
DISEÑO Y ELABORACIÓN DEL PROGRAMA DE SALUD OCUPACIONAL

DE LA EMPRESA “O.C LA ECONOMÍA” TUNJA

PRESENTADO POR:

DEISY CAROLINA DUITAMA CÁRDENAS

LINA PATRICIA ESPITIA RICO

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

PROGRAMA DE ADMINISTRACIÓN DE EMPRESAS

TUNJA

2015

2

DISEÑO Y ELABORACIÓN DEL PROGRAMA DE SALUD OCUPACIONAL

DE LA EMPRESA “O.C LA ECONOMÍA” TUNJA

PRESENTADO POR:

DEISY CAROLINA DUITAMA CÁRDENAS

COD: 200811208

LINA PATRICIA ESPITIA RICO

COD: 200920743

Monografía

Director:

LUIS FELIPE MERCHÁN

Profesor

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE CIENCIAS ECONÓMICAS Y ADMINISTRATIVAS

ESCUELA DE ADMINISTRACIÓN DE EMPRESAS

TUNJA

2015

3

AGRADECIMIENTOS

Agradezco a mi mama que ha sido el pilar de mi familia, una mujer guerrera
que me sacó adelante con mucho esfuerzo, paciencia y amor; a mis hermanos
que siempre me han apoyado con su cariño y lo más importante a mi hijo
Thomas Alejandro que es el motor de mi vida y mi mayor bendición.

 Deisy Carolina Duitama Cárdenas

En este gran triunfo quiero dar gracias a Dios, que ha guiado mi camino para
vivir mis sueños, a mi madrecita querida que con su esfuerzo y dedicación
incondicional me ha apoyado en el cumplimiento de mis metas, porque le debo
una vida entera por formarme como buen ser humano; a mis hermanos que
son ejemplo de vida, seres maravillosos que dios trajo al mundo con una
misión, y a mi papito bello que está en el cielo, a quien extraño tanto, pero
quien me cuida y me protege desde su bello paraíso.

 Lina Patricia Espitia Rico

4

Nota de aceptación:

 Firma Jurado

5

 TABLA DE CONTENIDO
INTRODUCCIÓN ... 9

1. PLANTEAMIENTO DEL PROBLEMA .. 12

1.1 FORMULACIÓN DEL PROBLEMA .. 12

1.2 SISTEMATIZACIÓN DEL PROBLEMA .. 12

3. OBJETIVOS ... 14

3.1 Objetivo general ... 14

3.2 Objetivos específicos ... 14

4 MARCOS DE REFERENCIA .. 15

 4.1 SISTEMA DE GESTION DE SEGURIDAD Y SALUD EN EL TRABAJO15

4.2 DECRETO 1295 DE 1994 .. 16

4.3 El Decreto 614 De 1984 ... 16

4.3.1 Subprograma medicina preventiva y del trabajo 17

4.3.2 Subprograma de higiene industrial ... 17

4.3.3 Subprograma de seguridad industrial 17

4.3.4 Comité paritario de salud ocupacional (COPASO) 17

4.3.5 GTC 45 DE 2010-12-15 (guía para la identificación de los
peligros y la valoración de los riesgos en seguridad y salud ocupacional) 18

4.4 PANORAMA DE FACTORES DE RIESGO 19

4.4.1 Ambiente de trabajo ... 19

4.4.2 Panorama de riesgos ... 19

4.4.3 Factor de riesgo ... 19

4.4.4 Riesgo .. 19

4.4.5 Incidente de trabajo .. 19

4.5 CLASIFICACIÓN DE LOS FACTORES DE RIESGO 20

5. MARCO CONCEPTUAL ... 21

6. MARCO LEGAL.. 24

7. METODOLOGÍA ... 26

7.1 ENFOQUE DE LA INVESTIGACIÓN ... 26

7.2 FUENTES PRIMARIAS.. 26

7.3 FUENTES SECUNDARIAS ... 27

7.6 TÉCNICAS ... 27

7.7 POBLACIÓN Y MUESTRA .. 27

8. GENERALIDADES DE LA EMPRESA ... 28

9. POLÍTICA DE SALUD OCUPACIONAL ... 29

10. ALCANCE DEL PROGRAMA... 30

11. SITUACIÓN ACTUAL DE LA COOPERATIVA O.C LA ECONOMÍA
RESPECTO A SALUD OCUPACIONAL .. 31

6

11.1 ANÁLISIS DE LA INFORMACIÓN RECOPILADA 37

11.1.1 Distribución por edad y género de los trabajadores de la cooperativa
la economía ... 37

11.1.2 Tiempo laborado en la cooperativa .. 38

11.1.3 Tiempo dedicado al trabajo .. 38

11.1.4 Área de la empresa se desempeñan los trabajadores 39

11.1.5 Personas afiliadas a una ARL .. 40

11.1.6 Conocimiento sobre el concepto factor de riesgo 40

11.1.7 Clasificación de los Factores de Riesgo 41

11.1.7.2 Riesgo psicosocial ... 41

11.1.7.3 Riesgo químico .. 42

11.1.7.4 Riesgo biológico ... 43

11.1.7.5 Riesgo mecánico .. 43

11.1.7.6 Riesgo eléctrico .. 44

11.1.7.7 Riesgo locativo ... 44

11.1.7.8 Riesgos administrativos ... 45

11.1.7.9 Riesgos ergonómicos ... 45

11.1.8 En caso de accidente o incidente de trabajo a quien acuden 46

11.1.9 Enfermedad laboral .. 46

11.1.10 Porcentaje de personas que han padecido alguna incapacidad
laboral………………. ... 47

11.1.11 Porcentaje de trabajadores que han sufrido un accidente de
trabajo.. ……………………………………………………………………...47

11.1.12 Actividades complementarias después de la jornada laboral . 48

12. PANORAMA DE FACTORES DE RIESGO COOPERATIVA “O.C LA
ECONOMÍA” .. 49

12.1 IDENTIFICACIÓN DE RIESGOS ... 49

 12.2 VALORACIÓN DE RIESGOS ... 49

12.2.1 Grado de peligrosidad .. 49

12.2.1.1 Consecuencias (C) .. 50

12.2.1.2 Exposición (E) ... 50

12.2.1.3 Probabilidad (P) ... 51

13. IDENTIFICACION DE RIESGOS .. 93

12.2.5 Matriz de Identificación de Peligros, Evaluación y Control de Riesgos
……………………………………………………………………………………….94

14. PANORAMA DE FACTORES DE RIESGO .. 95

14.1 ANALISIS DE LA MATRIZ DE FACTORES DE RIESGO 95

14.1.1 Factores de riesgo físico .. 95

7

14.1.2 Factores de riesgo químico .. 95

14.1.3 Factores de riesgo mecánico ... 95

14.1.4 Factores de riesgo eléctricos ... 95

14.1.5 Factores de orden público .. 95

14.1.6 Factores de riesgo biológico .. 96

14.1.7 Factores de riesgo ergonómicos .. 96

14.1.8 Factores de riesgo psicosociales ... 96

 14.4 Factores de riesgo en el area de bodega y administrativa 96

15. PLAN DE ACCION PARA LA COOPERATIVA O.C LA ECONOMIA 97

15.1 SUBPROGRAMA DE MEDICINA PREVENTIVA Y DEL TRABAJO 97

15.1.1 OBJETIVOS ... 97

15.2 Subprograma de higiene y seguridad industrial 99

15.2.1 Objetivos .. 99

15.2.2 Actividades a desarrollar .. 100

15.2.3 Plan de emergencia ... 100

15.2.4 Plan de evacuación .. 104

15.2.5 Plan de fenómenos naturales ... 105

15.3 REGLAMENTO DE LOS SUBPROGRAMAS DE HIGIENE Y
SEGURIDAD INDUSTRIAL .. 109

16. PLAN DE MEJORAMIENTO .. 111

17. RECURSOS A TENER EN CUENTA PARA EL DESARROLLO DEL
PROGRAMA DE SALUD OCUPACIONAL RECURSOS DEL PROGRAMA…94

 17.1 RECURSOS HUMANOS…………………………………….……………..94

 17.2 RECURSOS ECONOMICOS……………………………………….……..94

 17.3 RECURSOS LOGISTICOS………………….…………………..…………94

18. RESPONSABILIDAD DE LOS MIEMBROS AL PROGRAMA DE SALUD
OCUPACIONAL……………………………………………………………………..95

19. CONCLUSIONES Y RECOMENDACIONES………………………………..96

8

LISTA DE TABLAS

TABLA 1: GENERALIDADES COOPERATIVA O.C LA ECONOMÍA 28

TABLA 2: CONSECUENCIAS - GRADO DE PELIGROSIDAD 50

TABLA 3: EXPOSICIÓN- GRADO DE PELIGROSIDAD 50

TABLA 4: PROBABILIDAD -GRADO DE PELIGROSIDAD 51

TABLA 5: ESCALA DE REPERCUSIÓN Y CALIFICACIÓN 51

TABLA 6: GRADO DE PELIGROSIDAD 52

TABLA 7: FACTOR DE PONDERACIÓN-GRADO DE REPERCUSIÓN 59

TABLA 8: ESCALA Y REPERCUSIÓN DEL GRADO DE CALIFICACIÓN 60

TABLA 9: GRADO DE REPERCUSIÓN 60

TABLA 10: TABLA IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y CONTROL 68

TABLA 11: NÚMERO DE TRABAJADORES EXPUESTOS A PELIGROS 94

TABLA 12: FACTORES DE RIESGO EN EL ÁREA DE BODEGA Y ADMINISTRATIVA

 96

TABLA 13: PLAN DE ACCIÓN DEL PLAN DE EMERGENCIA 101

TABLA 14: ELEMENTOS DE VULNERABILIDAD 102

TABLA 15: CALIFICACIÓN DE LA VULNERABILIDAD 103

TABLA 16: PLAN DE MEJORAMIENTO 111

TABLA 17: FICHA DE OBSERVACIÓN DEL ÁREA RECEPCIÓN DE MERCANCÍA 117

TABLA 18: FICHA DE OBSERVACIÓN ÁREA DE CUARENTENA 118

TABLA 19: FICHA DE OBSERVACIÓN ÁREA DE ALTO COSTO 120

TABLA 20: FICHA DE OBSERVACIÓN ÁREA DE DIRECCIÓN DE BODEGA 122

TABLA 21: FICHA DE OBSERVACIÓN ÁREA DE ALMACENAMIENTO DE

PRODUCTOS PRIMER NIVEL 123

TABLA 22: FICHA DE OBSERVACIÓN ÁREA DE ALMACENAMIENTO DE

PRODUCTOS SEGUNDO NIVEL 126

TABLA 23: FICHA DE OBSERVACIÓN ÁREA DE ALMACENAMIENTO DE

PRODUCTOS TERCER NIVEL 127

TABLA 24: FICHA DE OBSERVACIÓN ÁREA DE TRANSPORTE Y DISTRIBUCIÓN

 128

TABLA 25: FICHA DE OBSERVACIÓN DEPARTAMENTO DE CONTABILIDAD 129

TABLA 26: FICHA DE OBSERVACIÓN GERENCIA COMERCIAL 130

TABLA 27: FICHA DE OBSERVACIÓN DIRECCIÓN DE TALENTO HUMANO 132

TABLA 28: FICHA DE OBSERVACIÓN SECRETARIA DE GERENCIA COMERCIAL

 133

TABLA 29: FICHA DE OBSERVACIÓN DEPARTAMENTO DE LICITACIONES 134

TABLA 30: FICHA DE OBSERVACIÓN DEPARTAMENTO DE COMPRAS 135

TABLA 31: FICHA DE OBSERVACIÓN DEPARTAMENTO DE VENTAS 136

TABLA 32: FICHA DE OBSERVACIÓN DIRECCIÓN DE VENTAS 137

TABLA 33: FICHA DE OBSERVACIÓN DIRECCIÓN DE VENTAS 138

TABLA 34: FICHA DE OBSERVACIÓN SECRETARIA GERENCIA GENERAL 139

TABLA 35: FICHA DE OBSERVACIÓN DEPARTAMENTO DE CARTERA 140

TABLA 36: FICHA DE OBSERVACIÓN DEPARTAMENTO DE JURÍDICA 141

TABLA 37: FICHA DE OBSERVACIÓN DEPARTAMENTO DE TESORERÍA 142

TABLA 38: FICHA DE OBSERVACIÓN DEPARTAMENTO DE SISTEMAS 143

TABLA 39: FICHA DE OBSERVACIÓN DEPARTAMENTO DE SERVICIOS

GENERALES 145

9

LISTA DE GRAFICAS

GRAFICA 1: DISTRIBUCIÓN POR EDAD Y GÉNERO DE LOS TRABAJADORES DE

LA COOPERATIVA O.C LA ECONOMÍA 37

GRAFICA 2: TIEMPO LABORADO EN LA COOPERATIVA 38

GRAFICA 3: TIEMPO QUE DISPONEN PARA EL TRABAJO 38

GRAFICA 4: AREA EN QUE SE DESEMPEÑAN LOS TRABAJADORES 39

GRAFICA 5: EN CUANTO A LA AFILIACIÓN DE LOS TRABAJADORES DE LA

COOPERATIVA “O.C” LA ECONOMÍA 40

GRAFICA 6: SABE UD. QUE ES UN FACTOR DE RIESGO 40

GRAFICA 7: FACTOR DE RIESGO FÍSICO 41

GRAFICA 8: RIESGO PSICOSOCIAL 41

GRAFICA 9: RIESGO QUÍMICO 42

GRAFICA 10: RIESGO BIOLÓGICO 43

GRAFICA 11: RIESGO MECÁNICO 43

GRAFICA 12: RIESGO ELÉCTRICO 44

GRAFICA 13: RIESGOS LOCATIVOS 44

GRAFICA 14: RIESGOS ADMINISTRATIVOS 45

GRAFICA 15: RIESGO ERGONÓMICO 45

GRAFICA 16: EN CASO DE ACCIDENTE O INCIDENTE DE TRABAJO USTED DEBE

ACUDIR 46

GRAFICA 17: ENFERMEDAD LABORAL 46

GRAFICA 18: UD. HA PADECIDO ALGUNA INCAPACIDAD LABORAL 47

GRAFICA 19: PORCENTAJE DE TRABAJADORES QUE HAN SUFRIDO UN

ACCIDENTE DE TRABAJO 47

GRAFICA 20: ACTIVIDADES COMPLEMENTARIAS DE LOS TRABAJADORES 48

10

LISTA DE ILUSTRACIONES

ILUSTRACIÓN 1: DIAMANTE DE RIESGOS 103

ILUSTRACIÓN 2: TERREMOTOS – PLAN PARA FENÓMENOS NATURALES 106

ILUSTRACIÓN 3: TORMENTAS – PLAN PARA FENÓMENOS NATURALES 107

ILUSTRACIÓN 4: INCENDIOS – PLAN PARA FENÓMENOS NATURALES 108

11

INTRODUCCIÓN

La salud ocupacional es una rama orientada a promover y mantener el mayor
grado posible de salud y bienestar de los trabajadores, protegiéndolos en su
empleo de todos los agentes perjudiciales para la salud y cuyo propósito es el
de respaldar condiciones de trabajo seguras, sanas, higiénicas y estimulantes
para los trabajadores, con el fin de evitar accidentes de trabajo, enfermedades
profesionales y mejorar la productividad en el trabajo.

La Salud Ocupacional en Colombia se fundamenta en el Decreto Ley 1295 de
1994, cuyos objetivos buscan establecer las actividades de promoción y
prevención tendientes a mejorar las condiciones de trabajo y salud de los
trabajadores ,en su Artículo 21 Literal D, obliga a los empleadores a
programar, ejecutar y controlar el cumplimiento del programa de Salud
Ocupacional en la empresa y su financiación, obligación reglamentada por el
Decreto 614 de 1984 y la Resolución 1016 de 1989, entre otras normas.

Velar por la salud de los colaboradores es parte fundamental dentro de la
cooperativa ya que ellos forman un aspecto vital en el desarrollo de las
actividades además de los problemas y condiciones que directa o
indirectamente pueden afectar la salud de los trabajadores. Se discuten los
diferentes riesgos identificables en los lugares de trabajo, así como el
establecimiento de un programa de salud ocupacional. Se discute la legislación
que protege la salud y seguridad de los trabajadores, así como las agencias
que las administran, debe contar con elementos básicos como datos generales
de prevención de accidentes, la evaluación médica, un programa de
entrenamiento y divulgación de las normas para evitarlo entre otras.

Por ello se justifica la existencia de un programa de salud ocupacional en la
cooperativa O.C LA ECONOMIA que oriente, ejecute y evalué las acciones
encaminadas a asegurar el bienestar integral de todos los trabajadores.

12

1. PLANTEAMIENTO DEL PROBLEMA

Todas las empresas, cualquiera que sea su actividad o tamaño deben cumplir
con unos lineamientos apuntando a disminuir la frecuencia y gravedad de
accidentes de trabajo y enfermedades mejorando de esta manera la calidad de
trabajo en las organizaciones.

Actualmente en la empresa O.C LA ECONOMÍA de la ciudad de Tunja, no
cuenta con las condiciones laborales acorde al entorno de la empresa, que
mantenga un ambiente laboral adecuado e intervenga apropiadamente a la
salud individual y colectiva de los trabajadores en sus ocupaciones.

Aunque las instalaciones han sido equipadas con elementos de seguridad
básicos como extintores, botiquín de primeros auxilios, señalización en algunas
áreas, existen algunas deficiencias en materia de seguridad industrial por lo
cual es de vital importancia el diseño y elaboración del programa de salud
ocupacional para que los empleados tengan conocimiento de las condiciones
seguras y actos seguros en el desempeño de sus actividades laborales.

Con la necesidad de crear programa de salud ocupacional se involucra a todo
el personal de la empresa para promover el bienestar de las personas que allí
se encuentran, ya que no se cuenta con ninguna medida de prevención ni
control de ATEP (accidentes de trabajo y enfermedades profesionales), ni sus
empleados cuentan con elementos de protección personal (EEP), y tampoco se
identifica los factores de riesgo que puedan ocasionar complicaciones en el
desarrollo de las actividades.

1.1 FORMULACIÓN DEL PROBLEMA

Al elaborar el programa de salud ocupacional se mejora la calidad de vida y el
bienestar del trabajador en las organizaciones y con la implementación del
mismo se genera un mejor clima laboral, en el desempeño de las funciones
asignadas en la empresa O.C LA ECONOMÍA de la ciudad de Tunja.

1.2 SISTEMATIZACIÓN DEL PROBLEMA

 ¿Qué nos permite identificar las condiciones laborales que están
realizando los trabajadores en la cooperativa O.C LA ECONOMÍA?

 ¿Cómo se realiza la intervención, mitigación de los diferentes factores de
riesgo a los cuales están expuestos los trabajadores de la cooperativa
O.C LA ECONOMÍA?

 ¿Cuáles son las principales medidas y políticas que se deben

implementar en los subprogramas de medicina preventiva y del trabajo e

higiene y seguridad industrial para mejorar las condiciones laborales en

la cooperativa O.C LA ECONOMÍA?

13

2. JUSTIFICACION

La historia de la salud ocupacional es de gran trascendencia desde la época
del esclavismo, donde el padre de la medicina Hipócrates relaciona los peligros
de la ocupación principalmente de los trabajadores metalúrgicos para esta
época. Se refería, que para entender bien la enfermedad era necesario
preguntar siempre sobre la profesión del paciente y su medio ambiente.

Bernardino Ramazzini se encargó de revolucionar el aprendizaje y la práctica
de la salud de los trabajadores. Desarrollo varias investigaciones acerca de los
problemas de salud que presentaban las diferentes profesiones artesanales de
la época “De Morbis Artificum Diatriba” (tratado sobre las enfermedades de los
trabajadores. American Journal of Public Health September 2001: Vol. 91, No.
9, pp. 6

Grimaldi y Simmons, en su libro la seguridad industrial, su administración,
mencionan que probablemente el primer antecedente legal de protección y
seguridad fue el Código de Hammurabi, que data del año 2100 A.C. En ese
código se expresa en forma detallada la indemnización por perdidas e incluso
la existencia de tribunales para conciliar las demandas al respecto. (Letayf,

Jorge 1994)

La promoción de la salud en el lugar de trabajo, según la OMS puede ser
eficaz si el programa está bien diseñado, ha demostrado tener efectos
beneficiosos para los trabajadores y las empresas; por ejemplo aumento de la
productividad, disminución del ausentismo por enfermedad, mayor fluidez de
las relaciones laborales, y mejoramiento de la moral de los trabajadores.
¨Organización Mundial de la Salud Programa de Salud Ocupacional y
Ambiental pág. 1.¨

Además de lo anterior, existe una normatividad por parte del estado
colombiano, ministerio de seguridad social y la organización nacional del
trabajo, que exige a las empresas deben organizar e implementar el programa
de salud ocupacional según lo dice el decreto 1295 de 1994. O.C LA
ECONOMÍA busca mejorar las condiciones de trabajo de los empleados más
adecuadas en cada área.

Se requiere diseñar el programa de salud ocupacional que proporcione a todo
el personal mejores condiciones se requiere establecer ciertos procesos para
no incurrir en acciones que amenacen el normal desarrollo de las actividades y
que se ponga en riesgo la salud de los trabajadores, es por eso que se requiere
el diseño y elaboración del programa de salud ocupacional, ya que es un
programa integral que contribuye a la mejora de calidad de vida y bienestar de
los empleados en las organizaciones.

14

3. OBJETIVOS

3.1 OBJETIVO GENERAL

 Diseñar y elaborar el programa de salud ocupacional para la empresa
O.C LA ECONOMIA de la ciudad de Tunja.

3.2 OBJETIVOS ESPECÍFICOS

 Elaborar el diagnostico que permita identificar y caracterizar las
condiciones locativas de seguridad e higiene industrial presentes en las
instalaciones de la cooperativa O.C LA ECONOMIA de Tunja.

 Elaborar el panorama de factores de riesgo que permita ponderar los
niveles de riesgo existentes en cada uno de los puestos de trabajo.

 Diseñar los sub-programas de seguridad, higiene industrial y medicina
del trabajo.

15

4 MARCOS DE REFERENCIA

MARCO TEÓRICO

Salud ocupacional:

Propende por el bienestar físico, social y mental del trabajador en su ambiente
laboral fomentando la calidad de vida y mejorando la productividad social y
económica de la empresa.

La organización Internacional del trabajo (O.I.T.) define a la “SALUD
OCUPACIONAL como el conjunto de actividades multidisciplinarias
encaminadas a la promoción, educación, prevención control, recuperación y
rehabilitación de los trabajadores para protegerlos de los factores de los
riesgos ocupacionales y ubicarlos en un ambiente de trabajo de acuerdo con
sus necesidades fisiológicas”.

4.1 SISTEMA DE GESTION DE SEGURIDAD Y SALUD EN EL TRABAJO

La Seguridad y Salud en el Trabajo (SST) es una actividad multidisciplinaria
dirigida a proteger y promover 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. Además, procura generar y promover el trabajo sano y seguro, así
como buenos ambientes y organizaciones de trabajo; realzar el bienestar físico,
mental y social de los trabajadores y respaldar el perfeccionamiento y el
mantenimiento de su capacidad de trabajo.

Consiste en el desarrollo de un proceso lógico y por etapas, basado en la
mejora continua y que incluye la política, la organización, la planificación, la
aplicación, la evaluación, la auditoría y las acciones de mejora con el objetivo
de anticipar, reconocer, evaluar y controlar los riesgos que puedan afectar la
seguridad y salud en el trabajo. Su ejecución es permanente, como un proceso
de mejoramiento continuo de las condiciones de trabajo.

Los objetivos que tiene el SG-SST son:

 Definir las actividades de promoción y prevención que permitan mejorar
las condiciones de trabajo y de salud de los empleados.

 Identificar el origen de los accidentes de trabajo y las enfermedades
profesionales y controlar los factores de riesgo relacionados.

Cuando una empresa desarrolla su SG-SST, logra beneficios como:

 Se mejora la calidad del ambiente laboral,

 Se logra mayor satisfacción en el personal y en consecuencia, se mejora
también la productividad y la calidad de los productos y servicios.

Sistema de Gestión de la Seguridad y Salud en el Trabajo , se conforma de 4
Sistemas como son Medicina Preventiva y del Trabajo , Higiene y Seguridad
GIndustrial, y Medio Ambiente.

16

4.2 DECRETO 1295 DE 1994

El Sistema General de Riesgos Profesionales es el conjunto de entidades
públicas y privadas, normas y procedimientos, destinados a prevenir, proteger y
atender a los trabajadores de los efectos de las enfermedades y los accidentes
que puedan ocurrirles con ocasión o como consecuencias del trabajo que
desarrollan. El Sistema General de Riesgos Profesionales establecido en este
decreto forma parte del Sistema de Seguridad Social Integral, establecido por
la Ley 100 de 1993. Las disposiciones vigentes de salud ocupacional
relacionadas con la prevención de los accidentes trabajo y enfermedades
profesionales y el mejoramiento de las condiciones de trabajo, con las
modificaciones previstas en este decreto, hacen parte integrante del Sistema
General de Riesgos Profesionales.

ARTICULO 2o. OBJETIVOS DEL SISTEMA GENERAL DE RIESGOS
PROFESIONALES. El Sistema General de Riesgos Profesionales tiene los
siguientes objetivos: a. Establecer las actividades de promoción y prevención
tendientes a mejorar las condiciones de trabajo y salud de la población
trabajadora, protegiéndola contra los riesgos derivados de la organización del
trabajo que puedan afectar la salud individual o colectiva en los lugares de
trabajo tales como los físicos, químicos, biológicos, ergonómicos,
psicosociales, de saneamiento y de seguridad.

b. Fijar las prestaciones de atención de la salud de los trabajadores y las
prestaciones económicas por incapacidad temporal a que haya lugar frente a
las contingencias de accidente de trabajo y enfermedad profesional.

c. Reconocer y pagar a los afiliados las prestaciones económicas por
incapacidad permanente parcial o invalidez, que se deriven de las
contingencias de accidente de trabajo o enfermedad profesional y muerte de
origen profesional.

d. Fortalecer las actividades tendientes a establecer el origen de los accidentes
de trabajo y las enfermedades profesionales y el control de los agentes de
riesgos ocupacionales. (DECRETO 1295 DE 1994 (junio 22) Diario Oficial No.
41.405, del 24 de junio de 1994)

4.3 EL DECRETO 614 DE 1984

 En su Artículo 2º dice que dentro de los objetivos del programa de salud
ocupacional se encuentra:

• Definir las actividades de promoción y prevención que permitan mejorar
las condiciones y salud de los empleados.

• Identificar el origen de los accidentes de trabajo y las enfermedades
profesionales y controlar los factores de riesgo relacionados.

Cuando una empresa desarrolla el programa de salud ocupacional, logra
beneficios como: se mejora la calidad del ambiente laboral, se logra mayor
satisfacción en el personal y en consecuencia, se mejora también la
productividad y la calidad de los productos y servicios.

17

Las empresas han identificado que el desarrollo del programa de salud
ocupacional es una actividad que tiene tanta importancia como la gestión de la
calidad, la productividad y finanzas de la empresa.

El programa de salud ocupacional está constituido por subprogramas tales
como:

4.3.1 Subprograma medicina preventiva y del trabajo

El subprograma de Medicina Preventiva y del Trabajo, tiene como finalidad la
promoción, prevención y control de la salud de los trabajadores frente a los
factores de riesgo ocupacionales. Además, recomienda los lugares óptimos de
trabajo de acuerdo a las condiciones psico-fisiológicas del funcionario, con el
fin de que pueda desarrollar sus actividades de manera eficaz.

En este Subprograma se integran las acciones de Medicina Preventiva y
Medicina del Trabajo, teniendo en cuenta que las dos tienden a garantizar
óptimas condiciones de bienestar físico, mental y social de las personas,
protegiéndolos de los factores de riesgo ocupacionales, ubicándolos en un
puesto de trabajo acorde con sus condiciones sicofísicas y manteniéndolos en
aptitud de producción laboral.

4.3.2 Subprograma de higiene industrial

La higiene industrial es el conjunto de procedimientos destinados a controlar
los factores ambientales que pueden afectar la salud en el ámbito de trabajo.
Se entiende por salud al completo bienestar físico, mental y social, por lo tanto,
debe identificar, evaluar y, si es necesario, eliminar los agentes biológicos,
físicos y químicos que se encuentran dentro de una empresa o industria y que
pueden ocasionar enfermedades a los trabajadores.

En concreto, podemos establecer que toda práctica de la higiene industrial se
encarga de tres diferentes clases de situaciones: los primeros estudios que se
acometen en el seno del ámbito laboral para evaluar lo que es la exposición a
los riesgos, el control y la vigilancia del seguimiento, y la evaluación final para
lo que son los diversos estudios epidemiológicos.

4.3.3 Subprograma de seguridad industrial

La seguridad industrial es un área multidisciplinaria que se encarga de
minimizar los riesgos en la industria. Parte del supuesto de que toda actividad
industrial tiene peligros inherentes que necesitan de una correcta gestión.

Los principales riesgos en la industria están vinculados a los accidentes, que
pueden tener un importante impacto ambiental y perjudicar a regiones enteras,
aún más allá de la empresa donde ocurre el siniestro. La seguridad industrial,
por lo tanto, requiere de la protección de los trabajadores (con las vestimentas
necesarias, por ejemplo) y su monitoreo médico, la implementación de
controles técnicos y la formación vinculada al control de riesgos.

4.3.4 Comité paritario de salud ocupacional (COPASO)

El comité, reglamentado por la resolución 2013 de 1986, el decreto 614 del
1984 y el Decreto 1295 de 1994, es el organismo de promoción y vigilancia de
las normas y reglamentos de Salud Ocupacional dentro de la empresa.

18

A partir del Decreto 1295 de 1994 toma el Nombre del Comité Paritario de
Salud Ocupacional, ya que anteriormente se denominaba Comité de Higiene y
Seguridad Industrial.

Todas las empresas o instituciones públicas o privadas, que tengan a su
servicio 10 o más trabajadores deben conformarlo y las que poseen menos de
10 trabajadores deben tener un vigía ocupacional que cumple las funciones del
comité.

ARTICULO 1o.

- Obligación En Empresas Con 10 o Más Trabajadores

ARTICULO 2o.

- Constitución Según Número De Trabajadores:

- De 10 A 49 Un Representante

- De 50 A 499 Dos Representantes

- De 500 A 999 Tres Representantes

- Más De 1000 Cuatro Representantes

- Por Cada Una De Las Partes

4.3.5 GTC 45 DE 2010-12-15 (guía para la identificación de los peligros y

la valoración de los riesgos en seguridad y salud ocupacional)

Es el marco integrado de principios, prácticas y criterios para la implementación
de la mejor práctica en la identificación de peligros y la valoración de riesgos,
en el marco de la gestión del riesgo de seguridad y salud ocupacional. Ofrece
un modelo claro, y consistente para la gestión del riesgo de seguridad y salud
ocupacional, su proceso y sus componentes. tiene en cuenta los principios
fundamentales de la norma NTC-OHSAS 18001 y se basa en el proceso de
gestión del riesgo desarrollado en la norma BS 8800 (British Standard) y la
NTP 330 del Instituto Nacional de Seguridad e Higiene en el Trabajo de España
(INSHT), al igual que modelos de gestión de riesgo como la NTC 5254, que
involucra el establecimiento del contexto, la identificación de peligros, seguida
del análisis, la evaluación, el tratamiento y el monitoreo de los riesgos, así
como el aseguramiento de que la información se transmite de manera efectiva.
Se discuten las características especiales de la gestión del riesgo en seguridad
y salud ocupacional y los vínculos con las herramientas de la misma.

 OBJETO

Proporciona directrices para identificar los peligros y valorar los riesgos en
seguridad y salud ocupacional. Las organizaciones podrán ajustar estos
lineamientos a sus necesidades, tomando en cuenta su naturaleza, el alcance

19

de sus actividades y los recursos establecidos. (GUÍA TÉCNICA
COLOMBIANA GTC 45, Primera actualización, pág. 1)

4.4 PANORAMA DE FACTORES DE RIESGO

4.4.1 Ambiente de trabajo

Está asociado al conjunto de condiciones que se viven dentro del entorno
laboral, se compone de todas las circunstancias que inciden en la actividad
dentro de una oficina, una fábrica, etc.

4.4.2 Panorama de riesgos

Es el instrumento de diagnóstico de la salud ocupacional de la empresa es el
que permite elaborar las pautas de orientación del programa de salud
ocupacional en los sitios de trabajo, pues mediante su utilización se identifican
los factores de riesgo y se localizan las fuentes que lo causan, las áreas, la
población que amenazan y los posibles efectos que ellos producen en el
hombre y el ambiente.

4.4.3 Factor de riesgo

Se entiende bajo esta denominación la existencia de elementos, fenómenos,
ambiente y acciones humanas que encierran una capacidad potencial de
producir lesiones o daños materiales, y cuya probabilidad de ocurrencia
depende de la eliminación y/o control del elemento agresivo.

4.4.4 Riesgo

La probabilidad de que un evento ocurrirá. El abarca una variedad de medidas
de probabilidad de un resultado generalmente no favorable.

4.4.5 Incidente de trabajo

Es un acontecimiento no deseado o provocado durante el desempeño normal
de las actividades laborales que se realicen normalmente y que podría
desembocar en un daño físico, una lesión, una enfermedad ocupacional,
aunque no llega a serlo.

4.3.6 Accidente de trabajo

Es 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. También, es aquel que se produce durante
la ejecución de órdenes del empleador, o durante la ejecución de una labor
bajo su autoridad, aún fuera del lugar y horas de trabajo. (Benavides, F.,
Frutos, C., & Garcia, A. (1997). Conceptos y técnicas para la prevención de
riesgos laborales. Barcelona: Masson SA).

20

4.5 CLASIFICACIÓN DE LOS FACTORES DE RIESGO

Los factores de riesgo a los que están expuestos los trabajadores de las
empresas, al hacer cualquier labor, en el momento de realizar las actividades
correspondientes son:

Factores de riesgo físico – químico: Este grupo incluye todos aquellos
objetos, elementos, sustancias, fuentes de calor, que en ciertas circunstancias

especiales de inflamabilidad, combustibilidad o de defectos, pueden
desencadenar incendios y/o explosiones y generar lesiones personales y daños

materiales. Pueden presentarse por: Incompatibilidad físico-química en el
almacenamiento de materias primas, presencia de materias y sustancias

combustibles, presencia de sustancias químicas reactivas.

Factores de riesgo biológico: En este caso encontramos un grupo de
agentes orgánicos, animados o inanimados como los hongos, virus, bacterias,

parásitos, pelos, plumas, polen (entre otros), presentes en determinados
ambientes laborales, que pueden desencadenar enfermedades

infectocontagiosas, reacciones alérgicas o intoxicaciones al ingresar al
organismo. Como la proliferación microbiana se favorece en ambientes

cerrados, calientes y húmedos, los sectores más propensos a sus efectos son
los trabajadores de la salud, de curtiembres, fabricantes de alimentos y otros.

Otro factor desfavorable es la falta de buenos hábitos higiénicos. Agentes
orgánicos que causan enfermedades como virus, parásitos, bacterias, hongos y

agentes inanimados vegetales o animales

Factores de riesgo psicosocial: La interacción en el ambiente de trabajo, las
condiciones de organización laboral y las necesidades, hábitos, capacidades y
demás aspectos personales del trabajador y su entorno social, en un momento
dado pueden generar cargas que afectan la salud, el rendimiento en el trabajo

y la producción laboral.

Factores de riesgos fisiológicos o ergonómicos: Involucra todos aquellos
agentes o situaciones que tienen que ver con la adecuación del trabajo, o los
elementos de trabajo a la fisonomía humana.

Representan factor de riesgo los objetos, puestos de trabajo, máquinas,
equipos y herramientas cuyo peso, tamaño, forma y diseño pueden provocar
sobre-esfuerzo, así como posturas y movimientos inadecuados que traen como
consecuencia fatiga física y lesiones osteomusculares. Esfuerzo físico,
posturas indebidas, superficies en las cuales se desarrollan el trabajo, las sillas
y la ubicación de los equipos requeridos

Factores de riesgo químico: Son todos aquellos elementos y sustancias que,
al entrar en contacto con el organismo, bien sea por inhalación, absorción o
ingestión, pueden provocar intoxicación, quemaduras o lesiones sistémicas,
según el nivel de concentración y el tiempo de exposición: Gases, vapores,

partículas sólidas y líquidas.

21

Factores de riesgo físico: Se refiere a todos aquellos factores ambientales
que dependen de las propiedades físicas de los cuerpos, tales como carga

física, ruido, iluminación, radiación ionizante, radiación no ionizante,
temperatura elevada y vibración, que actúan sobre los tejidos y órganos del

cuerpo del trabajador y que pueden producir efectos nocivos, de acuerdo con la
intensidad y tiempo de exposición de los mismos como: Ruido, vibraciones,

iluminación, temperaturas, humedad, ventilación, radiaciones, etc.

Factores de riesgo arquitectónico: Las características de diseño,
construcción, mantenimiento y deterioro de las instalaciones locativas pueden

ocasionar lesiones a los trabajadores o incomodidades para desarrollar el
trabajo, así como daños a los materiales de la empresa, como: Pisos,

escaleras, barandas, plataformas y andamios defectuosos o en mal estado.
Muros, puertas y ventanas defectuosas o en mal estado, techos defectuosos o
en mal estado., superficie del piso deslizante o en mal estado, falta de orden y

aseo, señalización y demarcación deficiente, inexistente o inadecuada.

Factores de riesgo eléctrico :Se refiere a los sistemas eléctricos de las
máquinas, equipos, herramientas e instalaciones locativas en general, que
conducen o generan energía y que al entrar en contacto con las personas,

pueden provocar, entre otras lesiones, quemaduras, choque, fibrilación
ventricular, según sea la intensidad de la corriente y el tiempo de contacto,
sistemas eléctricos de equipos, máquinas, herramientas e instalaciones en

general, que conducen y producen energía (dinámica o estática).

Factores de riesgo mecánico: Contempla todos los factores presentes en
objetos, máquinas, equipos, herramientas, que pueden ocasionar accidentes
laborales, por falta de mantenimiento preventivo y/o correctivo, carencia de

guardas de seguridad en el sistema de transmisión de fuerza, punto de
operación y partes móviles y salientes, falta de herramientas de trabajo y

elementos de protección personal, .Objetos, herramientas máquinas, equipos e
instalaciones.

Factor de orden público: Robos, ataques por parte de delincuentes comunes
o grupos al margen de la ley o trabajadores con comportamientos inadecuados
que pueden causar daño a los compañeros de trabajo o bienes de la empresa.

Factor de saneamiento y medio ambiente: Se refiere a todos aquellos
factores que generan deterioro ambiental y consecuencias en la salud de la

comunidad en general, acumulación de basuras, disposición de aguas
contaminadas. , disposición de excretas, emisiones ambientales. (MINISTERIO

DE PROTECCIÓN SOCIAL, Guía técnica para el análisis de exposición a
factores de riesgo ocupacional)

5. MARCO CONCEPTUAL

22

Programa de salud ocupacional: Consiste en la planeación y ejecución de
actividades de medicina, seguridad e higiene industrial, que tienen como
objetivo mantener y mejorar la salud de los trabajadores en las empresas.

Diagnóstico de la situación: Permite conocer las condiciones actuales en las
que se desempeña la organización, en la actual situación, (tanto dentro como
fuera de la empresa).

Accidente de trabajo: Es 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. También, es aquel que
se produce durante la ejecución de órdenes del empleador, o durante la
ejecución de una labor bajo su autoridad, aún fuera del lugar y horas de
trabajo.

Condición insegura : Es todo elemento de lo equipos, la materia prima, las
herramientas, las máquinas, las instalaciones o el medio ambiente que se
convierte en un peligro para las personas, los bienes, la operación y el medio
ambiente y que bajo determinadas condiciones puede generar un incidente.

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, en el medio en que se ha visto obligado a trabajar, y
que ha sido determinada como tal por el Gobierno Nacional.

Factor de riesgo: Se entiende bajo esta denominación, la existencia de
elementos, fenómenos, condiciones, circunstancias y acciones humanas, que
encierran una capacidad potencial de producir lesiones o daños y cuya
probabilidad de ocurrencia depende de la eliminación o control del elemento
agresivo.

Grado de riesgo: 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.

Indicador del factor de riesgo: Se refiere al tipo de exposición o la manera
como el trabajador y las cosas entran en contacto con la fuente generadora o el
agente de la lesión.

Mapa de riesgos: Consiste en la descripción gráfica y en la planta de la
presencia de los factores de riesgo en las instalaciones de una empresa,
mediante una simbología previamente definida.

Plan asistencial: Conjunto de acciones y prácticas médicas y paramédicas
que con una determinada disposición, han de procurarse para cumplir un ciclo
de tratamientos para una determinada patología o enfermedad.

Política de seguridad: Un requisito importante dentro de un sistema de
gestión de calidad y seguridad es el cumplimiento de la legislación básica en

23

materia de salud ocupacional y el compromiso por la mejora continua de las
condiciones de salud y seguridad de los trabajadores.

Prevención de riesgos: "La responsabilidad de prevenir los riesgos
profesionales es del empleador" (Artículo 56 del Decreto Ley 1295). Son las
acciones tendientes a disminuir las posibilidades de ocurrencia de un riesgo
profesional a partir de la preservación de la salud de los miembros de la
empresa

R.A.T. Reporte de Accidente de Trabajo: Formato que se diligencia cuando
se ha presentado un presunto accidente de trabajo.

Riesgo: La probabilidad de que un evento ocurrirá. El abarca una variedad de
medidas de probabilidad de un resultado generalmente no favorable

Riesgo Potencial: Es el riesgo de carácter latente, susceptible de causar daño
a la salud cuando fallan o dejan de operar los mecanismos de control.

Riesgo Relativo: La razón del riesgo de enfermedad o muerte entre el
expuesto al riesgo y el no expuesto

Salud Ocupacional: Actividades cuyo campo de acción son la medicina de
trabajo, higiene industrial y seguridad industrial.

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 .(Marín, M., & Pico, M. (2004). Fundamentos de Salud Ocupacional.
Manizales: Universidad de Caldas)

24

6. MARCO LEGAL

 LEY 9 DE 1979 Marco Legal de la Salud Ocupacional en Colombia
Titulo III y se dictan medidas sanitarias.

 LEY 50 DE 1990 Introducción a reformas del Código Sustantivo del
Trabajo y se dictan otras disposiciones. En sus artículos 348, 349 y 350
define el contenido del Reglamento de Higiene y Seguridad Industrial,
las obligaciones de los empleados a ofrecer condiciones ambientales
salubres para el trabajo y a los trabajadores a cumplir con las normas
que hacen que el trabajo sea seguro

 LEY 100 DE 1993 En la que se establece la estructura de la seguridad
social en Colombia la cual está conformada por tres componentes que
son El Régimen de Pensión, Atención en Salud y el Sistema General de
Riesgos Laborales.

 LEY 430 DE 1998 Por la cual se dictan normas prohibitivas en materia
ambiental, referentes a los desechos peligrosos y se dictan otras
disposiciones

 LEY 776 DE 2002 Organización, administración y prestaciones en el
Sistema General de Riesgos Profesionales.

 LEY 789 DE 2002 Se dictan normas para apoyar el empleo y ampliar la
protección social y se modifican algunos artículos del Código Sustantivo
del Trabajo. ART. 50: Control a la evasión.

 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 1562 DE 2012: Por la cual se modifica el Sistema de Riesgos
Laborales y se dictan otras disposiciones en materia de Salud
ocupacional

 DECRETO 1443 DE 2014 por el cual se dictan disposiciones para la
implementación del sistema de Gestión de la Seguridad y Salud en el
Trabajo (SG-SST), Habrá un periodo de transición para las empresas
mientras sustituyen el programa de Salud Ocupacional por el nuevo
Sistema de Gestión de la Seguridad y Salud en el Trabajo, cuyos plazos
aplican de la siguiente manera y contados a partir de la fecha de la
entrada en vigencia del Decreto

 DECRETO 614 DE 1984 por la cual se determinan las bases para la
organización y administración de la salud ocupacional en el País.

 DECRETO 1295 DE 1994 Por el cual se determina la organización y
administración del Sistema general de riesgos profesionales

 DECRETO 1772 DE1994 Por el cual se reglamenta la afiliación y las
cotizaciones al Sistema General de Riesgos Profesionales.

 DECRETOS 1831 DE 1994 Determina la tabla de clasificación de
actividades económicas.

 DECRETO 2566 DE 2009Por el cual se determina la tabla de
enfermedades profesionales.

 DECRETO 1295 DE 1994: Organiza el Sistema General de Riesgos
Profesionales, a fin de fortalecer y promover las condiciones de trabajo y
de salud de los trabajadores en los sitios donde laboran. El sistema
aplica a todas las empresas y empleadores

25

 RESOLUCIÓN 2400 DE 1979 por la cual se establecen algunas
disposiciones sobre vivienda, higiene y seguridad en los
establecimientos de trabajo y sobre normas generales sobre riesgos
físicos, químicos y biológicos en los establecimientos de trabajo.

 RESOLUCIÓN 2013 DE 1986 por el cual se reglamenta la organización
y funcionamiento de los comités de Medicina, Higiene y Seguridad
Industrial en los lugares de trabajo o comités paritarios de Salud
Ocupacional en los lugares de trabajo (COPASO).

 RESOLUCIÓN 1016 DE 1989Determina la obligatoriedad legal y
ejecución permanente de los sub programas, reglamenta la organización
funcionamiento y forma de los Programas de Salud Ocupacional que
deben desarrollar los patronos.

 RESOLUCIÓN 8321 DE 1983Por 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.

 RESOLUCIÓN 1016 DE 1989: Reglamenta la organización,
funcionamiento y forma de los programas de Salud Ocupacional que
deben desarrollar los patronos del país.

 RESOLUCIÓN 1401 DE 2007 Reglamenta la investigación de los
incidentes y los accidentes de trabajo (Compendio de normas legales en
Colombia sobre salud ocupacional, Capital Safety 2013)

26

7. METODOLOGÍA

El diseño y elaboración del programa de salud ocupacional para la empresa
O.C La Economía, se inició con brindarles a los trabajadores por medio de una
capacitación acerca de los conceptos y objetivos principales del panorama de
factores de riesgo como su prevención adquiriendo los trabajadores
conocimientos sobre los conceptos básicos de la salud ocupacional con el fin
de que los trabajadores comprendieran el trabajo practico que se iba a realizar.

Seguido de esto se realizó una encuesta encaminada a identificar los
principales factores de riesgo a los que ellos creen estar expuestos de acuerdo
a su situación actual de trabajo.

Se inspecciono cada uno de los puestos de trabajo, mediante las fichas de
inspección con un contenido del estado actual de las instalaciones locativas en
el departamento, disposición de maquinaria y herramientas, ambientes físicos ,
quimico y ergonómicos según la escala de evaluación definida en estas fichas,
identificando cada elemento que se encuentre en malas condiciones para la
persona y que afecte en gran medida el desarrollo de sus labores.

Esta evaluación con el fin de que se logre facilitar a todo el personal mejores
condiciones en sus procesos y que no amenacen el normal desarrollo de las
actividades y que se ponga en riesgo la salud de los trabajadores.

7.1 ENFOQUE DE LA INVESTIGACIÓN

Se aplicará el enfoque cualitativo y cuantitativo , el primero tiene como objetivo
utiliza variedad de instrumentos para recoger información como las
entrevistas, imágenes, observaciones historias de vida, en los que se
describen las rutinas y las situaciones problemáticas, así como los
significados en la vida de los participantes., debido a que tiende a ser de orden
explicativo y se caracteriza por la utilización de un diseño flexible para enfrentar
la realidad y las poblaciones objeto de estudio. Blasco y Pérez (2007:25).

Enfoque cuantitativo es secuencial y probatorio. Cada etapa procede a la
siguiente y no podemos, se derivan objetos y preguntas de investigación, se
revisa la literatura y se construye un marco o una perspectiva teórica. De las
preguntas se establecen hipótesis y determinan variables, se desarrolla un plan
para probarlas (diseño); se miden las variables en un determinado contexto; se
analizan las mediciones obtenidas (con frecuencia utilizando métodos
estadísticos), y se establece una serie de conclusiones respecto de la(s)
hipótesis.

7.2 FUENTES PRIMARIAS

La observación directa en todas y cada una de las áreas de la empresas para
realizar un diagnóstico de la situación actual, utilización de técnicas como la
entrevista, listas de chequeo, como alternativas apropiadas para recaudar la
mayor cantidad de información de todas las áreas de la empresa, esta será una
metodología cualitativa/cuantitativa para facilitar la obtención de la información.

27

7.3 FUENTES SECUNDARIAS

Son las relacionadas con la información de la cooperativa libros de
normatividad requerida, así como toda aquella información relevante respecto a
la salud ocupacional.

7.4 TÉCNICAS

Se recogerá la información por medio del diseño de instrumentos para poder

identificar los factores de riesgo como formatos de inspección para cada

puesto de trabajo y se utilizara la observación directa como la entrevista y la

encuesta, como técnicas de recolección de datos más adecuadas.

7.5 POBLACIÓN Y MUESTRA

 Población

La cooperativa O.C LA ECONOMÍA de la ciudad de Tunja, para los

trabajadores que son 52 trabajadores y uno de los puestos de trabajo:

 Muestra

Para el desarrollo del presente programa de salud ocupacional, la

muestra es igual a la población, dado que, hay que identificar los

factores de riesgos existentes en todos los puestos de trabajo.

28

8. GENERALIDADES DE LA EMPRESA

TABLA 1: Generalidades Cooperativa O.C la Economía

ORGANIZACIÓN COOPERATIVA LA ECONOMIA

RAZÓN SOCIAL ORGANIZACIÓN COOPERATIVA LA ECONOMÍA

SIGLA "O.C LA ECONOMÍA"

REPRESENTANTE LEGAL JULIO CESAR MONTAÑEZ PRIETO

CÁMARA DE COMERCIO TUNJA

NUMERO DE MATRICULA 134426

IDENTIFICACIÓN NIT 820 004 433 -9

ULTIMO AÑO RENOVADO 2015

ESTADO DE LA MATRICULA ACTIVO

TIPO DE SOCIEDAD ECONOMÍA SOLIDARIA

TIPO DE ORGANIZACIÓN ORGANIZACIÓN COOPERATIVA

CATEGORÍA DE LA
MATRICULA

SOCIEDAD O PERSONA JURÍDICA SIN ANIMO DE
LUCRO

UBICACIÓN CALLE 58 2 - 80 BARRIO SANTA ANA

ACTIVIDADES ECONÓMICAS COMERCIO AL POR MAYOR DE PRODUCTOS
FARMACÉUTICOS, MEDICINALES, COSMÉTICOS Y
TOCADOR.

DISTRIBUCIÓN Y TRANSPORTE DE MERCANCÍA

NUMERO DE ASOCIADOS 35

Tabla 1. Elaboración propia

29

9. POLÍTICA DE SALUD OCUPACIONAL

La cooperativa O.C la Economía preservará la salud ocupacional de sus
trabajadores en todos los lugares de trabajo de manera permanente,
manteniendo ambientes de trabajo saludables, desarrollando el autocuidado y
aplicando las mejores prácticas seguras.

Es de vital importancia el bienestar psicológico, social, físico, y laboral de todos
sus trabajadores, siempre se estará atento a todas las sugerencias que puedan
mejorar las condiciones de trabajo, para así permitir mejorar la calidad de vida
y así lograr un mejor desempeño laboral y se verificará el cumplimiento de los
requisitos legales vigentes en salud ocupacional.

La empresa velará por mantener las condiciones de salud ocupacional
adecuadas para los visitantes y trabajadores durante la permanencia en sus
instalaciones.

30

10. ALCANCE DEL PROGRAMA

El plan de salud ocupacional en la cooperativa O.C la Economía establecerá
los lineamientos generales para el desarrollo de las actividades requeridas con
el fin de prevenir las enfermedades y accidentes laborales y el cumplimiento de
los requisitos legales y otros requisitos aplicables en materia de Salud
Ocupacional, mejorando el medio ambiente laboral de sus trabajadores.

El programa de Salud Ocupacional debe ser comunicado de forma clara,
promocionada y oportuna al personal utilizando diferentes medios para su
conocimiento, así pues en caso de incumplimiento de la misma se deberá optar
por medidas sancionatorias.

31

11. SITUACIÓN ACTUAL DE LA COOPERATIVA O.C LA ECONOMÍA
RESPECTO A SALUD OCUPACIONAL

La empresa O.C la economía está conformada por 4 niveles, en la primera
planta se encuentra ubicada la recepción con fachada principal en vidrio,
conformada por un escritorio en vidrio de templado, un computador, una silla
elaborada en herraje de plástico y asiento regulable, donde se ubica el celador,
además cuenta con una sala de espera para clientes junto con un dispensador
de agua, el piso se encuentra en buenas condiciones y cuenta con buena
iluminación, tiene acceso a tres tomas de luz.

AREA DE BODEGA

Pasando la recepción se encuentra la puerta principal de la bodega, inicia con
la parte de recepción de mercancía: está compuesta por 2 mesas plásticas
cuadradas con sus respectivas sillas elaboradas en herraje de plástico y
asiento regulable, su condición es regular ya que se encuentran desajustadas,
junto a esto dos computadores, intervienen 4 tomas de luz en buen estado y
buena ubicación, se encuentra inconveniente con el cableado suelto. Además
hay un mesón en lamina, 8 estibas en madera para ubicar las cajas, entre la
iluminación se encuentran 3 lámparas de 4 bombillas cada uno, de estos 6
están dañados.

Seguido, está el área de cuarentena: está constituida por una mesa en lámina,
encima se adecua un computador y una impresora, 3 tomas para servicio en
buen estado, pero se evidencia el mismo problema de cableado sin ubicar, se
encuentra una silla elaborada en herraje de plástico y asiento regulable, su
condición es estable. Además se ubican 7 estantes para los productos y 3
estibas para productos. Al lado está ubicado el baño principal para servicio de
bodega, se encuentra en buenas condiciones, ventilación e iluminación estable.

Área de alto costo: se encuentra un escritorio en madera, 1 silla en buenas
condiciones y un computador, en cuanto a la iluminación se evidencia 2
lámparas de 4 bombillos cada una, en perfecto estado y todas en uso, 16
estantes ubicados en fila en perfectas condiciones.

Área de recepción: se adapta una mesa en lámina de aluminio para recepción
de productos, 1 computador, 1 silla, un archivador y 3 estibas en madera.

Área administrativa de bodega: se dividen 3 cubículos cada uno cuenta con un
escritorio en madera, sillas elaboradas en herraje de plástico y asiento
regulable, computador, impresora, en cuanto a la iluminación cuenta con 3
lámparas de 3 bombillos cada una en uso y perfecto estado, se ubican dos
archivadores en la pared.

Área de almacenamiento de productos: este se divide en tres niveles, en el
primero se encuentra un mesón en lámina para la auditoria de los productos los
tomas de luz se encuentran bien ubicados, cuatro estantes de 3 niveles cada
uno para cargas pesadas, para esto están dispuestos un monta cargas de
altura, un gato para cargas pesadas y dos zorras para transporte de mercancía.
El piso se encuentra en malas condiciones, algunas de las tabletas se
encuentran levantadas, la iluminación se adapta a lugar amplio, el cuarto frio

32

cuenta con adaptaciones climáticas entre los 2 a 8 grados centígrados, la
iluminación es acorde con lo necesitado; En el segundo nivel para ascender se
encuentra una plataforma la cual tiene al inicio una fisura aproximadamente de
50 cm, se encuentran ubicados 10 estantes en perfecto estado, ubicados en
forma vertical, pisos estables, cuenta con 22 lámparas pequeñas de 4
bombillos cada una de ellas 2 sin usar, una se encuentra desajustada; en el
tercer nivel para subir hay una plataforma en buen estado, se encuentran
ubicados 7 estantes de forma vertical, 18 estibas, 5 tomas en perfecto estado,
pisos en buenas condiciones y la iluminación de acuerdo al entorno.

AREA CONTABILIDAD

Se ubica en el segundo piso de la edificación, se sube por escaleras
elaboradas en hierro, no están demarcadas y son lisas, la puerta principal se
encuentra en buen estado y cuenta con sistema de cierre automático, el piso se
ve en perfecto estado, así mismo las paredes y techos. Cuenta con buena
iluminación en el día debido a su fachada en vidrio y en la noche se activan
lámparas en perfecto estado. Se evidencia sistema eléctrico con salidas
monofásicas, el cableado de los equipos de cómputo están por fuera, se
expone e interviene con el trabajador.

El esfuerzo físico de las personas es alto debido a las posturas inadecuadas.
Esto se debe en gran medida a la cultura de los trabajadores, se ubican en
este espacio seis módulos donde trabajan 5 personas, entre los 24 y 50 años,
cada módulo cuenta con un escritorio elaborado en vidrio templado, y en ellos
se ubican los equipos de cómputo requeridos. Las sillas son ergonómicas, se
encuentran en buen estado.

Además se ubica la oficina de dirección de contabilidad que cuenta con un
escritorio en perfectas condiciones, equipo de cómputo y silla tipo ergonómica.
La convivencia de este departamento es bastante buena, se evidencia unión y
trabajo en equipo, lo que facilita el trabajo y aumenta la producción, cabe
resaltar que hace falta capacitación en los trabajadores con respecto a temas
de la salud ocupacional. No se exponen a partículas químicas que puedan
intervenir en su trabajo. Los trabajadores no se ven expuestos a ruidos o altas
vibraciones, se evidencia alto riesgo en las radiaciones ya que permanecen
demasiado tiempo frente al computador.

GERENCIA COMERCIAL

Continuando por el pasillo se ubica la oficina de gerencia comercial, es amplia,
cuanta con una puerta en madera un ventanal en vidrio templado, carece de
ventilación, el piso se encuentra en perfecto estado, la iluminación es la
adecuada para desarrollar la labor. Cuenta con 4 bombillos en perfecto estado
y todos en uso, 3 tomas de luz con salida monofásica, se evidencia buena
ubicación del cableado, no corre ningún riesgo. la postura indebida del
trabajador se debe a su cultura, se muestra que las superficies donde se
desarrolla el trabajo es la adecuada, cuenta con un escritorio en vidrio
templado, y una silla elaborada en herraje de plástico con asiento reclinable y
regulable, completamente ergonómica.

Se mantienen en un ambiente de trabajo agradable, esto es proporcionado por
la buena comunicación y las diferentes actividades que se desarrollan. El

33

trabajador no se ve expuesto a ningún tipo de agente químico. De acuerdo a la
disposición física el trabajador no se ve afectado por ruido, altas vibraciones,
mala iluminación, humedad o polvo. Si se ve afectado por las radiaciones, ya
que debe permanecer varias horas frente a un computador, y la oficina carece
de ventilación.

DIRECCION DE TALENTO HUMANO

La oficina de la directora de talento humano es amplia, cuenta con perfectas
instalaciones locativas, carece de ventilación, el piso se encuentra en
perfectas condiciones, la iluminación es la adecuada, cuenta con 4 bombillos
todos en perfecto estado y en servicio. Las instalaciones eléctricas están bien
ubicadas, el cableado de los equipos de cómputo no se muestran ni se
encuentran a la intemperie.

De igual manera el trabajador no está expuesto a un esfuerzo físico alto, las
posturas indebidas se debe a la cultura del trabajador, las superficies donde
desarrolla su trabajo está en perfectas condiciones, un lugar ordenado y limpio.
Cuenta con un escritorio elaborado en vidrio templado y una silla con asiento re
graduable y reclinable. Se dispone de un ambiente laboral agradable, la
trabajadora cuenta con la mejor disposición para desarrollar su trabajo.

El trabajador no se ve expuesto a ningún tipo de agente químico. El trabajador
no se ve afectado por ruido ni altas vibraciones, se evidencia falta de
ventilación y se ve afectado por radiaciones ocasionadas por el número de
horas frente al computador.

 SECRETARIA GERENCIA COMERCIAL

El puesto de trabajo carece de ventilación, el piso, paredes y techo se
encuentran en perfecto estado, cuenta con buena iluminación. Se encuentran
dos tomas con salida monofásica, se genera inconveniente con el cableado de
los equipos de cómputo, ya que están expuestos a la intemperie. La secretaria
no está expuesta a un alto esfuerzo físico, su postura se debe a su cultura en
gran medida, cuenta con un escritorio en madera en perfecto estado, una silla
ergonómica, y la ubicación del equipo de cómputo se adecua a su labor. Se
dispone de un ambiente laboral agradable, la trabajadora cuenta con la mejor
disposición para desarrollar su trabajo.

El trabajador no se ve expuesto a ningún tipo de agente químico, no se ve
afectado por ruido ni altas vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número de horas frente al
computador.

DEPARTAMENTO DE LICITACIONES

La oficina es un lugar amplio donde trabajan la directora de licitaciones y su
auxiliar, cuenta con perfectas instalaciones locativas, los pisos están en buen
estado, cuenta con buena iluminación que permite desarrollar la labor sin

34

novedad. Se encuentran dos tomas con salida monofásica, se genera
inconveniente en los dos puestos de trabajo con el cableado de los equipos de
cómputo, ya que están expuestos a la intemperie. Las dos funcionarias no
están expuestas a un alto esfuerzo físico, su postura indebida se debe a la
cultura, cuentan con dos escritorios elaborados en vidrio templado, dos sillas
elaboradas en herraje de plástico con asiento regulable, la ubicación de los
equipos es el adecuado para mejorar su postura. Se dispone de un ambiente
laboral agradable, la trabajadora cuenta con la mejor disposición para
desarrollar su trabajo. El trabajador no se ve expuesto a ningún tipo de agente
químico. El trabajador no se ve afectado por ruido ni altas vibraciones, se
evidencia falta de ventilación y se ve afectado por radiaciones ocasionadas por
el número de horas frente al computador.

DEPARTAMENTO DE VENTAS

En este departamento trabajan 8 funcionarios que corresponde a los
vendedores, es una sala con 8 cubículos elaborados en madera y cojineria,
cuenta con perfectas instalaciones locativas, los pisos están en buen estado,
cuenta con buena iluminación que permite desarrollar la labor sin novedad,
además archivadores donde ubican la papelería. Se encuentra ocho tomas
ubicados alrededor de la sala, en perfecto estado con salida monofásica, el
cableado no está expuesto a la intemperie.
No se evidencia alto esfuerzo físico en los trabajadores, permanecen sentados
en su horario laboral, con pausas activas que mejoran su postura. Cada
cubículo tiene un escritorio elaborado en madera, cada uno con silla elaborada
en herraje de plástico con asiento regulable, ergonómico, todas en perfecto
estado. La ubicación de los equipos es correcta de acuerdo a la postura de
cada trabajador. Se dispone de un ambiente laboral agradable, los
trabajadores cuenta con la mejor disposición para desarrollar su trabajo.
Además les dan pausas activas para equilibrar su actitud y estado emocional y
físico. Los trabajadores no se ven expuestos a ningún tipo de agente químico.

GERENCIA GENERAL

Oficina de gerente general, ubicada en el tercer nivel de la empresa, es un
espacio amplio, cuenta con un ventanal en vidrio, carece de ventilación, los
pisos se encuentran en perfecto estado, pareces y techos sin novedad y cuenta
con perfecta iluminación para desarrollar su labor. Cuenta con 3 instalaciones
eléctricas, no se evidencia cableado expuesto a la intemperie. Su postura se
debe a su cultura y también a la posición en que acomoda su equipo de
cómputo. Cuenta con un escritorio elaborado en vidrio templado, amplio, y con
una silla ergonómica elaborada en herraje de plástico y asiento reclinable y
regulable.

En este nivel se encuentra ubicado un extintor especial para equipos de
cómputo, no se evidencia señalización ni zonas demarcadas.

El gerente permanece varias horas del día atendiendo reuniones, el nivel de
estrés es más alto, pero establece conductas adecuadas con su ambiente de
trabajo, no se encuentra expuesto a agentes químicos que interfieran en su

35

labor, no se expone a ruidos, altas vibraciones, temperaturas extremas,
interfiere la radiación ya que permanece varias horas frente al computador. No
se observa partículas de polvo, es un puesto de trabajo limpio y ordenado.

SECRETARIA DE GERENCIA

El sitio de trabajo es un escritorio amplio con fachada en vidrio, donde labora la
secretaria de la gerencia, cuenta con buena iluminación, pisos en perfecto
estado, paredes y techos sin novedad. Cuenta con dos tomas eléctricas, el
cableado del equipo de cómputo se expone en la intemperie.

La secretaria se encuentra en constante movimiento, la postura se debe a su
cultura, cuanta con una buena superficie para desarrollar su trabajo, el
escritorio es hecho en vidrio de seguridad, incluye una silla ergonómica,
reclinable y regulable. La ubicación del equipo de cómputo se encuentra bon
buena ubicación, de acuerdo a la postura del trabajador, En este nivel se
encuentra ubicado un extintor especial para equipos de cómputo, no se
evidencia señalización ni zonas demarcadas, se evidencia alto nivel de estrés,
pero cuentan con pausas activas. Hay trabajo en equipo y buena
comunicación.

DEPARTAMENTO DE TESORERIA

Oficina en perfectas condiciones, cuenta con una ventana que proporciona
ventilación, los pisos se encuentran en perfecto estado. Hay tres bombillos en
servicio, buena iluminación, cuenta con tres tomas distribuidas alrededor de la
oficina, se identifica el cableado expuesto a la intemperie. Posturas
inadecuadas de acuerdo a la cultura del trabajador, su esfuerzo físico no es
mayor, está expuesto a varias horas en la misma posición, cuenta con un
escritorio elaborado en madera, amplio, una silla ergonómica pero que ya
requiere cambio. La ubicación de los equipos de cómputo está en buenas
condiciones de acuerdo a la labor a realizar y a la postura del trabajador. Solo
hay un extintor en el piso para servicio de varios departamentos. Se evidencia
un buen ambiente laboral. Disponen de pausas activas para mejorar su estado
físico y mental.

DEPARTAMENTO DE CARTERA

En este departamento trabajan tres funcionarios, entre los 23 y 45 años
corresponde al director y dos auxiliares, la oficina cuenta con perfectas
instalaciones locativas, tiene un ventanal en vidrio, carece la ventilación, pisos
en buen estado, tableado en madera, buena iluminación 3 lámparas en
perfecto estado y todas en uso. Se encuentran ubicados tres tomas de energía,
ninguno con multitoma, uno de ellos conectado un estabilizador, se exponen
los cables de los equipos de cómputo a la intemperie.

El esfuerzo físico es mínimo, interviene las horas laboradas ya que deben
permanecer sentados, pero cuentan con pausas activas. Se encuentran
ubicados tres escritorios, dos de ellos elaborados en madera, 3 sillas
elaboradas en herraje de plástico con rodachinas y asiento regulable, una de
ellas se encuentra desajustada, la ubicación de los equipos está a acorde con
la posición del trabajador. Al costado derecho antes de la entrada de la oficina

36

se encuentra ubicado un extintor para uso de equipos, no hay zonas
demarcadas no hay señales de evacuación.

Se evidencia un buen ambiente laboral, se cuenta con la participación del
equipo de trabajo. Disponen de pausas activas para mejorar su estado físico y
mental.

DEPARTAMENTO DE JURIDICA

Se encuentra la directora de jurídica, sexo femenino de 25 años de edad,
cuenta con una oficina con fachada en vidrio de seguridad, en perfectas
condiciones, cuenta con buena ventilación e iluminación. Se encuentran
ubicado una toma de energía, salida monofásica, se exponen los cables del
equipo de cómputo.

Esfuerzo físico mínimo, postura inadecuada debido a la cantidad de horas
sentada, aunque se le proporciona pausas activas, cuenta con un escritorio
elaborado en vidrio de seguridad y una silla elaborada en herraje de plástico
con asiento regulable y reclinable. La ubicación del equipo de cómputo se
adecua con la postura del trabajador.

también se encuentra ubicado en este nivel un auditorio que cuenta con 60
sillas elaboradas en herraje de metal y buena cojineria, equipo de cómputo,
video beam, mesa principal en madera, la iluminación está en excelentes
circunstancias, el piso es entapetado y cuenta con baños para caballeros y
damas. De igual manera esta la sala de juntas con una mesa de juntas en
madera, 10 sillas en madera con cojineria, equipo de cómputo, video beam,
cabe resaltar que estos dos últimos espacios están debidamente adecuados y
se encuentran en excelentes condiciones.

DEPARTAMENTO DE SISTEMAS

Para finalizar se evidencia el cuarto piso, está situado el área de sistemas, a
cargo de 2 ingenieros, se divide en 4 módulos, cada uno con su equipo de
cómputo en buen estado, se evidencia cables por fuera que pueden ocasionar
inconvenientes en el trabajo.

Su esfuerzo físico se establece por el número de horas que permanece
sentado, la postura es debida a la cultura del funcionario, cuenta con 4
módulos elaborados en madera, donde se ubican tres computadores, las sillas
son ergonómicas elaboradas en herraje de plástico y asiento regulable. Se
maneja buen ambiente laboral, se evidencia trabajo en equipo y buena
comunicación. No están expuestos a gases, vapores o partículas liquidas, si se
evidencia en gran cantidad partículas de polvo en los escritorios y equipos de
cómputo.

DEPARTAMENTO DE SERVICIOS GENERALES

Se ubica en el cuarto nivel del edificio ya que es la zona de cafetería, cuenta
con bastante iluminación, ya que su fachada es en vidrio, el piso está en
perfectas condiciones, paredes y techos en buen estado. Se identifican 4 tomas
alrededor del salón. No hay exposición de cables sueltos. Para las dos

37

personas que corresponden a este departamento, el esfuerzo físico es mayor,
ya que deben estar en constante movimiento. Ellos deben subir y bajar en
varias ocasiones los 4 niveles. La cocina esta e perfecto estado, cuenta con
gas naturas perfectamente instalado, se ubican 2 mesas en plástico cada una
con 4 sillas para la cafetería. Se evidencia buen ambiente laboral, y constante
comunicación. Están expuestos a sustancias liquidas como los detergentes. No
se ven afectados por ruido, altas vibraciones o temperaturas extremas,
carecen de ventilación y se ven muy afectados por el polvo.

A parte de la organización de los lugares de trabajo, los trabajadores cumplen
con su dotación personal, en el caso de bodega usan guantes pero muchos de
ellos no utilizan tapabocas, cabe aclarar que a esta área ingresa mucho polvo
ocasionado por los vehículos de transporte.

Se observa que la empresa carece de un programa de salud ocupacional y
desconocen de las condiciones en que deberían encontrarse de acuerdo a las
leyes que los acobija. De este modo se realiza una capacitación de las
generalidades de Salud Ocupacional y de los riesgos profesionales, a la cual
asisten los funcionarios de los departamentos, con un tiempo total de 1:30 min
y al finalizar se aplica una encuesta para conocer la situación en que se
encuentra la empresa, como se muestra a continuación una vez analizada:

11.1 ANÁLISIS DE LA INFORMACIÓN RECOPILADA

11.1.1 Distribución por edad y género de los trabajadores de la

cooperativa la economía

GRAFICA 1: Distribución por edad y género de los trabajadores de la cooperativa o.c

la economía

Gráfica 1. Elaboración propia

De los trabajadores encuestados en un 44% están dentro del mayor rango de
edad de los 34-41 años y su mayoría de trabajadores de sexo masculino.
Según el decreto 1443 del 2014, está distribución por edad y genero contribuye

0

2

4

6

8

10

12

14

18-25 26-33 34-41 42-50

FEMENINO 50%

MASCULINO 50%

38

para la construcción de la ficha socioeconómica de los trabajadores y la
implementación del sistema de gestión de la seguridad y salud en el trabajo.

11.1.2 Tiempo laborado en la cooperativa

GRAFICA 2: Tiempo laborado en la cooperativa

Grafica 2.Elaboracion propia

el tiempo laborado por la mayoría de los trabajadores con un 33% corresponde
de 1 a 2 años debido a que hay mucha rotación de personal por tal razón se
debe dedicar más tiempo a los procesos de inducción y capacitación sobre la
utilización de los elementos de protección personal (EPP);de los actos
inseguros y de las condiciones seguras

11.1.3 Tiempo dedicado al trabajo

GRAFICA 3: Tiempo que disponen para el trabajo

Gráfica 3. Elaboración propia

96%

4%

7 HORAS 8 HORAS MAS DE 8 HORAS

6 MESES A 1
AÑO

1 A 2 AÑOS 2 A 3 AÑOS MAS de 3
AÑOS

18
21

7 8

39

El 96% de los trabajadores labora las 8 horas diarias con un horario de lunes a
sábado en el cual el tiempo de trabajo unos con 7 horas de disponibilidad, otros
8 horas de disponibilidad, y los trabajadores que tienen más de 8 horas
disponibles en los cargos de dirección, digitación y los cargos de conductor en
las rutas que tienen q hacer no les alcanza el tiempo y por las mismas
condiciones de los desplazamientos.

11.1.4 Área de la empresa se desempeñan los trabajadores

GRAFICA 4: Area en que se desempeñan los trabajadores

Grafica 4.Elaboracion propia

Las áreas donde más trabajadores encontramos es en bodega con un 36% de
los cuales trabajan 18 operarios con un promedio de edad de 18-33 años y
ellos manifiestan que pueden estar expuestos a diferentes factores de riesgo y
sumado a esto la falta de dotación adecuada suministrada por la cooperativa.

-Funciones del área de bodega

 Revisar y verificar el informe de inventarios realizados a diario emitido
por la dirección de bodega, para determinar que la existencia física
reportada corresponda a lo relacionado en el sistema y determinar el
pago por parte del personal de lo no encontrado sin justificación clara.

 Evaluar y autorizar los gastos del área logística en relación al
combustible, rodamiento, viáticos y remesas. Solicitando la respectiva
justificación del gasto.

 Conocer las rutas, destinos y ubicación diaria de los conductores y
domiciliarios de la organización.

 Evaluar y auditar mediante seguimiento de actividades a través del
cronograma general de la organización, a cada una de las
dependencias, para establecer índices de cumplimiento desempeño y
acciones de mejora, con el acompañamiento de recursos humanos.

 Revisar y anular los documentos cuando se presentan novedades en
facturación, devoluciones etc.; previa investigación del porqué de la
anulación en el sistema (con el respectivo visto bueno de la gerencia).

6% 4%
10%

14%

36%

16%

4%
4% 4% 2%

CARTERA

TESORERIA

CONTABILIDAD

LOGISTICA

BODEGA

VENTAS

40

11.1.5 Personas afiliadas a una ARL

GRAFICA 5: En cuanto a la afiliación de los trabajadores de la cooperativa “O.C” la

economía

Grafica 5.elaboracion propia

En cuanto a la afiliación de la cooperativa los trabajadores encuestados se
encuentran en su totalidad afiliados a la ARL Liberty seguro

11.1.6 Conocimiento sobre el concepto factor de riesgo

GRAFICA 6: Sabe Ud. que es un factor de riesgo

Grafica 6.Elaboracion propia

Manifiestan los trabajadores que si conocen, a partir del momento de la
capacitación por parte de las investigadoras del presente proyecto los factores
de riesgo en las instalaciones de la cooperativa “O.C” la economía, lo que
permite la identificación por cada uno de los participantes la identificación de
los factores de riesgo en su puesto de trabajo.

100% 0% 0%

SI NO

100%

0%

SI NO

41

11.1.7 Clasificación de los Factores de Riesgo

11.1.7.1 Riesgos físicos

Se Pudo identificar por el método de acción participativa cada uno de los
trabajadores en su puesto de trabajo los siguientes factores de riesgo.

GRAFICA 7: factor de riesgo físico

Grafica 7.Elaboración propia

Se evidencia que el mayor porcentaje del riesgo físico está en la deficiencia de
iluminación con un 46% dado que no hay iluminación natural suficiente, si no
demasiado iluminación artificial y en épocas los focos artificiales no funcionan
todos ósea no se cambian a tiempo.

11.1.7.2 Riesgo psicosocial

GRAFICA 8: Riesgo psicosocial

4%

33%

46%

4%
11% 2%

FACTOR DE RIESGO FISICO

RADIACIONES NO
IONIZANTES

RUIDO

ILUMINACION

VIBRACIONES

42

Grafica 8 Elaboración propia

El riesgo psicosocial que más afecta a los trabajadores es la sobrecarga laboral
debido a que se los desestabiliza emocionalmente, de esta forma por el manejo
de acumulación trabajo la persona no va a rendir en un 100%, lo que no
permite ser igual de productivo en su cargo.

11.1.7.3 Riesgo químico

GRAFICA 9: Riesgo químico

Grafica 9 Elaboración propia

El riesgo químico más frecuente está en los polvos, el 75% de los trabajadores
respondieron que se ven afectados por la cantidad de polvo en el piso por la
circulación de material, tránsito de vehículos y se genera polvo en suspensión
en el área de bodega.

MONOTONIA
20%

PROBLEMAS
PERSONALES

6%

ESTRÉS
13%

CANSANCIO
LABORAL

18%

FATIGA
6%

SOBRECARGA
LABORAL

26%

JORNADAS DE
TRABAJO

4%

TURNOS
7%

RIESGO PSICOSOCIAL

43

11.1.7.4 Riesgo biológico

GRAFICA 10: Riesgo Biológico

Grafica 10 Elaboración propia

Los trabajadores manifiestan que pueden estar expuestos a factores de riesgo
biológicos como exposición a bacterias, hongos y a virus con un porcentaje de
67% dado a la misma actividad que realizan tanto en trabajo en equipo en la
cooperativa, como los recorridos que deben hacer para la distribución de la
mercancía.

11.1.7.5 Riesgo mecánico

GRAFICA 11: Riesgo mecánico

Grafica 11.Elaboracion propia

VIRUS
67%

BACTERIAS
19%

HONGOS
14%

FACTOR DE RIESGO BIOLOGICO

20%

40%

27%

13%

FACTOR DE RIESGO MECANICO

MANIPULACION DE
HERRAMIENTAS

MOVIMIENTOS
MECANICOS

CUERPOS EN
MOVIMIENTO

44

En el riesgo mecanico el mayor porcentaje esta en los movimientos mecanicos
con un 40% debido a que hay zonas de peligro de aplastamiento se presenta
principalmente cuando uno se mueve y el otro esta estático, afecta a las
personas que se encuentran como operarios.

11.1.7.6 Riesgo eléctrico

GRAFICA 12: Riesgo eléctrico

Grafica 12. Elaboración propia

En el riesgo eléctrico con un porcentaje del 50% cables pelados, no se deben
tener actos inseguros debido a que nunca deben existir cables pelados o
partes activas en tensión sin proteger adecuadamente con sus envolventes
correspondientes debido a que en la cooperativa hay varios tomas que faltan y
quedan al descubierto los cables de electricidad de los mismos, solamente
personal profesional puede manipular asegurándose previamente de la no
presencia de electricidad.

11.1.7.7 Riesgo locativo

GRAFICA 13: Riesgos locativos

Grafica 13.Elaboracion propia

10%

50%

20%

20%

RIESGO ELECTRICO

SOBRE CARGAS

CABLES PELADOS

ENERGIZACION

CORTO CIRCUITO

45

Entre los riesgos locativos, el de mayor porcentaje fue el de pisos irregulares
con un 89% debido a que en el área de bodega hay baldosas en mal estado y
esto puede generar caídas en este departamento generando accidentes o
incidentes de trabajo en la cooperativa.

11.1.7.8 Riesgos administrativos

GRAFICA 14: Riesgos administrativos

Grafica 14 Elaboración propia

El Riesgo administrativo mayor según lo trabajadores de la cooperativa con un
porcentaje del 64% es la falta de conocimiento respecto a salud ocupacional
debido a que el personal no tiene conocimiento del programa de salud
ocupacional, la política de salud ocupacional y no han sido capacitados,
normatividad hacia el trabajador por parte del empleador en lo que
corresponde a salud ocupacional.

11.1.7.9 Riesgos ergonómicos

GRAFICA 15: Riesgo Ergonómico

Grafica 15 Elaboración propia

0
5

10
15
20
25
30

FALTA DE
CONOCIMIENTO

RESPECTO A SALUD
OCUPACIONAL

FALTA DE
ELEMENTOS DE

PROTECION
PERSONAL

FALTA DE
CAPACITACION POR

PARTE DE LA ARL

Series1

17%

20%

23%

31%

9%

RIESGO ERGONOMICO

ESFUERZOS (CARGAS
PESADAS)

MAL DISENO DE
PUESTOS DE TRABAJO

MOVIMIENTOS
REPETITIVOS

46

El riesgo ergonómico con mayor significancia según los trabajadores es el de
posturas inadecuadas, como sillas no ergonómicas, posturas prolongadas,
posturas culturales inadecuadas; debido al cargo que ejercen en la cooperativa
y esto puede generar en un largo plazo alguna enfermedad laboral.

11.1.8 En caso de accidente o incidente de trabajo a quien acuden

GRAFICA 16: En caso de accidente o incidente de trabajo usted debe
acudir

Grafica 16. Elaboración propia

El 72% de los trabajadores acudirían al director de departamento, esto debido a
que son auxiliares o trabajadores de parte operativa, y es su jefe inmediato en
el departamento que se desempeñe para así reportar de acuerdo a la norma el
accidente o incidente de trabajo a la ARL liberty seguros.

11.1.9 Enfermedad laboral

GRAFICA 17: Enfermedad laboral

Grafica 17. Elaboración propia

4%

24%

72%

GERENTE GENERAL AREA DE RECURSO HUMANO

DIRECTOR DE DEPARTAMENTO

74%

22% 4%

NUNCA

SI A PADECIDO (CON CONCEPTO MEDICO)

NO RESPONDEN

47

El 74 % de los trabajadores de la empresa nunca ha padecido algún tipo de
enfermedad laboral por consecuencia de su trabajo hasta el momento y el 22%
manifiesta entre otras sintomatología como dolores de cabeza, migrañas
fuertes y cansancio que serán evaluados luego en los exámenes ocupacionales
para verificar si son enfermedades de tipo ocupacional o no.

11.1.10 Porcentaje de personas que han padecido alguna incapacidad

laboral

GRAFICA 18: Ud. ha padecido alguna incapacidad laboral

Grafica 18. Elaboración propia

El 72 % de los trabajadores nunca ha padecido de incapacidad laboral debido a
la buena práctica de condiciones seguras dentro de la empresa y el 24% si ha
padecido por concepto medico de dolores de cabeza, estrés entre otras
incapacidades de máximo 24 horas para descanso.

11.1.11 Porcentaje de trabajadores que han sufrido un accidente de

trabajo

GRAFICA 19: Porcentaje de trabajadores que han sufrido un accidente
de trabajo

Grafica 19. Elaboración propia

72%

24%

4%

NUNCA

SI A PADECIDO (CON CONCEPTO MEDICO)

NO RESPONDEN

4%

96%

SI

NO

48

El 96% de los encuestados indicaron que no han sufrido ningún accidente de
trabajo que les haya ocasionado una incapacidad o lesión, el 4% que respondió
si, los principales accidentes que han sufrido son:

 1 desguince de tobillo por escaleras
 1 caída de cajas en la muñeca con hiperextensión


11.1.12 Actividades complementarias después de la jornada laboral

GRAFICA 20: Actividades complementarias de los trabajadores

Grafica 20. Elaboración propia

El 59% de los encuestados contestaron que se dedican a actividades
domésticas antes y después de su jornada laboral; aparte de las actividades
de recreación esporádicas en la cooperativa para sus trabajadores.

59% 17%

24%

ACTIVIDADES DOMESTICAS DEPORTE OCIO

49

12. PANORAMA DE FACTORES DE RIESGO COOPERATIVA “O.C LA
ECONOMÍA”

12.1 IDENTIFICACIÓN DE RIESGOS

Para ello es necesario identificar actividades rutinarias y no rutinarias dentro del
personal de la empresa realizando una distribución por áreas (administrativa y

operativa) con el fin analizar los factores de riesgo para cada actividad.

La actividad laboral en su sentido más amplio se expresa a través de la
interacción del hombre con los medios de trabajo, el régimen definido de una

determinada organización que tiene como objetivo la obtención de un producto
o la prestación de servicios. Al realizar la identificación de los factores de riesgo
esto permite evaluar todas las áreas, instalaciones o puestos de trabajo donde

se haya identificado algún riesgo. En los casos establecidos o a criterio del
evaluador, se puede realizar la valoración cualitativa de los riesgos

identificados en función de la probabilidad y las consecuencias de su
materialización, proponiendo las medidas correctoras para eliminar y/o

minimizar el riesgo.

Una vez identificados y evaluados los riesgos, se hace preciso establecer las
diferentes acciones de carácter coordinado que tengan como objetivo la
eliminación, reducción y control de los mismos, las cuales se recogen en

documento escrito constituyendo su formalidad el llamado plan de
prevención.(Navarro,2001).

12.2 VALORACIÓN DE RIESGOS

Es cuantificar cada uno de los factores de riesgo identificados anteriormente,
esta valoración permite priorizar para posteriormente elaborar las acciones

correctivas y preventivas para mitigar dichos riesgos. Esta La valoración de los
factores de riesgo se obtiene mediante el cálculo del grado de peligrosidad y el

grado de repercusión.

12.2.1 Grado de peligrosidad

Para el cálculo del Grado de peligrosidad se tienen en cuenta tres criterios:
Consecuencia, Exposición y Probabilidad.

𝐺𝑃 = 𝐶 ∗ 𝐸 ∗ 𝑃

50

12.2.1.1 Consecuencias (C)

Valoración de daños posibles debidos a un accidente determinado o a una
enfermedad profesional.

TABLA 2: Consecuencias - Grado de Peligrosidad

ESCALA PERSONA PELIGROSIDAD

10 muerte desaparición de procesos

9 estado de coma daño en equipo y/o instalaciones

8 gran invalidez

7 invalidez (50-66% de la capacidad)

6 Lesiones con incapacidad permanente
parcial (<50%)

5 lesiones con incapacidad temporal (> o
igual a 4 días)

con interrupción de operaciones (> o
igual a una jornada de trabajo)

4 lesiones con incapacidad temporal (> o
igual a 3 días)

con interrupción de operaciones (> o a
una jornada de trabajo)

3 lesiones que requieran tratamiento
medico

sin interrupción de operaciones

2 lesiones que requieran primeros
auxilios

1 lesiones con heridas leves

Tabla .2 Modulo compendio de salud ocupacional; elaboración propia

12.2.1.2 Exposición (E)

Se define como la frecuencia con que las personas o la estructura entrar en
contacto con el factor de riesgo y se mide con la siguiente escala de valores.

TABLA 3: Exposición- Grado de peligrosidad

ESCALA DESCRIPCIÓN

10 Siempre (En todo momento)

9 Casi siempre (Muchas veces al día)

8 Continuo (Varias veces al día)

7 Frecuente (Pocas veces al día)

6 Eventual (Por lo menos una vez al día)

5 Ocasional (Por lo menos una vez a la semana)

4 Casual (Por lo menos una vez al mes)

3 Irregular (Por lo menos una vez al semestre)

2 Raramente (Por lo menos una vez al año)

1 Remotamente (Se presume que ocurre / no registro)

Tabla 3. Modulo compendio de salud ocupacional; elaboración propia

51

12.2.1.3 Probabilidad (P)

De que se produzca el efecto (accidente y /o enfermedad) cuando se está
expuesto al factor de riesgo y bajo ciertas condiciones técnicas y de proceso.

TABLA 4: Probabilidad -Grado de peligrosidad

ESCALA DESCRIPCIÓN

10

Es el resultado más probable y esperado si la situación tiene lugar

9

Presenta una probabilidad del 90%

8

Presenta una probabilidad del 70%

7

Es completamente posible 50%

6

Presenta una probabilidad del 40%

5

Presenta una probabilidad del 30%

4

Sería una coincidencia rara 20%

3

Presenta una probabilidad del 10%

2

No ha sucedido en muchos años de exposición 5%

1

Prácticamente imposible

Tabla 4. Modulo compendio de salud ocupacional; elaboración propia

12.2.1.4 Escala de repercusión y calificación

Una vez se determina la valoración por cada factor de riesgo se ubica dentro
de la escala de grado de peligrosidad así:

TABLA 5: Escala de repercusión y calificación

ESCALA GRADO DE PELIGROSIDAD (GP)

1 – 300 BAJO

300 – 600 MEDIO

600 - 1000 ALTO
Tabla 5. Modulo compendio de salud ocupacional; elaboración propia

52

12.2.2 GRADO DE PELIGROSIDAD EN LA COOPERATIVA O.C LA
ECONOMÍA

TABLA 6: Grado de peligrosidad

GRADO DE PELIGROSIDAD

FÍSICOS

ILUMINACIÓN

COLABORADOR Consecue
ncia

Exposición Probabilidad
Escala de

peligrosidad
Calificación

GERENTE 4 9 6 216 BAJO

DIRECTORES
DEPARTAMENTOS

5 9 6 270
BAJO

SECRETARIAS 4 9 6 216 BAJO

AUXILIARES
CARTERA

3 9 6 162
BAJO

AUXILIARES
COMPRAS

3 9 6 162
BAJO

AUXILIARES
LOGÍSTICA

3 9 6 162
BAJO

AUXILIARES
CONTABLES

3 9 6 162
BAJO

AUXILIARES
SISTEMAS

4 9 6 216
BAJO

AUXILIARES
TESORERÍA

3 9 6 162
BAJO

OPERARIOS 6 9 6 324 MEDIO

VENDEDORES 2 5 2 20 BAJO

SERVICIOS
GENERALES

3 9 6 162
BAJO

VENTILACIÓN

COLABORADOR
Consecue

ncia
Exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 4 8 4 128 BAJO

DIRECTORES
DEPARTAMENTOS

3 8 4 96
BAJO

SECRETARIAS 4 8 4 128 BAJO

AUXILIARES
CARTERA

3 8 4 96
BAJO

AUXILIARES
COMPRAS

3 8 4 96
BAJO

AUXILIARES
LOGÍSTICA

3 8 4 96
BAJO

AUXILIARES
CONTABLES

3 8 4 96
BAJO

53

AUXILIARES
SISTEMAS

3 8 4 96
BAJO

AUXILIARES
TESORERÍA

3 8 4 96
BAJO

OPERARIOS 6 8 6 288 BAJO

VENDEDORES 3 8 4 96 BAJO

SERVICIOS
GENERALES

7 5 4 140 BAJO

 RUIDO, TEMPERATURAS EXTREMAS Y RADIACIONES NO IONIZANTES

COLABORADOR
Consecue

ncia
Exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 3 4 1 12 BAJO

DIRECTORES
DEPARTAMENTOS

3 4 1 12
BAJO

SECRETARIAS 3 4 1 12 BAJO

AUXILIARES
CARTERA

3 4 1 12
BAJO

AUXILIARES
COMPRAS

3 4 1 12
BAJO

AUXILIARES
LOGÍSTICA

3 4 1 12
BAJO

AUXILIARES
CONTABLES

3 4 1 12
BAJO

AUXILIARES
SISTEMAS

3 4 1 12
BAJO

AUXILIARES
TESORERÍA

3 4 1 12
BAJO

OPERARIOS 6 10 6 360 MEDIO

VENDEDORES 1 4 1 4 BAJO

SERVICIOS
GENERALES

4 6 1 24 BAJO

QUÍMICOS

VAPORES, PARTÍCULAS SOLIDAS Y LIQUIDAS

COLABORADOR
Consecue

ncia
Exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 1 1 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

1 1 1 1
BAJO

SECRETARIAS 1 1 1 1 BAJO

AUXILIARES
CARTERA

1 1 1 1
BAJO

AUXILIARES
COMPRAS

1 1 1 1
BAJO

AUXILIARES
LOGÍSTICA

1 1 1 1
BAJO

AUXILIARES
CONTABLES

1 1 1 1
BAJO

AUXILIARES 1 1 1 1 BAJO

54

SISTEMAS

AUXILIARES
TESORERÍA

1 1 1 1
BAJO

OPERARIOS 6 3 6 108 BAJO

VENDEDORES 1 1 1 1 BAJO

SERVICIOS
GENERALES

2 2 3 12 BAJO

BIOLÓGICOS

VIRUS, HONGOS ,BACTERIAS

COLABORADOR
Consecue

ncia
Exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 1 2 1 2 BAJO

DIRECTORES
DEPARTAMENTOS

1 2 1 2
BAJO

SECRETARIAS 1 2 1 2 BAJO

AUXILIARES
CARTERA

1 2 1 2
BAJO

AUXILIARES
COMPRAS

1 2 1 2
BAJO

AUXILIARES
LOGÍSTICA

1 2 1 2
BAJO

AUXILIARES
CONTABLES

1 2 1 2
BAJO

AUXILIARES
SISTEMAS

1 2 1 2
BAJO

AUXILIARES
TESORERÍA

1 2 1 2
BAJO

OPERARIOS 4 6 5 120 BAJO

VENDEDORES 1 2 1 2 BAJO

SERVICIOS
GENERALES

6 10 5 300 MEDIO

 INCENDIO

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 6 1 1 6 BAJO

DIRECTORES
DEPARTAMENTOS

6 1 1 6
BAJO

SECRETARIAS 6 1 1 6 BAJO

AUXILIARES
CARTERA

6 1 1 6
BAJO

AUXILIARES
COMPRAS

6 1 1 6
BAJO

AUXILIARES
LOGÍSTICA

6 1 1 6
BAJO

AUXILIARES
CONTABLES

6 1 1 6
BAJO

55

AUXILIARES
SISTEMAS

6 1 1 6
BAJO

AUXILIARES
TESORERÍA

6 1 1 6
BAJO

OPERARIOS 10 1 1 10 BAJO

VENDEDORES 1 1 1 1 BAJO

SERVICIOS
GENERALES

7 1 1 7 BAJO

PSICOSOCIALES

Estrés laboral

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 6 8 8 384 MEDIO

DIRECTORES
DEPARTAMENTOS

6 7 7 294
BAJO

SECRETARIAS 3 5 5 75 BAJO

AUXILIARES
CARTERA

3 7 6 126 BAJO

AUXILIARES
COMPRAS

3 5 6 90 BAJO

AUXILIARES
LOGÍSTICA

3 4 6 72 BAJO

AUXILIARES
CONTABLES

3 4 6 72
BAJO

AUXILIARES
SISTEMAS

3 4 6 72
BAJO

AUXILIARES
TESORERÍA

3 4 6 72 BAJO

OPERARIOS 4 6 6 144 BAJO

VENDEDORES 3 5 6 90 BAJO

SERVICIOS
GENERALES

2 5 5 50 BAJO

sobrecarga laboral y jornadas de trabajo

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 6 6 6 216 BAJO

DIRECTORES
DEPARTAMENTOS

6 6 6 216
BAJO

SECRETARIAS 4 4 4 64 BAJO

AUXILIARES
CARTERA

6 5 5 150
BAJO

AUXILIARES
COMPRAS

4 4 5 80
BAJO

AUXILIARES
LOGÍSTICA

4 4 5 80
BAJO

AUXILIARES
CONTABLES

6 4 5 120
BAJO

AUXILIARES 3 3 5 45 BAJO

56

SISTEMAS

AUXILIARES
TESORERÍA

3 3 5 45
BAJO

OPERARIOS 4 4 5 80 BAJO

VENDEDORES 3 4 4 48 BAJO

SERVICIOS
GENERALES

4 5 4 80 BAJO

relaciones interpersonales y clima laboral

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 1 6 6 36 BAJO

DIRECTORES
DEPARTAMENTOS

1 6 6 36
BAJO

SECRETARIAS 2 3 4 24 BAJO

AUXILIARES
CARTERA

3 4 5 60
BAJO

AUXILIARES
COMPRAS

1 3 5 15
BAJO

AUXILIARES
LOGÍSTICA

1 3 5 15
BAJO

AUXILIARES
CONTABLES

2 3 5 30
BAJO

AUXILIARES
SISTEMAS

1 3 5 15
BAJO

AUXILIARES
TESORERÍA

1 3 5 15
BAJO

OPERARIOS 3 4 5 60 BAJO

VENDEDORES 1 3 4 12 BAJO

SERVICIOS
GENERALES

1 3 4 12 BAJO

MECÁNICOS

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 1 1 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

1 1 1 1
BAJO

SECRETARIAS 1 1 1 1 BAJO

AUXILIARES
CARTERA

1 1 1 1
BAJO

AUXILIARES
COMPRAS

1 1 1 1
BAJO

AUXILIARES
LOGÍSTICA

1 1 1 1
BAJO

AUXILIARES
CONTABLES

1 1 1 1
BAJO

AUXILIARES
SISTEMAS

1 1 1 1
BAJO

AUXILIARES 1 1 1 1 BAJO

57

TESORERÍA

OPERARIOS 6 9 7 378 MEDIO

VENDEDORES 1 1 1 1 BAJO

SERVICIOS
GENERALES

1 1 1 1 BAJO

ELÉCTRICOS

 Sistemas Eléctricos De Equipos, Máquinas, Herramientas E Instalaciones En General,
Que Conducen Y Producen

Energía (Dinámica O Estática)

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 6 6 6 216 BAJO

DIRECTORES
DEPARTAMENTOS

6 6 6 216
BAJO

SECRETARIAS 6 6 6 216 BAJO

AUXILIARES
CARTERA

6 6 6 216
BAJO

AUXILIARES
COMPRAS

6 6 6 216
BAJO

AUXILIARES
LOGÍSTICA

6 6 6 216
BAJO

AUXILIARES
CONTABLES

6 6 6 216
BAJO

AUXILIARES
SISTEMAS

6 6 6 216
BAJO

AUXILIARES
TESORERÍA

6 6 6 216
BAJO

OPERARIOS 6 8 9 432 MEDIO

VENDEDORES 6 4 6 144 BAJO

SERVICIOS
GENERALES

6 8 6 288 BAJO

ERGONÓMICOS

Esfuerzo físico

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 1 1 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

1 1 1 1
BAJO

SECRETARIAS 1 1 1 1 BAJO

AUXILIARES
CARTERA

1 1 1 1
BAJO

AUXILIARES
COMPRAS

1 1 1 1
BAJO

AUXILIARES
LOGÍSTICA

1 1 1 1
BAJO

AUXILIARES
CONTABLES

1 1 1 1
BAJO

58

AUXILIARES
SISTEMAS

1 1 1 1
BAJO

AUXILIARES
TESORERÍA

1 1 1 1
BAJO

OPERARIOS 6 10 10 600 MEDIO

VENDEDORES 1 1 1 1 BAJO

SERVICIOS
GENERALES

3 7 3 63 BAJO

Posturas indebidas y Posturas Prolongadas

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 4 9 9 324 MEDIO

DIRECTORES
DEPARTAMENTOS

4 9 9 324 MEDIO

SECRETARIAS 4 9 9 324 MEDIO

AUXILIARES
CARTERA

4 9 9 324 MEDIO

AUXILIARES
COMPRAS

4 9 9 324 MEDIO

AUXILIARES
LOGÍSTICA

4 9 9 324 MEDIO

AUXILIARES
CONTABLES

4 9 9 324 MEDIO

AUXILIARES
SISTEMAS

4 9 9 324 MEDIO

AUXILIARES
TESORERÍA

4 9 9 324 MEDIO

OPERARIOS 6 10 10 600 MEDIO

VENDEDORES 1 6 5 30 MEDIO

SERVICIOS
GENERALES

4 9 9 324 MEDIO

Movimientos repetitivos

COLABORADOR
Consecue

ncia
exposición Probabilidad

Escala de
peligrosidad

Calificación

GERENTE 4 9 9 324 MEDIO

DIRECTORES
DEPARTAMENTOS

4 9 9 324 MEDIO

SECRETARIAS 4 9 9 324 MEDIO

AUXILIARES
CARTERA

4 9 9 324 MEDIO

AUXILIARES
COMPRAS

4 9 9 324 MEDIO

AUXILIARES
LOGÍSTICA

4 9 9 324 MEDIO

AUXILIARES
CONTABLES

4 9 9 324 MEDIO

AUXILIARES
SISTEMAS

4 9 9 324 MEDIO

59

AUXILIARES
TESORERÍA

4 9 9 324 MEDIO

OPERARIOS 4 10 10 400 MEDIO

VENDEDORES 4 6 9 216 MEDIO

SERVICIOS
GENERALES

4 10 9 360 MEDIO

Tabla 6. Elaboración propia

12.2.3 GRADO DE REPERCUSIÓN

Para el cálculo del grado de repercusión se tiene en cuenta el número de
trabajadores afectados por cada riesgo a través de la inclusión de una variable

que pondera el grado de peligrosidad del riesgo en cuestión.

GR: = F.P x G.P

12.2.3.1 Factor de ponderación

TABLA 7: Factor de ponderación-grado de repercusión

PROPORCIÓN DE
TRABAJADORES

EXPUESTOS

FACTOR DE
PONDERACIÓN

0 – 20% 1

21 – 40% 2

41 – 60% 3

61 – 80% 4

81 – 100% 5
Tabla 7. Modulo compendio de salud ocupacional; elaboración propia

12.2.3.2 Escala de repercusión y calificación (GR)

Con base en el cuadro anterior, se obtiene la escala para el grado de
repercusión así:

60

TABLA 8: escala y repercusión del grado de calificación

ESCALA GRADO DE REPERCUSIÓN (GR)

1 – 1500 BAJO

1500 – 3000 MEDIO

3000 – 5000 ALTO
Tabla 8. Modulo compendio de salud ocupacional; elaboración propia

12.2.4 GRADO DE REPERCUSIÓN PARA LA COOPERATIVA O.C LA

ECONOMÍA

TABLA 9: Grado de repercusión

GRADO DE REPERCUSIÓN

FÍSICOS

iluminación

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 2.0% 1 216 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 270
BAJO

SECRETARIAS 3 5.8% 1 216 BAJO

AUXILIARES CARTERA 2 3.8% 1 162 BAJO

AUXILIARES COMPRAS 2 3.8% 1 162 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 162 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 162
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 216 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 162
BAJO

OPERARIOS 14 26.9% 1 324 BAJO

VENDEDORES 7 13.5% 1 20 BAJO

SERVICIOS GENERALES 1 1.9% 1 300 BAJO

Ventilación

61

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 128 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 96
BAJO

SECRETARIAS 3 5.8% 1 128 BAJO

AUXILIARES CARTERA 2 3.8% 1 96 BAJO

AUXILIARES COMPRAS 2 3.8% 1 96 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 96 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 96
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 96 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 96
BAJO

OPERARIOS 14 26.9% 1 288 BAJO

VENDEDORES 7 13.5% 1 96 BAJO

SERVICIOS GENERALES 1 1.9% 1 140 BAJO

ruido, temperaturas extremas y radiaciones no ionizantes

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 12 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 12
BAJO

SECRETARIAS 3 5.8% 1 12 BAJO

AUXILIARES CARTERA 2 3.8% 1 12 BAJO

AUXILIARES COMPRAS 2 3.8% 1 12 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 12 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 12
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 12 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 12
BAJO

OPERARIOS 14 26.9% 1 360 BAJO

VENDEDORES 7 13.5% 1 4 BAJO

SERVICIOS GENERALES 1 1.9% 1 24 BAJO

QUÍMICOS

Vapores, partículas sólidas y liquidas

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 1
BAJO

62

SECRETARIAS 3 5.8% 1 1 BAJO

AUXILIARES CARTERA 2 3.8% 1 1 BAJO

AUXILIARES COMPRAS 2 3.8% 1 1 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 1 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 1
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 1 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 1
BAJO

OPERARIOS 14 26.9% 1 108 BAJO

VENDEDORES 7 13.5% 1 1 BAJO

SERVICIOS GENERALES 1 1.9% 1 12 BAJO

BIOLÓGICOS

Virus, hongos ,bacterias

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 2 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 2
BAJO

SECRETARIAS 3 5.8% 1 2 BAJO

AUXILIARES CARTERA 2 3.8% 1 2 BAJO

AUXILIARES COMPRAS 2 3.8% 1 2 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 2 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 2
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 2 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 2
BAJO

OPERARIOS 14 26.9% 1 120 BAJO

VENDEDORES 7 13.5% 1 2 BAJO

SERVICIOS GENERALES 1 1.9% 1 300 BAJO

Incendio

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 6 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 6
BAJO

SECRETARIAS 3 5.8% 1 6 BAJO

AUXILIARES CARTERA 2 3.8% 1 6 BAJO

AUXILIARES COMPRAS 2 3.8% 1 6 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 6 BAJO

63

AUXILIARES
CONTABLES

2 3.8% 1 6
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 6 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 6
BAJO

OPERARIOS 14 26.9% 1 10 BAJO

VENDEDORES 7 13.5% 1 1 BAJO

SERVICIOS GENERALES 1 1.9% 1 7 BAJO

PSICOSOCIALES

Estrés laboral

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 384 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 294
BAJO

SECRETARIAS 3 5.8% 1 75 BAJO

AUXILIARES CARTERA 2 3.8% 1 126 BAJO

AUXILIARES COMPRAS 2 3.8% 1 90 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 72 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 72
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 72 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 72 BAJO

OPERARIOS 14 26.9% 1 144 BAJO

VENDEDORES 7 13.5% 1 90 BAJO

SERVICIOS GENERALES 1 1.9% 1 50 BAJO

sobrecarga laboral y jornadas de trabajo

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 216 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 216
BAJO

SECRETARIAS 3 5.8% 1 64 BAJO

AUXILIARES CARTERA 2 3.8% 1 150 BAJO

AUXILIARES COMPRAS 2 3.8% 1 80 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 80 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 120
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 45 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 45
BAJO

64

OPERARIOS 14 26.9% 1 80 BAJO

VENDEDORES 7 13.5% 1 48 BAJO

SERVICIOS GENERALES 1 1.9% 1 80 BAJO

relaciones interpersonales y clima laboral

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 36 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 36
BAJO

SECRETARIAS 3 5.8% 1 24 BAJO

AUXILIARES CARTERA 2 3.8% 1 60 BAJO

AUXILIARES COMPRAS 2 3.8% 1 15 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 15 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 30
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 15 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 15
BAJO

OPERARIOS 14 26.9% 1 60 BAJO

VENDEDORES 7 13.5% 1 12 BAJO

SERVICIOS GENERALES 1 1.9% 1 12 BAJO

MECÁNICOS

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 1
BAJO

SECRETARIAS 3 5.8% 1 1 BAJO

AUXILIARES CARTERA 2 3.8% 1 1 BAJO

AUXILIARES COMPRAS 2 3.8% 1 1 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 1 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 1
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 1 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 1
BAJO

OPERARIOS 14 26.9% 1 378 BAJO

VENDEDORES 7 13.5% 1 1 BAJO

SERVICIOS GENERALES 1 1.9% 1 1 BAJO

ELÉCTRICOS

65

Sistemas Eléctricos De Equipos, Máquinas, Herramientas E Instalaciones En General, Que
Conducen Y Producen

Energía (Dinámica O Estática)

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 216 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 216
BAJO

SECRETARIAS 3 5.8% 1 216 BAJO

AUXILIARES CARTERA 2 3.8% 1 216 BAJO

AUXILIARES COMPRAS 2 3.8% 1 216 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 216 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 216
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 216 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 216
BAJO

OPERARIOS 14 26.9% 1 432 BAJO

VENDEDORES 7 13.5% 1 144 BAJO

SERVICIOS GENERALES 1 1.9% 1 288 BAJO

ERGONÓMICOS

Esfuerzo físico

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 1 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 1
BAJO

SECRETARIAS 3 5.8% 1 1 BAJO

AUXILIARES CARTERA 2 3.8% 1 1 BAJO

AUXILIARES COMPRAS 2 3.8% 1 1 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 1 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 1
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 1 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 1
BAJO

OPERARIOS 14 26.9% 1 600 BAJO

VENDEDORES 7 13.5% 1 1 BAJO

SERVICIOS GENERALES 1 1.9% 1 63 BAJO

Posturas indebidas y Posturas Prolongadas

COLABORADOR Número de
trabajadores

Porcentaje
Factor de

ponderación
Escala de

peligrosidad
Calificación

66

GERENTE 1 1.9% 1 324 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 324
BAJO

SECRETARIAS 3 5.8% 1 324 BAJO

AUXILIARES CARTERA 2 3.8% 1 324 BAJO

AUXILIARES COMPRAS 2 3.8% 1 324 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 324 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 324
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 324 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 324
BAJO

OPERARIOS 14 26.9% 1 600 BAJO

VENDEDORES 7 13.5% 1 30 BAJO

SERVICIOS GENERALES 1 1.9% 1 324 BAJO

Movimientos repetitivos

COLABORADOR Consecuencia exposición Probabilidad
Escala de

peligrosidad
Calificación

GERENTE 1 1.9% 1 324 BAJO

DIRECTORES
DEPARTAMENTOS

10 19.2% 1 324
BAJO

SECRETARIAS 3 5.8% 1 324 BAJO

AUXILIARES CARTERA 2 3.8% 1 324 BAJO

AUXILIARES COMPRAS 2 3.8% 1 324 BAJO

AUXILIARES LOGÍSTICA 8 15.4% 1 324 BAJO

AUXILIARES
CONTABLES

2 3.8% 1 324
BAJO

AUXILIARES SISTEMAS 1 1.9% 1 324 BAJO

AUXILIARES
TESORERÍA

1 1.9% 1 324
BAJO

OPERARIOS 14 26.9% 1 400 BAJO

VENDEDORES 7 13.5% 1 216 BAJO

SERVICIOS GENERALES 1 1.9% 1 360 BAJO

Tabla 9. Elaboración propia

68

12.2.5 MATRIZ DE IDENTIFICACION DE PELIGROS, EVALUACION Y CONTROL DEL RIESGO

TABLA 10: Tabla identificación de peligros, evaluación y control

MATRIZ DE IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y CONTROL DE RIESGOS

NUMERO DE TRABAJADORES =52 TOTAL DE EXPUESTOS =52

P
R
O
C
E
S
O

FORMA DE IDENTIFICACION
IDENTIFICACIÓN DE

PELIGROS
(causa del riesgo)

MEDIDAS
DE

CONTRO
L

EXISTEN
TES

EXPOSICIÓN AL PELIGRO

CONSE
CUENCI

A DE
LA

EXPOSI
CION

AL
PELIGR

O

EVALU
ACIÓN

DE
RIESGO

S

MEDIDAS DE
PREVENCION

RESPONS
ABLE

Actividad Cargo Instalación
Factor

de
riesgo

Peligro
F

u
e

n
te

M
e

d
io

P
e

rs
o

n
a

M
é

to
d

o

Expuestos

Tiempo
de

Exposició
n

Consec
uencias
Potenci

ales

G
ra

d
o

 d
e

 P
e

li
g

ro
s

id
a

d

G
ra

d
o

 d
e

 R
e

p
e

rc
u

s
ió

n

E
s

ti
m

a
c

ió
n

 d
e
l

R
ie

s
g

o

Prevención

R
e
s

p
o

n
s
a

b
le

s

O
p

e
ra

ri
o
s

P
e

rs
o

n
a

l
a
d

m
in

is
tr

a
ti
v
o

V
is

it
a

n
te

T
o

ta
l
d

e
 e

x
p

u
e

s
to

s

P
o

rc
e

n
ta

je
 d

e
 E

x
p

u
e

s
to

s

C
o
n

ti
n

u
a

m
e

n
te

 o
 m

u
c
h
a

s

v
e

c
e

s
 a

l
d

ía
.

U
n
a

 v
e
z
 a

 l
a

 s
e
m

a
n

a

U
n
a

 v
e
z
 a

l
m

e
s

L
ig

e
ra

m
e
n

te
 d

a
ñ

in
o

D
a
ñ

in
o

E
x
tr

e
m

a
d

a
m

e
n
te

 d
a

ñ
in

o

B
O

D
E

G
A

Recepción
de

mercancías

Actualmen

te no
cuenta

con
medidas

de control

Físico
Iluminación

deficiente
15 0 0 15 28,8% X

X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D

Identificar el tipo de
iluminación necesaria,
más luz natural y menos
artificial.

RESPONSAB
LES DEL
PROGRAMA
DE SALUD
OCUPACION
AL

69

O

Área de
cuarentena

mecánico

manipulació

n de

maquina en

movimiento

15 0 0 15 28,8% X

X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

sensibilización sobre el
riesgo para el correcto uso
de los EPP, autocuidado,
capacitación en la
manipulación de carga

Almacenami
ento de

productos

OPERA
RIOS

BODEGA

Eléctrico
Cables

pelados
15 0 0 15 28,8% X

X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Uso de elementos de
protección y
autocuidado.

Ergonómi
co

levantamien

to de carga
15 0 0 15 28,8% X

X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Capacitación sobre las
posturas adecuadas y peso
permitido según la OMS.

desplazami

ento de

carga

15 0 0 15 28,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

sensibilización sobre el
correcto uso de los EPP

70

Área de
transporte y
distribución

locativo
Pisos

irregulares
15 0 0 15 28,8% X

X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Control periódico de él
buen estado del piso

Biológico

Inhalación de
partículas.

15 0 0 15 28,8% X

X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Uso de elementos de
protección y
autocuidado.

Exposición a
bacterias.

15 0 0 15 28,8% X

X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Uso de elementos de
protección y
autocuidado.

Hongos y
virus.

15 0 0 15 28,8% X

X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Uso de elementos de
protección y
autocuidado.

A
D

M
IN

IS
T

R
A

T
I

V
O

 contabilidad

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

Actualmen
te no

cuenta
con

medidas
de control

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

71

D
O

Iluminación

deficiente
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 3 0 3 5,8% X X

B
A
J

B
A
J

M
O
D manejo del estrés

72

O O E
R
A
D
O

ergonó

micos

movimiento

s repetitivos
0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

73

gerencia
gerent

e

Físico

Radiaciones

no

ionizantes

0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A

 Distribución adecuada de
tiempos

74

D
O

estrés

laboral
0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 1 0 1 1.92 % X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 1 0 1 1.92 % X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 1 0 1 1.92 % X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 1 0 1 1.92 % X X

B
A
J

B
A
J

M
O
D

Colocación de cintas
antideslizantes en
escaleras

75

O O E
R
A
D
O

talento
humano

directo
r dpto.

y
secreta

rias

Físico

Radiaciones

no

ionizantes

0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

76

sobrecarga

de trabajo
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 4 0 1 7,69% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 4 0 1 7,69% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo
orden y

aseo
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A

control sobre el aseo de
los puestos de trabajo

77

D
O

Pisos

irregulares
0 4 0 1 7,69% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

logística

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los
0 9 0 9 17.3% X X

B
A
J

B
A
J

M
O
D

Relajación, inteligencia
emocional

78

trabajadore

s

O O E
R
A
D
O

sobrecarga

de trabajo
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 9 0 9 17.3% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 9 0 9 17.3% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

79

locativo

orden y

aseo
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 9 0 9 17.3% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

licitación

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A

identificar los ventiladores
que se encuentran en la
cooperativa

80

D
O

psicosoc

ial

conducta de

los

trabajadore

s

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada
0 3 0 3 5,8% X X

M
E
D
I

B
A
J
O

M
O
D
E

Sillas Ergonómicas, Uso de
corrector de postura

81

s en el

puesto de

trabajo

O R
A
D
O

locativo

orden y

aseo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

oficinas
Pisos

irregulares
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

compras

directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

82

falta de

ventilación
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A

pausas activas

83

D
O

posturas

inadecuada

s en el

puesto de

trabajo

0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

ventas

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E

Mayor fuentes de
iluminación, tiempo de
descanso

84

R
A
D
O

falta de

ventilación
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó movimiento 0 7 0 7 13.4% X X
M
E

B
A

M
O

pausas activas

85

micos s repetitivos D
I
O

J
O

D
E
R
A
D
O

posturas

inadecuada

s en el

puesto de

trabajo

0 7 0 7 13.4% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 7 0 7 13.4% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

cartera

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

86

Iluminación

deficiente
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

estrés

laboral
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A manejo del estrés

87

D
O

ergonó

micos

movimiento

s repetitivos
0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 3 0 3 5,8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 3 0 3 5,8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Colocación de cintas
antideslizantes en
escaleras

tesorería

Director dpto. y
auxiliares

Físico

Radiaciones
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

88

no

ionizantes

R
A
D
O

Iluminación

deficiente
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

 Distribución adecuada de
tiempos

89

estrés

laboral
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos
0 2 0 2 3.8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

0 2 0 2 3.8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

irregulares
0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A

Colocación de cintas
antideslizantes en
escaleras

90

D
O

sistemas

Directo
r dpto.

y
auxiliar

es

Físico

Radiaciones

no

ionizantes

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

evaluar el tipo de luz
utilizada e identificar la
que produzca menos
lesiones

Iluminación

deficiente

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Mayor fuentes de
iluminación, tiempo de
descanso

falta de

ventilación

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

identificar los ventiladores
que se encuentran en la
cooperativa

psicosoc

ial

conducta de

los

trabajadore

s

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

Relajación, inteligencia
emocional

sobrecarga

de trabajo

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E

 Distribución adecuada de
tiempos

91

R
A
D
O

estrés

laboral

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O manejo del estrés

ergonó

micos

movimiento

s repetitivos

 0 2 0 2 3.8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

pausas activas

posturas

inadecuada

s en el

puesto de

trabajo

 0 2 0 2 3.8% X X

M
E
D
I
O

B
A
J
O

M
O
D
E
R
A
D
O

Sillas Ergonómicas, Uso de
corrector de postura

locativo

orden y

aseo

 0 2 0 2 3.8% X X

B
A
J
O

B
A
J
O

M
O
D
E
R
A
D
O

control sobre el aseo de
los puestos de trabajo

Pisos

0 2 0 2 3.8% X X

B
A

B
A

M
O

Colocación de cintas
antideslizantes en

92

irregulares J
O

J
O

D
E
R
A
D
O

escaleras

93

13. IDENTIFICACION DE RIESGOS

Para ello es necesario identificar actividades rutinarias y no rutinarias dentro del
personal de la empresa realizando una distribución por áreas (administrativa y
operativa) con el fin analizar los factores de riesgo para cada actividad.

La actividad laboral en su sentido más amplio se expresa a través de la
interacción del hombre con los medios de trabajo, el régimen definido de una
determinada organización que tiene como objetivo la obtención de un producto
o la prestación de servicios. Al realizar la identificación de los factores de riesgo
esto permite evaluar todas las áreas, instalaciones o puestos de trabajo donde
se haya identificado algún riesgo. En los casos establecidos o a criterio del
evaluador, se puede realizar la valoración cualitativa de los riesgos
identificados en función de la probabilidad y las consecuencias de su
materialización, proponiendo las medidas correctoras para eliminar y/o
minimizar el riesgo.

Una vez identificados y evaluados los riesgos, se hace preciso establecer las
diferentes acciones de carácter coordinado que tengan como objetivo la
eliminación, reducción y control de los mismos, las cuales se recogen en
documento escrito constituyendo su formalidad el llamado plan de
prevención.(Navarro,2001)

Dentro de las actividades Rutinarias, las de mayor recurrencia son las
siguientes:

OPERARIOS

 Movimientos mecánicos y repetitivos

 Recepción de mercancías

 Almacenamiento de productos

 transporte y distribución

 manipulación de maquina en movimiento

 levantamiento y desplazamiento de carga

 movimientos repetitivos

 posturas inadecuadas en el puesto de trabajo

ADMINISTRATIVOS

 Uso de equipos electrónicos

 Posturas prolongadas: sentados

 Uso de herramientas como computador sin anti-reflejo

94

 Iluminación inadecuada

 Presión por subordinación

 Falta de ventilación en el lugar de trabajo

 Conflictos personales

13.1 MATRIZ DE IDENTIFICACIÓN DE PELIGROS, EVALUACIÓN Y
CONTROL DE RIESGOS

Para la construcción de la siguiente matriz, se tuvo en cuenta únicamente los
procesos que son considerados más peligrosos para los trabajadores, a su vez
se realizó su evaluación de acuerdo a la valoración del riesgo mencionada en
el numeral anterior. El número total de trabajadores expuestos a peligros son
52.

TABLA 11: Número de trabajadores expuestos a peligros
FUNCION No.

GERENTE 1

DIRECTORES DE DEPARTAMENTO 10

SECRETARIAS 3

AUXILIARES CARTERA 2

AUXILIARES COMPRAS 2

AUXILIARES LOGISTICA 8

AUXILIARES CONTABLES 2

AUXILIARES SISTEMAS 1

AUXILIARES TESORERIA 1

OPERARIOS 14

VENDEDORES 7

SERVICIOS GENERALES 1

Tabla 11. Elaboración propia

95

14. PANORAMA DE FACTORES DE RIESGO

Es una forma de analizar las condiciones de trabajo de la cooperativa
utilizando esta herramienta., mediante la cual se recoge información, de una
manera programada, sobre los factores de riesgo propios.

Se identifican aquellas situaciones que afectan la salud y la seguridad de los
trabajadores y en consecuencia la productividad, la calidad y los bienes de la
empresa.

14.1 ANALISIS DE LA MATRIZ DE FACTORES DE RIESGO

14.1.1 Factores de riesgo físico

En los riesgos físicos se observó que al ser percibidos por las personas pueden
provocar efectos adversos a la salud, según sea la intensidad, exposición como
se presenta en la cooperativa O,C La economía, La iluminación está presente
constantemente en todos los miembros de la organización por el exceso de luz
artificial en cada departamento de la cooperativa

14.1.2 Factores de riesgo químico

La exposición al riesgo químico corresponde a partículas de polvo en
suspensión por la misma característica de la actividad. Seguidos de líquidos,
en este caso algunos medicamentos, el manejo, transporte, almacenamiento o
uso, pueden entrar en contacto con el organismo por inhalación, ingestión o
absorción, ocasionando problemas en la salud según sea su concentración y
tiempo de exposición.

14.1.3 Factores de riesgo mecánico

La cooperativa O.C La economía debido a su actividad e instalaciones locativas
han tenido problemas debido a los movimientos mecánicos y repetitivos en
conjunto a los factores de riesgo físico en el transporte y distribución en el cual
se presenta el riesgo de atrapamientos de algún miembro del cuerpo.

14.1.4 Factores de riesgo eléctricos

 En los riesgos de tipo eléctrico se destaca la peligrosidad de los cables
pelados que se encuentran en la cooperativa junto a varios tomas q no
funcionan correctamente en las instalaciones en los puestos de trabajo, ya que
muchas veces los trabajadores no hacen un manejo adecuado de las mismas

14.1.5 Factores de orden público

En este el riesgo se ve expuesto el trabajador por las características propias de
su oficio (mensajeros, vendedores, conductores) mientras se encuentren en el
desempeño del mismo.

96

14.1.6 Factores de riesgo biológico

El riesgo biológico se puede presentar la exposición a virus y bacterias debido
a que entran en contacto con ellos, desencadenando enfermedades.

14.1.7 Factores de riesgo ergonómicos

En la cooperativa no se le da la importancia suficiente a la práctica de posturas
adecuadas, no se toman pausas activas, los puestos de trabajo no están
diseñados ergonómicamente como consecuencia se reflejan en las personas
en fatiga física y lesiones osteomusculares

14.1.8 Factores de riesgo psicosociales

En la cooperativa se presenta estrés laboral por parte de los trabajadores,
debido al ritmo de trabajo y los conflictos interpersonales se sugieren como
medida preventiva charlas de autocontrol y manejo del estrés.

14.2 FACTORES DE RIESGO EN EL AREA DE BODEGA Y
ADMINISTRATIVA

Se identifican los factores de riesgo presentes en el área de bodega y
administrativa así:

TABLA 12: Factores de riesgo en el área de bodega y administrativa

AREA DE BODEGA AREA ADMINISTRATIVA

Riesgos físicos: iluminación deficiente Riesgos físicos: Radiaciones no ionizantes, iluminación
deficiente, falta de ventilación.

Riesgos mecánicos: manipulación de
ma2quina en movimiento

Riesgo psicosocial: conducta de los trabajadores, sobre
carga de trabajo, estrés laboral.

Riesgos eléctricos: cables pelados Riesgo ergonómico: movimientos repetitivos, posturas
inadecuadas.

Riesgos ergonómicos: levantamiento y
desplazamiento de cargas.

Riesgo locativo: orden y aseo, pisos irregulares.

Riesgos locativos: pisos irregulares. Riesgos administrativos: falta de capacitación y mejor
orientación de los epp. Riesgos biológicos: inhalación de partículas,

exposición a hongos y virus.

Tabla 12. Elaboración propia.

97

15. PLAN DE ACCION PARA LA COOPERATIVA O.C LA ECONOMIA

15.1 SUBPROGRAMA DE MEDICINA PREVENTIVA Y DEL
TRABAJO

El subprograma de Medicina Preventiva y del Trabajo, tiene como finalidad la
promoción, prevención y control de la salud de los trabajadores frente a los
factores de riesgo ocupacionales. Además, recomienda los lugares óptimos de
trabajo de acuerdo a las condiciones psico-fisiológicas del funcionario, con el
fin de que pueda desarrollar sus actividades de manera eficaz.

En este Subprograma se integran las acciones de Medicina Preventiva y
Medicina del Trabajo, teniendo en cuenta que las dos tienden a garantizar
óptimas condiciones de bienestar físico, mental y social de las personas,
protegiéndolos de los factores de riesgo ocupacionales, ubicándolos en un
puesto de trabajo acorde con sus condiciones sicofísicas y manteniéndolos en
aptitud de producción laboral.

15.1.1 OBJETIVOS

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

15.1.1.2 Objetivos específicos

 Educar a todo el personal en la forma de mantener su salud.

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

 Detectar las enfermedades generales y las profesionales.

 Ubicar al trabajador en el cargo acorde con sus condiciones
Psicofísicas.

15.1.1.3 Recursos
Los recursos con que cuenta la empresa para llevar a cabo este subprograma
son: Convenios con las E.P.S con las cuales se encuentra relacionada, la
cooperativa cuenta con un Equipo de Botiquín de Primeros Auxilios, La Entidad
que presta asesoría para Accidentes de Trabajo (A.R.P.)

15.1.1.4 Evaluaciones Médicas
 Se establecerá la realización de evaluaciones médicas ocupacionales de pre
ingreso, periódicas y de retiro con base en los diferentes cargos y el panorama
de riesgos respectivos; para tal fin se diligenciará Historia clínica Ocupacional
previo diseño de los perfiles psico-fisiológicos. La empresa realiza exámenes
de ingreso y periódicos.

98

15.1.1.5 Diagnóstico de salud

Para identificar las variables demográficas, ocupacionales y de morbilidad de la
población trabajadora, se realizará el diagnóstico de salud correspondiente.

15.1.1.6 Sistemas de vigilancia epidemiológica ocupacional
 Son programas diseñados para evaluar y controlar la enfermedad relacionada
con los factores de riesgo laboral identificados en la empresa como son riesgo
ergonómico, biológico, químico y físico. Con base en el diagnóstico de Salud se
establecerán las prioridades en cuanto a las patologías halladas y se
diseñaran los sistemas de vigilancia epidemiológica ocupacional necesarios.

15.1.1.7 Sistemas de Información y Registros
 Con el propósito de obtener estadísticas en materia de Salud Ocupacional se
manejan los registros.

15.1.1.8 Primeros Auxilios
 Se implementará un servicio básico de Primeros Auxilios acorde con las
necesidades de la empresa, con cobertura de toda la jornada laboral y
formación del 10% de los empleados.

En las instalaciones de la empresa se encuentra 5 botiquines de primeros
auxilios, ubicados en: 2 área administrativa, 3 Botiquines área de bodega, 1 en
área recepción, para atender tanto al personal administrativo como a los
trabajadores.

15.1.1.9 Capacitación
 Se desarrollan actividades de capacitación con énfasis en:

 Educación en Salud

 Educación según factores de riesgo

 Coordinación con entidades de salud, recreación, deporte y cultura

 Entidades promotoras de salud, instituciones prestadoras de servicio:

 Administradora de Riesgos Profesionales

 Caja de Compensación a las cuales están afiliados los trabajadores

15.1.1.10 Actividades de promoción de la salud y prevención para evitar
accidentes de trabajo y enfermedades profesionales
 Incluyen acciones de capacitación grupal sobre temáticas de prevención de la
salud frente a la exposición a los riesgos ocupacionales presentes en las áreas
de trabajo, los procedimientos adecuados para evitar accidentes de trabajo y
campañas masivas de vacunación, exámenes clínicos y paraclínicos
requeridos para la vigilancia epidemiológica.

99

15.1.1.11 Visitas a los Puestos de Trabajo
 Las inspecciones en los diferentes puestos de trabajo en la parte
administrativa las realiza la Profesional en Salud Ocupacional y un
representante del comité Paritario de Salud Ocupacional.

15.1.1.12 Evaluación del Subprograma
Los Subprogramas Médicos serán evaluados anualmente en cuanto a
recursos, realización, metodología cobertura, cumplimiento de fechas y
acciones consecuentes. El resultado de éstas mostrará el grado de efectividad
de las medidas de prevención y control establecidas; constituyéndose en la
base de futuros ajustes y/o modificación, aplicables al dinamismo propio del
Programa de Salud Ocupacional.

15.2 SUBPROGRAMA DE HIGIENE Y SEGURIDAD INDUSTRIAL

15.2.1 Objetivos

15.2.1.1 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.

15.2.1.2 objetivos

 Identificar los riesgos que puedan producir enfermedades profesionales
en cada puesto o área de trabajo

 Valorar los riesgos y establecer las medidas de control requeridas en
orden de importancia así: en la fuente, en el medio y en el trabajador.

 Supervisar y verificar la aplicación de los sistemas de control de los
riegos ocupacionales en las fuentes y en el medio ambiente y
determinar la necesidad de suministrar los elementos de protección
personal, previo estudio del puesto de trabajo.

 Analizar las características técnicas de diseño y calidad de los
elementos de protección personal que se suministre a los trabajadores,
de acuerdo con las especificaciones de los fabricantes o autoridades
competentes para establecer procedimientos de selección, dotación
uso, mantenimiento y reposición.

 Identificar y evaluar mediante estudio ambientales periódicos, los
agentes y factores de riesgos del trabajo que afecten o puedan afectar
la salud de los trabajadores.

 Determinar y aplicar las medidas para el control de riesgos de
accidentes y enfermedades relacionadas con el trabajo y verificar
periódicamente su eficiencia.

100

15.2.2 Actividades a desarrollar

 Estudios preliminares de cada uno de los agentes contaminantes
ambientales, de acuerdo al panorama de riesgos. Aplicar correctivos en
el siguiente orden de actuación: en la fuente, en el medio y de no ser
posible eliminarlos en los anteriores se hará en el individuo.

 Estudios anuales de seguimiento a fin de conocer la predominación y
evolución de los agentes contaminantes.

 Reconocer, evaluar y controlar los agentes contaminantes que se
generen en los puestos de trabajo y que puedan producir Enfermedad
Profesional en los trabajadores.

 El reconocimiento de los diferentes agentes contaminantes se realiza a
través de inspecciones y evaluaciones ambientales.

 Evaluación y monitoreo ambiental al nivel de los diferentes riesgos que
se hayan detectado en el Panorama de Riesgos y que se presentan en
el sitio de trabajo, quedando registrado esta actividad en el
CRONOGRAMA DE ACTIVIDADES para su ejecución.

 Implementación de medidas de control.

15.2.3 Plan de emergencia

Un plan de emergencias es una serie de instrumentos para organizar y
planificar las acciones a tomar ante una amenaza inminente y de esta manera
responder adecuada y oportunamente con criterios de seguridad, eficiencia y
rapidez ante los casos de emergencias que se puedan presentar. El plan nos
permite establecer las acciones a desarrollar antes, durante y después de un
desastre, por lo tanto nos ayudará a salvar la vida de nuestros trabajadores, las
instalaciones, los activos y en general la empresa.

El plan de emergencia debe ser elaborado y revisado periódicamente pero
sobre todo, puesto en práctica por los mismos trabajadores.

15.2.3.1 Objetivos

 Objetivo general

Realizar un plan de emergencia que garantice una rápida y efectiva
respuesta y toma de decisiones ante cualquier situación.

 Objetivos específicos
a) Identificar los riesgos a los que puede estar expuesta la vida de los

trabajadores y minimizar el impacto de las lesiones.

b) Resguardar y asegurar el normal funcionamiento de las instalaciones
de la empresa.

c) Capacitar al personal generar una mejor reacción y control ante
cualquier situación d emergencia.

d) Minimizar el impacto o consecuencias que puede generar al
trabajador una situación de emergencia

101

15.2.3.2 Elementos de un plan de emergencias

 Identificación de la empresa
 Crear un Comité de Seguridad y Salud Laboral
 Identificar una adecuada cobertura de todas las áreas físicas,

localidades y turnos de trabajo.
 Asignar las personas responsables, de poner en práctica las medidas

adecuadas, debe llevarse acabo bajo la supervisión de personas
debidamente instruidas y entrenadas

 Disponer de medios de comunicación apropiados como números de
teléfono, vía Skype, para coordinar las tareas requeridas ante una
emergencia.

15.2.3.3 Plan de acción del plan de emergencia

TABLA 13: Plan de acción del plan de emergencia
ACTIVIDAD DESCRIPCION BENEFICIARIO RESPONSABLE

Identificar la
información general
de la empresa O.C LA
ECONOMIA

Identificar ubicación de
la empresa, el número
de trabajadores que allí
laboran, identificación
de los puestos de
trabajo.

Trabajadores de la
empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

Área de talento
humano y
encargado de
diseñar el programa
de salud
ocupacional.

Formar el comité de
atención de
emergencias,
identificando las
personas
responsables de
poner en práctica las
medidas adecuadas.

de acuerdo a los
posibles riesgos
identificados se realiza
una selección de
personal para que
integren el comité de
atención a emergencias

Trabajadores de la
empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

Área de talento
humano y
encargado de
diseñar el programa
de salud
ocupacional.

Identificar un plan de
capacitación y
entrenamiento al
personal

 Se realiza de acuerdo
a la falta de
conocimiento de los
trabajadores, con forme
a las medidas
preventivas de posibles
emergencias.

Trabajadores de la
empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

 Área de talento
humano y
encargado de
diseñar el programa
de salud
ocupacional.

Realizar un análisis
de vulnerabilidad de
riesgos.

 Posibilidad de que
ocurra cualquier tipo de
evento con alto peligro
y sus consecuencias.

Trabajadores de la
empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

 Área de talento
humano y
encargado de
diseñar el programa
de salud
ocupacional.

Definir los planes de Se refiere al proceso Trabajadores de la Área de talento

102

contingencia que se debe seguir ante
las diferentes
emergencias en los
puestos de trabajo de
los funcionarios.

empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

humano y
encargado de
diseñar el programa
de salud
ocupacional.

Realizar un plan de
vigilancia adecuado
para detectar
anormalidades.

Los líderes realizaran
un recuento del
personal y de los
puestos de trabajo,
indicando los
comentarios o
sugerencias con el fin
de subsanar las
anormalidades
detectadas.

Trabajadores de la
empresa O.C LA
ECONOMIA y
socios de la
cooperativa.

Área de talento
humano y
encargado de
diseñar el programa
de salud
ocupacional.

Tabla 13. Elaboración propia

15.2.3.4 Información general de la empresa

Se identifica el número de personas que laboran en la empresa O.C LA
ECONOMIA y cada una de las áreas que a esta corresponden, permitiendo
valorar las condiciones en que se encuentran. De igual manera se evaluara las
circunstancias del entorno.

15.2.3.5 Análisis de vulnerabilidad

Determina a que amenazas está expuesta la empresa O.C LA ECONOMIA,
relacionada con su capacidad física, económica, política o social, de anticipar,
resistir y recuperarse del daño sufrido ante dicha amenaza.

El análisis de vulnerabilidad se va a realizar a tres elemento expuestos, cada
uno de ellos analizados desde tres aspectos:

TABLA 14: Elementos de vulnerabilidad

a. Personas de la
empresa O.C LA
ECONOMIA

b. Recursos c. Sistemas y procesos

 Capacitación
 Dotación

 Edificación
 Equipos
 suministros

 Servicios públicos
 Sistemas alternos
 Recuperación

Tabla 14. Elementos de vulnerabilidad

103

Ilustración 1: Diamante de riesgos

Ilustración 1. Elaboración propia

 Calificación de la vulnerabilidad

TABLA 15: Calificación de la vulnerabilidad

RANGO CALIFICACION COLOR

0.0 – 1.0 Baja Verde

1.1 – 2.0 Media amarillo

2.1 - 3.0 Alta rojo

15.2.3.6 Análisis de riesgo

Consolidación del análisis de riesgo donde se establece por cada amenaza, la
valoración de la vulnerabilidad y consecuentemente el resultado del nivel del
Riesgo según el diamante del riesgo.

15.2.3.7 Señalización

La señalización de seguridad es una medida preventiva complementaria de
otras a las que no puede sustituir.

La señalización se debe empezar por definir el tipo, tamaño y material de las
señales, distribuyéndolas en los lugares más visibles.

Se debe formar e informar sobre señalización a los trabajadores, indicando el
significado de cada señal.

104

15.2.4 Plan de evacuación

El plan de Evacuación es la Planificación y Organización Humana para la
utilización óptima de los medios técnicos previstos con la finalidad de reducir al
mínimo las posibles consecuencias que pudieran derivarse de una situación de
riesgo, es por lo tanto una forma de actuación que se debe elaborar para que
cada empleado sepa lo que tiene que hacer y llevarlo a la practica en el menor
tiempo posible.

 Se debe tener en cuenta cómo los trabajadores responden a diferentes tipos
de situaciones de emergencia, teniendo en cuenta la distribución del lugar, las
características estructurales y los sistemas de emergencia.

|15.2.4.1 Objetivos

 Objetivo general

Elaborar y planificar un procedimiento y acciones necesarias para disminuir y
evitar las posibles alternativas o situaciones de peligro a los que pueden estar
expuestos los trabajadores en su entorno laboral.

 Objetivos específicos

 Establecer los diferentes procedimientos de evacuación y
asignaciones de rutas de escape de emergencia.

 Identificar el sistema de alarma que se utilizará para notificar a los
empleados cómo evacuar o realizar otras acciones.

 Implementar medios de acción para minimizar el tiempo de
reacción ante cualquier emergencia.

 Diseñar estrategias para evitar cualquier tipo de emergencia,
 Tener un plan de antemano que brinde confianza y un buen

camino a seguir.

15.2.4.2 Actividades

a) Identificar los posibles riesgos en la empresa O.C LA ECONOMIA, que
conlleven a una emergencia.

b) detallar la ubicación de los extintores de incendios, las estaciones de
alarmas y las de primeros auxilios.

c) Identificar la disposición de las instalaciones, el número de salidas,
símbolos y flechas que muestran al lector cómo evacuar y puntos de
encuentro.

d) Seleccionar un kit de emergencias que contenga elementos importantes
tales como medicamentos necesarios, un botiquín de primeros auxilios,
una linterna, agua potable, alimentos no perecederos, cinta adhesiva, un
cuchillo multiuso, etc.

105

e) Establecer medios de comunicación informativos en toda la empresa
f) Designar funciones a los organizadores del plan del plan de evacuación.

15.2.5 Plan de fenómenos naturales

Se refiere a las medidas a adoptar antes, durante y después de un evento
natural grave, para minimizar los daños sufridos en caso de inundaciones,
tormentas, nevados, incendios, etc.

Para lo cual se necesita un plan de prevención. Tener un plan de actuación
reduce considerablemente los daños y pérdidas producidas por un
fenómeno natural.

106

15.2.5.1 Terremotos

Ilustración 2: Terremotos – Plan para fenómenos naturales

Ilustración 2. Elaboración propia

TERREMOTO

1. Revise el plan de
autoprotección

2. Inspeccione de manera
periódica los elementos del
exterior que puedan

desprenderse,
como equipos y estructuras
en cubierta, tendidos
eléctricos 3. Revise las
instalaciones que pueden
romperse, como: cableado

eléctrico,
comunicaciones,
conducciones de agua. 4.
Identifique los
almacenamientos de
productos químicos
peligrosos y sitúelos en zonas
seguras (ventiladas, libres de
fuentes de ignición y
señalizadas)

1. Mantenga la calma.
2. Siga las indicaciones del
protocolo de emergencia.
3. Evacúe al personal a una
zona segura, preferentemente
en el exterior,
alejada de edificios o
estructuras verticales.
4. Aléjese de los
almacenamientos para evitar
lesiones por caída de objetos.
5. Apártese de ventanas para
evitar cortes y lesiones por
rotura de vidrios.

1. Siga las instrucciones del
plan de autoprotección.
2. Siga las indicaciones de las
autoridades y manténgase
informado en
tiempo real de la evolución de
la situación.
3. No vuelva al edificio hasta
que no lo indiquen las
autoridades. 4.
Compruebe los
almacenamientos de
productos químicos
peligrosos.
5. Realice un inventario de los
desperfectos sufridos

107

15.2.5.2 Tormentas

Ilustración 3: Tormentas – Plan para fenómenos naturales

Ilustración 3. Elaboración propia

TORMENTA

1. Es conveniente diseñar
las instalaciones para
minimizar su exposición al

viento
ya que las corrientes de aire
atraen los rayos.
2. Estudie la posibilidad de
instalar un pararrayos con
contador de impactos.
Si están en una zona de
riesgo de tormentas, revise
periódicamente la toma
de tierra de la instalación
eléctrica. 3. Incluya en el
programa de mantenimiento
las podas de ramas, la

limpieza
de cubiertas y bajantes y la
revisión de los anclajes de
ventanas, marquesinas,
cobertizos etc.,
4. Le recomendamos que
haga acopio de materiales
para reforzar los
cerramientos, tales como
ventanas, puertas y huecos
de ventilación.
5. Tenga siempre a manos
suministros de emergencia
tales como baterías,
combustible, agua potable y
sistemas de comunicación
alternativos (ej. radio).

1. Ante todo, mantenga la
calma.

2. Siga las indicaciones
establecidas en el protocolo
de emergencias de
su empresa.
3. Evacúe al personal a una
zona segura (alejada de
cerramientos y/o equipos
eléctricos) y, en ningún
caso, abandone los edificios
o zonas seguras.
4. Es importante alejarse de
ventanas, puertas y
desagües ya que, debido a

la
presión de viento y del agua,
estos elementos podrían
actuar como proyectiles.
5. Siga las indicaciones de
las autoridades y
manténgase informado en

tiempo
real de la evolución de la
situación.

1 Asegúrese de que la alerta
por tormenta ha finalizado.
2 Aunque el suministro
eléctrico se haya
restablecido, es necesario

comprobar
el estado de las conexiones
eléctricas antes de reactivar
la maquinaria y los
equipos. Compruebe
también el estado del resto
de suministros (agua, gas,
comunicaciones etc.). 4
Evalúe los daños sufridos y
recopile la información
relativa a los mismos
para dar parte a la compañía

aseguradora.
5 Proceda a la limpieza y
reacondicionamiento de las
instalaciones lo
antes posible. 6 Informe de
la finalización del protocolo a
sus empleados.

108

14.2.5.3 Incendio

Ilustración 4: incendios – Plan para fenómenos naturales

Ilustración 1. Elaboración propia

Incendio

1. Identificar las rutas de
evacuación así como: las salidas

principales y alternas,
verificando que estén libres de

obstáculos.
2. Evitar almacenar productos

inflamables o usarlos sin la
supervisión de un adulto.

3. Mantener y verificar
constantemente el buen estado

las instalaciones de luz y gas.
4. No sobrecargar las

conexiones eléctricas.
5. Por ningún motivo jugar con
agua cerca de las instalaciones

eléctricas.
6. No sustituir los fusibles por

alambres o monedas.
7. Identificar la ubicación de los

extintores. Solicitar la
orientación necesaria para

usarlos de manera apropiada.
8. Tener a la mano el número

de la póliza del seguro SEP, a fin
de realizar el reclamo en caso

necesario.

1. Al escuchar la señal de
alarma, suspender lo que se
esté realizando.
2. Conservar la calma y
tranquilizar a las personas
que estén alrededor.
3. Ubicar el lugar del
incendio y retirarse de la
zona de riesgo.
4. Si hay humo, taparse la
nariz y la boca con un
pañuelo, de preferencia
mojado y agacharse.
5. Dirigirse a las zonas
externas de menor riesgo
con los compañeros y las
compañeras del plantel
(puntos de reunión).
Recordar: ¡no corro!, ¡no
grito! y ¡no empujo!
6. Solicitar vía telefónica el
auxilio de la estación de
bomberos más cercana.
7. Siga las instrucciones de
los brigadistas del Comité de
Salud y Seguridad

1. Mantenerse alejado del
área de riesgo porque el
fuego puede avivarse.
2. Evitar propagar rumores y
tampoco hacer caso de

ellos.
3. No interferir en las
actividades de los bomberos
y rescatistas.
4. Poner atención a las
indicaciones de los
bomberos, autoridades de
Protección Civil y brigadistas
del Comité de Salud y
Seguridad Escolar.
5. Solicitar a la aseguradora
su intervención a fin de que
se inicien los trabajos de
limpieza

109

15.3 REGLAMENTO DE LOS SUBPROGRAMAS DE HIGIENE Y
SEGURIDAD INDUSTRIAL

Prescribe el presente reglamento contenido en los siguientes términos:

ARTICULO 1º. La cooperativa “O.C LA ECONOMIA.” se compromete a dar
cumplimiento a las disposiciones legales vigentes tendientes a garantizar los
mecanismos que aseguren una adecuada y oportuna prevención de los
accidentes de trabajo y enfermedades profesionales de conformidad con los
artículos 34, 57, 58, 108, 205, 206, 217, 220, 221, 282, 283, 348, 349, 350 y
351 del Código Sustantivo del Trabajo, la Ley 9a. de 1979, Resolución 2400 de
1979, Decreto 614 de 1984, Resolución 2013 de 1986, Resolución 1016 de
1989, Resolución 6398 de 1991, Decreto 1295 de 1994 y demás normas que
con tal fin se establezcan.

ARTICULO 2º. La cooperativa “O.C la economía.” se obliga a promover y
garantizar la constitución y funcionamiento del Comité Paritario de Salud
Ocupacional, de conformidad con lo establecido en el Decreto 614 de 1984,
Resolución 2013 de 1986, Resolución 1016 de 1989 y Decreto 1295 de 1994.

ARTICULO 3º. La cooperativa “O.C la economía.” se compromete a destinar
los recursos necesarios para desarrollar actividades permanentes de
conformidad con el programa de salud ocupacional, elaborada de acuerdo al
Decreto 614 de 1984 y Resolución 1016 de 1989, el cual contempla como
mínimo los siguientes aspectos:

A. el Subprograma de Medicina Preventiva y del Trabajo, Orientado a promover
y mantener el más alto grado de bienestar físico, mental y social de los
trabajadores, en todo los oficios, prevenir cualquier daño a su salud,
ocasionado por las condiciones de trabajo, protegerlos en su empleo de los
riesgos generados por la presencia de agentes y procedimientos nocivos,
colocar y mantener al trabajador en una actividad acorde con sus aptitudes
fisiológicas y psicosociales.

B. El Subprograma de Higiene y Seguridad Industrial, dirigido a establecer las
mejores condiciones de saneamiento básico industrial y a crear los
procedimientos que conlleven a eliminar o controlar los factores de riesgos que
se originen en los lugares de trabajo o que puedan ser causan de enfermedad,
de confort o accidente.

ARTICULO 4º. Los riesgos existentes en la empresa, están constituidos
principalmente por:

 Riesgos físicos
 Riesgos biológicos
 Riesgos ergonómicos
 Riesgos psicosociales
 Riesgos locativos
 Riesgos eléctricos

PARAGRAFO: A efecto que los riesgos contemplados en el presente Artículo,
no se traduzcan en accidente de trabajo o en enfermedad profesional, la
empresa ejerce su control en la fuente, en el medio transmisor o en el

110

trabajador, de conformidad con lo estipulado en el programa de salud
ocupacional de la cooperativa, el cual se da a conocer a todos los trabajadores
al servicio de ella.

ARTICULO 5º. La cooperativa “O,C la economía.” y sus trabajadores darán
estricto cumplimiento a las disposiciones legales, así como a las normas
técnicas e internas que se adopten para lograr la implantación de las
actividades de medicina preventiva del trabajo, higiene y seguridad industrial,
que sean concordantes con el presente Reglamento y con el programa de
salud ocupacional de la cooperativa.

ARTICULO 6º. La cooperativa “O.C la economía.” ha implantado un proceso de
inducción del trabajador a las actividades que debe desempeñar,
capacitándolo respecto a las medidas de prevención y seguridad que exija el
medio ambiente laboral y el trabajo específico que vaya a realizar.

ARTICULO 7º. Este reglamento permanecerá exhibido en por lo menos dos
lugares visibles de los locales de trabajo, junto con el Auto Aprobatorio, cuyos
contenidos se dan a conocer a todos los trabajadores en el momento de su
ingreso.

ARTICULO 8º. El presente reglamento tendrá vigencia a partir de la aprobación
impartida por el Ministerio de Protección Social y durante el tiempo que la
empresa conserve sin cambios sustanciales, las condiciones existentes en el
momento de su aprobación, tales como actividad económica, métodos de
producción, instalaciones locativas o cuando se dicten disposiciones
gubernamentales que modifiquen las normas del Reglamento o que limiten su
vigencia.

111

16. PLAN DE MEJORAMIENTO

TABLA 16: Plan de mejoramiento

PASO RESPONSABLE ACTIVIDAD DESCRIPCIÓN REGISTROS

1

 Coordinador de
Salud
Ocupacional

Elaboración del
panorama de
riesgos

Se realiza través de la visita
y la observación sistemática,
se entrevista a los
trabajadores quienes
pueden aportar información
valiosa sobre los agentes a
los cuales están expuestos.
Se identifican factor de
riesgo, fuente generadora,
número de expuestos, horas
de exposición, grado de
peligrosidad

 Panorama de
riesgos

2

 Coordinador de
Salud
Ocupacional

Evaluación de los
factores de
riesgo

Cuantificar objetivamente el
factor de riesgo que se
quiere evaluar; mediante
instrumentos de medición

 Reporte de
mediciones

3

 Coordinador de
Salud
Ocupacional

Control de los
factores de
riesgo

Implementar actividades de
control de los factores de
riesgo, primero en la fuente,
luego en el medio (si no fue
posible corregir el factor de
riesgo en la fuente) y por
último en el hombre

 Acta de
entrega de
elementos de
protección
personal

 Registro de
control

4

 Coordinador de
Salud
Ocupacional

Elaboración de
normas y
procedimientos

Se elaboran manuales,
manejo de materiales,
máquinas o equipos, que
presenten riesgo potencial
de ocasionar pérdidas para
la empresa

 Normas y
procedimiento
s

5

 Coordinador de
Salud
Ocupacional

Demarcación y
señalización de
Áreas

Se definirá una adecuada
planificación y demarcación
de áreas en todas las
secciones de la empresa,
incluyendo puestos de
trabajo, áreas de
almacenamiento,
circulación, ubicación de
máquinas y equipos contra
incendio; junto con un
programa para su
mantenimiento.

 Orden de
compra

6
 Coordinador de

Salud
Ocupacional

Inspecciones
Planeadas

Se desarrollará 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
cooperativa.

 Lista de
chequeo

112

Tabla 16. Elaboración propia

7

 Coordinador de
Salud
Ocupacional

 Brigadistas

Preparación para
emergencias

Se efectuará una adecuada
selección y distribución de

extintores.
Elaboración de planos y
diagramas indicando la

ubicación de los equipos
contra incendio, vías de

evacuación, etc.
Se establecerá un programa

especial de revisión y
mantenimiento de todo el

sistema de protección contra
incendios.

Se conformará una Brigada
de emergencia la cual
tendrá una capacitación
continuada.
Se elaborará el Plan de
Emergencia de la compañía
y hará la respectiva
divulgación del mismo a
todo el personal, y realizará
actividades como simulacros
de evacuación.

 Plan
Hospitalario
para
Emergencias

 Evaluación de
simulacros

8

 Coordinador de
Salud
Ocupacional

Implantar los
programas de
mantenimiento
preventivo

Deberán enfocarse a las
máquinas, equipos,
herramientas, instalaciones
locativas, alumbrado y redes
eléctricas

 Programa de
mantenimiento
preventivo

 Reporte de
mediciones

9

 Coordinador de
Salud
Ocupacional

Investigación de
accidentes e
incidentes de
trabajo

Se hace a efectos de aplicar
las medidas correctivas
necesarias

 Informe de
investigación

10

 Coordinador de
Salud
Ocupacional

Elaborar
estadísticas

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

 Estadísticas

113

17. RECURSOS A TENER EN CUENTA PARA EL DESARROLLO DEL
PROGRAMA DE SALUD OCUPACIONAL RECURSOS DEL PROGRAMA

17.1 RECURSOS HUMANOS
El personal de la cooperativa de los diferentes departamentos se compromete
en su activa participación en las labores asignadas y su función en el puesto
del trabajo.

El comité paritario de salud está conformado por dos persona pertenecientes a
la planta de personal de la empresa ellas serán las encargadas de capacitarse
para luego dirigir y ejecutar el programa de Salud Ocupacional, existirán
además dos personas que actuaran como suplentes en caso de que los dos
asignados no puedan cumplir con su función.

17.2 RECURSOS ECONÓMICOS
La cooperativa contara con sus debidas instalaciones y su ubicación cuenta
con 10 departamentos, cuarto de aseo, cocina , se destinaran los recursos
anualmente en el presupuesto para gastos de las respectivas dotaciones
establecidas por el código sustantivo del trabajo, pago de nómina, compra de
maquinaria, otros servicios y demás gastos de la cooperativa requeridos en el
transcurso del tiempo.

17.3 RECURSOS LOGÍSTICOS

Se destinaran espacios específicos para la realización de las capacitaciones
brindando la posibilidad al personal de prepararse y capacitarse en materia de
seguridad, autocuidado y adecuadas técnicas para ejecutar sus labores,
permitiendo de esta manera realizar su trabajo de manera que preserven su
bienestar físico y mental en todo momento y así realizar la coordinación de
cada una de ellas teniendo además conocimientos en salud ocupacional
aprovechando al máximo los recursos.

114

18. RESPONSABILIDADES DE LOS MIEMBROS DEL PROGRAMA DE

SALUD OCUPACIONAL

Responsabilidades del comité paritario de salud ocupacional:

Fue creado a través de la Resolución 2013 de 1986 la cual estableció que
todas las empresas e instituciones, públicas y privadas que tengan a sus
servicios diez o más trabajadores, están obligados a conformar un comité
paritario de salud ocupacional.

Proponer y participar en actividades de salud ocupacional dirigida a empleados
y directivos.

Vigilar el desarrollo de las actividades que en materia de medicina, higiene y
seguridad industrial, debe realizar la cooperativa, de acuerdo con el reglamento
de higiene y seguridad industrial además de las normas vigentes y proponer su
divulgación y observación.

Visitar periódicamente los lugares de trabajo e inspeccionar los ambientes,
equipos y las operaciones realizadas por los trabajadores, e informar al
responsable del área sobre la existencia de factores de riesgo para tomar las
respectivas medidas.

Servir como organismo de coordinación entre el empleador y los trabajadores
en la solución de los problemas relativos a la salud ocupacional.

Colaborar en el análisis de las causas de los accidentes de trabajo y
enfermedades profesionales y proponer al empleador las medidas correctivas a
que haya lugar para evitar que vuelvan a suceder.

 Responsabilidades del gerente

El gerente es el responsable principal del funcionamiento, y por ende del buen
trabajo del programa de salud ocupacional en una empresa, destinando y
facilitando recursos administrativos y financieros requeridos para este fin:

 Definir las políticas de salud ocupacional.

 Analizar y aprobar el programa de salud ocupacional.

 Asignar y proporcionar los medios necesarios como recursos humanos,
materiales y económicos, básicos para el desarrollo del programa de
salud ocupacional.

 Designar los miembros del comité paritario de salud ocupacional que
representaran al empleador.

 Interpretar e implementar leyes y ordenanzas de las entidades oficiales,
relacionadas con la salud ocupacional.

115

19. CONCLUSIONES Y RECOMENDACIONES

 Los trabajadores de la cooperativa deben tomar conciencia de la
importancia de implantar el programa de salud ocupacional, así mismo
de cumplir las normas que en ella se establezcan y crear un ambiente en
pro de la cultura del autocuidado, contribuyendo al bienestar de todo el
personal que allí labora.

 Es importante que en la empresa o.c la economía se apliquen el
conjunto de técnicas y actividades que desarrollamos en esta
monografía para que ayude a la identificación valoración y control de las
causas de los accidentes de trabajo

 El programa de salud ocupacional es eficaz para la prevención de los
accidentes de trabajo, sin embargo la eficiencia no deriva de la
normatividad si no que la protección y prevención de los trabajadores
hace parte de la cultura, se evidencia con los problemas en materia de
riesgos laborales si no, a la falta de cultura de responsabilidad intelectual
y colectiva para la prevención de los mismos.

 Realizar constantes capacitaciones a los trabajadores de la cooperativa
O.C LA ECONOMIA de acuerdo a las necesidades de sus trabajos, y de
los riesgos que conlleva sus tareas.

 La cooperativa no cuenta ahora con un programa de salud ocupacional,
la gerencia de la cooperativa está interesada y presta a desarrollar
actividades por el bienestar de sus trabajadores, de igual manera para
mejorar las condiciones de sus labores.

116

BIBLIOGRAFÍA

(s.f.). En Guia Tecnica Colombiana (pág. 1). Primera actualizacion.

(1997). En F. C. Benavides F., Conceptos y tecnicas para la prevencion de

riesgos laborales. Barcelona: Masson SA.

Arango Soler Juan M, L. G. (2013). Marco legal de los riesgos profesionales y

la salud ocupacional en colombia.

Compendio de normas legales sobre la salud ocupacional. (2008).

(1994). Decreto 1295 de 1994. En Diario Oficial.

Diagnostico de las condiciones de trabajo. (s.f.). Obtenido de

http//www.bibliotecadigital.icesiedu.co

Diatriba, D. M. (2001). tratado sobre las enferemedades de los trabajadores. En

American Journal of Public Health (pág. 6).

Foro Salud. (Mayo de 2009). Obtenido de iforosalud.blogspot.com.co

(s.f.). Guia tecnica para el analisis de exposicion a factores de riesgo

ocupacional. En Ministerio de Proteccion Social.

HUNTER, D. (1985). Enfermedades laborales.

LC, A. (1999). Legislacion en salud ocupacional y riesgos profecionales.

Ediciones salud.

Lupita, S. G. (2005). Administracion de Personal.

Marin M., &. P. (2004). Fundamentos de Salud Ocupacional. Manizales.

(s.f.). OIT. En Servicios de Salud en el Trabajo. Ginebra.

(s.f.). Programa de Salud Ocupacional y Ambiental. En Organizacion Mundial

de la Salud (pág. 1).

Riesgos Ligados a las Condiciones de Seguridad. (s.f.). Obtenido de

Evaluacion de Riesgos Laborales:

http://www.uv.es/sfpenlinia/cas/21_riesgos_ligados_a_las_condiciones_

de_seguridad.html

Salud Ocupacional. (Diciembre de 2010). Obtenido de

http://www.humberbass4.blogspot.com

Simonds, G. (1985). La seguridad industrial su administracion. Mexico: Alfa

omega.

117

ANEXOS

TABLA 17: Ficha de observación del área recepción de mercancía

DEPARTAMENTO DE BODEGA - RECEPCION DE MERCANCIA

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

Puertas X Se observan en buenas condiciones las puertas y ventanas
hay un mesón en lamina para las auditorias, dos mesas que
se encuentran son en plástico, una silla de rodachinas no
reclinable, hay un ventanal dirigido hacia la entrada de
vehículos, 8 estivas en madera en buenas condiciones pero
su ubicación no es buena ya que en estas ubican la
mercancía, el piso en este sector se encuentra en buen
estado, las paredes sin ninguna imperfección, el mayor
inconveniente se encuentra en la iluminación ya que es hay
3 lámparas de 3 bombillos cada una y en total hay 6
bombillos dañados.

Ventanas X

Ventilación X

Pisos x

Paredes X

Techos X

Iluminación X

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones
eléctricas o tomas

X
se evidencia 4 tomas de Luz ubicados en diferentes lugares,
con salidas de tomas monofásica y trifásica

cableado
 X

El cableado que sale de los computadores no tiene buena
dirección, y se encuentran en desorden, lo que puede causar
un accidente laboral.

ERGONOMICO observación

Esfuerzo físico x La superficie en la cual se elabora el trabajo no es
adecuada, con respecto a las mesas en plástico ya que no
son las adecuadas para la ubicación de los computadores y
a las sillas no reclinables que por su material no son
ergonómicas. Las posturas indebidas se dan en primer lugar
por cultura de la persona.

posturas indebidas X

superficies en las
cuales se desarrollan
el trabajo

X

sillas X

ubicación de los
equipos requeridos

X

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos X No se establece claramente las zonas de evacuación, los
extintores no se encuentran bien ubicados, las zonas no
están demarcadas de acuerdo a la ley.

Extintores x

Zonas demarcadas X

AMBIENTE PSICOSOCIAL observación

ambiente de trabajo
con su entorno X

Trabajan dos personas en esta área, se evidencia buen
entorno laboral, los funcionarios se sienten a gusto con su
trabajo, la comunicación es buena. aspectos personales

del trabajador X

AMBIENTE QUÍMICO observaciones

Gases X Se exponen a partículas sólidas y liquidas de medicamentos
que se encuentran averiados. vapores X

partículas sólidas X

líquidas X

DISPOSICIONES FÍSICAS observaciones

Ruido X Están expuestos a ruidos que provienen de la calle, a poca

118

vibraciones X iluminación debido a la falta de bombillos anteriormente
mencionados, temperaturas bajas ya que en repetidas
ocasiones tienen que estar con la puerta de transporte
abierta lo que genera entrada de viento y por ende bastante
polvo.

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones

polvo X

Imagen 1. Recepción de mercancía

TABLA 18: Ficha de observación área de cuarentena

DEPARTAMENTO DE BODEGA -AREA DE CUARENTENA

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

Puertas No intervienen puertas ni ventanas, se encuentra en un
cuarto abierto, se evidencia poca iluminación, lo pisos
están en baldosa en perfecto estado, las paredes y techos
están en buenas condiciones.

Ventanas

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE MAQUINARIA
Y HERRAMIENTAS

observación

Instalaciones eléctricas
o tomas

 x
Se evidencian 3 tomas de luz, uno de ellos sin tapa,
cableado por fuera, los cables del computador y la
impresora también están expuestos a la intemperie. Cableado x

Maquinaria

ERGONOMICO observación

Esfuerzo físico x Las posturas inadecuadas se debe en gran medida a la
cultura de la personas encuentra una mesa en lamina posturas indebidas x

119

superficies en las
cuales se desarrollan el
trabajo

 x
donde se ubica el computador y la impresora, no tienen
una ubicación buena. Los muebles y enseres no son las
adecuadas ergonómicamente para este tipo de labor.

sillas x

ubicación de los
equipos requeridos

 x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x No se establece claramente las zonas de evacuación, los
extintores no se encuentran bien ubicados, las zonas no
están demarcadas de acuerdo a la ley.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno

Trabaja una persona encargada del área de cuarentena,
se evidencia buen entorno laboral, los funcionarios se
sienten a gusto con su trabajo, la comunicación es buena.

aspectos personales
del trabajador

AMBIENTE QUÍMICO observaciones

Gases Se exponen a partículas sólidas y liquidas de
medicamentos que se encuentran averiados. Vapores

partículas sólidas

Líquidas

DISPOSICIONES FÍSICAS observaciones

Ruido Están expuestos a ruidos que provienen de la calle,
temperaturas bajas ya que en repetidas ocasiones tienen
que estar con la puerta de transporte abierta lo que genera
entrada de viento y por ende bastante polvo.

Vibraciones

Iluminación

temperaturas

Humedad

Ventilación

Radiaciones

Polvo

Imagen 2. Área de cuarentena

Imagen 3. Área de cuarentena, estantes

120

TABLA 19: Ficha de observación área de alto costo

DEPARTAMENTO DE BODEGA -ALTO COSTO

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

Puertas x Es un cuarto amplio, donde están ubicados los
medicamentos de alto costo, se encuentran en perfecto
estado los pisos, puertas y ventanas, la ventilación es
adecuada para el tipo de almacenamiento que allí se
presenta.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones
eléctricas o tomas

x
Las instalaciones eléctricas en perfecto estado con salida
monofásica, el cableado de los equipos se encuentran bien
ubicados. Cableado x

Maquinaria

ERGONOMICO observación

Esfuerzo físico x se encuentra ubicada un escritorio en madera con una silla
elaborada en herraje de plástico y asiento regulable, la
ubicación de los equipos es buena, además cuenta con 15
estantes en perfectas condiciones, bien ubicados donde se
encuentran debidamente ordenados los medicamentos. La
postura de la persona que allí labora es buena, ya que no
todo el tiempo permanece sentada.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

x

sillas x

ubicación de los
equipos requeridos

x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos

 Extintores

Zonas demarcadas

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo x El trabajador se encuentra en una zona amplia, tiene

121

con su entorno interacción con otras personas y colaboración de más
trabajadores. aspectos personales

del trabajador x

AMBIENTE QUÍMICO observaciones

Gases Se exponen a partículas sólidas y liquidas de medicamentos
que se encuentran averiados. vapores

partículas sólidas x

líquidas x

DISPOSICIONES FÍSICAS observaciones

Ruido X No se evidencia exposición de ruido, ni vibraciones, la
iluminación es la adecuada, cuenta con dos lámparas cada
una de cuatro bombillos en perfecto estado.

vibraciones X

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones X

polvo x

Imagen 4. Área de alto costo

Imagen 5. Área de alto costo

122

TABLA 20: Ficha de observación área de dirección de bodega

DEPARTAMENTO DE BODEGA - DIRECCION DE BODEGA

Estado
actual

observación
 B M

Instalaciones locativas

 Se encuentran ubicados 3 cubículos en buenas
condiciones, donde se acomodan la directora de bodega
junto dos auxiliares administrativos, se evidencia buena
iluminación con 3 lámparas, cada una de tres bombillos
todos en servicio, no se identifica ventilación, paredes en
buenas condiciones.

Cubículos x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE MAQUINARIA
Y HERRAMIENTAS

observación

Instalaciones eléctricas
o tomas

x
Se evidencia 4 tomas de Luz ubicados en diferentes
lugares, con salidas de tomas monofásica y trifásica. El
cableado que sale de los computadores no tiene buena
dirección, y se encuentran en desorden, lo que puede
causar un accidente laboral.

Cableado
 x

Maquinaria

ERGONOMICO observación

Esfuerzo físico En cada uno de los cubículos elaborados en madera está
ubicado un equipo de cómputo, también cuentan con silla
elaborada en herraje de plástico y asiento regulable.
Además cuenta con 2 archivadores reclinados en la pared.

posturas indebidas x

superficies en las
cuales se desarrollan el
trabajo

x

sillas x

ubicación de los
equipos requeridos

x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

123

Accesos x
 Se observan dos extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno x

Las tres personas que allí laboran se sienten cómodas con
su trabajo, además la empresa les brinda capacitaciones
de motivación y relaciones personales para el
mejoramiento de su actitud en sus puestos laborales.

aspectos personales
del trabajador x

AMBIENTE QUÍMICO observaciones

Gases x Se exponen a partículas sólidas y liquidas de
medicamentos que se encuentran averiados. Vapores x

partículas sólidas x

Líquidas x

DISPOSICIONES FÍSICAS observaciones

Ruido No se exponen a ruido ni altas vibraciones, la iluminación
es acorde con el trabajo que desempeñan, se evidencias
temperaturas bajas por el viento que ingresa por la parte
de transporte de mercancía, igualmente las partículas de
polvo que se genera por este ingreso.

Vibraciones

Iluminación x

temperaturas x

Humedad x

Ventilación x

Radiaciones x

Polvo x

TABLA 21: Ficha de observación área de almacenamiento de productos primer nivel

DEPARTAMENTO DE BODEGA - ALMACENAMIENTO DE PRODUCTOS PRIMER NIVEL

Estado
actual

observación
 B M

Instalaciones locativas

Puertas Este primer nivel eta conformado por un amplio espacio
donde se almacenan los productos en 4 estantes grandes
de 3 niveles cada uno, se evidencia pisos en mal estado,
tabletas rotas, alta iluminación ya que es un espacio
bastante amplio, la temperatura se acomoda al entorno, el
techo y las paredes están en buen estado ya que es una
edificación relativamente nueva.

Ventanas

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones
eléctricas o tomas

x
En la parte de auditoria se encuentra ubicado los diferentes
tomas, con salida monofásica y trifásica, así mismo el
cableado de los equipos de cómputo quedan sueltos y en
alto riesgo que podría ocasionar un accidente.

Cableado
x

Maquinaria

x

Se encuentran 2 zorras para transporte en buen estado, 1
monta cargas de altura, y un gato para cargas pesadas.
Además 10 carritos disponibles para el transporte de
medicamentos

ERGONOMICO observación

124

Esfuerzo físico x Este es el nivel donde las personas que allí laboran se
exponen a un mayor riesgo físico, ya que deben transportar
mercancía de estantes de 4 metros de altura
aproximadamente y deben, aunque se facilita con la ayuda
de la maquinaria. Las superficies en las cuales desarrollan
el trabajo no es la adecuada, ya que los pisos no están en
buen estado como se mencionaba anteriormente y esto
aumenta el riesgo de que ocurra un accidente de trabajo.
Debido a que los trabajadores deben estar en constante
movimiento, en los carritos para transportar los
medicamentos se adecua un computador portátil para
facilitar el trabajo.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

 x

sillas x

ubicación de los
equipos requeridos

 x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x
 Se observan dos extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno

Los 4 trabajadores encargados del almacenamiento de la
mercancía son de sexo masculino entre los 22 y 30 años,
tienen un entorno laboral más rígido y tensionaste por mayor
esfuerzo físico.

aspectos personales
del trabajador

AMBIENTE QUÍMICO observaciones

Gases Se exponen a partículas sólidas y liquidas de medicamentos
que se encuentran averiados. vapores

partículas sólidas x

líquidas x

DISPOSICIONES FÍSICAS observaciones

Ruido Se exponen principalmente a partículas de polvo, y
dependiendo la condición climática a altas o muy bajas
temperaturas, ya que carece de ventilación.

vibraciones

iluminación x

temperaturas x

humedad

ventilación x

radiaciones

polvo x

Imagen 6. Almacenamiento de productos primer nivel

125

Imagen 7. Almacenamiento de productos primer nivel

Imagen 8. Almacenamiento de productos primer nivel

Imagen 9. Almacenamiento de productos primer nivel, fisura en tabletas

126

TABLA 22: Ficha de observación área de almacenamiento de productos

segundo nivel

DEPARTAMENTO DE BODEGA - ALMACENAMIENTO DE PRODUCTOS SEGUNDO NIVEL

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

 Para llegar al segundo nivel se encuentra una rampa en
cemento, allí se evidencia una fisura o hueco que podría
ocasionar un accidente ya que por allí transportan los carros
de mercancía, la mercancía se encuentran ubicados en
estantes en perfecto estado, el piso se encuentra en buenas
condiciones no hay fisuras en las tabletas, la iluminación se
adecua al salón, hay 22 lámparas, de ellas dos están sin
usar y 1 desajustada.

Escaleras x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones
eléctricas o tomas

 x
Se ubican alrededor 7 tomas en buen estado, pero se
evidencia que la salida no es la adecuada ya que interfieren
los estantes para las conexiones. Cableado x

Maquinaria

ERGONOMICO observación

Esfuerzo físico x Hay un escritorio en madera y una silla elaborada en herraje
de plástico y asiento regulable, se ubica un equipo de
cómputo, la superficie en la que se desarrolla el trabajo es
estable y el esfuerzo físico disminuye.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

 x

sillas x

ubicación de los
equipos requeridos

 x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x
 Se observan dos extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno x

Son 4 personas encargadas de este nivel, oscilan entre los
25 y 31 años, tienen un entorno laboral estable, ya que
disminuye el esfuerzo físico. aspectos personales

del trabajador x

AMBIENTE QUÍMICO observaciones

Gases Se exponen a partículas sólidas y liquidas de medicamentos
que se encuentran averiados. Vapores

partículas sólidas x

Líquidas x

DISPOSICIONES FÍSICAS observaciones

Ruido x Se exponen principalmente a partículas de polvo, y
dependiendo la condición climática a altas o muy bajas
temperaturas, ya que carece de ventilación.

Vibraciones x

Iluminación x

Temperaturas x

127

Humedad x

Ventilación x

Radiaciones x

Polvo x

Imagen 9. Área de almacenamiento de productos segundo nivel

TABLA 23: Ficha de observación área de almacenamiento de productos tercer nivel

DEPARTAMENTO DE BODEGA - ALMACENAMIENTO DE PRODUCTOS TERCER NIVEL

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

 De igual manera se encuentra una rampa para ascender al
tercer nivel, está en buenas condiciones, allí se evidencia
mayor concentración de calor cuando las condiciones
climáticas son altas, no hay ventilación, la iluminación se
presenta acorde con el salón. No hay presencia de
humedad.

Escaleras X

Ventilación X

Pisos X

Paredes X

Techos X

Iluminación X

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones eléctricas
o tomas

x
Se encuentran 5 tomas en perfecto estado, ubicados
alrededor del salón, se encuentran ubicados 7 estantes
para los productos así como 18 estivas para la
organización de cajas.

Cableado x

Maquinaria x

ERGONOMICO observación

Esfuerzo físico x El esfuerzo físico es medio, las posturas se ven de acuerdo
a la cultura de los trabajadores, carece de sillas para
descanso de los trabajadores, no hay buena ubicación de
los equipos requeridos.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

x

128

sillas x

ubicación de los
equipos requeridos

 x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x
 Se observan dos extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno x

En este nivel labora 3 mujeres entre los 23 y 30 años, por
su condición fisca se adecuan al ambiente laboral.

aspectos personales
del trabajador x

AMBIENTE QUÍMICO observaciones

Gases Se exponen a partículas sólidas y liquidas de
medicamentos que se encuentran averiados. Vapores

partículas sólidas x

Líquidas x

DISPOSICIONES FÍSICAS OBSERVACIONES

Ruido x Los trabajadores se exponen a temperaturas medias de
acuerdo a la condición climática, no se evidencia
humedad, hay poca ventilación, y se exponen a partículas
de polvo en gran medida.

Vibraciones x

Iluminación x

Temperaturas x

Humedad x

Ventilación x

Radiaciones x

Polvo x

TABLA 24: Ficha de observación área de transporte y distribución

DEPARTAMENTO DE BODEGA - TRANSPORTE Y DISTRIBUCION

Estado
actual

OBSERVACIÓN
 B M

INSTALACIONES LOCATIVAS

 Es esta área son 3 funcionarios que se encargan de
transporte y distribución de los productos. Cada uno
maneja un furgón en perfectas condiciones mecánicas.

Escaleras

Ventilación

Pisos

Paredes

Techos

Iluminación

DISPOSICIÓN DE MAQUINARIA
Y HERRAMIENTAS

OBSERVACIÓN

Instalaciones eléctricas o
tomas

A los furgones les hacen mantenimiento una vez al mes.

Cableado

Maquinaria x

ERGONOMICO OBSERVACIÓN

129

Esfuerzo físico x Ya que deben viajar por varias horas el esfuerzo físico es
alto, tienen que adaptarse al tipo de carretera según su
ruta. A cada vehículo se le incorpora una Tablet para
comunicación constante con el servidor.

posturas indebidas x

superficies en las cuales
se desarrollan el trabajo

x

sillas x

ubicación de los equipos
requeridos

 x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

OBSERVACIÓN

Accesos x
Tiene botiquín de primeros auxilios, cuenta con las
señales de seguridad en caso de fallas técnicas.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL OBSERVACIONES

ambiente de trabajo con
su entorno x

Los transportadores por lo generan permaneces en un
ambiente laboral más pesado, ya que los viajes
principalmente a distrito son bastante difíciles lo que
repercute en su condición física y emocional.

aspectos personales del
trabajador x

AMBIENTE QUÍMICO OBSERVACIONES

Gases Están expuestos gases y contaminación ambiental
dependiendo de la ruta, polvo. Vapores

partículas sólidas x

Líquidas x

DISPOSICIONES FÍSICAS OBSERVACIONES

Ruido En ellos interviene el ruido de acuerdo al tráfico,
vibraciones por las diferentes rutas de transporte, altas y
bajas temperaturas, polvo.

Vibraciones

Iluminación x

Temperaturas x

Humedad x

Ventilación x

Radiaciones

Polvo x

SEGUNDO PISO O.C LA ECONOMIA

TABLA 25: Ficha de observación Departamento de contabilidad

DEPARTAMENTO DE CONTABILIDAD

Estado
actual

observación
 B M

INSTALACIONES LOCATIVAS

Puertas x Se ubica en el segundo piso de la edificación, se sube por
escaleras elaboradas en hierro, no están demarcadas y son
lisas, la puerta principal se encuentra en buen estado y
cuenta con sistema de cierre automático, el piso se ve en
perfecto estado, así mismo las paredes y techos. Cuenta
con buena iluminación en el día debido a su fachada en
vidrio y en la noche se activan lámparas en perfecto estado.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE
MAQUINARIA Y

HERRAMIENTAS
observación

Instalaciones x Se evidencia sistema eléctrico en buen estado con salidas

130

eléctricas o tomas monofásicas, el cableado está por fuera, se expone e
interviene con el trabajador. Cableado x

ERGONOMICO observación

Esfuerzo físico x El esfuerzo físico de las personas es alto debido a las
posturas inadecuadas. Esto se debe en gran medida a la
cultura de los trabajadores, se ubican en este espacio seis
módulos donde trabajan 5 personas, entre los 24 y 50 años,
cada módulo cuenta con un escritorio elaborado en vidrio
templado, y en ellos se ubican los equipos de cómputo
requeridos. Las sillas son ergonómicas, se encuentran en
buen estado. Además se ubica la oficina de dirección de
contabilidad que cuenta con un escritorio en perfectas
condiciones, equipo de cómputo y silla tipo ergonómica.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

x

sillas x

ubicación de los
equipos requeridos

x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x

 Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno x

La convivencia de este departamento es bastante buena, se
evidencia unión y trabajo en equipo, lo que facilita el trabajo
y aumenta la producción, cabe resaltar que hace falta
capacitación en los trabajadores con respecto a temas de la
salud ocupacional.

aspectos personales
del trabajador

x

AMBIENTE QUÍMICO observaciones

Gases No se exponen a partículas químicas que puedan intervenir
en su trabajo. vapores

partículas sólidas

líquidas

DISPOSICIONES FÍSICAS observaciones

Ruido Los trabajadores no se ven expuestos a ruidos o altas
vibraciones, se evidencia alto riesgo en las radiaciones ya
que permanecen demasiado tiempo frente al computador.

vibraciones

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo

TABLA 26: Ficha de observación gerencia comercial

GERENCIA COMERCIAL

Estado
actual

observación B M

INSTALACIONES LOCATIVAS

Puertas x Es una oficina amplia, cuanta con una puerta en madera
un ventanal en vidrio templado, carece de ventilación, el
piso se encuentra en perfecto estado, la iluminación es la
adecuada para desarrollar la labor.

Ventanas x

Ventilación x

Pisos x

131

Paredes x

Techos x

Iluminación x

DISPOSICIÓN DE MAQUINARIA
Y HERRAMIENTAS

observación

Instalaciones eléctricas
o tomas

x
Cuenta con 4 bombillos en perfecto estado y todos en uso,
3 tomas de luz con salida monofásica, se evidencia buena
ubicación del cableado, no corre ningún riesgo. cableado x

ERGONOMICO observación

Esfuerzo físico x la postura indebida se debe a cultura del trabajador, se
muestra que las superficies donde se desarrolla el trabajo
es la adecuada, cuenta con un escritorio en vidrio
templado, y una silla elaborada en herraje de plástico con
asiento reclinable y regulable, completamente ergonómica.

posturas indebidas x

superficies en las
cuales se desarrollan el
trabajo

x

sillas x

ubicación de los
equipos requeridos

x

ZONAS DE EVACUACIÓN Y
ELEMENTOS DE SEGURIDAD

observación

Accesos x
 No se observan extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

AMBIENTE PSICOSOCIAL observaciones

ambiente de trabajo
con su entorno x

Se mantienen en un ambiente de trabajo agradable, esto
es proporcionado por la buena comunicación y las
diferentes actividades que se desarrollan. aspectos personales

del trabajador x

AMBIENTE QUÍMICO observaciones

Gases x El trabajador no se ve expuesto a ningún tipo de agente
químico. vapores x

partículas sólidas x

líquidas x

DISPOSICIONES FÍSICAS observaciones

Ruido x De acuerdo a la disposición física el trabajador no se ve
afectado por ruido, altas vibraciones, mala iluminación,
humedad o polvo. Si se ve afectado por las radiaciones, ya
que debe permanecer varias horas frente a un
computador, y la oficina carece de ventilación.

vibraciones x

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

132

TABLA 27: Ficha de observación dirección de talento humano

DEPARTAMENTO DIRECCION DE TALENTO HUMANO

Estado
actual

observación B M

Instalaciones locativas

Puertas x La oficina de la directora de talento humano es amplia,
cuenta con perfectas instalaciones locativas, carece de
ventilación, el piso se encuentra en perfectas condiciones,
la iluminación es la adecuada, cuenta con 4 bombillos todos
en perfecto estado y en servicio.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y
herramientas

observación

Instalaciones eléctricas
o tomas

x
Las instalaciones eléctricas están bien ubicadas, el
cableado de los equipos de cómputo no se muestran ni se
encuentran a la intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico x El trabajador no está expuesto a un esfuerzo físico alto, las
posturas indebidas se debe a la cultura del trabajador, las
superficies donde desarrolla su trabajo está en perfectas
condiciones, un lugar ordenado y limpio. Cuenta con un
escritorio elaborado en vidrio templado y una silla con
asiento re graduable y reclinable.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

x

sillas x

ubicación de los
equipos requeridos

x

Zonas de evacuación y
elementos de seguridad

observación

Accesos x
 No se observan extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno x

Se dispone de un ambiente laboral agradable, la
trabajadora cuenta con la mejor disposición para desarrollar
su trabajo. aspectos personales

del trabajador x

ambiente químico observaciones

Gases x El trabajador no se ve expuesto a ningún tipo de agente
químico. vapores x

partículas sólidas x

líquidas x

disposiciones físicas observaciones

Ruido x El trabajador no se ve afectado por ruido ni altas
vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número de
horas frente al computador.

vibraciones x

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

133

TABLA 28: Ficha de observación secretaria de gerencia comercial

SECRETARIA DE GERENCIA COMERCIAL

Estado
actual

observación B M

Instalaciones locativas

Puertas El puesto de trabajo carece de ventilación, el piso,
paredes y techo se encuentran en perfecto estado, cuenta
con buena iluminación.

Ventanas

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y
herramientas

observación

Instalaciones eléctricas
o tomas

x
Se encuentran dos tomas con salida monofásica, se
genera inconveniente con el cableado de los equipos de
cómputo, ya que están expuestos a la intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico x La secretaria no está expuesta a un alto esfuerzo físico,
su postura se debe a su cultura en gran medida, cuenta
con un escritorio en madera en perfecto estado, una silla
ergonómica, y la ubicación del equipo de cómputo se
adecua a su labor.

posturas indebidas x

superficies en las
cuales se desarrollan el
trabajo

x

sillas x

ubicación de los equipos
requeridos

x

Zonas de evacuación y
elementos de seguridad

observación

Accesos x
 No se observan extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo con
su entorno x

Se dispone de un ambiente laboral agradable, la
trabajadora cuenta con la mejor disposición para
desarrollar su trabajo. aspectos personales del

trabajador x

ambiente químico observaciones

Gases x El trabajador no se ve expuesto a ningún tipo de agente
químico. vapores x

partículas sólidas x

líquidas x

disposiciones físicas observaciones

Ruido x El trabajador no se ve afectado por ruido ni altas
vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número de
horas frente al computador.

vibraciones x

iluminación x

temperaturas x

humedad x

134

ventilación x

radiaciones x

polvo x

TABLA 29: Ficha de observación departamento de licitaciones

DEPARTAMENTO DE LICITACIONES

Estado
actual

observación
 B M

Instalaciones locativas

Puertas x La oficina es un lugar amplio donde trabajan la directora de
licitaciones y su auxiliar, cuenta con perfectas instalaciones
locativas, los pisos están en buen estado, cuenta con
buena iluminación que permite desarrollar la labor sin
novedad.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y
herramientas

observación

Instalaciones eléctricas
o tomas

x
Se encuentran dos tomas con salida monofásica, se
genera inconveniente en los dos puestos de trabajo con el
cableado de los equipos de cómputo, ya que están
expuestos a la intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico x Las dos funcionarias no están expuestas a un alto esfuerzo
físico, su postura indebida se debe a la cultura, cuentan
con dos escritorios elaborados en vidrio templado, dos
sillas elaboradas en herraje de plástico con asiento
regulable, la ubicación de los equipos es el adecuado para
mejorar su postura.

posturas indebidas x

superficies en las
cuales se desarrollan
el trabajo

x

sillas x

ubicación de los
equipos requeridos

x

Zonas de evacuación y
elementos de seguridad

observación

Accesos x
 No se observan extintores, no hay zonas demarcadas, no
hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno x

Se dispone de un ambiente laboral agradable, las
trabajadora cuenta con la mejor disposición para
desarrollar su trabajo. aspectos personales

del trabajador x

ambiente químico observaciones

Gases x El trabajador no se ve expuesto a ningún tipo de agente
químico. vapores x

partículas sólidas x

líquidas x

disposiciones físicas observaciones

Ruido x el trabajador no se ve afectado por ruido ni altas

135

vibraciones x vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número de
horas frente al computador.

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

TABLA 30: Ficha de observación departamento de compras

DEPARTAMENTO DE COMPRAS

 Estado actual

observación B M

Instalaciones locativas

Puertas X En este departamento trabajan 3 funcionarios, la
directora de compras junto con dos auxiliares, la
oficina cuenta con perfectas instalaciones locativas,
los pisos están en buen estado, cuenta con buena
iluminación que permite desarrollar la labor sin
novedad.

Ventanas X

Ventilación x

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

x
Se encuentran tres tomas con salida monofásica,
se genera inconveniente en los tres puestos de
trabajo con el cableado de los equipos de cómputo,
ya que están expuestos a la intemperie.

cableado
 x

ERGONOMICO observación

Esfuerzo físico X Los tres funcionarios no están expuestos a un alto
esfuerzo físico, su postura indebida se debe a la
cultura, cuentan con tres escritorios elaborados en
vidrio templado, tres sillas elaboradas en herraje de
plástico con asiento regulable, la ubicación de los
equipos es el adecuado para desarrollar su trabajo.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

X

Zonas de evacuación y elementos de
seguridad

observación

Accesos x No se observan extintores, no hay zonas
demarcadas, no hay zonas ni señales de
evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se dispone de un ambiente laboral agradable, los
trabajadores cuenta con la mejor disposición para
desarrollar su trabajo. aspectos personales

del trabajador X

ambiente químico observaciones

Gases X El trabajador no se ve expuesto a ningún tipo de
agente químico. vapores X

partículas sólidas X

líquidas X

136

disposiciones físicas observaciones

Ruido X El trabajador no se ve afectado por ruido ni altas
vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número
de horas frente al computador.

vibraciones X

iluminación X

temperaturas X

humedad X

ventilación x

radiaciones x

polvo X

TABLA 31: Ficha de observación departamento de ventas

DEPARTAMENTO DE VENTAS

 Estado actual

observación B M

Instalaciones locativas

Puertas X En este departamento trabajan 8 funcionarios que
corresponde a los vendedores, es una sala con 8
cubículos elaborados en madera y cojineria, cuenta
con perfectas instalaciones locativas, los pisos están
en buen estado, cuenta con buena iluminación que
permite desarrollar la labor sin novedad, además
archivadores donde ubican la papelería.

Ventanas X

Ventilación x

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Se encuentra ocho tomas ubicados alrededor de la
sala, en perfecto estado con salida monofásica, el
cableado no está expuesto a la intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico X No se evidencia alto esfuerzo físico en los
trabajadores, permanecen sentados en su horario
laboral, con pausas activas que mejoran su postura.
Cada cubículo tiene un escritorio elaborado en
madera, cada uno con silla elaborada en herraje de
plástico con asiento regulable, ergonómico, todas en
perfecto estado. La ubicación de los equipos es
correcta de acuerdo a la postura de cada trabajador.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

X

Zonas de evacuación y elementos de
seguridad

observación

Accesos x
 No se observan extintores, no hay zonas
demarcadas, no hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se dispone de un ambiente laboral agradable, los
trabajadores cuenta con la mejor disposición para
desarrollar su trabajo. Además les dan pausas activas
para equilibrar su actitud y estado emocional y físico.

aspectos personales
del trabajador X

ambiente químico observaciones

Gases X Los trabajadores no se ven expuestos a ningún tipo

137

vapores X de agente químico.

partículas sólidas X

líquidas X

disposiciones físicas observaciones

Ruido X Los trabajadores no se ven afectado por ruido ni altas
vibraciones, se evidencia falta de ventilación y se ve
afectado por radiaciones ocasionadas por el número
de horas frente al computador.

vibraciones X

iluminación X

temperaturas X

humedad X

ventilación x

radiaciones x

polvo X

TABLA 32: Ficha de observación dirección de ventas

DIRECTORA DE VENTAS

 Estado actual

observación B M

Instalaciones locativas

Puertas X Es una oficina elaborada en vidrio de seguridad, el piso
se encuentra en perfecto estado, carece de ventilación,
cuenta con buena iluminación.

Ventanas X

Ventilación x

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Contiene tres tomas eléctricas, se evidencia cableado
del equipo de cómputo expuesto a la intemperie.

cableado x

ERGONOMICO observación

Esfuerzo físico X Esfuerzo físico bajo, postura indebida por la cantidad de
horas sentado, aunque cuenta con pausas activas, se
evidencia un escritorio elaborado en vidrio templado, la
superficie en la que se desarrolla en trabajo es limpia y
adecuada, hay una silla elaborada en herraje de
plástico, ergonómica, la ubicación del equipo está
acorde con la postura del trabajador.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

x

Zonas de evacuación y elementos de
seguridad

observación

Accesos x
 No se observan extintores, no hay zonas demarcadas,
no hay zonas ni señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

La funcionaria dispone de buena actitud para
desarrollar su trabajo, además se observa buena
comunicación y trabajo en equipo. aspectos personales X

138

del trabajador

ambiente químico observaciones

Gases X La trabajadora no se ve expuesta a ningún tipo de
agente químico. vapores X

partículas sólidas X

líquidas X

disposiciones físicas observaciones

Ruido X El trabajador no está expuesto a ruido, vibraciones o
temperaturas extremas, cuenta con buena iluminación.
No hay ventilación y está expuesta a radiaciones de
acuerdo al número de horas trabajando frente al
computador.

vibraciones X

iluminación X

temperaturas X

humedad X

ventilación x

radiaciones x

polvo X

TERCER PISO O.C LA ECONOMIA

TABLA 33: Ficha de observación dirección de ventas

GERENCIA GENERAL

 Estado actual

observación B M

Instalaciones locativas

Puertas x Oficina de gerente general, ubicada en el
tercer nivel de la empresa, es un espacio
amplio, cuenta con un ventanal en vidrio,
carece de ventilación, los pisos se
encuentran en perfecto estado, pareces y
techos sin novedad y cuenta con perfecta
iluminación para desarrollar su labor.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y herramientas observación

Instalaciones eléctricas
o tomas

x
Cuenta con 3 instalaciones eléctricas, no
se evidencia cableado expuesto a la
intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico x Su postura se debe a su cultura y también a
la posición en que acomoda su equipo de
cómputo. Cuenta con un escritorio
elaborado en vidrio templado, amplio, y con
una silla ergonómica elaborada en herraje
de plástico y asiento reclinable y regulable.

posturas indebidas x

superficies en las
cuales se desarrollan el
trabajo

x

sillas x

ubicación de los
equipos requeridos

x

Zonas de evacuación y elementos de seguridad observación

Accesos x En este nivel se encuentra ubicado un
extintor especial para equipos de cómputo,
no se evidencia señalización ni zonas
demarcadas.

Extintores x

Zonas demarcadas
 x

ambiente psicosocial observaciones

139

ambiente de trabajo con
su entorno x

El gerente permanece varias horas del día
atendiendo reuniones, el nivel de estrés es
más alto, pero establece conductas
adecuadas con su ambiente de trabajo.

aspectos personales del
trabajador x

ambiente químico observaciones

Gases El trabajador no se encuentra expuesto a
agentes químicos que interfieran en su
labor.

vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido No se expone a ruidos, altas vibraciones,
temperaturas extremas, interfiere la
radiación ya que permanece varias horas
frente al computador. No se observa
partículas de polvo, es un puesto de trabajo
limpio y ordenado.

vibraciones

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

TABLA 34: Ficha de observación secretaria Gerencia general

SECRETARIA DE GERENCIA

 Estado actual

observación B M

Instalaciones locativas

Puertas El sitio de trabajo es un escritorio amplio con
fachada en vidrio, donde labora la secretaria de
la gerencia, cuenta con buena iluminación,
pisos en perfecto estado, paredes y techos sin
novedad.

Ventanas

Ventilación X

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Cuenta con dos tomas eléctricas, el cableado
del equipo de cómputo se expone en la
intemperie. cableado x

ERGONOMICO observación

Esfuerzo físico X La secretaria se encuentra en constante
movimiento, la postura se debe a su cultura,
cuanta con una buena superficie para
desarrollar su trabajo, el escritorio es hecho en
vidrio de seguridad, incluye una silla
ergonómica, reclinable y regulable. La
ubicación del equipo de cómputo se encuentra
bon buena ubicación, de acuerdo a la postura
del trabajador.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

X

Zonas de evacuación y elementos de
seguridad

observación

Accesos x En este nivel se encuentra ubicado un extintor
especial para equipos de cómputo, no se Extintores x

140

Zonas demarcadas x evidencia señalización ni zonas demarcadas.

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se evidencia alto nivel de estrés, pero cuentan
con pausas activas. Hay trabajo en equipo y
buena comunicación. aspectos personales

del trabajador X

ambiente químico observaciones

Gases El trabajador no se encuentra expuesto a
agentes químicos que interfieran en su labor. vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido No se expone a ruidos, altas vibraciones,
temperaturas extremas, interfiere la radiación
ya que permanece varias horas frente al
computador. No se observa partículas de
polvo, es un puesto de trabajo limpio y
ordenado.

vibraciones

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones x

polvo X

TABLA 35: Ficha de observación departamento de cartera

DEPARTAMENTO DE CARTERA

 Estado actual

observación B M

Instalaciones locativas

Puertas X En este departamento trabajan tres funcionarios,
entre los 23 y 45 años corresponde al director y
dos auxiliares, la oficina cuenta con perfectas
instalaciones locativas, tiene un ventanal en
vidrio, carece la ventilación, pisos en buen
estado, tableado en madera, buena iluminación
3 lámparas en perfecto estado y todas en uso.

Ventanas X

Ventilación x

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Se encuentran ubicados tres tomas de energía,
ninguno con multitoma, uno de ellos conectado
un estabilizador, se exponen los cables de los
equipos de cómputo a la intemperie.

cableado
 x

ERGONOMICO observación

Esfuerzo físico X El esfuerzo físico es mínimo, interviene las horas
laboradas ya que deben permanecer sentados,
pero cuentan con pausas activas. Se encuentran
ubicados tres escritorios, dos de ellos
elaborados en madera, 3 sillas elaboradas en
herraje de plástico con rodachinas y asiento
regulable, una de ellas se encuentra
desajustada, la ubicación de los equipos está a

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los x

141

equipos requeridos acorde con la posición del trabajador.

Zonas de evacuación y elementos de
seguridad

observación

Accesos x Al costado derecho antes de la entrada de la
oficina se encuentra ubicado un extintor para
uso de equipos, no hay zonas demarcadas no
hay señales de evacuación.

Extintores x

Zonas demarcadas
 x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se evidencia un buen ambiente laboral, se
cuenta con la participación del equipo de trabajo.
Disponen de pausas activas para mejorar su
estado físico y mental.

aspectos personales
del trabajador X

ambiente químico observaciones

Gases Los trabajadores no se encuentran expuestos a
agentes químicos que interfieran en su labor. vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido Los trabajadores no están expuestos a altas
vibraciones, ruido o temperaturas extremas, hay
buena iluminación y carece de ventilación.

vibraciones

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones x

polvo X

TABLA 36: Ficha de observación departamento de jurídica

DEPARTAMENTO DE JURIDICA

Estado
actual

observación B M

Instalaciones locativas

Puertas x Se encuentra la directora de jurídica, sexo femenino de 25
años de edad, cuenta con una oficina con fachada en vidrio
de seguridad, en perfectas condiciones, cuenta con buena
ventilación e iluminación.

Ventanas x

Ventilación x

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y
herramientas

observación

Instalaciones
eléctricas o tomas

x
Se encuentran ubicado una toma de energía, salida
monofásica, se exponen los cables del equipo de cómputo.

cableado x

ERGONOMICO observación

Esfuerzo físico x Esfuerzo físico mínimo, postura inadecuada debido a la

142

posturas indebidas x cantidad de horas sentada, aunque se le proporciona
pausas activas, cuenta con un escritorio elaborado en vidrio
de seguridad y una silla elaborada en herraje de plástico
con asiento regulable y reclinable. La ubicación del equipo
de cómputo se adecua con la postura del trabajador.

superficies en las
cuales se desarrollan
el trabajo

x

sillas x

ubicación de los
equipos requeridos

x

Zonas de evacuación y
elementos de seguridad

observación

Accesos x Al costado derecho antes de la entrada de la oficina se
encuentra ubicado un extintor para uso de equipos, no hay
zonas demarcadas no hay señales de evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno x

Se evidencia un buen ambiente laboral. Disponen de
pausas activas para mejorar su estado físico y mental.

aspectos personales
del trabajador x

ambiente químico observaciones

Gases El trabajador no se encuentra expuesto a agentes químicos
que interfieran en su labor. vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido El trabajador no están expuestos a altas vibraciones, ruido
o temperaturas extremas, hay buena iluminación y carece
de ventilación.

vibraciones

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

TABLA 37: Ficha de observación departamento de tesorería

DEPARTAMENTO DE TESORERIA

 Estado actual

observación B M

Instalaciones locativas

Puertas X Oficina en perfectas condiciones, cuenta con una
ventana que proporciona ventilación, los pisos se
encuentran en perfecto estado. Hay tres bombillos en
servicio, buena iluminación

Ventanas X

Ventilación x

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Cuenta con tres tomas distribuidas alrededor de la
oficina, se identifica el cableado expuesto a la

143

cableado x intemperie.

ERGONOMICO observación

Esfuerzo físico X Posturas inadecuadas de acuerdo a la cultura del
trabajador, su esfuerzo físico no es mayor, está
expuesto a varias horas en la misma posición, cuenta
con un escritorio elaborado en madera, amplio, una
silla ergonómica pero que ya requiere cambio. La
ubicación de los equipos de cómputo está en buenas
condiciones de acuerdo a la labor a realizar y a la
postura del trabajador.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

X

Zonas de evacuación y elementos de
seguridad

observación

Accesos x Solo hay un extintor en el piso para servicio de varios
departamentos. Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se evidencia un buen ambiente laboral. Disponen de
pausas activas para mejorar su estado físico y mental.

aspectos personales
del trabajador X

ambiente químico observaciones

Gases El trabajador no se encuentra expuesto a agentes
químicos que interfieran en su labor. vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido El trabajador no están expuestos a altas vibraciones,
ruido o temperaturas extremas, hay buena iluminación
y carece de ventilación.

vibraciones

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones x

polvo X

CUARTO PISO O.C LA ECONOMIA

TABLA 38: Ficha de observación departamento de sistemas

DEPARTAMENTO DE SISTEMAS

 Estado actual

observación B M

Instalaciones locativas

Puertas x El departamento de sistemas está ubicado
en el cuarto nivel de la empresa, allí Ventanas x

144

Ventilación x laboran 2 funcionarios, hay 4 módulos, se
evidencia pisos en perfecto estado cuenta
con buena iluminación, carece de
ventilación.

Pisos x

Paredes x

Techos x

Iluminación x

Disposición de maquinaria y herramientas observación

Instalaciones eléctricas
o tomas

x
Cuenta con 6 tomas, se evidencia cableado
expuesto a la intemperie.

cableado x

ERGONOMICO observación

Esfuerzo físico x Su esfuerzo físico se establece por el
número de horas que permanece sentado,
la postura es debida a la cultura del
funcionario, cuenta con 4 módulos
elaborados en madera, donde se ubican
tres computadores, las sillas son
ergonómicas elaboradas en herraje de
plástico y asiento regulable.

posturas indebidas x

superficies en las
cuales se desarrollan el
trabajo

x

sillas x

ubicación de los
equipos requeridos

x

Zonas de evacuación y elementos de seguridad observación

Accesos x

 Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo con
su entorno x

se maneja buen ambiente laboral, se
evidencia trabajo en equipo y buena
comunicación. aspectos personales del

trabajador x

ambiente químico observaciones

Gases No están expuestos a gases, vapores o
partículas liquidas, si se evidencia en gran
cantidad partículas de polvo en los
escritorios y equipos de cómputo.

vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido No se ven afectados por ruido, altas
vibraciones o temperaturas extremas,
carecen de ventilación y se ven muy
afectados por el polvo.

vibraciones

iluminación x

temperaturas x

humedad x

ventilación x

radiaciones x

polvo x

145

TABLA 39: Ficha de observación departamento de servicios generales

DEPARTAMENTO DE SERVICIOS GENERALES

 Estado actual

observación B M

Instalaciones locativas

Puertas X Se ubica en el cuarto nivel del edificio ya que
es la zona de cafetería, cuenta con bastante
iluminación, ya que su fachada es en vidrio, el
piso está en perfectas condiciones, paredes y
techos en buen estado.

Ventanas X

Ventilación X

Pisos X

Paredes X

Techos X

Iluminación X

Disposición de maquinaria y herramientas observación

Instalaciones
eléctricas o tomas

X
Se identifican 4 tomas alrededor del salón. No
hay exposición de cables sueltos.

cableado x

ERGONOMICO observación

Esfuerzo físico X Para las dos personas que corresponden a
este departamento, el esfuerzo físico es mayor,
ya que deben estar en constante movimiento.
Ellos deben subir y bajar en varias ocasiones
los 4 niveles. La cocina esta e perfecto estado,
cuenta con gas naturas perfectamente
instalado, se ubican 2 mesas en plástico cada
una con 4 sillas para la cafetería.

posturas indebidas x

superficies en las
cuales se
desarrollan el
trabajo

X

sillas X

ubicación de los
equipos requeridos

X

Zonas de evacuación y elementos de
seguridad

observación

Accesos x No se observan extintores, no hay zonas
demarcadas, no hay zonas ni señales de
evacuación.

Extintores x

Zonas demarcadas x

ambiente psicosocial observaciones

ambiente de trabajo
con su entorno X

Se evidencia buen ambiente laboral, y
constante comunicación.

aspectos personales
del trabajador X

ambiente químico observaciones

Gases Están expuestos a sustancias liquidas como los
detergentes. vapores

partículas sólidas

líquidas

disposiciones físicas observaciones

Ruido No se ven afectados por ruido, altas
vibraciones o temperaturas extremas, carecen
de ventilación y se ven muy afectados por el
polvo.

vibraciones

iluminación X

temperaturas X

humedad X

ventilación X

radiaciones x

polvo X

146

ENCUESTA

Con el fin de analizar las condiciones de los funcionarios y la comunidad
de la empresa O.C LA ECONOMIA, solicitamos respetuosamente llenar esta
encuesta de la manera más precisa y sincera posible.

1. Edad ______ años cumplidos
2. Sexo F____ M____
3. Tiempo laborando en la organización _________
4. ¿Cuál es el tiempo que Ud. dispone para su trabajo?

a) 2 horas

b) 3 horas

c) 4 horas

d) 5 horas

e) 7 horas

f) 8 horas

5. ¿En qué área de la empresa se desempeña?

a) Recurso humano

b) Bodega

c) Contabilidad y finanzas

d) Logística

e) Servicios generales

f) Soporte técnico y almacén

g) Sistemas

h) Ventas

i) Atención al cliente

j) Finanzas

6. ¿Está afiliado(a) a alguna ARP actualmente?

a) Si

b) No

7. Identifique los riesgos a los cuales cree usted estar expuesto en su

lugar de trabajo.

a) Riesgo físico: Radiaciones ionizantes ___ Ruido___ Iluminación

___ Vibraciones___ Temperaturas Extremas ___ Humedad

b) Riesgo psicosocial: Monotonía ___ Problemas personales ___

c) Riesgo químico: Polvos___ Gases y vapores ___ Líquidos ___

Humos ___ Solidos ___

147

d) Riesgo biológico: Virus ___ Bacterias ___ Hongos___

e) Riesgo mecánico: Manipulación de herramientas ___ Movimientos

Mecánicos ___

f) Riesgo eléctrico: Sobre cargas ___ Cables pelados ___

g) Riesgos locativos: Pisos Irregulares ___ Techos en mal estado___

h) Riesgos administrativos: Falta de capacitación ___ Falta de

implementos___

i) Riesgo ergonómico: esfuerzos (cargas pesadas) ___ Visuales___

Movimientos Repetitivos ___ Posturas Inadecuadas___

8. En caso de presentarse un accidente o enfermedad laboral a quien

acudiría en su entorno laboral:

a) Gerente

b) Área de recurso Humano

c) Director de departamento

9. ¿Ha padecido o cree padecer algún tipo de enfermedad laboral que

haya sido consecuencia del desarrollo de su trabajo o directamente

implicada con este?

a) Nunca

b) si ha padecido (con concepto medico) menciónela -

10. ¿Ha sufrido algún accidente de trabajo el cual le haya ocasionado una

incapacidad o lesión? Si su respuesta es sí, identifíquela:

a) Si

b) No

11. ¿Qué tipo de actividades complementarias realiza usted antes o

después de su jornada laboral?

a) Actividades domesticas

b) Deporte

c) Ocio

¡Agradecemos su atención y colaboración!

