lugar de los hechos con el fin de evitar que se produzcan nuevos accidentes o
se agraven los que ya han ocurrido. Solo sí existe peligro para el accidentado se
le desplazará, siempre manteniendo el eje cabeza-cuello-tronco.

b) Alertar

 Avisar a los equipos de socorro y autoridades, por el medio más rápido
posible.

147

 Indicar el lugar o localización del accidente.
 Tipo de accidente o suceso.
 Número aproximado de heridos.
 Estado o lesiones de los heridos, sí se conoce.
 Indicar si existen factores que puedan agravar el accidente.

Si la petición de socorro se realiza desde algún teléfono procurar identificarse y
facilitar el número desde el que llama con el fin de poder establecer un contacto
posterior para informar o recabar más datos.

Las llamadas anónimas o desde teléfonos sin identificar no inspiran confianza.
Hay que saber que de la información que se da va a depender tanto la cantidad
como la calidad de medios humanos y materiales que lleguen al lugar del
accidente.

c) Socorrer

Esta es la finalidad principal de los primeros auxilios pero para hacerlo
correctamente hay que realizar previamente la evaluación del herido. Hay que
socorrer al accidentado o enfermo repentino hasta que llegue el personal
especializado.

 Atender primero a los lesionados más graves.
 Realizar un interrogatorio.
 Revisar de pies a cabeza al lesionado.
 Cuantificar signos vitales: respiración, pulso.
 Verificar si los signos vitales de la víctima se modifican mientras llega el

personal de emergencia.

24.3 TIPOS DE PRIMEROS AUXILIOS

24.3.1 Emergentes o emergencias:

Existe peligro vital para la vida del lesionado como por ejemplo una parada
cardiorrespiratoria, asfixia, envenenamientos graves, shock.

24.3.2 No emergentes

No hay peligro vital como puede ser fractura de brazo, quemaduras leves.

24.4 NORMAS GENERALES PARA PRESTAR PRIMEROS AUXILIOS

148

 Actuar con rapidez pero conservando la calma.
 Evitar aglomeraciones.
 No mover a la persona herida salvo que sea imprescindible.
 Traslado adecuado.
 No dar al herido de beber, comer o medicar.
 Tranquilizar al herido.
 Mantener al herido caliente.
 Hacer solo lo imprescindible.
 Si no se sabe, abstenerse.

24.5 BOTIQUÍN DE PRIMEROS AUXILIOS

El botiquín de primeros auxilios es un recurso básico para las personas que
prestan un primer auxilio, ya que en él se encuentran los elementos
indispensables para dar atención satisfactoria a víctimas de un accidente o
enfermedad repentina y en muchos casos pueden ser decisivos para salvar
vidas.

El botiquín de primeros auxilios debe estar en todo sitio donde haya
concentración de personas en la empresa Productos Comestibles S.A.S Toliboy
y su contenido cambia de acuerdo a las necesidades.

Dependiendo del riesgo existente en la empresa, del tamaño de la misma y de
las facilidades de acceso al centro de asistencia más próximo así como de la
fecha de creación de los citados lugares de trabajo, se deberá procurar desde un
botiquín portátil hasta una sala especial.

24.5.1 Elementos Esenciales

Los elementos esenciales de un botiquín de primeros auxilios se pueden
clasificar así:

 Antisépticos
 Material de curación
 Instrumental y elementos adicionales
 Medicamentos

Antisépticos:

Los antisépticos son substancias cuyo objetivo es la prevención de la infección
evitando el crecimiento de los gérmenes que comúnmente están presente en
toda lesión.

149

Cuando se presentan individualmente en sobres que contienen pañitos húmedos
con pequeñas cantidades de solución, se facilita su transporte y manipulación.

 Yodo: Se utiliza como jabón y solución para realizar la limpieza y
desinfección de lesiones, puede producir reacción alérgica, por lo que no
se debe usar en pacientes con antecedentes alérgicos al yodo.

 Alcohol al 70%: También se usa para la limpieza de la piel, antes de la
inyección. No es aconsejable utilizarlo en una herida por que irrita los
tejidos. Se usa para desinfectar termómetros clínicos, pinzas, tijeras u otro
instrumental.

 Suero fisiológico o solución salina normal: Se utiliza para limpiar o
lavar heridas y quemaduras, también como descongestionante nasal se
presenta en bolsa por 50cc, 100cc, 250cc, 500cc o frasco gotero plástico
por 30cc, en su reemplazo se puede utilizar Agua estéril.

 Jabón: De tocador, barra o líquido para el lavado de las manos, heridas
y material.

 Mercurio cromo al 2%: Es un antiséptico (detiene el desarrollo de
microbios), utilizar en heridas pequeñas, su acción es limitada.

Material De Curación:

El material de curación es indispensable en el botiquín de primeros auxilios y se
utiliza para:

 Controlar hemorragias, limpiar, cubrir heridas o quemaduras.
 Prevenir la contaminación e infección.

Productos De Gasas:

 Gasas: Se sugieren aquellas que vienen en paquetes que contienen una
o más gasitas estériles individuales (7.5 cm por 7.5 cm). Material suficiente
para tratar una lesión solamente. Cada paquete se halla cerrado en
cobertura estéril. Se utiliza para limpiar y cubrir heridas o detener
hemorragias.

 Compresas: Porción de gasa orillada cuadrada, estéril lo suficiente
grande (38 a 40cm) para que se pueda extender más allá del borde de la
herida o quemadura. También es útil para atender una hemorragia.

 Algodón: Se utiliza para forrar inmovilizadores, improvisar apósitos y
desinfectar el instrumental, nunca se debe poner directamente sobre una
herida abierta.

 Vendas: Es indispensable que haya vendas en rollo y triangulares. Se
recomienda incluir vendas elástica y de gasas de diferentes tamaños
(1,2,3 pulgadas).

 Vendas Adhesivas: Tales como curitas, son útiles para cubrir heridas
pequeñas.

150

 Baja lenguas: En primeros auxilios se utilizan para inmovilizar fracturas
o luxaciones de los dedos de las manos.

 Esparadrapo: Se utiliza para fijar gasas, apósitos, vendas y para afrontar
los bordes de las heridas.

 Algodón: Se utiliza para forrar tablilla o inmovilizadores, improvisar
apósitos y desinfectar el instrumental, nunca se debe poner directamente
sobre una herida abierta.

23.5.2 Instrumental y Otros Elementos Adicionales

 Guantes desechables.
 Tijeras.
 Termómetro oral.
 Lista de teléfonos de emergencia.
 Manual o folleto de primeros auxilios.
 Pañuelos desechables.
 Toallas húmedas.
 Manta térmica.
 Bolsa de plástico.
 Vasos desechables.
 Aguja.
 Hielo.
 Pinzas.
 Linterna.
 Caja de fósforos.
 Gotero.

24.5.3 Medicamentos

Analgésicos

El botiquín de primeros auxilios debe contener principalmente analgésicos,
calmantes para aliviar el dolor, sin embargo no deben usarse
indiscriminadamente porque por su acción puede ocultar la gravedad de una
lesión.

Los principales analgésicos que se utilizan son de ácido acetilsalicílico y
acetaminofén que en el mercado, puede encontrarse con diferentes nombres
comerciales, estos también son antipiréticos (bajan la fiebre).

 Acetaminofén: Administrar siempre con agua, nunca con café, gaseosa
o bebidas alcohólicas. No se debe administrar a personas con anemia,
lesiones renales y hepáticas.

151

 Ácido acetilsalicílico: Conocido comercialmente como aspirina (adultos-
niños), que evitan molestias a nivel gástrico.

Para administrar estos analgésicos o calmantes se debe tener las siguientes
precauciones:

1. Administrar siempre con agua, nunca con bebidas alcohólicas.
2. No administrar a personas con problemas gástricos (úlceras).
3. No administrar a personas que sangran con facilidad (hemofílicos)
4. No administrar durante el embarazo, tanto la madre como hijo corren

riesgo, porque se afecta el mecanismo de coagulación.
5. No administrar a personas con problemas renales.
6. No administrar a personas con historia de alergia a este medicamento.
 Sobres de suero oral: Es indispensable tenerlos ya que, además de

administrarse en casos de diarrea para evitar complicaciones de ésta,
también resulta útil para administrar en casos de quemaduras
hemorragias o en cualquier situación que la víctima presenta
deshidratación, evitando así que entre en shock.

Antihistamínicos

No es un medicamento esencial en la dotación del botiquín. Los antihistamínicos
están indicados para personas que presentan reacción alérgica grave a las
picaduras de insectos y se encuentren lejos de un centro sanitario mientras se
traslada para la atención médica.

Estos medicamentos tiene como efectos secundarios; sedación, somnolencia,
disminución de los reflejos. No debe mezclarse con licor porque produce mareo,
incoordinación, visión borrosa, visión doble, nauseas, vomito, dolor de cabeza.

24.6 PRIMEROS AUXILIOS

24.6.1 Heridas

Las heridas son lesiones que generan la pérdida de continuidad en la integridad
de los tejidos blandos. Por tejidos blandos entendemos piel, músculo, tejido
subcutáneo, órganos blandos, tendones, nervios, entre otros.

Pueden producirse por agentes externos (cuchillos, vidrios, latas, etcétera) o
agentes internos (hueso fracturado). A su vez encontramos tipos de
heridas abiertas y cerradas, simples y complicadas.

Las heridas acarrean dos riesgos que es necesario evitar para que no pasen a
mayores: la hemorragia (conlleva al estado de choque) y la infección.

152

Las heridas son muy frecuentes en todas las personas y es por esto que es
necesario saber como mínimo cómo reaccionar ante ellas y como realizar las
curaciones.

24.6.1.1 Tipos De Heridas

Abiertas

 Separación de los tejidos blandos.
 Mayor posibilidad de infección.

Cerradas

 No se observa separación de los tejidos blandos
Generan hematoma (hemorragia debajo de la piel) o hemorragias en
viseras o cavidades.

 Producidas por golpes generalmente.
 Requieren atención rápida porque pueden comprometer la función de un

órgano o la circulación sanguínea.

Simples

 Afectan únicamente la piel, no alcanzan a comprometer órganos
Raspones, arañazos, cortes, etc.

Complicadas

 Extensas y profundas con abundante hemorragia.
 Lesiones en músculos, nervios, tendones, órganos internos, vasos

sanguíneos y puede o no existir perforación visceral.

24.6.1.2 Situaciones Posibles

Existen diversas clasificaciones de acuerdo a sus características:

 Heridas punzantes

Son causadas por objetos puntiagudos y pueden ocasionar dolor, hemorragia
escasa, orificio de entrada no muy notorio, profundidad, puede presentar
perforación de vísceras y hemorragia interna, infección y es considerada muy
peligrosa.

 Cortantes

Ocasionadas por objetos afilados.

153

Generalmente estas heridas son con bordes limpios y lineales, de hemorragia
escasa, moderada o abundante.

Puede afectar músculos, tendones y nervios.

 Abrasiones

Raspones, causadas por fricción o rozamiento de la piel con superficies duras.
La capa más superficial de la piel (epidermis) es la que se ve afectada.
Frecuentemente se infectan, pero se curan rápidamente.

 Laceraciones

Lesiones producidas por objetos de bordes dentados, generan desgarros del
tejido y los bordes de las heridas se presentan irregulares.

 Avulsivas

Lesión con desgarra, separa y destruye el tejido, suele presentar una hemorragia
abundante.

 Amputación

Pérdida de un fragmento o una extremidad.

 Contusas

Son producidas por la resistencia que ejerce el hueso ante un golpe (de puño,
piedras, palos, etc.), produciéndose la lesión de los tejidos blandos. Hematoma
y dolor son las causas más comunes de estos tipos de heridas.

 Magulladuras

Heridas cerradas generadas por golpes. Se divisan como una mancha de color
morado.

 Aplastamiento

Pueden generar fracturas, hemorragias externas e internas abundantes, y lesión
de órganos.

24.6.1.3 Pasos para la limpieza de la herida

1. Se debe preparar gasas, antiséptico, guantes, desinfectar tijeras y
pinzas, etc., todo se debe poner sobre una superficie limpia.

2. Lavado de manos con agua y jabón.
3. Ponerse guantes desechables.
4. Descubrir la herida y retirar o recortar pelo, cabello, etc.
5. Lavar con abundante agua y jabón o con un antiséptico.

154

6. Limpiar con gasas estériles desde el centro de la herida hasta la
periferia (exterior).

7. Si observa cuerpos extraños sueltos, se debe realizar un lavado
con suero fisiológico a chorro para arrastrarlos con la ayuda de
gasas estériles o pinzas, peros si se encuentran incrustados, evitar
retirarlos.

8. Secar la herida con gasas, desde el centro hasta la periferia.
9. Aplicar un antiséptico, como yodo.
10.Cubrir la herida con un apósito estéril.
11.Fijar con esparadrapo el apósito.
12.Si el apósito se empapa con sangre se debe colocar otro encima,

sin retirar el primero.
13.Si la herida no es superficial, luego de limpiarla y cubrirla, se debe

proceder al traslado del herido a un centro médico.
14.Lavar las manos luego de realizar el procedimiento.

24.6.2 Hemorragias

Podemos definir hemorragia como la salida de sangre de los vasos sanguíneos
como consecuencia de la rotura de los mismos.

 Hemorragia interna.

Síntomas del shock:

La persona puede estar consciente o no.

Palidez.

Sudoración fría.

Extremidades frías.

Labios azulados.

Pulso débil y acelerado.

Respiración superficial y acelerada.

Mientras llega la ambulancia o las personas especializadas en primeros auxilios
hay que tumbar a la persona herida con la cabeza más baja que las piernas (con
las piernas más altas que el resto del cuerpo).

 Hemorragia nasal

Comprimir ligeramente la aleta nasal del lado sangrante hacia el tabique nasal
durante 10 minutos, si no cesa continuar otros 10 minutos.

Si continúa, coloque una gasa o algodón empapado en agua oxigenada en la
fosa nasal que sangra introduciéndola poco a poco.

155

Aplique frío local en el lado sangrante.

Si la hemorragia dura más de 30 minutos acudir al centro médico más cercano.

Actuación:

 Lavarse las manos.
 Colocarse los guantes.
 Detener la hemorragia: Si es abundante pedir ayuda.

1ª Opción: Compresión Directa del Punto Sangrante.

 Comprimir directamente la zona que sangra, con gasas o pañuelos
limpios.

 Mantener la compresión entre 5 y 10 minutos.
 Si sigue sangrando, añadir más gasas.
 Mantener siempre el miembro elevado.
 Sujetar las gasas con vendaje compresivo.

2ª Opción: Compresión de la Arteria Sobre el Hueso Subyacente.

Si a pesar de lo anterior, persiste la hemorragia, realizar compresión directa
sobre la arteria correspondiente a la zona del sangrado y siempre por encima de
la misma, con:

a) Si la hemorragia es en el brazo: Compresión con la yema de los dedos sobre
la arteria humeral.

b) Si la hemorragia es en la pierna: Compresión con el talón de la mano sobre
la arteria femoral.

Qué no hacer:

 Quitar gasas empapadas.
 Se deben evitar los torniquetes, pues al evitar completamente el paso de

sangre se dañan también zonas sanas.

24.6.3 Cuerpos Extraños

En los ojos

Actuación:

 Lavarse las manos.
 Colocarse los guantes.
 Localizar el cuerpo extraño y extraerlo con ayuda de una gasa estéril o a

través de lavados abundantes con suero fisiológico o, en su defecto, agua.
 Cubrir el ojo con gasa estéril y enviar a un centro de salud.
 Si no localizamos el cuerpo extraño, lavarlo y luego proceder a enviarlo a

un centro de salud.

156

Qué no hacer:

 Frotar el ojo.
 Usar objetos punzantes para extraer el cuerpo extraño.
 Realizar manipulaciones innecesarias.

En la nariz y en los oídos

 No tocarlos y acudir a un centro sanitario.

24.6.4 Quemaduras

Quemaduras térmicas (por calor o llama)

Actuación:

 Lavarse las manos.
 Colocarse los guantes.
 Retirar relojes, pulseras, anillos, etc.
 Exponer la zona quemada bajo el chorro de agua fría durante 10 minutos

(de reloj).
 Cubrir la zona con gasas estériles, a ser posible empapadas con suero

fisiológico o agua.
 Elevar la zona afectada.
 En grandes quemados, cubrirlos con mantas.
 Acudir a un centro de Salud

Qué no hacer:

 Aplicar pomadas. Aplicar remedios caseros.
 Utilizar hielo o agua helada.
 Romper ampollas.
 Utilizar antisépticos con colorantes.
 Arrancar la ropa pegada al cuerpo por la quemadura.
 Quemaduras químicas (por productos químicos)
 Quitar la ropa de la zona afectada.
 Lavar abundantemente con agua (ducha de cuerpo entero, ducha

lavaojos, grifo de lavabo, etc. según cada caso), al menos durante 20 ó
30 minutos.

 Acudir a un centro sanitario.

Quemaduras eléctricas

 Cortar la corriente eléctrica.
 Aislarse al rescatar al herido.

157

 Apartarlo de la corriente eléctrica con ayuda de una pértiga de material
aislante (por ejemplo el palo de madera de una escoba).

 Subirse sobre algo aislante (silla de madera, caja de plástico de refrescos,
etc.) para rescatar al accidentado.

 Avisar a los centros de Salud.
 Valorar a la persona accidentada y socorrerla.

24.6.5 Congelaciones

 Calentamiento moderado con agua de la zona afectada.
 Aflojar ropas.
 No frotar la zona con nada.
 Acudir a un centro de Salud.

24.6.6 Lipotimia

Déficit transitorio del riego sanguíneo cerebral. Los síntomas son mareo,
sudoración, pesadez, debilidad en piernas y pérdida de conocimiento de forma
breve.

Actuación:

Ante los primeros síntomas:

 Sentarlo con la cabeza entre los muslos o tumbado con los miembros
inferiores elevados.

 Aflojarle la ropa.
 Airear el lugar y evitar curiosos.

Ante pérdida de conocimiento:

 Tumbarlo con los miembros inferiores elevados.
 Colocarlo en posición lateral de seguridad (PLS).
 Proteger tanto del frío como del calor.
 Vigilar constantemente al herido: respiración, pulso.
 Avisar a los centros de salud.

Qué no hacer:

Dar de beber o comer al herido.

24.6.7 Convulsiones

Suelen darse en pacientes epilépticos. La epilepsia es una enfermedad
neurológica producida por una lesión cerebral y que puede provocar crisis

158

convulsivas potentes llamadas "ataques o crisis epilépticas". Los signos y
síntomas que presenta son: caída al suelo con pérdida de conciencia, ojos
cerrados o entreabiertos y en blanco, boca cerrada, encajada, convulsiones
(movimientos repetitivos e involuntarios) y en ocasión relajación de esfínteres.

Actuación:

 Durante las convulsiones:
 Pedir ayuda.
 Retirar los objetos de alrededor que puedan dañar a la víctima.
 Aflojar la ropa que pueda comprimirle.
 Evitar que se lastime sujetando a la persona sin violencia. Proteger la

cabeza.
 No intentar abrir la boca.
 Gire de lado a la víctima si presenta vómito.

Cuando cese la crisis:

 Colocar al paciente en posición lateral de seguridad.
 Esperar hasta que llegue la asistencia médica.

Qué no hacer:

 Tapar la boca.
 Si tiene la boca cerrada, intentar colocarle un objeto entre sus dientes.

24.6.8 Contusiones

Es una lesión por impacto de un objeto en el cuerpo, que no produce la pérdida
de continuidad de la piel, pero puede producir lesión por debajo de ella y afectar
a otras estructuras. Según la intensidad del impacto puede aparecer hematoma,
edema y aplastamiento intenso de partes blandas.

Actuación:

 Aplicar frío local sin contacto directo con la piel (envuelto en un paño).
 Elevación del miembro si se trata de una extremidad.
 En aplastamientos intensos debe inmovilizarse la zona afectada, como si

se tratara de una lesión ósea.

24.6.9 Esguince

Separación momentánea de las superficies articulares que produce una
distensión (o rotura) de los ligamentos. Síntomas: dolor, inflamación, impotencia
funcional.

Actuación:

159

 En las primeras 36-48 horas aplicar frío en la zona, en forma de bolsas
frías o compresas.

 Reposo de la articulación mediante inmovilización.
 Elevación de la zona lesionada. El brazo en cabestrillo y la pierna

horizontal.
 Derivar a centro sanitario.

24.6.10 Luxación

Es la separación mantenida de las superficies articulares. Se produce por una
flexión o extensión más allá de los límites normales o bien por un golpe directo
en la articulación. A diferencia del esguince, las superficies articulares quedan
separadas y acompañándose de desgarro o rotura de ligamentos. Se manifiesta
por dolor muy intenso, hinchazón, pérdida de fuerza y deformidad de la
articulación.

Actuación:

 Aplicar frío local.
 Dejar la articulación tal y como se encuentre sin intentar corregir la

deformidad.
 Inmovilizar.
 Llevarlo al centro de Salud.

Qué no hacer:

 Movilizar la zona o articulación lesionada.
 Intentar corregir la deformidad.
 Aplicar pomadas o analgésicos.

24.6.11 Fracturas

Pérdida de la continuidad de un hueso (desde simple fisura a rotura total).
Pueden ser: cerradas, no producen herida en la piel, o abiertas, el hueso sale al
exterior produciendo herida en la piel, por lo que existe peligro de infección.

Síntomas:

Dolor intenso, deformidad, desdibujo, acortamiento, inflamación y tumefacción,
impotencia funcional acusada, oyó crujido.

Actuación:

 No movilizar, a menos que sea necesario.

160

 No reducir la fractura, es decir, no intentar introducir fragmentos óseos
que sobresalgan de la piel.

 Retirar objetos que puedan oprimir debido a la inflamación de la zona
afectada (anillos, pulseras...).

 En fracturas cerradas aplicar frío local, protegiendo la piel (hielo envuelto
en un paño).

 Si hay que mover o trasladar a la persona accidentada, inmovilizar sin
reducir la zona fracturada, incluyendo articulaciones adyacentes.

 No realizar movimientos bruscos.
 Si es una fractura abierta, cubrir la herida con apósitos estériles ó limpios

antes de inmovilizar.
 Traslado al centro de Salud

Para inmovilizar una fractura se deben seguir las siguientes recomendaciones:

 Inmovilizar con material rígido (férulas) o bien con aquel material que una
vez colocado haga la misma función que el rígido (pañuelos triangulares).

 Almohadillar las férulas que se improvisen (maderas, troncos...).
 Inmovilizar una articulación por encima y otra por debajo del punto de

fractura:
 Antebrazo: desde raíz de los dedos a axila, codo a 90° y muñeca en

extensión.
 Muñeca: desde raíz de los dedos a codo, muñeca en extensión.
 Dedos mano: desde punta de los dedos a muñeca, dedos en semiflexión.
 Fémur y pelvis: desde raíz de los dedos a costillas, cadera y rodillas en

extensión; tobillo a 90°.
 Tibia y peroné: desde raíz de los dedos a ingle, rodilla en extensión, tobillo

a 90°.
 Tobillo y pie: desde raíz de los dedos a rodilla, tobillo a 90°.
 Inmovilizar en posición funcional (si se puede) y con los dedos visibles.
 Nunca reducir una fractura (no poner el hueso en su sitio).
 Evacuar siempre a un centro hospitalario.

Qué no hacer:

 Realizar movimientos innecesarios.
 Aplicar calor.
 Dar pomadas, analgésicos, antiinflamatorios, etc., ya que pueden

enmascarar síntomas.
 Intentar reducir fracturas o luxaciones.

Fracturas De Consideración Importante

a) Fracturas de cráneo

161

Se sospechará ante la observación de hemorragia nasal o salida de líquido
transparente (líquido cefalorraquídeo).

b) Fracturas de columna vertebral

Se sospechará si la persona no puede mover alguna extremidad.

Actuación en ambas situaciones:

 No tocar al accidentado, indicando a la persona que debe permanecer
inmóvil. No permitir que flexione o gire el cuello. No flexionar nunca al
herido.

 Avisar a los servicios sanitarios, para ser trasladado en condiciones
adecuadas. Mover siempre en bloque y en plano duro por más de una
persona.

 Permanecer a su lado, controlando consciencia, respiración y pulso.

24.6.12 Intoxicaciones

Se produce por exposición, ingestión, inyección o inhalación de una sustancia
tóxica siempre y cuando sea de composición química ya que si el compuesto es
natural se le llamara ingesta excesiva y esto por cualquier sustancia sea natural,
química, procesada o creada.

Actuación:

Ante la sospecha de intoxicación es de vital importancia conocer el producto
causante.

 ¿Qué producto se ha manejado y en qué cantidad?
 ¿Cuándo y durante cuánto tiempo se ha manejado?
 ¿Qué tipo de síntomas se han observado?
 ¿Había tomado alcohol o alguna medicina?

Por ingestión

 Conocer el producto causante.
 Llamar al Instituto Nacional de Toxicología.
 Trasladar al paciente a un hospital.
 No provocar el vómito en caso de ingestión de sustancias cáusticas., o en

caso de que el herido esté inconsciente.

162

 En casos excepcionales y si el paciente está consciente: administrar agua
albuminosa (seis claras de huevo disuelto en un litro de agua). Dar a
cucharadas, como máximo 1/2 litro.

Salpicaduras

 Retirar toda la ropa y joyas.
 Lavado exhaustivo con agua.

Salpicadura en ojo

 Lavado con agua, al menos 20 minutos, del ojo afectado.

Intoxicación por inhalación

 Protegerse/Avisar:
 Evitar actuar solo.
 Usar mascarillas adecuadas.
 Si es necesario utilizar equipos autónomos.
 Valorar la causa de intoxicación: gases pesados y no pesados,

plaguicidas, etc.
 Avisar al Instituto Nacional de Toxicología.

Socorrer:

 Retirar al accidentado del ambiente tóxico.
 Valorar nivel de conciencia y respiración.
 Administrar oxígeno.
 Trasladar a un centro hospitalario

163

CONCLUSIONES Y RECOMENDACIONES

 Salud y Seguridad en el Trabajo no significan gastos operativos o de otra
índole, al contrario, son inversión que generan un ambiente de trabajo
armonioso y saludable a todo nivel, en todas las áreas y sobre todo a nivel
humano, creando ambientes laborales sanos y seguros. El mejor negocio
es la inversión en salud ocupacional, por tanto, salud es productividad y
no gasto.

 La salud de los trabajadores significa un interés primordial a cuidar por
parte del empleador, pues esto, genera bienestar tanto en lo psicológico
y lo social, mejorando de este modo la productividad de la empresa.

 La productividad del trabajador, depende de la satisfacción laboral. Por
tanto, todos están llamados a contribuir en el mejoramiento del clima
laboral.

 Utilizar los formatos planteados en los anexos para tener un adecuado
registro de la información.

 Para garantizar la atención de primeros auxilios en un accidente de trabajo
ocurrido durante la jornada laboral, se requiere la capacitación y
entrenamiento permanente de las personas que conforman la brigada.

 Es importante mantener el botiquín de primeros auxilios con dotación
suficiente y deberá ser revisado de forma periódica.

 Llevar un registro de los extintores para saber cuándo se deben recargar
o cambiar en dado caso.

 Se deben organizar capacitaciones a los trabajadores por medio del grupo
de bomberos y de la ARL.

 Se deben realizar cada una de las reuniones del comité de Salud
ocupacional, llevar registros y actualizarlo cada año.

164

 Actualizar el Programa de Salud Ocupacional de acuerdo a lo que exige
la ley año a año, para cumplir con lo establecido.

REFERENCIAS

Álvarez, F. (2006). Salud Ocupacional. En F. Álvarez, Salud Ocupacional.

Bogotá D.C.: Ecoe Ediciones.

Ayala, C. (1999). Legislación en Salud Ocupacional. En C. Ayala, Legislación
en Salud Ocupacional. Bogotá.

Betancur, F. (1996). Conceptos y Acciones Básicas del Programa de Salud
Ocupacional. Medellín: Suratep S.A.

Betancur, F. (1996). Conceptos y Acciones Básicas del Programa de Salud

Ocupacional 2da Edición. En F. Betancur, Conceptos y Acciones
Básicas del Programa de Salud Ocupacional. Medellín.

Carril, J. L. (1996). Manual de Higiene Industrial. Mapfre.

Centro Agroindustrial y de Fortalecimiento Empresarial del Casanare. (Febrero

de 2009). Subprograma de Seguridad Industrial. Recuperado el 9 de Julio
de 2015, de http://www-

165

saludocupacionalosgebosa.blogspot.com/2009/02/subprograma-de-
seguridad-industrial.html

Demsa. (Agosto de 2011). Manual de Empresas Prevención de Incendios.

Recuperado el 16 de Mayo de 2015, de
http://www.demsa.com.ar/manual_empresas.pdf

Enfoque Ocupacional en la Red. (7 de Julio de 2011). Enfoque Ocupacional en
la Red.

Recuperado el 28 de Mayo de 2015, de
http://www.enfoqueocupacional.com/2011/07/definicion-de-salud-
ocupacional-segun.html

FACECOLDA. (Abril de 2013). Federación de Aseguradores Colombianos.

Recuperado el 20 de Junio de 2015, de La Enfermedad Laboral en
Colombia:
http://ccs.org.co/img/Enfermedad%20Laboral%20en%20Colombia%20F
asecolda.pdf

Gómez, F. (2005). Modulo: Compendio Salud Ocupacional. Sogamoso:

Universidad Pedagógica y Tecnológica de Colombia.

HENAO, F. (2009). Condiciones de trabajo y salud. Bogotá D.C.

MAHECHA, M. (1992). El trabajo y la salud ocupacional, Conceptos, riesgos,

prevención y control. Tunja.

Marín, M., & Pico, M. (2004). Fundamentos de Salud Ocupacional. En M. Marín,

& M. Pico, Fundamentos de Salud Ocupacional. Manizales: Universidad
de Caldas.

Normatividad Salud Ocupacional. (s.f.). Buena Salud Ocupacional. Recuperado

166

el 16 de Junio de 2015, de http://www.buenasaludocupacional.com/?cat=6

Organización Internacional del Trabajo. (s.f.). Organización Internacional del

Trabajo. Recuperado el 18 de Junio de 2015, de
http://www.ilo.org/global/about-the-ilo/mission-and-objectives/lang--
es/index.htm

Organización Mundial de la Salud. (s.f.). Organización Mundial de la Salud.

Recuperado el 6 de Junio de 2015, de
http://www.cinu.org.mx/negocios/who.htm

Organización Panamericana de la Salud. (s.f.). Organización Panamericana de

la Salud. Recuperado el 6 de Junio de 2015, de
http:www.paho.org/hq/index.php?option=com_content&view=article&id=9
1&Itemid=220&lang=es

Planeta Azul. (s.f.). Tips Planeta Azul. Recuperado el 10 de Junio de 2015, de

Medidas Antes, Durante y Después de una Inundación:
http://comunidadplanetaazul.com/agua/tips-planeta-azul/medidas-antes-
durante-y-despues-de-una-inundacion/

Positiva Compañía de Seguros S.A. (s.f.). ARL POSITIVA. Recuperado el 10 de

Julio de 2015, de Señalización y Demarcación de Áreas:
http://es.slideshare.net/profesorflavio8a/sealizacion-y-demarcacion-
positiva-2009-49-diapositivas

QUIROZ, H. (2001). Fundamentos y legislación de la calidad y auditoría en salud.

Rocha, A. (Enero 2012). Programa de Salud Ocupacional. Bogotá D.C.

Sanatorio Allende. (s.f.). Exámenes Médicos Laborales. Recuperado el 10 de

167

Junio 2015, de http://www.sanatorioallende.com/
web/ES/que_exigenmedicos_laboral es.aspx

Seguridad y Servicios Señalización S.A. Recuperado el 13 de Julio de 2015, de

Señalización de Seguridad Industrial:
http://www.seguridadyservicios.com/index.php?option=com_content&vie
w=article&id=2&Itemid=4 señalizacion

Seguros de Riesgos Laborales Suramericana S.A. (s.f.). ARL SURA.

Recuperado el 20 de Junio 2015, de
http://www.arlsura.com/index.php/centro-de-legislacion-sp-26862/136-

168

ANEXOS

169

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE
COLOMBIA

FACULTAD CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
ESCUELA ADMINISTRACIÓN DE EMPRESAS

INSTRUMENTO DE SATISFACCIÓN A USUARIOS DEL
PROGRAMA DE SALUD OCUPACIONAL

ANEXO A

FORMATO ENCUESTA SATISFACCION A USUARIOS

Marque con una “X “la respuesta que considere más apropiada:

1. Esta usted informado sobre las actividades que realiza el programa de
Salud Ocupacional:

a – Completamente []

b – Parcialmente []

c - No tiene información []

2. Considera que las acciones del programa de Salud Ocupacional son:

a - Buenas []

b - Regulares []

c - Deficientes []

3. Cuando necesita un servicio del programa de Salud Ocupacional es
atendido:

a - Inmediatamente []

b - Debe esperar por mucho tiempo []

c - Tardíamente []

4. Las opiniones que usted expresa a los coordinadores del programa de
Salud Ocupacional son tenidas en cuenta:

a - Siempre []

b - Algunas veces []

c - Nunca []

170

5. Considera que la capacitación que ha recibido del programa de Salud
Ocupacional ha sido:

a - Útil []

b - Poco útil []

c - Nada útil []

6. En relación con su puesto o área de trabajo, considera que los factores de
riesgo han sido controlados:

a - En su gran mayoría []

b - Algunos []

c - No han sido controlados []

7. Los elementos de protección personal le son suministrados:

a - Siempre que los solicita []

b - Ocasionalmente []

c - No le son suministrados []

8. En términos generales el Programa de Salud Ocupacional lo considera:

a - De gran importancia []

b - No muy importante []

c - Le es indiferente []

Fuente: Modelo Salud Ocupacional

171

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE
COLOMBIA

FACULTAD CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS
ESCUELA ADMINISTRACIÓN DE EMPRESAS

INSTRUMENTO DE SATISFACCIÓN A PROVEEDORES
DEL PROGRAMA DE SALUD OCUPACIONAL

ANEXO B.

FORMATO DE ENCUESTA SATISFACCION A PROVEEDORES

Marque con una “X “la respuesta que considere más apropiada:

1. Los recursos físicos y financiero s del Programa de Salud Ocupacional
son:

a – Suficientes []

b - Insuficientes []

c - Inadecuados []

2. El Equipo de personas que coordinan el Programa de Salud Ocupacional
es:

a - Suficiente []

b - Insuficiente []

c - Inadecuado []

3. Las políticas y objetivos del Programa de Salud Ocupacional de la
empresa los considera:

a - Adecuados []

c - Inadecuados []

4. Las líneas de mando y los procesos de gestión administrativos
relacionados con el Programa de Salud Ocupacional en su empresa los
considera:

a - Completos []

b - Parciales []

c - Inadecuados []

172

5. El tiempo que dispone para desarrollar las actividades del programa es:

a - Suficiente []

c - Insuficiente []

6. El trabajo que realiza le da la oportunidad de desarrollo personal y
profesional:

a - Mucho []

b - Poco []

c - Nada []

7. Los logros alcanzados en el programa corresponden a sus expectativas:

a – Totalmente []

b - Parcialmente []

c - No corresponden []

8. En términos generales el desarrollo del Programa de Salud Ocupacional
lo considera:

a - Bueno []

b - Aceptable []

c - Deficiente []

Fuente: Compendio Modulo Salud Ocupacional. Fabio Bonilla Gómez

173

ANEXO C.

FORMATO DE EXAMENES OCUPACIONALES

EVALUACIÓN MÉDICA OCUPACIONAL

1. DATOS GENERALES

Preocupacional: ____

Periódicas Programadas____

Por cambio de Ocupación____

Egreso____

Fecha: Día____ Mes____ Año____

Apellidos: Nombres: Fecha de Nacimiento

Día____ Mes____ Año___

Identificación: Sexo: Edad: Estado Civil:
Dirección: Teléfono: Ocupación:

2. DESCRIPCIÓN DEL CARGO

Fecha de Ingreso: Antigüedad: Fecha de Egreso:
Municipio: Cargo: Tipo de Vinculación:
Breve descripción del cargo:

Probables Factores de Riesgo:
3. ANTECEDENTES OCUPACIONALES

Enfermedad Profesional: Si____ No____ Cuál:____________________

Empresa: ARL: Fecha:

Accidente de Trabajo: Si____ No____ Lesión:

Fecha: ARL:

4. ANTECEDENTES PERSONALES: PADECE O HA PADECIDO

Neumonía Cáncer Epilepsia
Asma Anemia Depresión
Rinitis Diabetes Irritabilidad
Otitis- Sinusitis Trastornos

digestivos
Vértigo-Mareos

174

Angina de pecho Infecciones
Urinarias

Insomnio

Bronquitis Tuberculosis Tabaquismo

Hipertensión Lumbago-ciática Hábitos alcohólicos

Hipotensión Pérdida de
conciencia

Adicción a drogas

Taquicardia Pérdida de
memoria

Úlceras

SI ES MUJER
Enfermedad
mamaria

Enfermedad del
Útero

Enfermedad de los
ovarios

Está embarazada Semanas de
gestación

Tiene Hijos

Toma Medicamentos: Si____ No____
Cuáles:

Intervenciones Quirúrgicas:

5. ANTECEDENTES FAMILIARES

Declaro que los anteriores datos aportados por mí, son verdaderos y constituyen
carácter de declaración jurada.

Firma del Examinado

Firma del Examinado

Fuente: Autoras.

175

ANEXO D.

FORMATO DE EXAMEN CLINICO.

1. EXÁMEN CLÍNICO

Estatura Peso IMC
FR. FC. Tensión Arterial

Lateralidad Dominante: Diestro____ Zurdo____ Ambidiestro____

Sistema/ órgano Normal Anormal Hallazgos
Cabeza y cuello Tiroides

Ojos Conjuntivas
Córneas

Oídos Conducto
auditivo.
Tímpanos

Nariz Tabique
Cornetes
Senos

paranasalesBucofaringe
Tórax Corazón

Pulmones

Abdomen Vísceras
Pared
abdominal

Genitales
Extremidades Miembros

superiores
Miembros
inferiores
Vascular

Neurológico Columna

Piel Cicatrices

Fuente: Autoras.

176

ANEXO E.

FORMATO DE ANALISIS DE LABORATORIO

ANÁLISIS DE LABORATORIO
Examen Normal Anormal RESULTADO
Hemograma: HB

HTO

Leuco

Prueba de Orina
Coprológico
Colesterol Total
Colesterol HDL
Colesterol LDL
Colesterol VLDL
Triglicéridos
Frotis/ cultivo
faríngeo
Hemoclasificación A.

B.

O.

AB.

RH:

Serología
Colinesterasa
Pruebas Hepáticas

Pruebas de
coagulación
Otro

Fuente: Autoras.

177

ANEXO F.

FORMATO DE DIAGOSTICO MEDICO O APTITUD

Fuente: Autoras.

DIAGNÓSTICO

Sospecha de EP: SI____ NO____ Cuál_____________________________

APTITUD LABORAL:

Apto____ Apto con restricciones____ No apto____ Aplazado____

PERIÓDICO: Puede continuar con su labor____

RETIRO: Satisfactorio____ No satisfactorio____

RECOMENDACIONES MÉDICAS RECOMENDACIONES
OCUPACIONALES

Remisión a EPS Uso de EPP
Remisión a ARP Ingreso al SVE
Continuar Tratamiento Reasignar funciones

Reubicación temporal
RECOMENDACIONES DE HÁBITOS DE VIDA SALUDABLES
Actividad física____

Reducir consumo de alcohol____

Dejar de fumar____

Control de peso____

Otro____ Cuál________________________
RECOMENDACIONES U OBSERVACIONES

TRABAJADOR:

Nombre:_________________________

Firma:___________________________

Cédula:____________________

Declaro que la información suministrada
es veraz y puede ser verificada.

MÉDICO:

Nombre:__________________________

Firma:____________________________

Licencia de Salud Ocupacional:_________

178

ANEXO G.

FORMATO DE EXAMENES COMPLEMENTARIOS

EXÁMENES COMPLEMENTARIOS
Optometría

Normal____

Patología de
Refracción
Inadecuadamente
Corregida____

Patología de
Refracción
Adecuadamente
Corregida____

Patología de
Refracción No
Corregida____

Audiometría

Normal____

Patrón
Obstructivo____

Patrón
Restrictivo____

Patrón Mixto____

Radiografías

Columna
Cervical____

Columna
Lumbosacra____

Laringoscopia___

Espirometría

Normal____

Hipoacusia
Neurosensorial
Leve___

Hipoacusia
Neurosensorial
Moderada____

Hipoacusia
Neurosensorial
severa____

Hipoacusia
Neurosensorial
profunda____

Hipoacusia
conductiva____

Hipoacusia mixta____

Fuente: Autoras.

179

ANEXO H.

FORMATO DE REGISTRO INDUCCION, CAPACITACION Y ENTRENAMIENTO

Registro de Inducción Capacitación y Entrenamiento

Inducción Capacitación Entrenamiento

Actividades
del Cargo

Factor
de
Riego

Parámetro
s
Programa
de Salud
Ocupacion
al

Fecha Objetivo
s

Conteni
do

Metodolog
ía

Evaluació
n

Fecha Responsabl
e de la
Inducción

Actividades a
desarrollar
con
procedimient
os seguros

Fecha

Fuente: Autoras.

180

ANEXO I.

FORMATO CONTROL DEMARCACION Y SEÑALIZACION

Demarcación y Señalización

Fecha Lugar/
Puesto de
Trabajo

Tipo de demarcación y señalización Responsable

Informativa Preventiva Seguridad Emergencia

Fuente: Autoras.

181

ANEXO J.

FORMATO PARA LA CAPACITACIÓN EN PLAN DE EMERGENCIA

Fecha Objetivo Duración Horas Actividades Técnicas de
Instrucción

Recursos Evaluación

Fuente: Autoras.

182

ANEXO K

FORMATO PARA LA PROGRAMACIÓN DE SIMULACROS DE EMPERGENCIAS

Fuente: Autoras.

Fech
a/

hora

Objeti
vo

Alarm
a

Salida
s

Rutas y
Puerta

s

Escenar
io

Sitio
de

reunió
n

Tiempo
de

respuest
a

Emergenci
a a simular

Evaluaci
ón

Cobertu
ra

Responsa
ble

Nivel

Avisa
do

No
avisad

o

183

ANEXO L

FORMATO PLAN DE ACCIÓN DE EMERGENCIAS

Plan de
Acción

Coordinador de
Área

Función a
desarrollar

Función en caso de
emergencia

Seguimiento y
Control

Capacitación Recursos

Antes Durante Después

Fuente: Autoras.

184

ANEXO M.

FORMATO ANÁLISIS DE VULNERABILIDAD EN LOS EMPLEADOS.

Aspecto Vulnerable Organización Capacitación Ocupación

Observación

Recomendación

Fuente: Autoras.

185

ANEXO N.

ANÁLISIS DE VULNERABILIDAD DE LOS RECURSOS

Aspecto Vulnerable Materiales Equipos Edificación

Observación

Recomendación

Fuente: Autoras.

186

ANEXO Ñ.

FORMATO DE INFORMACIÓN BRIGADISTAS

Brigada a la que
Pertenece

Nombres y
Apellidos

Sexo Edad Fecha Horas de
Reunión

Funciones a
Realizar

Fuente: Autoras.

187

ANEXO O.

FORMATO DE PREVENCION Y CONTROL DE INCENDIOS

TIPO POSIBLE MATERIAL

COMBUSTIBLE

LUGAR DE

AMENAZA

METODO DE

EXTINCION

MATERIAL O

EQUIPO A UTILIZAR
A Madera, papel, basura,

fibras naturales o
hojarasca, textiles etc.

B Gasolina, pintura, lacas,
alcoholes, aceites,
grasas, ceras etc.

C Motores eléctricos,
generadores,
transformadores,
máquinas de escribir
eléctricas, cables,
líneas, etc.

D Magnesio, aluminio,
titanio, litio, potasio,
calcio, etc.

K Aceites y grasas,
mantecas vegetales y
animales

Fuente: Autoras.

188

ANEXO P.

FORMATO DE INSPECCIÓN Y MANTENIMIENTO DE MATERIAL CONTRA INCENDIOS

Mantenimiento Destinado a Lugar o

puesto de trabajo

Fecha Responsable

Preventivo Maquinaria:

Equipo:

Correctivo Instalación locativa:

Otro:

Fuente: Autoras.

189

ANEXO Q.

FORMATO DE ACCIONES PREVENCIÓN CONTRA INCENDIO

Condiciones
Medioambientales de

Riesgo

Clasificación de
Peligrosidad

Elementos de
Extinción

Rutas de
Evacuación

Brigadistas
Responsables

Fuente: Autoras.

190

ANEXO R.

FORMATO PARA LA PROYECCIÓN DEL PLAN DE EVACUACIÓN.

Fecha Coordinador Objetivos Actividad del
coordinador

Actividad
de las

personas a
evacuar

Recursos Capacitación Observación o
Actualización

Fuente: Autoras.

191

ANEXO S.

FORMATO PLAN DE CONTINGENCIA.

Fecha Coordinador Objetivo Alcance Sistema de alerta Recurso
suministro o

servicio

Alerta
Verde

Alerta
Amarilla

Alerta
Naranja

Alerta
Roja

Fuente: Autoras.

192

ANEXO T

PLANO DE VACUACION

193

ANEXO U

PANORAMA DE FACTORES DE RIESGOS

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05

VERSION:

1
PROCESO: Fabricacion de Productos de

Pasteleria
ACTIVIDAD: Control de calidad de Agua TIPO DE

ACTIVIDAD:
Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
O DE

EXPUES
TOS

TIEMPO
DE

EXPOSI
CION
(Hrs)

P E C RESULT
ADO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS
MEDIDAS DE

INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL DE
RIESGO
HIGIENIC

OS

PRIORIZ
ACION

ACEPTA
BILIDAD

DEL
RIESGO

Quimico Bases
Analisis de

agua
Reactivos

quimicos para
analisis del

agua
(Ortotolidina,
Rojo Fenol)

1 1
Una persona es la

encargada de realizar
el control de calidad
del agua diariamente

mediante kit

Uso de EPP para la
manipulacion de

reactivos

Cambiar kit que
contiene reactivos rojo
fenol y ortotolidina en
estado liquido, por kit

de DPD que trae
sobres de reactivo en

polvo en dosis
suficiente: Continuidad
en el uso de los EPP,

Capacitacion en
manejo de sustancias

quimicas

Bajo

4
3

Aceptable

Quimico Bases
Adicion de

Hipoclorito de
sodio a los
tanques de

reserva

1 1
Solo se presenta

exposicion al
hipoclorito cuando el
valor de cloro en el
agua es inferior a

0.3 ppm
(esporadicamente)

Uso de EPP para la
manipulacion de

reactivos

Cambio de
Hipoclorito de sodio

por Pastillas de
cloro. Capacitacion

en manejo de
sustancias quimicas.

Uso de EPP.

Bajo 4
4 Aceptable

Locativo Trabajos en
Alturas o
Profundi
dades

Adicion de
Hipoclorito de
sodio en los
tanques de

reserva ubicados
por encima de

los 1,5 Mts.

1 0,
5

6 2 10 12
0

Se debe subir a
tanques elevados
para adicion de

hipoclorito de sodio

Uso de EPP, curso en
alturas

Cambio de Hipoclorito
de sodio por pastillas

de cloro las cuales son
adicionadas en

tanques a nivel del
suelo y no en tanques

de reserva.
Certificacion en

Trabajo seguro en
alturas para el operario

encargado de la
actividad.

Alto 6
No

Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05

VERSION:

1

PROCESO: Fabricacion de Productos de
Pasteleria

ACTIVIDAD: Pesaje de Materias Primas TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
ODE

EXPUE
STOS

TIEMPO
DE

EXPOSI
CION
(Hrs)

P E C RESULTA
DO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE
INTERVENCION

NIVEL
DE
RIESG
O
PARA
G.P

NIVEL
DE
RIESGO
HIGIENI
COS

PRIORIZAC
ION

ACEPTABI
LIDAD DEL

RIESGO

Ergonomico
Postura
Corporal

Inadecuada
(Rotado,

Flexionado,
Extendido,
Encogido)

Posturas
inadecuadas

en el
levantamiento

de cargas

1 8
Se transporta la

materia prima con
estibador. Debe

pasar manualmente
la materia prima al

estibador y del
estibador a la estiba.

Uso de estibador
Capacitacion en
levantamiento de

cargas, levantamiento
de carga maximo por

persona: 25 Kg

Bajo 45 Aceptable

Mecanico Herramientas
Manuales

Defectuosas

Heridas o
Golpes por
inadecuado
manejo de
estibador

1 1 3 2 6 3
6

Se transporta la
materia prima con

estibador

Mantenimiento a
materiales y

equipos

Capacitacion en
manejo de estibador y

trabajo seguro

Bajo 33

Aceptable

Fisico Ruido Hornos
homogenizador
adosificadora

1 8 La maquinaria
produce ruido.

Aunque no es alto,
es constante.

Mantenimiento de
equipos Uso de protector

auditivo

Bajo 32

Aceptable

Quimico Polvos
Orgánicos

Material
particulado en el
aire proveniente

de harina y
engrase de

moldes

1 8
En la planta de
produccion hay

material
suspendido de

harina y gotas de
grasa

Extractores pequeños

Cambio
de extractores a

equipo de
extraccion de mayor
capacidad, Uso de
EPP (mascarilla,

gafas de proteccion)

Medio 18 No Aceptable

Psicolaboral Tarea
(Monótona,
Repetitiva,

Sin Valorar)

Presion de
tiempo

1 8 Falta de personal
para todas las

labores de
produccion

Pausas activas
Ajustar horarios de

trabajo, Contratacion
de personal,

Continuidad en
actividades ludicas.

Medio 24

Aceptable

Electrico Contacto
indirecto

Trabajo no
seguro de

instalaciones
electricas de la

maquinaria

1 1 6 3 10 18
0

No se cuenta con
procedimiento de
trabajo seguro para
manejo de las
partes electricas de
la maquinaria

Polo a tierra

Capacitacion del
personal en trabajo

seguro,
Manejo adecuado de

la electricidad,
Continuidad

mantenimiento de la
maquinria,

Instalacionde
tomacorrientes

adecuados,
Señalizacion e

identificacion de
instalaciones electricas

de la maquinaria.

Alto 2

No Aceptable

Locativo Vías y pasillos Caidas al mismo
nivel

1 8 3 6 6 10
8

El espacio para
pesaje de materia
prima es reducido.
Deben mantenerse
el area libre de
materiales

Procedimiento de
limpieza

y desinfeccion,
verificacion de

areas

Capacitacion trabajo
seguro. Jornadas de

Orden y Aseo,

Bajo 56
Aceptable

Fisico Aireación
(Natural o
Artificial

Deficiente)

Calor 1 8 En la planta de
produccion se
presenta calor
hacia el medio dia

Extractores pequeños Instalacion de

Sistemade

ventilacion

adecuados

Bajo 34
Aceptable

Ergonomico Posiciones
Inadecuadas
(Sentado,
Parado,

Acostado)

Postura
Mantenida

(trabajo de pie)

1 8 El trabajador debe
trabajar de pie toda
la jornada de

trabajo

Pausas activas
Colocar descansapies

en el puesto de
trabajo, Capacitacion e

implementacion de
pausas activas

Medio 17

No Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05
VERSION:
1

PROCESO:
Fabricacion de Productos de

Pasteleria
ACTIVIDAD: Homogeneizacion de Ingredientes TIPO DE

ACTIVIDAD:
Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUME
RODE
EXPUE
STOS

TIEMPO
DE

EXPOSICI
ON (Hrs)

P E C RESUL
TADO
G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE

INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL DE
RIESGO
HIGIENI

COS

PRIORIZA
CION

ACEPTAB
LIDAD
DEL

RIESGO

Mecanico Máquinas
Peligrosas

Sin
Protec
ciones

Batidoras sin
guardas de
seguridad

1 8 6 6 6 2
1
6

Las batidoras no
tienen guardas de

seguridad, se utilizan
esporadicamente, se

da mayor uso a la
homogenizadora. Uso

inadecuado de
maquinaria y equipos

Mayor uso de
homogenizadora

la cual esta
provista de tapa

de seguridad para
la mezcla

Colocar guardas de
seguridad a las

batidoras, capacitacion
en trabajo seguro,
implementacion de

inspeccion de maquinas
y herramientas

Bajo 4
6

Aceptable

Ergonomico
Posiciones

Inadecuadas
(Sentado,
Parado,

Acostado)

Posturas
inadecuadas en
el levantamiento

de cargas

1 8 Se utiliza malacate
para pasar la
materia prima
pesada a la

homogenizadora

Uso de malacate

Capacitacion en
levantamiento de

cargas, levantamiento
de carga maximo por

persona: 25 Kg

Bajo 4
7

Aceptable

Fisico Ruido Hornos,
homogenizadora

, dosificadora

1 8
La maquinaria
produce ruido.

Aunque no es alto,
es constante.

Mantenimiento de
equipos

Uso de protector auditivo Bajo 3
5 Aceptable

Quimico Polvos
Orgánicos

Material
particulado en el
aire proveniente

de harina y
engrase de

moldes

1 8

En la planta de
produccion hay

material suspendido
de harina y gotas de

grasa

Extractores
pequeños

Cambio de extractores a
equipo de extraccion de
mayor capacidad, uso
de EPP (mascarilla,
gafas de proteccion)

Medio 1
9

No

Aceptable

Psicolaboral
Tarea

(Monótona,
Repetitiva,

Sin Valorar)

Presion de
tiempo

1 8

Falta de personal
para todas las

labores de
produccion

Pausas activas

Ajustar horarios de
trabajo, contratacion de
personal, continuidad en

actividades ludicas

Medio 2
5

Aceptable

Electrico
Contacto
indirecto

Trabajo no
seguro de

instalaciones
electricas de la

maquinaria

1 1 6 3 10 1
8
0

No se cuenta con
procedimiento de

trabajo seguro para
manejo de las

partes electricas de
la maquinaria

Polo a tierra

Capacitacion del
personal en trabajo

seguro, manejo
adecuado de la

electricidad, contunuidad
a mantenimiento de la

maquinria, proteccion de
tomacorrientes con

material de seguridad
contra agua,

señalizacion e
identificacion de

instalaciones electricas
de la maquinaria.

Alto 3

No
Aceptable

Locativo Vías y pasillos Caidas a
diferente nivel

1 8 3 6 6 10
8

Se utiliza escalera
de 20 cm de altura

en la
cual se sube el
operario para

pasar las materias
primas del

malacate a la
homogenizadora

Procedimiento de
limpieza y

desinfeccion,
verificacion de areas

Capacitacion trabajo
seguro

Bajo 4
8

Aceptable

Fisico Aireación
(Natural o
Artificial

Deficiente)

Calor 1 8 En la planta de
produccion se
presenta calor
hacia el medio

dia

Extractores pequeños
Instalacion de

sistema de
ventilacion

Bajo 3
6 Aceptable

Ergonomico Posiciones
Inadecuadas

(Sentado,
Parado,

Acostado)

Postura
Mantenida

(trabajo de pie)

1 8 El trabajador
debe

trabajar de pie
todala jornada de

trabajo

Pausas activas
Colocar descansapies

en el puesto de
trabajo, capacitacion
e implementacion de

pausas activas

Medio 8

No Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05
VERSION:
1

PROCESO: Fabricacion de Productos de
Pasteleria

ACTIVIDAD: Servido de Moldes TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
O DE

EXPUE
STOS

TIEMPO
DE

EXPOSI
CION
(Hrs)

P E C RESULT
ADO
G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE

INTERVENCION

NIVEL
DE

RIESGO
PARA
G.P

NIVEL DE
RIESGO
HIGIENIC

OS

PRIORIZACI
ON

ACEPTABLI
DAD DEL
RIESGO

Ergonomico
Postura
Corporal

Inadecuada
(Rotado,

Flexionado,
Extendido,
Encogido)

Posturas
inadecuadas

en el
levantamiento

de cargas

1 8 Se realiza
rotacion del

cuerpo
permanentemente

Se utilizan carritos
para el transporte

de
latas y moldes

Capacitacion en
levantamiento de

cargas, levantamiento
de carga maximo por

persona: 25 Kg,
pausas activas

Baj
o

49

Aceptable

Fisico Ruido
Hornos,homog

enizadora,
dosificadora

1 8
La maquinaria
produce ruido.

Aunque no es alto,
es constante.

Mantenimiento de
equipos

Uso de protector
auditivo

Baj
o

37
Aceptable

Quimico Polvos
Orgánicos

Material
particulado en

el aire
proveniente de

harina y
engrase de

moldes

1 8
En la planta de
produccion hay

material
suspendido de
harina y gotas

de grasa

Extractores
pequeños

Cambio de
extractores a equipo

de extraccion de
mayor capacidad, uso
de EPP (mascarilla,
gafas de proteccion)

Medi
o

20 Aceptable

Psicolaboral Tarea
(Monótona,
Repetitiva,

Sin Valorar)

Presion de
tiempo, servir

masa en
moldes

durante toda
la jornada

laboral

1 8 Falta de
personal

para todas las
labores de
produccion

Pausas activas Ajustar horarios de
trabajo, contratacion

de personal,
continuidad en

actividades ludicas

Medi
o

26

No Aceptable

Electrico Contacto
indirecto

Trabajo no
seguro de

instalaciones
electricas de la

maquinaria

1 1 6 3 1
0

1
8
0

No se cuenta con
procedimiento de

trabajo seguro para
manejo de las

partes electricas de
la maquinaria

Polo a tierra

Capacitacion del
personal en trabajo

seguro, manejo
adecuado de la

electricidad,
contunuidad a

mantenimiento de la
maquinria, proteccion
de tomacorrientes con
material de seguridad

contra agua,
señalizacion e

identificacion de
instalaciones

electricas de la
maquinaria.

Alto 4

Aceptable

17/04/2015
CODIGO:

Locativo
Superficies
de trabajo

inadecuadas
de trabajo y
máquinas

Caidas a
diferente nivel

1 8 3 6 6 1
0
8

Se utiliza escalera
de 50 m de altura
en la cual se sube
el operario para

raspar la tolva en
cada cambio de

producto

Ninguno Capacitacion
trabajo seguro

Bajo 50

No Aceptable

Fisico Aireación
(Natural o
Artificial

Deficiente)

Calor 1 8 En la planta de
produccion se
presenta calor
hacia el medio

dia

Extractores
pequeños

Instalacion de
sistema de
ventilacion

Bajo 51
Aceptable

Ergonomico Posiciones
Inadecuadas

(Sentado,
Parado,

Acostado)

Postura
Mantenida
(trabajo de

pie)

1 8 El trabajador
debe

trabajar de pie
toda

la jornada de
trabajo

Pausas activas
Colocar

descansapies en el
puesto de trabajo,

capacitacion e
implementacion de

pausas activas

Medio 9

Aceptable

Mecanic
o

Máquinas
Peligrosas

Sin
Protec
ciones

Atrapamiento 1 8 6 6 6 2
1
6

La dosificadora
dispone de

boquillas las cuales
se abren y cierran

para el servido

Ninguno
Capacitacion en
trabajo seguro
Capacitacion y

entrenamiento en
el manejo de la

dosificadora

Bajo 38
No Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S 17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05
VERSION:
1

PROCESO: Fabricacion de Productos de
Pasteleria

ACTIVIDAD: Horneado TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
O DE

EXPUE
STOS

TIEMPO
DE

EXPOSIC
ION (Hrs)

P E C RESULTA
DO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /

MEDIDAS
DE

INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL
DE

RIESG
HIGIEN

ICOS

PRIORIZA
CION

ACEPTABLI
DAD DEL
RIESGO

Aceptable

Aceptable

Aceptable

No Aceptable

Aceptable

No Aceptable

Aceptable

Aceptable

No Aceptable

Mecanico Máquinas
Peligrosas Sin

Protecc
iones

Hornos 1 8 6 6 6 21
6

Los hornos no
tienen guardas de
seguridad. Puede

haber atrapamiento
Ninguno

Colocar guardas de
seguridad a los hornos,
capacitacion en trabajo

seguro,
implementacion de

inspeccion de
maquinas y

herramientas

Baj
o

3
9 Aceptable

Ergonomico
Posiciones

Inadecuadas
(Sentado,
Parado,

Acostado)

Posturas
inadecuadas en
el traslado de
escabiladeros

1 8
Se utilizan

escabiladeros para
el traslado de

moldes y latas hacia
los hornos

Pausas activas Capacitacion en
levantamiento manejo

de escabiladeros

Bajo 5
2 Aceptable

Fisico Ruido Hornos 1 8 La maquinaria
produce ruido.
Aunque no es

alto, es constante.

Mantenimiento de
equipos

Uso de protector
auditivo

Bajo 4
0 Aceptabe

Quimico Polvos
Orgánicos

Material
particulado en

el aire
proveniente de

harina y
engrase de

moldes

1 8
En la planta de
produccion hay

material suspendido
de harina y gotas

de grasa

Extractores
pequeños

Cambio de extractores
a equipo de extraccion
de mayor capacidad,

uso de EPP
(mascarilla, gafas de

proteccion)

Medio 2
1

No aceptable

Psicolaboral Tarea
(Monótona,
Repetitiva,

Sin Valorar)

Presion de
tiempo

1 8
El operario debe

estar atento a
tiempos y

temperaturas de 5
hornos a la vez

Ninguno Entrenamiento del
personal en horneo,

continuidad en
actividades ludicas

Medio 2
7

Aceptable

Electrico Contacto
indirecto

Trabajo no
seguro de

instalaciones
electricas de la

maquinaria

1 1 6 3 10 18
0

No se cuenta con
procedimiento de

trabajo seguro para
manejo de las

partes electricas de
la maquinaria

Polo a tierra

Capacitacion del
personal en trabajo

seguro, manejo
adecuado de la

electricidad,
contunuidad a

mantenimiento de la
maquinria, proteccion
de tomacorrientes con
material de seguridad

contra agua,
señalizacion e

identificacion de
instalaciones electricas

de la maquinaria.

Alto 5

No Aceptable

Locativo Vías y
pasillos

Caidas al
mismo nivel

1 8 3 6 6 10
8

Se mantiene area
para ubicación de
escabiladeros, con
el fin de despejar

areas de circulacion

Procedimiento de
limpieza y

desinfeccion,
verificacion de

areas

Capacitacion trabajo
seguro

Bajo 5
3 Aceptable

Fisico Temperaturas
Extremas
(Calor /

Frio)

Calor 1 8 El producto debe
sacarse del horno
aun estando este

en caliente

Ninguno Capacitacion en
trabajo seguro, uso de

EPP

Medio 7
Aceptable

Ergonomico
Tipo de Trabajo
(Suave/Modera

d/Pesado,
Dinámico/Estáti

co, Con/Sin
Carga)

Postura
Mantenida

(trabajo de pie)

1 8 El trabajador debe
trabajar de pie
toda la jornada

de trabajo

Pausas activas capacitacion e
implementacion de

pausas activas

Medio 1
0

No Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05

VERSION:
1

PROCESO: Fabricacion de Productos de
Pasteleria ACTIVIDAD:

Operaciones de Transformacion TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
O DE

EXPUE
STOS

TIEMPO
DE

EXPOSIC
ION (Hrs)

P E C RESULT
ADO
G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE
INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL
DE

RIESG
O

HIGIENI
COS

PRIORIZAC
ION

ACEPTABILI
DAD DEL
RIESGO

Ergonomico
Postura
Corporal

Inadecuada
(Rotado,

Flexionado,
Extendido,
Encogido)

Posturas
Inadecuada

s
trabajo de

pie

6 8
En la decoracion y

operaciones de
transformacion de
los productos, el

trabajo es de pie en
toda la jornada

laboral

Pausas activas
Colocar descansapies

en el puesto de
trabajo, capacitacion e

implementacion de
pausas activas

Medio 1

No Aceptable

Quimico Polvos
Orgánicos

Material
particulado en el
aire proveniente

de harina y
engrase de

moldes

6 8
En la planta de
produccion hay

material
suspendido de

harina y gotas de
grasa

Extractores
pequeños

Cambio de
extractores a equipo

de extraccion de
mayor capacidad, uso
de EPP (mascarilla,
gafas de proteccion)

Medio 22 No Aceptable

Psicolaboral Tarea
(Monótona,
Repetitiva,

Sin Valorar)

Presion de
tiempo

6 8 Falta de personal
para todas las

labores de
produccion

Pausas
activas

Ajustar horarios de
trabajo, contratacion

de personal,
continuidad en

actividades ludicas

Medio 28 Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015

CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05

VERSION:

1

PROCESO: Fabricacion de Productos de
Pasteleria ACTIVIDAD:

Control
de

Calidad

TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO FACTOR
DE RIESGO

RIESGO FUENTE NUMER
O DE

EXPUES
TOS

TIEMP
O DE

EXPOSI
CION
(Hrs)

P E C RESULT
ADO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE
INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL DE
RIESGO
HIGIENIC

OS

PRIORIZA
CION

ACEPTABI
LIDAD
DEL
RIESGO

Biologico Microorganismo
s

Producto
vencido

1 1

Se debe realizar
control de calidad
tanto a producto
terminado como

vencido para
determinas si vida

util

EPP
Realizar analisis de

durabilidad del
producto por medio

de pruebas de
laboratorio

Bajo 5
4

Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015
CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05
VERSION:
1

PROCESO: Fabricacion de Productos de
Pasteleria

ACTIVIDAD: Almacenamiento de Producto
Terminado

TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO

RIESGO FUENTE NUMER
O DE

EXPUE
STOS

TIEMPO
DE

EXPOSI
CION
(Hrs)

P E C RESULT
ADO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE

INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL
DE

RIESGO
HIGIENI

COS

PRIORIZA
CION

ACEPTABILI
DAD DEL
RIESGO

Ergonomico
Posiciones

Inadecuadas
(Sentado,
Parado,

Acostado)

Posturas
Inadecuadas

en el
levantamiento

de cargas

2 8 Se realiza
levantamiento de

carga
permanentemente

Pausas activas
Capacitacion
en ergonomia

Pausas
activas

Medio 1
4 Aceptable

Locativo Zonas de
almacenamien

to

Caida de
objetos

2 8 6 6 6 2
1
6

Se hacen arrumes
altos de canastillas

Ninguno
Proveer mas espacio
de almacenamiento
para evitar arrumes
altos de canastillas,

capacitacion en
trabajo seguro

Bajo 5
5

Aceptable

Psicolaboral Relaciones
Tensas

Presion de
tiempo,

entrega de
producto a los
distribuidores
con tiempos
establecidos

2 8 Falta de personal
para bodega

Ninguno Ajustar horarios de
trabajo, contratacion

de personal,
continuidad en

actividades ludicas,
capacitacion en

relaciones personales
para personal de

distribucion y bodega

Medio 3
0

No Aceptable

Ergonomico Posiciones
Inadecuadas

(Sentado,
Parado,

Acostado)

Postura
Mantenida

(trabajo de pie)

1 8 El trabajador debe
trabajar de pie

toda la jornada de
trabajo

Pausas activas

Colocar descansapies
en el puesto de

trabajo, capacitacion
e implementacion de

pausas activas

Medio 1
5

No Aceptable

PRODUCTOS COMESTIBLES TOLIBOY S.A.S
FECHA DE ELABORACION (D/M/A)

17/04/2015

CODIGO:

IDENTIFICACION DE PELIGROS, EVALUACION Y VALORACION DE RIESGOS. 6.2-F05

VERSION:

1

PROCESO:
Fabricacion de Productos de
Pasteleria ACTIVIDAD:

Despacho de Producto Terminado TIPO DE
ACTIVIDAD:

Rutinaria

GRUPO
FACTOR DE

RIESGO
RIESGO FUENTE

NUMER
O DE

EXPUE
STOS

TIEMPO
DE

EXPOSI
CION
(Hrs)

P E C RESULT
ADO G.P

SITUACION
ACTUAL

CONTROLES
EXISTENTES

CONTROLES
PROPUESTOS /
MEDIDAS DE

INTERVENCION

NIVEL
DE

RIESG
O

PARA
G.P

NIVEL
DE

RIESGO
HIGIENI

COS

PRIORIZA
CION

ACEPTABILID
AD DEL
RIESGO

Ergonomico Posiciones
Inadecuadas
(Sentado,
Parado,

Acostado)

Posturas
inadecuadas

en el
levantamiento

de cargas

1
0

8 Se realiza
levantamiento
de carga
permanente

Pausas
ctivas

Capacitacion en
ergonomia

Medio 1
6 Acptable

Psicolaboral Relaciones
Tensas

Trato con
clientes

1
0

8 Los distribuidores
venden el product

tienda a tienda

Pausas
activas

continuidad en
actividades ludicas,

capacitacion en
relaciones

personales para
personal de
distribucion

Medio 3
1

Aceptable

