
ANEXOS
Anexo 1 Planta principal (piso 1) DPR SAS

Fuente: Autor del Proyecto

Anexo 2 Planta 2 (piso 2) DPR SAS

Fuente: Autor del Proyecto

Anexo 3 Matriz Legal

Este anexo, por su extensión esta en medio magnético en formato .xlsx (Excel)

bajo el nombre de Anexo 3 Matriz Legal Actualizada.

Fuente: Positiva ARL

Anexo 4 Lista de Chequeo (Valoración inicial)

Este anexo por su extensión esta en medio magnético en formato .xlsx (Excel)

bajo el nombre de Anexo 4. Lista de Chequeo.

Fuente: Sura ARL; Modificada.

Anexo 5 Encuesta Perfil Sociodemográfico

PERFIL SOCIODEMOGRAFICO

Nombre __
Cargo_______________________ Área _________________

Edad.

 menor de 18

 18-25 años

 26-33 años

 34-41 años

 42 años o mas
Estado civil.

 Soltero

 Casado

 Separado

 Viudo
Número de personas a cargo.

 Ninguna

 1-3 personas

 4-6 personas

 Más de 6 personas
Nivel de escolaridad.

 Primaria

 Secundaria

 Técnico/tecnólogo

 Universitario

 Especialista
Vivienda.

 Propia

 Arrendada

 Familiar

 Compartida
Uso tiempo libre.

 Otro trabajo

 Labores domesticas

 Recreación y deporte

 Estudio

 Ninguno
Promedio de ingresos mensuales.

 1 smmlv

 1-3

 4-5

 Más de 5

Sexo.

 Hombre

 Mujer
Antigüedad en la empresa.

 Menos de 1 año

 1-5 años

 5-10 años

 10-15 años

 Más de 15 años
Antigüedad en el cargo actual.

 Menos de 1 año

 1-5 años

 5-10 años

 10-15 años

 Más de 15 años
Tipo de contratación.

 Término indefinido

 Termino fijo

 Honorarios

 Por obra
Fuma.

 Si

 No

 Promedio diario ______________
Le han diagnosticado alguna enfermedad.

 Si

 No

 Cual ___________________
Consume bebidas alcohólicas.

 Si

 No
Frecuencia__________________

Practica algún deporte.

 Si

 No

Cual ____________

Fuente: Autor del Proyecto

Anexo 6 Encuesta Sociodemográfica

Edad de los trabajadores en la empresa DPR SAS

Fuente: Autor del proyecto

En la anterior grafica podemos observar que la empresa D.P.R. S.A.S. no contrata

a menores de edad, también se puede ver que la población que labora es

mayormente joven, aunque también tiene trabajadores que sobrepasan los 42 años

de edad.

Nivel de Escolaridad de los trabajadores.

Fuente: Autor del proyecto

En la anterior figura vemos que existe gran pluralidad en los grados de escolaridad

en los trabajadores de la empresa, que van desde la primaria hasta universitarios

6

3

5

0

1

2

3

4

5

6

7

18-25 años 26-33 años 34-41 años 42 años o mas

Edad

3

2

5

4

0

1

2

3

4

5

6

primaria secundaria tecnico/tecnologo universitario

Nivel de ecolaridad

como es el caso del gerente, el sub gerente, la contadora de la empresa y un

operario el cual está trabajando y terminado su carrera universitaria.

Tipo de vivienda

Fuente: Autor del proyecto

En la figura anterior se observa el tipo de vivienda en la cual residen los trabajadores

de la empresa, con la mitad de ellos que cuentan con vivienda propia, y casi otros

tantos viven en arriendo, también se conoció por la entrevista con el gerente el señor

Humberto Romero que se le pudo acomodar una vivienda a uno de sus trabajadores

en cercanías a las instalaciones de la empresa para el beneficio de él y de su familia,

la cual es de escasos recursos económicos.

7

6

1
0

1

2

3

4

5

6

7

8

propia arrendada familiar

Tipo de vivienda

Trabajadores que practican algún deporte

Fuente: Autor del proyecto

En esta grafica se observa el porcentaje de trabajadores de la empresa D.P.R.

S.A.S. que ´practican algún deporte siendo un mayor número los que sí lo practican

con un 53%. Esto debido más que todo a la población joven que labora en la

empresa, tratándose del micro fútbol el deporte que más practican.

Consumo de bebidas alcohólicas.

Fuente: Autor del proyecto

7; 47%
8; 53%

Practica algun deporte

si no

4

10

0

2

4

6

8

10

12

si no

Consume bebidas alcoholicas con
frecuencia

En la anterior grafica se observa el número de trabajadores que consumen bebidas

alcohólicas con cierta frecuencia, siendo 4 de ellos los que contestaron si, que

equivale al 28,57% del total de los trabajadores.

Para las demás preguntas de la encuesta realizada a los trabajadores sobre su perfil

sociodemográfico se realizó la tabla 3 dada a continuación:

Tabla de frecuencias de la encuesta de perfil sociodemográfico.

Pregunta ítems Frecuencia

Estrado Civil Soltero 7

Casado 7

Sexo Hombre 12

Mujer 2

N° de personas a su cargo

Ninguna 5

1-3 personas 6

4-6 personas 2

Más de 6 personas 1

Uso del tiempo libre Otro Trabajo 3

Labores Domesticas 3

Recreación y deportes 2

Estudio 4

Ninguno 2

Tipo de Contrato Término Indefinido 4

Término Fijo 10

Fuma Si 0

No 14

Le han diagnosticado

alguna enfermedad

Si 0

No 14

Promedio de Ingresos 1 SMMLV 11

1-3 SMMLV 3

Fuente: Autor del proyecto

Anexo 7 Encuesta sobre las condiciones de salud y trabajo en la empresa

DPR SAS

ENCUESTA SOBRE LAS CONDICIONES DE

SALUD Y TRABAJO EN LA EMPRESA: DISEÑO

EN PLÁSTICOS REFORZADOS DPR S.A.S

 N° Condiciones de Salud SI NO

1 Presenta crisis de tos frecuentes

15 Tiene o ha tenido dolor o molestias en los hombros, brazos o manos

16 Tiene o ha tenido dolor en las caderas, piernas, rodillas o pies

14 Tiene o ha tenido dolor en espalda y/o cuello

4 Ha sufrido ronquera frecuentemente

5 Ha tenido ardor, irritación o secreción en los ojos

11 Ha tenido dolor o sensación de opresión en el pecho

12 Ha tenido con frecuencia agrieras o acides

2 Ha tenido gripas frecuentes

10 Siente que le falta aire al subir por las escaleras

18 Se irrita o inquieta con facilidad

7 Ha tenido perdida de la capacidad de oír por alguno de los oídos

13 Ha tenido episodios de estreñimiento y/o diarrea

23 Ha tenido problemas de salud a causa de su trabajo (descríbalos al final)

6 Tiene dificultad para ver de lejos o de cerca

20
Siente disminución del rendimiento por fallas en la memoria o en la

concentración

3 Tiene dificultad para respirar o le silba el pecho cuando está respirando

19 Se siente deprimido con frecuencia o con preocupaciones constantes

21 Siente la necesidad de competir en lo que hace o se fatiga abarcando demasiado

8 Le han supurado los oídos

9 Ha tenido vértigo frecuentemente (perdida del equilibrio, mareo)

17 Tiene varices en las piernas

22 Tiene problemas con sus familiares

 Condiciones de Trabajo SI NO

35 Hay polvo, humo, gases o vapores en su ambiente de trabajo

36 Maneja solventes, pinturas, gasolina o pegantes

28
Falta señalización en las áreas de trabajo, rutas de evacuación o equipos contra

incendio

24 Ha tenido accidentes de trabajo

31
Hay ventilación deficiente del puesto de trabajo (sensación de humedad o malos

olores)

41 El trabajo exige ritmo intenso (movimientos repetitivos y velocidad)

25 Hay instalaciones locativas deficientes (pisos, paredes, techos deteriorados)

39
La dotación y recambio de elementos de protección personal es insuficiente para

su trabajo

26
Hay instalaciones eléctricas deficientes (tomas y cables sobrecargados o

desprotegidos)

30 Hay iluminación insuficiente para el desarrollo de sus labores

42 El trabajo exige realización de turnos nocturnos

45 Hay desorden y malas prácticas de aseo

33 Existe ruido que dificulta la comunicación en su puesto de trabajo

38
Trabaja usted en áreas que pueden estar contaminadas por microorganismos

infecciosos

32 Existen temperaturas extremas (calor o frio excesivo) en su puesto de trabajo

37 Maneja algún tipo de sustancia química que le producen algún malestar

27
Hay espacios de trabajo insuficientes o mal diseñados (dificultan los

movimientos)

34 Trabaja usted con rayos X o sustancias radiactivas

40
El trabajo exige sobre esfuerzos físico/postura (posiciones forzadas o acarreo de

cargas)

29 Las máquinas y herramientas se encuentran en mal estado o sin protección

43 Tiene dificultades en la comunicación con sus compañeros y jefes

44 Se siente insatisfecho con sus condiciones de trabajo

Descripciones:

__

Sugerencias:___

__

__

__

D.P.R. S.A.S.

Fuente: Autor del Proyecto

Anexo 8 Condiciones de Salud y de Trabajo

Condiciones de Salud de los trabajadores de la empresa DPR S.A.S.

Fuente: Autor del proyecto

En la anterior grafica se observa las condiciones de salud que aquejan a los

trabajadores, las más concurrentes son:

a) ¿Presenta crisis de tos frecuentes? con un porcentaje de trabajadores que

contestaron si del 65%.

b) ¿Tiene o a tenido dolor o molestias en los hombros, brazos o manos?

con un porcentaje de 65%.

65%

65%

59%

47%

41%

41%

41%

41%

35%

35%

35%

29%

24%

24%

18%

18%

12%

12%

12%

0%

0%

0%

0%

0% 10% 20% 30% 40% 50% 60% 70%

Presenta crisis de tos frecuentes

Tiene o ha tenido dolor o molestias en los…

Tiene o ha tenido dolor en las caderas, piernas,…

Tiene o ha tenido dolor en espalda y/o cuello

Ha sufrido ronquera frecuentemente

Ha tenido ardor, irritacion o secrecion en los ojos

Ha tenido dolor o sensacion de opresion en el…

Ha tenido con frecuencia agrieras o acides

Ha tenido gripas frecuentes

Siente que le falta aire al subir por las escaleras

Se irrita o inquieta con facilidad

Ha tenido perdida de lla capacidad de oir por…

Ha tenido episodios de estreñimiento y/o diarrea

Ha tenido problemas de salud a causa de su…

Tiene difucultad para ver de lejos o de cerca

Siente disminucion del rendimiento por fallas en…

Tiene dificultad para respirar o le silba el pecho…

Se siente deprimido con frecuencia o con…

Siente la necesidad de competir en lo que hace…

Le han supurado los oidos

Ha tenido vertigo frecuentemente (perdida del…

Tiene varices en las piernas

Tiene problemas con sus familiares

Porcentaje de los trabajadores que dijeron Si

c) ¿Tiene o a tenido dolor en las caderas, piernas, rodillas o pies? con un

porcentaje de trabajadores que contestaron si del 59%.

Estas tres condiciones con una incidencia mayor al 50%

CONDICIONES DE TRABAJO

Condiciones de Trabajo en la empresa DPR S.A.S.

Fuente: Autor del proyecto

88%

82%

71%

59%

53%

53%

47%

47%

41%

41%

35%

35%

29%

18%

12%

12%

6%

6%

6%

0%

0%

0%

0% 10% 20% 30% 40% 50% 60% 70% 80% 90%100%

Hay polvo, humo, gases o vapores en su…

Maneja solventes, pinturas, gasolina o pegantes

Falta señalizacion en las areas de trabajo, rutas…

Ha tenido accidentes de trabajo

Hay ventilacion deficente del puesto de trabajo…

El trabajo exige ritmo intenso (movimientos…

Hay instalaciones locativas deficientes (pisos,…

La dotacion y recambio de elementos de…

Hay instalaciones electricas deficientes (tomas…

Hay iluminacion insuficiente para el desarrollo…

El trabajo exige realizacion de turnos nocturnos

Hay desorden y malas practicas de aseo

Existe ruido que dificulta la comunicación en su…

Trabaja usted en areas que pueden estar…

Existen temperaturas extremas (calor o frio…

Maneja algun tipo de sustancia quimica que le…

Hay espacios de trabajo insuficientes o mal…

Trabaja usted con rayos X o sustancias…

El trabajo exige sobre esfuerzos fisico/postura…

Las maquinas y herramientas se encuenttran…

Tiene dificultades en la comunicación con sus…

Se siente insatisfecho con sus condiciones de…

Porcentaje de los trabajadores que dijeron Si

En la anterior grafica se observa las condiciones de trabajo que aquejan al personal

de la empresa DPR S.A.S. las más concurrentes son:

a) ¿Hay polvo, humo, gases o vapores en su ambiente de trabajo? con un

porcentaje de trabajadores que contestaron si del 88%.

b) ¿Maneja solventes, pinturas, gasolina o pegantes con un porcentaje de

trabajadores que contestaron si del 82%.

c) ¿Falta señalización en las áreas de trabajo, rutas de evacuación o

equipos contra incendio? con un porcentaje de trabajadores que

contestaron si del 71%.

d) ¿Ha tenido accidentes de trabajo? con un porcentaje de trabajadores que

contestaron si del 59%.

e) ¿Hay ventilación deficiente del puesto de trabajo? (sensación de

humedad o malos olores) con un porcentaje de trabajadores que

contestaron si del 53%.

f) ¿El trabajo exige ritmo intenso (movimientos repetitivos y velocidad)

con un porcentaje de trabajadores que contestaron si del 53%.

Estas seis condiciones con una incidencia mayor al 50%

Fuente: Autor del Proyecto.

Anexo 9 Tabla de Peligros

TABLA DE PELIGROS (GTC- 45, 2012)

Biológico Físico Químico Psicosocial Biomecánico De Seguridad Fenómenos

Naturales *

Virus Ruido

(impacto

intermitente y

continuo)

Polvos

orgánicos,

inorgánicos

Gestión organizacional (estilo de

mando, pago, contratación,

participación, inducción y

capacitación, bienestar social,

evaluación del desempeño, manejo

de cambios)

Postura

(prolongada

mantenida,

forzada,

antigravitaciones

Mecánico (elementos de

máquinas, herramientas,

piezas a trabajar,

materiales proyectados

sólidos o fluidos

Sismo

Bacterias Iluminación

(luz visible por

exceso o

deficiencia)

Fibras Características de la organización

del trabajo (comunicación,

tecnología, organización del trabajo,

demandas cualitativas y

cuantitativas de la labor

Esfuerzo Eléctrico (alta y baja

tensión, estática)

Terremoto

Hongos Vibración

(cuerpo

entero,

segmentaria)

Líquidos

(nieblas y

rocíos)

Características del grupo social del

trabajo (relaciones, cohesión,

calidad de interacciones, trabajo en

equipo)

Movimiento

repetitivo

Locativo (sistemas y

medios de

almacenamiento,

superficies de trabajo

(irregularidades,

deslizantes, con

diferencia del nivel)

condiciones de orden y

aseo, (caídas de objeto)

Vendaval

Ricketsias Temperaturas

externas

(calor y frío)

Gases y

vapores

Características de la tarea (carga

mental, contenido de la tarea,

demandas emocionales, sistemas de

control, definición de roles,

monotonía, etc)

Manipulación

manual de

cargas

Tecnológico (explosión,

fuga, derrame, incendio)

Inundación

Parásitos Presión

atmosférica

(normal y

ajustada)

Humos

metálicos, no

metálicos

Interfase persona tarea

(conocimientos, habilidades con

relación a la demanda de la tarea,

iniciativa, autonomía y

reconocimiento, identificación de la

persona con la tarea y la

organización.

 Accidentes de tránsito Derrumbe

Picaduras Radiaciones

ionizantes

(rayos x,

gama, beta y

alfa)

 Jornada de trabajo, (pausas, trabajo

nocturno, rotación, horas extras,

descansos)

 Público (Robos, atracos,

asaltos, atentados, de

orden público, etc)

Precipitaciones,

(lluvias,

granizadas,

heladas)

Mordeduras Radiaciones

no ionizantes

(láser,

ultravioleta

infraroja)

Material

participado

 Trabajo en Alturas

Fluidos o

excrementos

Disconfort

Térmico

 Trabajo en Espacios

Confinados

Fuente: GTC-45, 2012, Anexo A

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 16

Anexo 10 Procedimiento para Identificación de Riesgos, valoración del
Riesgo y Determinación de Controles

Introducción

Para la identificación de los peligros, la valoración del riesgo y la determinación de

controles se tomó como base la Guía técnica colombiana GTC-45 la cual nos da un

amplio y conciso procedimiento para este fin.

Para el caso concreto se toma esta guía y se adapta el procedimiento para su

ejecución en la empresa Diseño en Plásticos Reforzados D.P.R. S.A.S.

Objetivo.

Definir un procedimiento aplicable para realizar la matriz de identificación de riesgos

evaluación de los mismos y la determinación de controles para su eliminación,

sustitución, control de ingeniería, control administrativo y equipo necesario de

protección personal.

Alcance

Aplica a todos los procesos de la empresa desde los procesos productivos hasta los

administrativos y de oficina.

Responsabilidad

 Es responsabilidad del desarrollador del sistema de gestión en seguridad y

salud en el trabajo realizar la matriz de riesgos de acuerdo a lo establecido

en este documento.

 Es responsabilidad de la administración y del COPASST verificar que la

realización de la matriz de riesgos de haya echo de acuerdo a este

documento.

Definiciones.

Según la GTC 45 algunas definiciones relacionadas con la matriz de riesgo son:

Accidente de trabajo. Suceso repentino que sobreviene por causa o con ocasión

del trabajo, y que produce en el trabajador una lesión orgánica, una perturbación

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 17

funcional, una invalidez o la muerte. Es también accidente de trabajo aquel que se

produce durante la ejecución de órdenes del empleador o durante la ejecución de

una labor bajo su autoridad, incluso fuera del lugar y horas de trabajo (Decisión 584

de la Comunidad Andina de Naciones).

Actividad rutinaria. Actividad que forma parte de un proceso de la organización,

se ha planificado y es estandarizarle.

Actividad no rutinaria. Actividad que no se ha planificado ni estandarizado, dentro

de un proceso de la organización o actividad que la organización determine como

no rutinaria por su baja frecuencia de ejecución.

Análisis del riesgo. Proceso para comprender la naturaleza del riesgo (véase el

numeral 2.31) y para determinar el nivel del riesgo (véase el numeral 2.25) (ISO

31000).

Consecuencia. Resultado, en términos de lesión o enfermedad, de la

materialización de un riesgo, expresado cualitativa o cuantitativamente.

Competencia. Atributos personales y aptitud demostrada para aplicar

conocimientos y habilidades.

Diagnóstico de condiciones de trabajo. Resultado del procedimiento sistemático

para identificar, localizar y valorar “aquellos elementos, peligros o factores que

tienen influencia significativa en la generación de riesgos para la seguridad y la

salud de los trabajadores.

Diagnóstico de condiciones de salud. Resultado del procedimiento sistemático

para determinar “el conjunto de variables objetivas de orden fisiológico, psicológico

y sociocultural que determinan el perfil sociodemográfico y de morbilidad de la

población trabajadora” (Decisión 584 de la Comunidad Andina de Naciones).

Peligro. Fuente, situación o acto con potencial de daño en términos de enfermedad

o lesión a las personas, o una combinación de éstos (NTC-OHSAS 18001).

Proceso. Conjunto de actividades mutuamente relacionadas o que interactúan, las

cuales transforman elementos de entrada en resultados (NTC-ISO 9000).

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 18

Riesgo. Combinación de la probabilidad de que ocurra(n) un(os) evento(s) o

exposición(es) peligroso(s), y la severidad de lesión o enfermedad, que puede ser

causado por el (los) evento(s) o la(s) exposición(es) (NTC-OHSAS 18001).

Riesgo aceptable. Riesgo que ha sido reducido a un nivel que la organización

puede tolerar, respecto a sus obligaciones legales y su propia política en seguridad

y salud ocupacional (NTC-OHSAS 18001).

Valoración de los riesgos. Proceso de evaluar el(los) riesgo(s) que surge(n) de

un(os) peligro(s), teniendo en cuenta la suficiencia de los controles existentes y de

decidir si el(los) riesgo(s) es (son) aceptable(s) o no (NTC-OHSAS 18001).

Procedimiento

El Procedimiento para la identificación de los peligros y la valoración de los riesgos

es el siguiente:

1. Definir el instrumento para recolectar la información.

2. Clasificar los procesos, las actividades y las tareas

3. Identificar los peligros.

4. Identificar los controles existentes.

5. Valorar el riesgo.

 Evaluar el riesgo.

 Definir los criterios para determinar la aceptabilidad del riesgo.

 Definir el riesgo aceptable.

6. Elaborar el plan de acción para el control de riesgos.

7. Documentar.

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 19

A continuación, se presentan los parámetros para valorar el riesgo (numeral 5 del

procedimiento anterior).

Determinación del nivel de deficiencia

Nivel de

deficiencia

Valor de

ND

Significado

Muy Alto

(MA)

10 Se ha (n) detectado peligro (s) que

determina(n) como posible la generación

de incidentes o consecuencias muy

significativas, o la eficacia del conjunto

de medidas preventivas existentes

respecto al riesgo es nula o no existe, o

ambas.

Alto (A) 6 Se ha (n) detectada algún (os) peligro (s)

que pueden dar lugar a consecuencias

significativa (s), o la eficacia del conjunto

de medidas preventivas existentes es

baja, o ambas.

Medio (M) 2 Se han detectado peligros que pueden

dar lugar a consecuencias poco

significativas o de menor importancia, o

la eficacia del conjunto de medidas

preventivas existentes es moderada, o

ambas.

Bajo (B) No se

asigna valor

No se ha detectado consecuencia

alguna, o la eficacia del conjunto de

medidas preventivas existentes es alta, o

ambas. El riesgo está controlado.

Fuente: Norma GTC-45, Tabla 2.

Tabla 2 Determinación del nivel de exposición.

Nivel de

exposición

Valor de

NE

Significado

Continua

(EC)

4 La situación de exposición se

presenta sin interrupción o varias

veces con tiempo prolongado

durante la jornada laboral

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 20

Frecuente

(EF)

3 La situación de exposición se

presenta varias veces durante la

jornada laboral por tiempos

cortos

Ocasional

(EO)

2 La situación de exposición se

presenta alguna vez durante la

jornada laboral y por un período

de tiempo corto

Esporádica

(EE)

1 La situación de exposición se

presenta de manera eventual

Fuente: Norma NTC-45, Tabla 3.

Para determinar el NP se combinan los resultados de las tablas 1 y 2, en la tabla 3.

Tabla 3 Determinación del nivel de probabilidad.

Nivel de probabilidad Nivel de exposición (NE)

4 3 2 1

Nivel de

deficiencia

(ND)

10 MA-40 MA-30 A-20 A-10

6 MA-24 A-18 A-12 M-6

2 M-8 M-6 B-4 B-2

Fuente: Norma NTC-45, Tabla 4.

El resultado de la tabla 3, se interpreta de acuerdo con el significado que aparece

en la tabla 4.

Tabla 4 Significado de los diferentes niveles de probabilidad.

Nivel de

probabilidad

Valor de

NP

Significado

Muy Alto

(MA)

Entre 40 y

24

Situación deficiente con exposición

continua o muy deficiente con exposición

frecuente. Normalmente la materialización

del riesgo ocurre con frecuencia

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 21

Alto (A) Entre 20 y

10

situación deficiente con exposición

frecuente u ocasional, o bien situación muy

deficiente con exposición ocasional o

esporádica. La materialización del riesgo

es posible que suceda varias veces en la

vida laboral.

Medio (M) Entre 8 y 6 Situación deficiente con exposición

esporádica o bien situación mejorada con

exposición continuada o frecuente. Es

posible que suceda el daño alguna vez.

Bajo (B) Entre 4 y 2 Situación mejorable con exposición

ocasional o esporádica, o situación sin

anomalía destacable con cualquier nivel de

exposición. No es esperable que se

materialice el riesgo, aunque puede ser

concebible.

Fuente: Norma NTC-45, Tabla 5.

A continuación, se determina el nivel de consecuencias según la tabla 5.

Tabla 5 Determinación del nivel de consecuencias.

Nivel de

consecuencias

Valor

NC

Significado

Daños personales

Mortal o

catastrófico (M)

100 Muerte (s)

Muy grave (MG) 60 Lesiones o enfermedades graves irreparables (incapacidad

permanente parcial o invalidez)

Grave (G) 25 Lesiones o enfermedades con incapacidad laboral temporal (ILT)

Leve (L) 10 Lesiones o enfermedades que no requieren incapacidad

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 22

Fuente: Norma NTC-45, Tabla 6.

“Para evaluar el nivel de consecuencias, tenga en cuenta la consecuencia directa

más grave que se pueda presentar en la actividad valorada”1

Los resultados de las talas 4 y 5 se combinan en la tabla 6 para obtener el nivel de

riesgo, los cuales se interpretan con la tabla 7.

Tabla 6 Determinación del nivel de riesgo.

Nivel de riesgo NR = NP x

NC

Nivel de probabilidad (NP)

40-24 20-10 8-6 4-2

Nivel de

consecuencias

(NC)

100 I 4 000-2

400

I 2 000-1 200 I 800-600 II 400-200

60 I 2 400-1

440

I 1 200-600 II 480 - 360 II 200

III 120

25 I 1 000-600 II 500 -250 II 200 -150 III 100 -50

10 II 400-240 II 200 III 80-60 III 40 / IV 20

 III 100

Fuente: Norma NTC-45, Tabla 7.

Tabla 7 Significado del nivel de riesgo.

Nivel de

riesgo

Valor de

NR

Significado

I 400 - 600 Situación crítica. Suspender actividades hasta que el riesgo esté

bajo control. Intervención urgente

II 500 - 150 Corregir y adoptar medidas de control de inmediato. Sin

embargo, suspenda actividades si el nivel de riesgo está por

encima o igual de 360

III 120 - 40 Mejorar si es posible. Sería conveniente justificar la intervención

y su rentabilidad.

IV 20 Mantener las medidas de control existentes, pero se deberían

considerar soluciones o mejoras y se deben hacer

comprobaciones periódicas para asegurar que el riesgo aún es

aceptable.

1 Guía técnica colombiana, GTC-45, pág. 20.

Procedimiento para Identificación de Riesgos, valoración

del Riesgo y Determinación de Controles

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PIRVRDC-01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 23

Fuente: Norma GTC-45, Tabla 7

 24

Anexo 11 Matriz de riesgo identificación de peligros, valoración y
determinación de controles de los riesgos en la empresa D.P.R. S.A.S.

Este anexo por su extensión, está en medio magnético en formato .xlsx (Excel)

bajo el nombre de Anexo 11. Matriz de Riesgo dpr.

Fuente: Autor del Proyecto.

PROCEDIMIENTO PARA EL REPORTE E INVESTIGACIÓN DE

ACCIDENTE E INCIDENTE DE TRABAJO

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PRIAIT 01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 25

Anexo 12 Procedimiento para el reporte e investigación de accidente e
incidente de trabajo

Objetivo

Definir la metodología a seguir en caso de reporte e investigación de accidente e

incidente de trabajo en la empresa D.P.R. S.A.S.

Alcance

El presente procedimiento aplica para todos los accidentes e incidentes de los

trabajadores, Administrativos, contratistas y subcontratistas.

Definiciones

Accidente de trabajo AT: Es accidente de trabajo todo suceso repentino que

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

una lesión orgánica, una perturbación funcional o psiquiátrica, una invalidez o la

muerte. Aquel que se produce durante la ejecución de órdenes del empleador, o

contratante durante la ejecución de una labor bajo su autoridad, aún fuera del lugar

y horas de trabajo. El que se produzca durante el traslado de los trabajadores o

contratistas desde su residencia a los lugares de trabajo o viceversa, cuando el

transporte lo suministre el empleador. El ocurrido durante el ejercicio de la función

sindical, aunque el trabajador se encuentre en permiso sindical siempre que el

accidente se produzca en cumplimiento de dicha función. De igual forma se

considera accidente de trabajo el que se produzca por la ejecución de actividades

recreativas, deportivas o culturales, cuando se actúe por cuenta o en representación

del empleador o de la empresa usuaria cuando se trate de trabajadores de

empresas de servicios temporales que se encuentren en misión.

Accidente grave: Aquel que trae como consecuencia amputación de cualquier

segmento corporal; fractura de huesos largos (fémur, tibia, peroné, húmero, radio y

cúbito); trauma craneoencefálico; quemaduras de segundo y tercer grado; lesiones

severas de mano, tales como aplastamiento o quemaduras; lesiones severas de

columna vertebral con compromiso de médula espinal; lesiones oculares que

comprometan la agudeza o el campo visual o lesiones que comprometan la

capacidad auditiva.

ARL: Administradora de Riesgos Laborales.

PROCEDIMIENTO PARA EL REPORTE E INVESTIGACIÓN DE

ACCIDENTE E INCIDENTE DE TRABAJO

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PRIAIT 01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 26

Causas básicas: Causas reales que se manifiestan detrás de los síntomas;

razones por las cuales ocurren los actos y condiciones subestándar o inseguros;

factores que una vez identificados permiten un control administrativo significativo.

Causas inmediatas: Circunstancias que se presentan justamente antes del

contacto; por lo general son observables o se hacen sentir.

COPASST: Comité Paritario de Seguridad y Salud en el Trabajo.

Fuente de riesgo: Se refiere a los objetos, procesos, instrumentos, condiciones

físicas o psicológicas, donde se originan los diferentes factores de riesgo.

Incidente de trabajo: Suceso acaecido en el curso del trabajo o en relación con

este, que tuvo el potencial de ser un accidente, en el que hubo personas

involucradas sin que sufrieran lesiones o se presentaran daño a la propiedad y/o

pérdida en los procesos.

Investigación de accidente o incidente: Proceso sistemático de determinación y

ordenación de causas, hechos o situaciones que generaron o favorecieron la

ocurrencia del accidente o incidente, que se realiza con el objeto de prevenir su

repetición, mediante el control de los riesgos que lo produjeron.

Responsables

 ASESOR EXTERNO DE SEGURIDAD Y SALUD EN EL TRABAJO.

Es la persona encargada de velar por la gestión de todo lo concerniente al

buen funcionamiento del Sistema de Gestión de la Seguridad y Salud en el

trabajo SG- SST de la empresa Diseño en Plásticos Reforzados D.P.R.

S.A.S.

 JEFE INMEDIATO DEL TRABAJADOR ACCIDENTADO/TRABAJADOR

ACCIDENTADO

Son los responsables directos de dar aviso a la gerencia y al encargado del

Sistema de Gestión de Salud en el Trabajo, la ocurrencia del accidente o

incidente de trabajo.

 TESTIGOS DEL ACCIDENTE

Son las personas que presenciaron el accidente y que pueden ayudar a

esclarecer o evidenciar los hechos y circunstancias que dieron lugar al origen

de este. En caso de que existieran, los testigos deben solidarizarse con el

PROCEDIMIENTO PARA EL REPORTE E INVESTIGACIÓN DE

ACCIDENTE E INCIDENTE DE TRABAJO

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PRIAIT 01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 27

trabajador accidentado dando aviso al área o dependencia donde labora este

último, o avisando inmediatamente al encargado del SG SST cuando las

circunstancias lo ameriten.

Los testigos deben suministrar al encargado del SG SST, sus nombres,

cargos, y documentos de identificación para el diligenciamiento del FURAT

también deben participar en la investigación del accidente, junto con el equipo

investigador.

Políticas y condiciones de operación

a) Todo accidente de trabajo debe ser informado a la gerencia y al encargado

del SG SST, para que allí se proceda a diligenciar y enviar el reporte de

accidente (FURAT) a la ARL y demás entidades relacionadas con el Sistema

General de Riesgos Laborales dentro de los días hábiles siguientes a su

ocurrencia.

b) Para efectos de optimizar el proceso de reporte del accidente de trabajo,

puede reportarse telefónicamente desde cualquier operador celular al

numeral # 533, la ARL enviará al correo electrónico que se suministre quien

reporte el accidente con copia al correo diegoromero.88@hotmail.com

También puede reportarse a la línea POSITIVA 01 8000 111 170 a nivel

nacional, 330 7000 en Bogotá, la ARL enviara vía correo electrónico o vía fax

el reporte del accidente de trabajo.

c) El FURAT en medio físico debe ser llenado por el asesor externo de Salud

Ocupacional de la empresa.

Actividades

N° Descripción Responsables Documento/Registro

1 Informar de inmediato la ocurrencia del
presunto accidente de trabajo al Jefe o a
quien haga sus veces.

Trabajador
Accidentado

mailto:diegoromero.88@hotmail.com

PROCEDIMIENTO PARA EL REPORTE E INVESTIGACIÓN DE

ACCIDENTE E INCIDENTE DE TRABAJO

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PRIAIT 01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 28

2 Diligenciar el FURAT (formato único de
reporte de
accidente de trabajo)

Asesor externo
del SG SST

3 Informar sobre el acontecimiento del
accidente al gerente, de manera inmediata
o antes de los 2 días hábiles siguientes a
la ocurrencia del evento.
Si reportó el accidente por teléfono,
entregar copia del reporte enviado por la
ARL al correo electrónico suministrado.

Jefe del
trabajador
accidentado.
Trabajador
Accidentado.
Testigos del
Accidente

4 Acudir, para recibir los servicios o
prestaciones asistenciales necesarias, a
una de las clínicas (IPS) de la red
asistencial que tiene convenio con
POSITIVA con copia del FURAT que le
corresponde a la IPS (en caso de que el
presunto accidente de trabajo sea
dentro de las instalaciones de la empresa;
en caso contrario seguir las instrucciones
de los literales a).

Trabajador
accidentado

FURAT diligenciado
(copia IPS)

5 Enviar a la ARL POSITIVA COMPAÑÍA DE
SEGUROS la copia del FURAT que le
corresponde a esta entidad dentro de
los 2 días hábiles siguientes a la
ocurrencia del accidente.

NOTAS:

a) Si el reporte se realizó vía
telefónica no es necesario este
trámite, pues ya está cargado en
el portal POSITIVA.

b) Si no se puede enviar el reporte
del accidente a la ARL dentro del
tiempo establecido por la ley, se
debe remitir a esta entidad el
FURAT que le corresponde junto
con un oficio remisor justificando
la extemporaneidad del reporte.

Asesor externo
del SG SST

FURAT diligenciado y
enviado (copia ARP)
Informe Reporte de
Accidente Virtual.

Oficio remisorio
ordinario Oficio
remisorio
extemporáneo.

6 Radicar la certificación original de
incapacidad temporal expedida por la
clínica que brindó la atención inicial, y las

Trabajador
accidentado

Incapacidad Temporal

PROCEDIMIENTO PARA EL REPORTE E INVESTIGACIÓN DE

ACCIDENTE E INCIDENTE DE TRABAJO

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: PRIAIT 01

Sistema de Gestión de Seguridad y Salud en el Trabajo VERSIÓN: 1

Reviso:

Aprobó:

 29

demás incapacidades que pudieran
generarse como consecuencia de la
recuperación del accidentado para poder
dar inicio ante la ARL, el proceso de cobro
de las prestaciones económicas derivadas
del accidente de trabajo.

7 Realizar la investigación del incidente o
accidente de trabajo para establecer
mecanismos de prevención y acciones
correctivas y preventivas que permitan
evitar y controlar nuevos eventos
similares.

Asesor SG
SST.
Persona
accidentada.
Testigos del
accidente
Miembros del
COPASST.

(ver Anexo 21, formato de investigación de accidentes)

 30

 Anexo 13 Procedimiento para Evaluaciones Médicas Ocupacionales EMO

Introducción

Las evaluaciones ocupacionales son actos médicos que buscan el bienestar del

trabajador de manera individual y que orientan las acciones de gestión para mejorar

las condiciones de salud y de trabajo, interviniendo el ambiente laboral y

asegurando un adecuado monitoreo de las condiciones de salud de los trabajadores

expuestos.

La práctica de exámenes médicos ocupacionales es una de las principales

actividades de Medicina Preventiva y del Trabajo y constituye un instrumento

importante en la elaboración del diagnóstico de las condiciones de salud de la

población trabajadora y, por ende, es información vital para el desarrollo de los

diferentes programas de gestión para la prevención y control de la enfermedad

relacionada con el trabajo.

El diagnóstico integral de las condiciones de salud justifica la implementación y

despliegue de Sistemas de Vigilancia Epidemiológica como una herramienta básica

para el control de los factores de riesgo presentes en los ambientes laborales,

posibilitando el diseño e implementación de acciones que intervengan el proceso

causal de la enfermedad. Igualmente permiten conocer el impacto de las

condiciones de trabajo en la salud del trabajador, asegurar que el trabajador tenga

buena aptitud para desarrollar las actividades que realiza en su puesto de trabajo,

conocer si sus características personales pueden convertirse en factor de riesgo

para accidentalidad para sí mismo o para terceros y conocer si su estado de salud

puede verse deteriorado por el oficio desempeñado o por las condiciones medio

ambientales del puesto de trabajo.

Los exámenes médicos ocupacionales, además de cumplir con un requisito legal,

deberán contribuir al diagnóstico temprano, antes que aparezcan las

manifestaciones clínicas, de enfermedades de posible origen laboral y de

enfermedades de origen común que pudieran ser agravadas por las condiciones de

trabajo.

1. Objetivo

Definir un procedimiento aplicable para realizar los exámenes ocupacionales

de ingreso, periódicos y de egreso para los trabajadores y una guía para

elaborar el profesiograma, en empresas del sector de la producción de

artículos en plástico, enmarcados en la legislación vigente.

 31

2. Alcance

Aplica a los trabajadores de todas las áreas y procesos de empresa D.P.R.

S.A.S.

3. Responsabilidad

 Es responsabilidad de la administración y del encargado del desarrollo

del SG SST promulgar, difundir y ejecutar las actividades del presente

documento. Igualmente deberá revisar anualmente el procedimiento y

actualizarlo de acuerdo con los cambios en la legislación aplicable y/o

cambios al interior de los procesos de la empresa.

 Es responsabilidad de los niveles directivos dar cumplimiento a este

procedimiento y disponer de los recursos necesarios para su

implementación, igualmente debe evaluar, implementar y hacer

seguimiento a las recomendaciones para la gestión de los riesgos

emitidas en el diagnóstico de condiciones de salud.

 Es responsabilidad de los trabajadores cumplir con la citación al

examen y con las recomendaciones para el cuidado de su salud

emitidas durante éste acto médico.

4. Definiciones

Se deben tener en cuenta las siguientes definiciones con respecto a las

evaluaciones médicas ocupacionales:

Examen Médico Ocupacional: Acto médico mediante el cual se interroga y

examina a un trabajador, con el fin de monitorear la exposición a factores de

riesgo y determinar la existencia de consecuencias en la persona por dicha

exposición. Incluye anamnesis, examen físico completo con énfasis en el

órgano o sistema blanco, análisis de pruebas clínicas y paraclínicas, tales

como: de laboratorio, imágenes diagnósticas, electrocardiograma, y su

correlación entre ellos para emitir un el diagnóstico y las recomendaciones.

Examen de Ingreso: Son aquellas que se realizan para determinar las

condiciones de salud física, mental y social del trabajador antes de su

contratación, en función de las condiciones de trabajo a las que estaría

expuesto, acorde con los requerimientos de la tarea y perfil del cargo.

 32

Examen Periódico: Se realizan con el fin de monitorear la exposición a

factores de riesgo e identificar en forma precoz, posibles alteraciones

temporales, permanentes o agravadas del estado de salud del trabajador,

ocasionadas por la labor o por la exposición al medio ambiente de trabajo.

Así mismo, para detectar enfermedades de origen común, con el fin de

establecer un manejo preventivo.

Examen de Egreso (retiro): Aquellas que se deben realizar al trabajador

cuando se termina la relación laboral. Su objetivo es valorar y registrar las

condiciones de salud en las que el trabajador se retira de las tareas o

funciones asignadas.

Evaluación médica por cambio de ocupación: se realiza cada vez que el

trabajador cambie de ocupación e implique cambio de medio ambiente

laboral, de funciones, tareas o exposición a nuevos o diferentes factores de

riesgo, en los que detecte un incremento de su magnitud, intensidad o

frecuencia. El objetivo de esta evaluación es garantizar que el trabajador se

mantenga en condiciones de salud física, mental y social acorde con los

requerimientos de las nuevas tareas y sin que las nuevas condiciones de

exposición afecten su salud.

Historia clínica ocupacional: conjunto único de documentos privados,

obligatorios y sometidos a reserva, en donde se registran cronológicamente

las condiciones de salud de una persona, los actos médicos y los demás

procedimientos ejecutados por el equipo de salud que interviene en su

atención. Puede surgir como resultado de una o más evaluaciones médicas

ocupacionales.

Contiene y relaciona los antecedentes laborales y de exposición a factores

de riesgo que ha presentado la persona en su vida laboral, así como

resultados de mediciones ambientales y eventos de origen laboral.

5. Procedimiento exámenes ocupacionales.

5.1. Requisitos para realizar los exámenes médicos ocupacionales:

Para la implementación del proceso de evaluaciones médicas

ocupacionales, es necesario tener en cuenta el cumplimiento de los

 33

siguientes requisitos generales con base en la normatividad vigente y

requisitos legales.

Se aplicará el respectivo procedimiento administrativo para la selección

del proveedor de las valoraciones médicas ocupacionales y de los

paraclínicos o complementarios de monitoreo respectivos ya sea una

persona natural o una institución prestadora de servicios de salud

ocupacional.

 Verificar que las evaluaciones médicas ocupacionales sean realizadas

por médicos especialistas en medicina del trabajo o salud ocupacional,

con licencia vigente en salud ocupacional.

 Una vez seleccionado el proveedor se deberá informar al médico que

realice las evaluaciones médicas sobre los perfiles del cargo -

profesiograma, describiendo en forma breve las tareas y el medio en el

que se desarrolla la labor, especificando los factores de riesgo a los que

está o estará expuesto el trabajador en razón a su oficio.

 Igualmente se deben suministrar los indicadores epidemiológicos

existentes sobre el comportamiento del factor de riesgo y condiciones de

salud de los trabajadores, en relación con su exposición y si es pertinente

y están disponibles, los estudios de higiene industrial y los indicadores

biológicos específicos con respecto al factor de riesgo.

 Informar a los trabajadores sobre el trámite para la realización de las

evaluaciones médicas ocupacionales de forma verificable.

 Para realizar la evaluación médica y las pruebas complementarias se

deberá solicitar al trabajador su consentimiento informado.

 Se deberá garantizar la remisión del trabajador a la EPS respectiva, si se

encuentra una presunta enfermedad laboral o secuelas de eventos

profesionales o cualquier enfermedad común que requiera manejo y

seguimiento específico.

 El médico evaluador deberá entregar al trabajador copia de cada una de

las evaluaciones médicas ocupacionales practicadas, dejando la

respectiva constancia de su recibo.

 El médico especialista deberá generar el certificado médico de aptitud

individual como resultado de la valoración, indicando las restricciones

existentes y las recomendaciones o condiciones que se requiere adaptar

para que el trabajador pueda desempeñar la labor.

 Los hallazgos específicos y resultados de los exámenes ocupacionales y

pruebas complementarias relacionados con los riesgos ocupacionales

 34

existentes se consignarán en los formatos que suministre el proveedor o

en los que la empresa determine apropiados desde el punto de vista

documental y técnico, que aseguren el suministro de la información

pertinente y necesaria para alimentar los Sistemas de vigilancia

Epidemiológica y programas de Prevención y Promoción que tenga

implementada la empresa.

 Asegurar el cumplimiento de la normatividad vigente en relación con el

manejo, reserva y confidencialidad de la historia clínica ocupacional y en

general de los documentos, exámenes o valoraciones clínicas o

paraclínicas, garantizando el archivo adecuado de acuerdo con la ley y su

custodia en las IPS de Salud ocupacional respectivas, por lo tanto esta

información no se podrá guardar o archivar en la hoja de vida o carpeta

del trabajador ni podrá comunicarse o darse a conocer a ningún nivel de

la organización. Para tal efecto, las entidades o los médicos contratados

por el empleador para realizar las evaluaciones médicas ocupacionales,

deberán guardar su custodia después de su realización (Res. 1918/09).

En caso de cambiar de gestor de los exámenes ocupacionales, se

gestionará el traslado de las historias al nuevo proveedor de servicio,

garantizando siempre la confidencialidad en el proceso. Las excepciones

al acceso a esta información de acuerdo con la ley son:

 Por orden de autoridad judicial

 Mediante autorización escrita del trabajador interesado, cuando éste la

requiera con fines estrictamente médicos

 Por solicitud del médico o prestador de servicios en salud ocupacional,

durante la realización de cualquier tipo de evaluación médica, previo

consentimiento del trabajador, para seguimiento y análisis de la historia

clínica ocupacional.

 Por la entidad o persona competente para determinar el origen o calificar

la pérdida de la capacidad laboral, previo consentimiento del trabajador.

 Toda persona natural o jurídica que realice evaluaciones médicas

ocupacionales de cualquier tipo, deberá entregar al empleador un informe

sobre el diagnóstico general de salud de la población trabajadora que

valore, el cual se utilizará para el cumplimiento de las actividades de los

subprogramas de medicina preventiva y del trabajo. Este diagnóstico de

salud debe comprender como mínimo lo siguiente, de acuerdo con la

Resolución 2346 de 2007:

 Información sociodemográfica de la población trabajadora (sexo,

grupos etéreos, composición familiar, estrato socioeconómico)

 35

 Información de antecedentes de exposición laboral a diferentes

factores de riesgos ocupacionales ergonómicos especialmente.

 Información de exposición laboral actual a riesgos ocupacionales

según la manifestación de los trabajadores y los resultados

objetivos analizados durante .la evaluación médica. Tal

información deberá estar diferenciada según áreas u oficios.

 Sintomatología reportada por los trabajadores.

 Resultados generales de las pruebas clínicas o paraclínicas

complementarias a los exámenes físicos realizados.

 Impresiones diagnósticas encontradas en la población trabajadora.

 Análisis y conclusiones de la evaluación.

 Recomendaciones.

La información emitida en éste documento deberá ser empleada para la

intervención de los principales riesgos detectados, mediante un proceso

documentado de evaluación, implementación y seguimiento de cada una

de las recomendaciones con participación de todos los niveles

interesados, incluida la gerencia o representante de ésta.

 Los exámenes médicos ocupacionales de ingreso, que se realizarán

antes de la contratación de un trabajador o ante un cambio de ocupación

y como requisito para su vinculación, deberán cumplir con los criterios

establecidos previamente, incluidos los requisitos del perfil del cargo y con

la información emitida por el médico especialista en términos de concepto

de aptitud para el cargo, restricciones (si las hay) y recomendaciones. El

departamento de talento humano (selección de personal) y el

representante del área interesada en la vinculación del aspirante, de

acuerdo con los criterios descritos, definirán la contratación del aspirante

o trabajador para el cargo definido, teniendo en cuenta el cumplimiento

de las restricciones y/o recomendaciones emitidas por el médico

evaluador.

 Los exámenes médicos ocupacionales periódicos, se realizarán a todos

los trabajadores de acuerdo con el tipo, magnitud y frecuencia de

exposición a cada factor de riesgo, así como al estado de salud del

trabajador. Se sugiere que se realice cada dos años al personal

administrativo de oficina y anualmente para el personal administrativo sin

embargo, este concepto se revisará en la medida en que se actualicen o

modifiquen las condiciones de trabajo existentes, según los criterios

definidos en los sistemas de vigilancia epidemiológica y de manera

 36

individual cuando el nivel de riesgo lo amerite. Estas valoraciones

deberán dar como resultados unas recomendaciones individuales para el

trabajador y un informe de condiciones de salud con un resumen de los

resultados estadísticos de los hallazgos. Se debe hacer promoción al

cumplimiento de las recomendaciones por parte del trabajador y se

evaluará la implementación de las recomendaciones emitidas en el

informe de condiciones de salud. Si el médico especialista remite al

trabajador a la EPS, especialmente por causa de una presunta

enfermedad laboral, se deberá hacer seguimiento al cumplimiento por

parte del trabajador del proceso asistencial y de las recomendaciones.

El examen ocupacional de egreso o retiro se realizará a todos los

trabajadores que se retiren de la empresa con el objeto de verificar las

condiciones de salud al momento de su retiro y revisar si requieren

remisión a la EPS (o ARL por sospecha de enfermedad laboral). La

empresa debe emitir la solicitud de examen de egreso y si el trabajador

renuncia al examen se debe dejar constancia con copia a la hoja de vida.

6. Profesiograma Perfil del cargo

La adecuación óptima del puesto de trabajo al trabajador representa una

enorme importancia y un gran reto para la empresa. Ante este reto, la

empresa debe realizar una adecuada elaboración del perfil de cargos, que

se define como el documento que describe los requisitos y exigencias que el

puesto de trabajo debe reunir, en relación con los conocimientos, habilidades

y competencias que el trabajador debe poseer para ocupar el mismo y que

se concreta y complementa en un instrumento o profesiograma donde se

registran por cargo u oficio o grupos de cargos con exposición similar a los

riesgos ocupacionales, los requerimientos físicos y de salud que debe cumplir

el aspirante o el trabajador para ese cargo específico. El profesiograma

consolidará información sobre los riesgos ocupacionales a los que está o

estará expuesto y el tipo y contenido de las evaluaciones médicas

ocupacionales y pruebas complementarias que se le deben realizar. Estas

evaluaciones se definirán por cargo o labor y se realizarán con carácter

obligatorio y a cargo en su totalidad del empleador, previas al ingreso (pre

ocupacionales), periódicas y de retiro y su periodicidad estará definida por el

tipo, magnitud y frecuencia de exposición a cada factor de riesgo, así como

al estado de salud del trabajador y quedará registrada en los protocolos de

los sistemas de vigilancia epidemiológica o programas de gestión de la

empresa, teniendo en cuenta criterios técnicos y normativos vigentes.

 37

En relación con los exámenes paraclínicos, según el artículo 10 de la Ley 23

de 1981, sólo deberán elegirse aquellos que realmente sean útiles para la

vigilancia epidemiológica de los factores de riesgo a los cuales esté expuesto

el trabajador; además se le deberá explicar al trabajador qué tipo de examen

es, cuál es su razón de ser y si su realización implica algún riesgo para su

integridad física (consentimiento informado).

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 38

Anexo 14 Sistema de Vigilancia Epidemiológica Osteomuscular

1. Introducción

Los desórdenes musculo-esqueléticos generados por los movimientos

repetitivos, posturas inadecuadas del cuerpo, y en general, se han convertido

en el pilar para la prevención de los servidores en su área de trabajo, debido

a que constituye un conjunto de molestias en las personas para poder

desempeñar su trabajo adecuadamente.

Los dictámenes más frecuentes en el miembro superior, se encuentra el túnel

carpiano, la epicondilitis y la tendinitis. En otras regiones del cuerpo aparecen

la escoliosis, lumbalgia y cervicalgia. Los diferentes estudios sobre la

influencia del diseño del puesto de trabajo, el manejo de cargas, los

movimientos repetitivos, la larga exposición a jornadas de trabajo coinciden

en señalar que luego de adecuar estas variables se logran aumentos

considerables en el desempeño y la producción, mejorando la calidad de

vida de los servidores y disminuyendo el ausentismo laboral.

A continuación, se presenta un modelo de trabajo dirigido a los trabajadores

de la empresa D.P.R. S.A.S. en procura de controlar las lesiones y patologías

de la columna vertebral, espalda y miembro superior.

2. Definiciones

Cervicalgia: Es el dolor producido en la zona del cuello o región cervical de

la columna. Es muy común en todas las personas ya que es una zona donde

se localiza mucho del estrés que se vive diariamente, principalmente si el

servidor debe digitar o escribir, pues debe someter a tensión a toda la

musculatura de la cabeza y el cuello a realizar posturas inadecuadas con la

cabeza lo que conlleva a que la musculatura se fatigue y se ponga tensa.

Epicondilitis lateral: Es la tendinitis de los músculos epicondíleos, también

llamada codo del tenista; corresponde a una lesión tendino- perióstica de la

inserción del tendón común de los músculos extensor radial corto del carpo

(ERCC) y del extensor común de los dedos (ECD) en el epicóndilo externo

del húmero.

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 39

Epicondilitis medial: Se presenta en el sitio de inserción de los tendones de

los músculos flexores y pronadores del puño y los dedos de la mano en el

epicóndilo interno (o medial) del húmero.

Escoliosis: Es la desviación lateral de la columna vertebral ya sea hacia la

derecha o izquierda en alguna de las regiones de la columna. Por eso puede

haber, por ejemplo, una ESCOLIOSIS DORSAL DERECHA, quiere decir que

la columna que en teoría debe ser totalmente recta si se mira desde atrás,

se desvió hacia la derecha en la región dorsal. Puede ser Funcional o

Estructural dependiendo de su gravedad, es así como la Funcional se debe

más a posturas adoptadas durante una labor y puede ser corregida

fácilmente, pero la Estructural indica que la columna ya se desvió realmente

y ni si quiera con corregir la postura se podría mejorar, aunque si se puede

evitar que progrese. También la pueden producir un imbalance óseo o

muscular, una enfermedad ya establecida, pero a nivel laboral lo más

frecuente son las malas posturas adoptadas y principalmente trabajar

siempre del mismo lado, porque la columna empieza a desviarse hacia el

lado que más se trabaja.

Esta Cervicalgia también es debida a puestos de trabajo inadecuados,

escritorios muy bajos, pantallas del computador a alturas inadecuadas muy

altas o bajas, sillas que no generan un adecuado apoyo a la espalda, etc.…La

falta de ejercicio y de Pausas Activas en el trabajo generan mayor tensión en

la musculatura y puede llegar a ser tan incapacitante que puede generar dolor

en cabeza, migraña, cefaleas tensionales, dolor de oído, ojos entre otras

manifestaciones. Se habla de AGUDA, cuando el dolor no lleva más de 3

meses y es algo intenso y molesto. Se habla de CRONICA, cuando el dolor

lleva más de 3 meses y permanece allí causando molestias ocasionalmente,

pero no desaparece del todo.

Examen médico ocupacional: Enfocado a evaluar la aptitud y condiciones

de salud del servidor de acuerdo con las características del trabajo a

desarrollar y según los riesgos ocupacionales a los cuales va a estar

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 40

expuesto.

Lumbalgia: Es el dolor que se encuentra en la zona baja de la espalda

conocida como zona lumbar, es muy común encontrarlo en personas que se

encuentran en una postura prolongada de pié o sentados y no realizan ningún

tipo de actividad física o períodos de descanso laboral.

Programa de vigilancia epidemiológica: Información para la acción,

sistema que se alimenta principalmente con el registro y análisis de la

información de estadísticas de ausentismo, de primeros auxilios, morbilidad,

diagnóstico epidemiológico de salud de los servidores de una entidad,

factores de riesgo prioritarios y evaluaciones ambientales, entre otros, con el

fin de planear acciones de prevención y control de las enfermedades

laborales, comunes o agravadas por el trabajo o por accidentes.

Síndrome del túnel metacarpiano: El Síndrome del Túnel Metacarpiano es

caracterizado por dolor, parestesias y entumecimiento en la distribución del

nervio mediano. Es universalmente aceptado que se presenta por

compresión del nervio a su paso a través del túnel del carpo. Bajo

circunstancias normales la presión tisular dentro del comportamiento de la

extremidad es 7 a 8 mm Hg. En el Síndrome del Túnel Metacarpiano esta

presión es siempre de 30 mm Hg, cerca del nivel donde la disfunción nerviosa

ocurre. Cuando la muñeca se flexiona o se extiende, la presión puede

incrementarse hasta 90 mm Hg o más, lo cual puede producir isquemia. Esta

isquemia del nervio mediano resulta en deterioro de la conducción nerviosa,

originando parestesias y dolor. En su curso mediano no se observan cambios

morfológicos y los síntomas son intermitentes. Si los episodios de elevación

de presión en el túnel son elevados o frecuentes pueden determinar

desmielinización segmentaria, con posterior daño axonal irreversible, con

debilidad y atrofia de la musculatura tenar en casos avanzados.

3. Objetivos

3.1. Objetivo general

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 41

Realizar un Programa de Vigilancia Epidemiológica osteomuscular para los

trabajadores de la empresa D.P.R. S.A.S. que se encuentran expuestos a

riesgos por posturas inapropiadas y movimientos repetitivos en sus

actividades laborales.

3.2. Objetivos específicos

 Prevenir lesiones de columna y espalda que pueda afectar la salud y

bienestar de los trabajadores de la empresa D.P.R. S.A.S.

 Prevenir las enfermedades generadas por movimientos repetitivos

como síndrome de túnel metacarpiano y epicondilitis.

 Detectar previamente los problemas en lo referente a la columna

vertebral, espalda y miembros superiores de la población objeto del

sistema.

 Controlar periódicamente a los servidores que estén expuestos al

riesgo biomecánico.

4. Alcance

El alcance del programa está orientado a los trabajadores de la empresa

D.P.R. S.A.S., donde se presentan riesgos ergonómicos relacionados con el

sistema musculo esqueléticos de importancia significativa.

5. Desarrollo

Las enfermedades más frecuentes de los miembros superiores son:

 ESCOLIOSIS

 SINDROME DEL TUNEL METACARPIANO

 EPICONDILITIS LATERAL

 EPICONDILITIS MEDIAL

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 42

 LUMBALGIA

 CERVICALGIA

5.1. Procedimiento de trabajo

Población objetivo

En la empresa D.P.R. S.A.S. todos aquellos trabajadores que, en virtud de la

actividad desempeñada, puede encontrarse en riesgo de desarrollar lesiones

y desórdenes musculo esqueléticos relacionadas con exposición a factores

de riesgo en los lugares de trabajo.

Propósito

Proteger a los trabajadores de la empresa D.P.R. S.A.S. De la aparición de

lesiones incapacitantes osteomusculares mediante el control de los factores

de riesgos, el diagnóstico, el tratamiento oportuno y la educación.

Seguimiento médico a expuestos

El seguimiento médico a la población objeto del sistema de vigilancia

epidemiológica Osteomuscular se hará anualmente, mediante valoración

médica por medio del examen médico ocupacional. Esta valoración debe ser

practicada por un médico especialista en seguridad y salud en el trabajo y los

resultados de este seguimiento médico se presentarán en el informe de

diagnóstico de salud que se efectúa cada año.

En la empresa D.P.R. S.A.S. es importante el manejo adecuado de

materiales, con el fin de evitar problemas osteomusculares, a continuación,

se evidencia el manual de adecuado manejo de materiales.

5.2. Manual de manejo de materiales

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 43

 El manejo manual de materiales son todas las tareas que se efectúan

para levantar, trasladar y almacenar materiales.

 En el manejo manual de materiales se presentan problemas, por lo

tanto, deben conocerse y aplicarse técnicas seguras de

levantamiento.

Mantenerse erguido

 Ayuda a repartir mejor el peso

 Llevamos los hombros para atrás

 Mantenemos la cabeza levantada, con el cuello recto

 Metemos un poco el abdomen y contraemos sus músculos

 Para llegar a esta postura es necesario un “entrenamiento” para evitar

la inercia de echar los hombros para adelante y doblar la espalda

5.3. Recomendaciones al azar cargas

Aproximarse a la carga.

 El centro de gravedad del hombre tiene que estar lo más próximo

posible al de la carga

 Si no es así las vértebras lumbares se sobrecargarán

Buscar el equilibrio

Nuestro equilibrio depende fundamentalmente de la posición de los pies, que

deben estar:

 Enmarcando a la carga

 Ligeramente separados

 Ligeramente adelantado uno del otro

 Nuestro centro de gravedad estará dentro del polígono de

sustentación

Asegurar la carga con las manos

 Coger mal un objeto provoca una contracción involuntaria de los

músculos de todo el cuerpo

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 44

 Para coger un peso debemos de hacerla con la palma de la mano y la

base de los dedos, para aumentar la superficie de agarre y reducir la

fatiga

Fijar a columna vertebral

Las cargas deben levantarse manteniendo la columna recta y alineada, para

hacerlo:

 Metemos ligeramente los riñones

 Bajamos ligeramente la cabeza

 De esta manera repartimos el peso sobre toda la superficie de los

discos intervertebrales

 No se debe torsionar el tronco mientras se levanta la carga:

 Primero elevamos la carga

 Giramos todo el cuerpo moviendo los pies

 Mejor nos orientamos en la dirección de marcha

Aprovechar la fuerza de las piernas

 Siempre debemos levantar las cargas con las piernas, ya que son los

músculos más fuertes que tenemos

 Flexionamos las piernas doblando las rodillas sin llegar a sentarnos en

los talones.

 Los músculos de las piernas deben utilizarse también para empujar un

objeto

Trabajar con los brazos estirados

 En la medida de lo posible los brazos deben trabajar a tracción simple,

es decir, estirados

 La carga debe permanecer pegada al cuerpo sujetándola con los

brazos extendidos

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 45

 Con estos movimientos no fatigamos los bíceps que en otro caso

harían un esfuerzo quince veces superior al peso elevado

5.4. Recomendaciones al sentarse

Evitar

 Hundirse en la silla.

 Sentarse en una demasiado alta o alejada de su escritorio.

 Inclinarse hacia adelante o arquear su espalda.

Hacer

 Una buena silla debe ser regulable, en su altura y en su respaldo, dar

un buen apoyo a la zona lumbar de la columna (cintura).

 Siempre regule la altura de la silla, de tal forma que le permite apoyar

ambos pies en el suelo, con las rodillas más altas que las caderas.

 Puede usted, cruzar las piernas o apoyarlas en un alzapié.

 Siéntese apoyando firmemente la espalda contra el respaldo.

5.5. Recomendaciones para el trabajo de pie

 Pies separados Abdomen relajado Columna y Cabeza en eje.

 Hombros sueltos Respiración profunda.

 Traspaso de peso de un pie a otro con rodillas extendidas.

 Traslade el peso con las rodillas flexionadas, alternando sin levantar

talones

 Pararse en la punta de los pies, luego en los talones, alternar.

 Doblar y estirar las piernas.

 Mover hacia adelante y atrás la pelvis.

 Cruzar un brazo por atrás llegando con la mano hasta el glúteo contrario,

alternar.

 Tomarse las manos por la espalda y echar hacia atrás los hombros.

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 46

 Bajar una mano lateralmente, sin doblar la columna, alternar (sólo el

esfuerzo).

5.6. Recomendaciones para el trabajo de sentado

 Movimientos del cuello: Anterior, posterior, rotaciones, lateralidad.

 Movimientos de hombros: arriba, adelante, atrás, círculos.

 Estiramiento: Tomar ambas manos y estirar, arriba y al frente.

 Enderezamiento de columna: Sentado enderezar la columna y estirarla.

 Columna: Alejar y acercar la columna del respaldo del asiento.

 Piernas: Empujar una rodilla con la mano de modo que hagan fuerza

ambas, alternar.

 Pies: Movimiento de los pies (punta -talón).

 Manos y muñecas: Empuñar y abrir las manos, mover las muñecas en

flexión y extensión.

5.7. Informe de resultado de exámenes ocupacionales

El Profesional de Seguridad y Salud en el Trabajo realizara seguimiento en

aquellos servidores que hayan presentado hallazgos estructurales en la

espalda en sus exámenes ocupacionales con el fin de:

 Remitir al servidor a la Entidad de Promotora de Salud (EPS), para

solicitar una cita con especialista para que diagnostiquen el caso y

suministren el tratamiento adecuado.

 Continuar con el seguimiento periódico anual.

 Asistencia a talleres en higiene postural.

6. Responsabilidades

Es responsabilidad del director del sistema de gestión de seguridad y salud

en el trabajo, y en general la empresa D.P.R. S.A.S. suministrar los recursos

necesarios y velar por la seguridad y salud de los servidores, protegiéndolos

Sistema de Gestión de Seguridad y Salud en el Trabajo

Diseño en Plásticos Reforzados D.P.R. S.A.S.

FA:

Cód: SVE-O01

Sistema de Vigilancia Epidemiológica Osteomuscular VERSIÓN: 1

Reviso:

Aprobó:

 47

de los riesgos relacionados con los desórdenes musculo esqueléticos a los

que se encuentran expuestos, por medio de capacitaciones, autocuidado del

trabajo, realizar exámenes ocupacionales y tomar las conductas orientadas

a minimizar el riesgo.

7. Indicadores

Índice de Cobertura: Este indicador permite conocer la proporción de

servidores con seguimiento médico, frente al total de servidores expuestos al

riesgo.

Í𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝐶𝑜𝑏𝑒𝑟𝑡𝑢𝑟𝑎 =
𝑁𝑢𝑚𝑒𝑟𝑜 𝑑𝑒 𝑡𝑟𝑎𝑏𝑎𝑗𝑎𝑑𝑜𝑟𝑒𝑠𝑠 𝑑𝑒𝑛𝑡𝑟𝑜 𝑑𝑒𝑙 𝑆𝑉𝐸

𝑁𝑢𝑚𝑒𝑟𝑜 𝑑𝑒 𝑡𝑟𝑎𝑏𝑎𝑗𝑎𝑑𝑜𝑟𝑒𝑠 𝑒𝑥𝑝𝑢𝑒𝑠𝑡𝑜𝑠 𝑎𝑙 𝑟𝑖𝑒𝑠𝑔𝑜
∗ 100

Índice de cumplimiento de actividades: cantidad de actividades

ejecutadas en un periodo de tiempo sobre el total de actividades

programadas.

Í𝑛𝑑𝑖𝑐𝑒 𝑑𝑒 𝐶𝐴 =
𝑁𝑢𝑚𝑒𝑟𝑜 𝑑𝑒 𝑎𝑐𝑜𝑡𝑖𝑣𝑖𝑑𝑎𝑑𝑒𝑠 𝑒𝑗𝑒𝑐𝑢𝑡𝑎𝑑𝑎𝑠 𝑑𝑒𝑙 𝑆𝑉𝐸

𝑁𝑢𝑚𝑒𝑟𝑜 𝑑𝑒 𝑎𝑐𝑡𝑖𝑣𝑖𝑑𝑎𝑑𝑒𝑠 𝑝𝑟𝑜𝑔𝑟𝑎𝑚𝑎𝑑𝑎𝑠 𝑝𝑎𝑟𝑎 𝑒𝑙 𝑃𝑉𝐸
∗ 100

 48

Anexo 15 Formato de ausentismo Laboral

Mes ____________ Año ____________

N°
Fecha de

Inicio
Fecha Final

Incapacidad
Apellidos y Nombres

Lugar de
Trabajo

A.T. E.L. E.C. P Diagnostico
Días Horas

A.T. Accidente de Trabajo, E.L. Enfermedad Laboral, E.C. Enfermedad Común, P. Permiso, I. Incapacidad

Fuente: Autor del Proyecto.

 49

Anexo 16 Reglamento de higiene y seguridad industrial

IDENTIFICACION DE LA EMPRESA

NOMBRE DE LA EMPRESA: PLASTICOS EN DISEÑOS
REFORZADOS DPR SAS

NIT: 800046899-4

DIRECCION: KM 0 VIA SOGAMOSO – TIBASOSA.
Sector rio chiquito.

TELEFONO: (098) 7718797

ARL: POSITIVA

ACTIVIDAD ECONOMICA: Fabricación de piezas en plástico

CLASE DE RIESGO PRINCIPAL 3

CODIGO DE LA ACTIVIDAD
ECONOMICA:

2229

PRESCRIBE EL PRESENTE REGLAMENTO CONTENIDO EN LOS SIGUIENTES

TERMINOS:

ARTICULO 1° La empresa Diseños en Platicos Reforzados DPR LTDA, se

compromete a dar cumplimiento a las disposiciones legales vigentes que tienden

a garantizar los mecanismos que aseguren una adecuada y oportuna prevención de

los accidentes de trabajo y enfermedades laborales 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, Decreto 1072 de 2015 y demás normas que se

establezcan con tal fin.

ARTICULO 2º. La empresa Diseños en Platicos Reforzados DPR LTDA, se obliga

a promover y garantizar la constitución y funcionamiento del Comité Paritario de

seguridad y salud en el Trabajo, de conformidad con lo establecido en el Decreto

614 de 1984, Resolución 2013 de 1986, Resolución 1016 de 1989 y Decreto 1295

de 1994, Decreto 1072 de 2015 y demás normas que se expidan al respecto.

ARTICULO 3º. La empresa Diseños en Platicos Reforzados DPR LTDA, se

 50

compromete a destinar los recursos necesarios para desarrollar actividades

permanentes de conformidad con el programa de salud y seguridad en el trabajo,

elaborado de acuerdo al Decreto 614 de 1984 y Resolución 1016 de 1989, el cual

contempla como mínimo los siguientes aspectos:

a. 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 todos 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. 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 causa de enfermedad,

disconfort o accidente.

ARTICULO 4º. La seguridad es un valor corporativo que está presente en todos los

procesos de la empresa. Como valor no negociable busca mantener sitios de trabajo

en los cuales las personas puedan trabajar sin lesionarse. Los diferentes factores

de riesgo que se relacionan a continuación y que exponen a los trabajadores a un

riesgo laboral, son vigilados, monitoreados y controlados por DPR y frente a ellos

se deben tomar las acciones que están planteadas en este reglamento de higiene y

seguridad.

RIESGOS FISICOS

 Ruido

 Iluminación

 Vibraciones

 Temperaturas anormales

 Radiaciones Ionizantes

 Radiaciones no ionizantes

RIESGOS QUIMICOS

 Gases

 Vapores

 Polvos

 Humos

 Líquidos

 51

RIESGOS BIOLOGICOS

 Animal (Vertebrados,

invertebrados y derivados de

animales).

 Vegetal (Musgos, helechos,

semillas y derivados

vegetales).

 Fangal (Hongos y sus

derivados).

 Protista (Amebas,

plasmadium).

 Mónera (Bacterias)

RIESGO MECÁNICO

 Caída de objetos.

 Elementos cortantes, punzantes

(Incluye material vegetal).

 Maquinas, herramientas o animales

empelados en actividades de

transporte.

 Material con potencial de liberar

energía (sólidos, líquidos, gases).

 Partes en movimiento.

 Proyección de partículas.

 Superficies y elementos ásperos.

 Trabajos en depósitos de líquidos

(Incluye

 Reservorios, ríos, etc.).

RIESGO ELÉCTRICO

 Alta tensión.

 Media tensión.

 Baja tensión.

 Electricidad estática.

RIESGOS ERGONOMICOS

 Derivados de la fuerza.

 Derivados de la postura.

 Derivados del movimiento

 Carga dinámica (Manejo de la

 Voz).

 Trabajo con Video terminales

 (VDT).

RIESGOS PSICOSOCIALES (Estrés)

 Derivados de la organización del

trabajo.

 Derivados de la tarea.

 Derivados del ambiente de trabajo.

RIESGOS NATURALES

 Deslizamientos

 Inundación

 Tormentas eléctricas – Rayos

RIESGOS LOCATIVOS

 Almacenamiento inadecuado

 Condiciones inadecuadas de orden y

aseo

 Defectos del piso

 Escaleras y barandas inadecuadas o en

mal estado

 52

 Instalaciones en mal estado

OTROS RIESGOS

 Delincuencia y desorden

público.

 Explosión

 Incendio

 Trabajos en altura

 Trabajos en caliente

 Trabajo con sustancias

químicas

ACCIDENTES DE TRÁNSITO

 Colisiones

 Volcamientos

 Varadas

 Obstáculos

 Atropellamientos

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 trabajador, de

conformidad con lo estipulado en el programa de salud ocupacional de la empresa,

el cual se da a conocer a todos los trabajadores al servicio de ella.

ARTÍCULO 5. La empresa 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 y del trabajo,

higiene y seguridad industrial, que sean concordantes con el presente Reglamento

y con el sistema de gestión de seguridad y salud en el trabajo de la empresa.

ARTÍCULO 6. La empresa ha implantado un proceso de inducción del trabajador a

las actividades que deba desempeñar, capacitándolo respecto a las medidas de

prevención y seguridad que exija el medio ambiente laboral y el trabajo específico

que vaya a realizar.

ARTÍCULO 7. Este Reglamento permanecerá exhibido de acuerdo con lo

establecido en el artículo 349 del Código Sustantivo del Trabajo, en, por lo menos

dos (2) lugares visibles de los locales de trabajo, cuyo contenido se da a conocer a

todos los trabajadores en el momento de su ingreso.

 53

ARTÍCULO 8. El presente Reglamento entra en vigencia a partir de la firma por

parte del representante legal de la empresa y siempre que la empresa conserve, sin

cambios substanciales, las condiciones existentes en el momento de su firma, 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. De acuerdo con lo establecido en el artículo

55 de la Ley 962 de 2005, ya no debe ser presentado para aprobación al Ministerio

de la Protección Social.

HUMBERTO ROMERO BENAVIDES

GERENTE GENERAL

Fuente: Autor del Proyecto.

 54

Anexo 17 Formato de inspección de EPPs

Fuente: Autor del Proyecto.

SISTEMA DE GESTION EN SEGURIDAD Y SALUD EN EL TRABAJO

DISEÑO EN PLASTICOS REFORZADOS DPR SAS

FORMATO INSPECCION DE ELEMENTOS DE PROTECCION PERSONAL

FECHA: HORA
REVISIÓN 0 PAG. 1 DE 1

FECHA

AREA INSPECCIONADA

NOMBRE DE QUIEN REPORTA:

NOMBRE CARGO

A B C D E F G H SI NO B R M NS NP NQ 1 2 3 4 5

1

2

3

4

5

6

7

8

9

10

11

EPP FALTANTE POR PERSONA DEBE USAR ESTADO NO USA POR MEDIDAS DE CONTROL

No CARGO A B C D E F G H

A- OVEROL B- BUENO NS- NO SABE 1. INSTRUCCIÓN

B- CASCO

C- GUANTES 2. MOTIVACION

D- BOTAS

E- PROTECCION RESPIRATORIA R- REGULAR NP- NO PUEDE 3. CAMBIO DE EPP

F- PROTECTORES AUDITIVOS

G- GAFAS PROTECTORAS 4. MEDIDAS PENDIENTES

H- OTRO

Cual? M- MALO NQ- NO QUIERE 5. OTRAS

OBSERVACIONES

FIRMA FIRMA

RESPONSABLE DEL AREA RESPONSABLE DE LA INSPECCIÓN

No.
DEBE USAR NO USA POR MEDIDAS DEUSA ESTADO

 55

Anexo 18 Conformación del COPASST

COPASST

EMPRESA:

Diseño en Plásticos Reforzados D.P.R. S.A.S.

APROBADO POR:

ASESORADO POR:

Jorge Leonardo Díaz Chía

Ing. Industrial

REVISADO POR:

ARL POSITIVA

SOGAMOSO BOYACÁ

15 SEPTIEMBRE DE 2016

Recibido por Entregado por

 56

EL COPASST

El Comité Paritario de Seguridad y Salud en el Trabajo constituye un medio

importante para promocionar la Salud laboral en todos los niveles de la empresa,

buscar acuerdos con las directivas y responsables del Programa de Seguridad y

Salud en el Trabajo en función del logro de metas y objetivos concretos, divulgar y

sustentar prácticas saludables y motivar la adquisición de hábitos seguros.

La resolución 2013 de 1986 resuelve que todas las empresas e instituciones

públicas o privadas que tengan a su servicio 10 o más trabajadores, están obligadas

a conformar un Comité Paritario de Seguridad y Salud en el Trabajo (COPASST). El

artículo 35 del Decreto 1295 de 1994 establece para empresas de menos de 10

trabajadores, la obligación de nombrar un Vigía de Seguridad y Salud en el Trabajo.

Debe estar conformado por igual número de representantes por parte de la

administración e igual número de representantes por parte de los trabajadores. El

empleador debe nombrar sus representantes y los trabajadores elegirán los suyos

mediante votación libre. El Vigía de Seguridad y Salud en el Trabajo es elegido por

el empleador, no requiere proceso de votación. El período de vigencia de los

miembros del Comité es de 2 años, al cabo del cual podrán ser reelegidos.

Debe reunir por lo menos una vez al mes a los representantes del COPASST en la

empresa y durante la jornada laboral, manteniendo un archivo de las actas de

reunión.

ALCANCE

Es un organismo de promoción y vigilancia de las normas y reglamentos de

seguridad y salud en el trabajo dentro de la institución.

En ningún momento el Comité Paritario de Seguridad y Salud en el Trabajo entrará

a reemplazar las acciones de prevención y promoción en Seguridad y Salud en el

trabajo, ni asumirá las responsabilidades que, en prevención y control de

accidentes, así como de enfermedades laborales, identificación, evaluación y el

control de riesgos, tienen los diferentes niveles jerárquicos de la empresa.

 57

Funciones del comité tales como: proponer actividades de impacto en seguridad y

salud en el trabajo, recomendar medidas preventivas y/o correctivas, auditar el

desarrollo de las mismas.

ELECCION COMITÉ PARITARIO DE SEGURIDAD Y SALUD EN EL TRABAJO

1. Elija el comité paritario de seguridad y salud en el trabajo o el vigía de seguridad

y salud en el trabajo. Tenga en cuenta que debe estar conformado por

representantes del empleador y de los trabajadores. El empleador los nombrará

directamente y los trabajadores lo harán mediante votación libre.

2. Organice el proceso de votación y elección de los candidatos que van a

representar a los trabajadores: En este paso es necesario elaborar los votos,

elegir los jurados que colaboraran en el proceso y diligenciar el acta de apertura

de las votaciones.

3. Realice el proceso de votación y elección de los representantes: Registre en un

formato el nombre, cédula y firma de la persona que va a votar, con el fin de

respaldar los datos de votación que posteriormente se obtendrán. Una vez

finalice la votación diligencie el acta de cierre de las votaciones y proceda a

efectuar el conteo de los votos dejando constancia de ello en un formato.

4. Conformado el comité preséntelo ante todo el personal de la empresa y divulgue

las funciones básicas que les tocará desarrollar.

5. Diligencie y envíe una copia del acta de conformación del comité.

6. Programe en el menor tiempo posible una primera reunión para determinar los

procedimientos y el plan de trabajo a desarrollar.

7. Diligencie y envíe, a más tardar a los 8 (ocho) días de constituido el comité, en

original y dos (2) copias el formato de inscripción de comité paritario de

seguridad y salud en el trabajo o vigía de seguridad y salud en el trabajo. Al

diligenciar este formato tenga en cuenta: En el ítem I cuando se solicita el código

 58

de actividad, colocar el número que corresponde a la clase de riesgo, según lo

especificado en el Decreto 1607 de 2002.

OBLIGACIONES DE LOS EMPLEADORES

 Proporcionar los medios y el tiempo necesario a los miembros del COPASST,

así como el de presupuestar en el Plan de Desarrollo de la empresa los

recursos necesarios para el cabal desempeño del Sistema de Gestión.

 Para el cabal desempeño de las funciones de los Comités Paritarios de

Seguridad y Salud en el trabajo, el empleador se obligará a proporcionar

mínimo 4 horas semanales dentro de la jornada laboral de trabajo de cada

uno de los miembros.

 Propiciar la elección de los representantes de los trabajadores al Comité.

 Designar a sus representantes al Comité y al presidente del Comité.

 Proporcionar los medios necesarios para el normal desempeño de las

funciones del Comité.

 Estudiar las recomendaciones que surgen del Comité y determinar la

adopción de las medidas más convenientes e informar los correctivos al

respecto.

 Asignar los recursos necesarios /económicos y humanos) para el cabal

funcionamiento de las acciones propias de Seguridad y Salud en el Trabajo.

OBLIGACIONES DE LOS TRABAJADORES

 Elegir libremente sus representantes al Comité Paritario de Seguridad y

Salud en el Trabajo.

 Informar al Comité sobre las situaciones de riesgo que se presenten y

manifestar sus sugerencias para el mejoramiento de las condiciones de

Salud Ocupacional de la empresa.

 Cumplir con las normas del Comité y los reglamentos e instrucciones de la

institución.

 59

FUNCIONES DEL COPASST

Son funciones del COPASST, de acuerdo con el artículo 11 de la Resolución

2013 de 1986 y el Artículo 26 del Decreto 614 de 1984, las siguientes:

 Proponer a la Gerencia general, la adopción de medidas y el desarrollo de

actividades que procuren y mantengan la salud en los lugares y ambientes

de trabajo seguros y saludables.

 Proponer y participar en actividades de capacitación en seguridad y salud en

el trabajo dirigidas a trabajadores, mandos medios y directivos de la empresa.

 Colaborar con los funcionarios de entidades gubernamentales de seguridad

y salud en el trabajo en las actividades que éstos adelanten en la empresa y

recibir por derecho propio los informes correspondientes.

 Hacer seguimiento del plan de acción dentro de las visitas que éste programe

en cada una de las obras y de la oficina principal.

 Colaborar en el desarrollo de las actividades que en materia de medicina,

higiene y seguridad industrial realizadas de acuerdo con el Reglamento de

Higiene y Seguridad Industrial y las normas vigentes; además, promover su

divulgación y observancia.

 Realizar la investigación y análisis de las causas de los accidentes de trabajo

y enfermedades laborales y proponer las medidas correctivas a que haya

lugar para evitar su ocurrencia. Hacer seguimiento a los planes de acción

definidos para que no vuelva a ocurrir.

 Definir un plan de visitas periódicas a los lugares de trabajo, inspeccionando

los ambientes, máquinas, equipos y las operaciones realizadas por los

trabajadores en cada área u obra que desarrolle la empresa e informar a los

encargados de seguridad y salud en el trabajo de la obra sobre la existencia

de agentes de riesgo y sugerir las medidas correctivas y de control.

 Estudiar y considerar las sugerencias que presenten los trabajadores, en

materia de medicina, higiene y seguridad industrial.

 Servir como organismo de coordinación entre la gerencia general y los

trabajadores en la solución de los problemas relativos a la seguridad y salud

en el trabajo.

 Analizar periódicamente los informes sobre accidentalidad, ausentismo y

enfermedades profesionales con el fin de revisar y redefinir los planes de

acción acordes con la problemática.

 60

 Elegir al secretario del Comité.

 Mantener un archivo de las actas de cada reunión y demás actividades que

se desarrollen.

 Las demás funciones que le señalen las normas sobre la seguridad y salud

en el trabajo.

Funciones del Presidente del Comité:

 Presidir y orientar las reuniones en forma dinámica y eficaz.

 Definir el objetivo de cada reunión, así como la agenda de misma.

 Definir con los miembros del Comité las fechas, el sitio y hora de reunión del

comité.

 Hacer seguimiento a los compromisos establecidos en cada reunión.

 Promover la participación activa de todos los miembros del comité y de los

trabajadores y demás miembros de la empresa.

 Tramitar ante la Gerencia General las recomendaciones aprobadas en el

seno del Comité y darle a conocer todas sus actividades.

 Coordinar todo lo necesario para la buena marcha del comité e informar a los

trabajadores de la empresa acerca de las actividades del mismo.

Funciones del Secretario:

 Verificar la asistencia de los miembros del Comité a las reuniones programadas.

 Tomar nota de los temas tratados para elaborar el acta de cada reunión y

someterla a la discusión y aprobación del comité.

 Entregar por lo menos una semana después de cada reunión el acta de la misma

a fin de que los miembros puedan desarrollar sus compromisos.

 Coordinar los recursos necesarios (fotocopias, informes, ayudas audiovisuales,

etc.) para el buen funcionamiento de la reunión.

 Llevar el archivo referente a las actividades desarrolladas por el Comité.

 61

Otros Integrantes del COPASST:

 Asistir puntualmente a las reuniones programadas.

 Colaborar en las inspecciones de obras según plan de acción del COPASST y

entregar los informes antes de la reunión mensual del COPASST.

 Colaborar en la investigación de accidentes de trabajo y entregar informe antes

de la reunión mensual del COPASST.

 Proponer temas de capacitación a realizarse en las obras según resultados de

inspecciones e investigación de los accidentes.

 62

ACTIVIDADES DESCRIPCION REGISTRO

Justificar con la reglamentación actual:

° Resolución 2013 DE 1996

° Resolución 1016 de 1999

° Decreto 1295 de 1994

° Ley 776 de 2002

° Decreto 1072 de2015

Ver formatos anexos

Colocar en un lugar visible para todos los

trabajadores (Portería, restaurante, vestier,

baños, entrada al salón de producción, entre

otros) Se sugiere el cumplimiento de fechas.

Promoción elección de candidatos

para el comité paritario de seguridad y

salud en el trabajo.

Hoja de inscripción de los candidatos

al comité paritario de seguridad y

salud en el trabajo.

Colocar en un lugar visible para todos los

trabajadores (Portería, restaurante, vestier,

baños, entrada al salón de producción, entre

otros) Se sugiere el cumplimiento de fechas.

Formato para votos.

La función del jurado es coordinar el proceso

de votación.

° Ubicar el puesto de votación en una área

común (Portería, restaurante, vestir, entrada

al salón de producción, entre otros).

° Disponer en el puesto de votación de urna

para la votación, lapiceros, dos sillas

(Responsable de SST y Jurado), las planchas

con los candidatos, numero suficiente de

votos, el acta de apertura de la votación y

registro de votantes, acta de cierre de

votación y conteo de votos.

Acta de apertura de elección de los

candidatos al comité paritario de

seguridad y salud en el trabajo y

registro de los votantes.

Formato para votos.

El jurado debe realizar el conteo de votos en

presencia de los representantes de las listas.

Acta de conformación del comité

paritario de seguridad y salud en el

trabajo o Vigía de seguridad y salud en

el trabajo.

El presidente es elegido por el empleador de

sus representantes.

Acta de conformación del comité

paritario de seguridad y salud en el

trabajo o Vigía de seguridad y salud en

el trabajo.

INICIO

Informar a la gerencia de la
realización de la votación

Preparar formatos que se
requieren para el proceso de

votación

Realizar promoción de la
votación

Entregar formato hoja de
inscripción o plancha de

inscripción de candidatos

Conformar y publicar las listas
de candidatos o planchas para la

votación

Elaborar formatos para la
votación

Disponer de una caja de cartón o
acrílico sellada

Definir al jurado de votación por
parte del empleador

Ubicar el puesto de votación

Diligenciar formato de acta de
apertura de votación para

elección de COPASST y registro
de votantes

Realizar votación

Diligenciar formato de acta de
cierre de votación para elección

de COPASST y resultado de
conteo

A

Elaboración de conformación del
COPASST

Reunir COPASST para elección
del Secretario

FIN

 63

HOJA DE INSCRIPCIÓN DE LOS CANDIDATOS AL COMITÉ PARITARIO DE

SEGURIDAD Y SALUD EN EL TRABAJO

Empresa: ___

Período: __

NOMBRE OFICIO SECCIÓN

FECHA

 64

Responsable: ______________________

Fecha de cierre: ______________________

 65

ACTA DE APERTURA DE ELECCIONES DE LOS CANDIDATOS AL COMITÉ

PARITARIO DE SEGURIDAD Y SALUD EN EL TRABAJO

EMPRESA ___

PERIODO _____________________

Siendo las _______ del día ______ de ______, se dio apertura al proceso de

votación para la elección de los candidatos al COMITÉ PARITARIO DE

SEGURIDAD Y SALUD EN EL TRABAJO para el período que va de _________

de _______ a _______ de _________.

En calidad de jurados de votación se encargó a los señores:

__

__

__

Nombre y Firma del Coordinador de la mesa de votación

__

Nombre y Firma del Colaborador de la mesa de votación

__

 66

Anexo 19 Programa de inspecciones programadas

Las inspecciones de seguridad deben entenderse como un proceso administrativo

que tiene como finalidad la identificación o localización, análisis y control de

situaciones o condiciones subestándar, que encierran la posibilidad de generar

alteraciones a la dinámica normal de la organización, bien sea porque acarreen

paros de procesos, deterioro de bienes materiales, enfermedades laborales, daños

al medio ambiente o accidentes de trabajo. Las inspecciones se efectúan con el

propósito de elaborar diagnósticos iniciales, para efectuar seguimiento y control a

programas preventivos y de vigilancia epidemiológica.

Por su enfoque, las inspecciones, cuando se aplican de manera sistemática, son un

procedimiento esencialmente preventivo que proporciona información suficiente y

oportuna al empresario y a los coordinadores del sistema de gestión de seguridad

y salud en el trabajo, para definir los planes de acción que se requieren de acuerdo

con las prioridades encontradas en dicho proceso.

Para la realización del programa de inspecciones se utilizará la siguiente

metodología:

1. Situaciones para considerar antes de inspeccionar.

Antes de realizar inspecciones planeadas, las personas deben conocer:

 Los procesos de la empresa.

 Los factores de riesgo y la forma como se clasifican.

 Las materias primas y elementos usados en la organización y su

flujograma.

 Las instalaciones físicas y el proceso productivo.

 Los programas de prevención y de vigilancia epidemiológica que

se desarrollan en la empresa.

 Los equipos y la maquinaria que se emplean en los distintos

procesos.

 Los procedimientos y estándares de trabajo y seguridad

normalizados por la compañía para las distintas actividades

realizadas.

 Los principales accidentes e incidentes ocurridos en el área.

 Los aspectos contemplados en la lista de chequeo.

 67

2. Periodicidad de las inspecciones.

Esto depende directamente con la administración de la empresa, de sus

procesos, de su tecnología, del desarrollo de sus programas de

prevención y control de pérdidas, y de las políticas de seguridad y salud

en el trabajo de la misma. Sin embargo, por norma general, se deben

establecer cronogramas permanentes para la ejecución de inspecciones

planeadas al considerar que, si al realizarlas se encuentran muchos

riesgos, esto será señal de que los períodos entre una inspección y otra

deben reducirse, a fin de ejercer un mayor control.

3. Proceso de inspección:

 Preparar: Definir un cronograma y un plan de trabajo específico

que incluya los parámetros planteados.

 Inspeccionar: Aplicar la lista de chequeo definida con anterioridad

al proceso de inspección.

 Analizar la información y priorizar los problemas.

 Definir las acciones correctivas y preventivas.

 Hacer seguimiento a la ejecución de las acciones.

Aspectos por inspeccionar

Tipo de Inspección Especificaciones Aspecto

Instalaciones Locativas Superficies de trabajo: pisos, tapetes,

escaleras, cintas antideslizantes, rejillas,

muebles, etc.

Derrames, obstáculos,

defectos, desniveles, cintas

deslizantes

Vías de acceso: carreteras, pasillos, etc. Accesibilidad, demarcación,

dimensiones, iluminación

Sistemas de ventilación

Aire acondicionado

Calefacción

Estado, funcionamiento,

mantenimiento, ubicación

Tuberías Código de colores, estado,

materiales, aislamiento

Bodegas de almacenamiento Ubicación, segregación,

controles, diseño,

señalización, normas

Instalaciones eléctricas Cableado, cordones, tomas, puestas a tierra,

enchufes, conexiones, cajas de interruptores,

paneles, transformadores, fusibles, equipo

para iluminar

Ubicación, protecciones,

señalización (RETIE),

extintores

 68

Máquinas y equipos Bombas, calderas, equipos para calentar o

enfriar, cilindros de gas comprimido, etc.

Guardas, bordes cortantes,

partes rotatorias, engranajes,

puestas a tierra

Productos químicos Sitios de almacenamiento, manejo,

transporte

Etiquetas, normas, empaques,

separaciones, localización,

ventilación, estado de

tuberías, derrames, fugas

Herramientas Manuales, de potencia (tornos, taladros, etc). Manejo, limpieza, guardas,

mantenimiento, sitio de

almacenamiento

Desechos (sólidos,

líquidos o gaseosos)

Áreas de basuras, piscinas de tratamiento,

chimeneas, desagües

Acumulación, remoción,

almacenamiento, eliminación,

tratamiento

Recipientes Todos los objetos (fijos o portátiles) para

colocar materiales como cajones, cajas,

barriles, tarros, canecas, dispensadores

Material, producto que

contiene, fisuras, apilamiento,

cercanía de fuentes de agua,

cercanía a fuentes de ignición

Equipos para atención

de emergencias

Extintores, hidrantes, gabinetes, camillas,

alarmas, rociadores, botiquines de

emergencias

Instalación, cobertura,

espacio, señalización,

funcionamiento, codificación

de colores, cumplimiento de

normas

Factores de riesgo

físicos

Iluminación, ruido, temperatura, radiaciones Niveles

Equipos tipo ascensores Plataformas mecánicas, montacargas,

ascensores

Conexiones eléctricas,

ventilación, sistema de

alarma, luces, frenos

Fuentes de energía Todas las fuentes eléctricas, neumáticas,

hidráulicas y a vapor

Contactos, fuente emisora,

receptores

Fuente: Autor del Proyecto.

4. Informes de inspección.

Una vez recopilada la información en las diferentes zonas de trabajo

inspeccionadas, se procede a elaborar el informe que se hará conocer a

las áreas implicadas.

Se sugiere que el informe tenga la siguiente estructura:

 Fecha de la inspección.

 Dependencia o sección.

 69

 Número de trabajadores de la sección.

 Número de accidentes ocurridos en el último periodo en la sección.

 Participantes en la inspección.

 Factores de riesgo encontrados.

 Fuentes generadoras del riesgo y controles actuales.

 Resaltar aspectos positivos.

 Listado de prioridades de acción.

 Recomendaciones.

 Responsables de las mejoras.

 Fechas para verificar las soluciones asumidas.

 Observaciones.

 70

Anexo 20 Formato Registro de Inspeccione Planeadas

Este anexo por su extensión esta en medio magnético en formato .xlsx (Excel)

bajo el nombre de Anexo 20. Formato Registro de Inspeccione Planeadas.

Fuente: Positiva ARL, 2016.

Anexo 21 Formato de investigación de accidentes

Este anexo por su extensión esta en medio magnético en formato .xlsx (Excel)

bajo el nombre de Anexo 21. Formato Registro de Inspeccione Planeadas.

Fuente: Sura ARL, 2016.

 71

Anexo 22 Diseño Formato para registro de indicadores del SG-SST

DISEÑO EN PLÁSTICOS REFORZADOS D.P.R. S.A.S. INDICADORES DE SEG

Fecha: Pagina:

Definición del

parámetro

Interpretación del

indicador

Límite del

indicador
Método calculado

Fuente de

información

Periodicidad

del reporte
Responsable

Fuente: Autor del Proyecto.

 72

Anexo 23 Diseño del formato para el cronograma de actividades del plan de trabajo anual

DISEÑO EN PLÁSTICOS REFORZADOS D.P.R. S.A.S.

PLAN DE TRABAJO ANUAL DEL SG-SST

Fecha de

elaboración: Hoja: ______

META ACTIVIDAD RESPOSABLE
RECURSOS FECHA DE

RALIZACION

FINANCIERO TECNICO HUMANO

Elaborado por: Aprobado por: Fecha de aprobación:

Fuente: Autor del Proyecto

 73

Anexo 24 Formatos Capacitación DPR SAS

PROGRAMA DE CAPACITACIÓN D.P.R. S.A.S. AÑO

2016

hoja 1

Rev 1

CURSOS Área de Capacitación

MESES

E
N

E
R

O

F
E

B
R

E
R

O

M
A

R
Z

O

A
B

R
IL

M
A

Y
O

J
U

N
IO

J
U

L
IO

A
G

O
S

T
O

S
E

P
T

IE
M

B
R

E

O
C

T
U

B
R

E

N
O

V
IE

M
B

R
E

D
IC

IE
M

B
R

E

1. Capacitación al personal ingresante y los trabajadores

activos (si no la han tenido).
Administración

2. Capacitación sobre la seguridad y salud en el trabajo, y

su importancia.
Administración y SST

3. Capacitación en riesgos químicos. SST

4. Capacitación en riesgos biomecánicos. SST

5. Capacitación de ergonomía. SST

6. Capacitación de riesgos eléctricos y locativos. SST

7. Capacitación en el uso de elementos de protección

personal y su conservación.
Administración y SST

8. Capacitación en orden y aseo. Administración y SST

9. Capacitación en levantamiento manual de cargas. SST

10. Capacitación en primeros auxilios. Medicina Laboral

11. Capacitación de pausas activas. Administración y SST

 74

PROGRAMA DE CAPACITACIÓN D.P.R. S.A.S.

Hoja 1

Rev 1

Detalle de la Capacitación

 Capacitador
Puesto/s afectados a la

capacitación

Curso / Actividad
Área de

Capacitación

Fecha de

Realización
Lugar

Apellido y Nombre

/ Empresa

proveedora

Externo /

Interno
Duración Hs.

Nombre del

Puesto

Cantidad

de

Personal

 Total Personal Afectado

 Total Horas de Capacitación

 75

Fuente: Autor del Proyecto

