
Apoyo a la implementación de controles operacionales para los riesgos prioritarios de 

Seguridad y Salud en el Trabajo del área de mantenimiento línea Avianca-Bucaramanga 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Carolina Orozco Rodríguez  

000268377 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Universidad Pontificia Bolivariana – Seccional Bucaramanga 

Escuela de Ingenierías  

 Facultad de Ingeniería Industrial  

Bucaramanga, 2019 


Apoyo a la implementación de controles operacionales para los riesgos prioritarios de 

Seguridad y Salud en el Trabajo del área de mantenimiento línea Avianca-Bucaramanga 

 

 

 

 

 

 

 

 

 

 

 

 

Carolina Orozco Rodríguez  

000268377 

 

 

 

 

 

 

Proyecto de grado presentado como requisito para optar al título de: 

 

INGENIERA INDUSTRIAL  

 

 

 

 

 

 

Director de proyecto 

 

Luz Smith Acevedo Castrillón  

 

 

 

 

 

 

 

 

Universidad Pontificia Bolivariana – Seccional Bucaramanga 

Escuela de Ingenierías  

 Facultad de Ingeniería Industrial  

Bucaramanga, 2019 


Dedicatoria  

 

 

 

Este trabajo de grado va dedicado en primer lugar a Dios, quien con su bendición me permite 

culminar una de las etapas soñadas, por darme salud y fortaleza en los momentos más críticos.  

A mis padres, Pedro Orozco y Rosario Rodríguez, quienes me han acompañado durante 

toda mi formación educativa, apoyándome en cada una de las decisiones que tomo, aconsejándome 

y alentándome en los momentos más cruciales de mi vida, y quienes han forjado mi personalidad 

con todos sus valores. 

A mi hermana que está en el cielo y de la cual estoy segura que durante toda mi vida ha 

intercedido ante el todo poderoso para que llene nuestra familia de mucha salud y bendiciones. Y 

por último a mi hermano quien a pesar de nuestras diferencias siempre permanece a mi lado 

dándome apoyo y ayudándome a direccionar mis pasos.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Agradecimientos  

 

 

Mi cordial agradecimiento para el Ingeniero Juan Guillermo Díaz Andrade, quien fue el encargado 

de darme la oportunidad de pertenecer a una de las áreas más importantes de Avianca y el que guio 

todo mi proceso durante la práctica.  

A cada uno de mis compañeros por la paciencia, la actitud de enseñanza, por el tiempo 

otorgado cada vez que tenía una duda, por las risas y por cada uno de los momentos vividos, de 

los cuales pude aprender muchas cosas tanto en el ámbito profesional como laboral.  

 Mi agradecimiento para mi directora y asesora de practica Luz Smith Acevedo Castrillón, 

que desde los inicios de la practica mostro interés por asesorarme y guiarme en este proceso.  

 A mis amigas Alba Morales y Laura Jiménez, quienes a lo largo de la carrera me brindaron 

su ayuda incondicional y sus consejos que me permitieron crecer como persona.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Tabla de contenido 

 

Introducción _________________________________________________________________ 8 

1. Generalidades de la empresa _______________________________________________ 10 

1.1. Reseña histórica ___________________________________________________________ 11 

1.2. Misión ___________________________________________________________________ 12 

1.3. Visión ___________________________________________________________________ 13 

1.4. Valores corporativos _______________________________________________________ 13 

1.5. Líneas de negocio __________________________________________________________ 13 

1.6. Estructura Organizacional __________________________________________________ 14 

1.7. Descripción del área de trabajo ______________________________________________ 14 

2. Diagnóstico de la empresa _________________________________________________ 17 

3. Delimitación del problema _________________________________________________ 18 

4. Antecedentes ____________________________________________________________ 19 

5. Justificación ____________________________________________________________ 21 

6. Objetivos _______________________________________________________________ 23 

6.1. Objetivo general ___________________________________________________________ 23 

6.2. Objetivos específicos _______________________________________________________ 23 

7. Marco Teórico __________________________________________________________ 24 

8. Metodología ____________________________________________________________ 34 

8.1. Resultados y Discusión _________________________________________________ 36 

9. Conclusiones ___________________________________________________________ 70 

10. Recomendaciones ______________________________________________________ 72 

Bibliografía_________________________________________________________________ 74 

Anexos ____________________________________________________________________ 77 

 

 
 
 
 
 
 
 
 
 


Lista de tablas 

Tabla 1. Información Base Bucaramanga .................................................................................... 10 

Tabla 2. Factores de Riesgo ......................................................................................................... 25 

Tabla 3. Jerarquía controles operacionales. ................................................................................ 26 

Tabla 4. Sistema de identificación de las Naciones Unidas ......................................................... 29 

Tabla 5. Listado de riesgos. .......................................................................................................... 42 

Tabla 6. Etiquetado de sustancias ................................................................................................ 48 

Tabla 7. Inventario Sustancias Químicas D01-01A-01 ................................................................ 49 

Tabla 8. Inventario Sustancias Químicas D02-01A02 ................................................................. 50 

Tabla 9. Inventario Sustancias Químicas D03-01A-03 ................................................................ 50 

Tabla 10. Sustancias químicas. ..................................................................................................... 52 

Tabla 11. Clasificación de las sustancias según la UN ................................................................ 61 

Tabla 12. Superficies calientes de la aeronave. ........................................................................... 68 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Lista de Figuras 

 

Figura 1. Estructura Organizacional Avianca ............................................................................. 14 

Figura 2. Resultados Matriz de Riesgo......................................................................................... 41 

Figura 3. Visualización general Formato de Revisión  Fuente: Elaboración Propia. ................ 45 

Figura 4. Evidencia correo electrónico ........................................................................................ 47 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


20/8/2019 www.upbbga.edu.co/biblioteca/formaton.php

www.upbbga.edu.co/biblioteca/formaton.php 1/1

 

       

 
RESUMEN GENERAL DE TRABAJO DE GRADO

 
TITULO:  Apoyo a la implementación de controles operacionales para los riesgos prioritarios

de Seguridad y Salud en el Trabajo del área de mantenimiento línea Avianca-
Bucaramanga.  

   
AUTOR(ES):  Carolina Orozco Rodríguez
   
PROGRAMA:  Facultad de Ingeniería Industrial 
   
DIRECTOR(A):  Luz Smith Acevedo Castrillón  
   

RESUMEN

El presente trabajo tiene como objetivo la identificación de los riesgos prioritarios a los cuales se encuentran
expuestos los técnicos del área de mantenimiento línea Avianca durante el desarrollo de sus actividades, con el
fin de proponer controles operacionales que permitan mitigar las situaciones no deseadas. Para el desarrollo del
trabajo fue necesario realizar el proceso de identificación de riesgos, esta información fue recolectada través de
charlas y observaciones directas de la actividad, una vez obtenida la información se utilizó como dato de entrada
para la actualización de la matriz de riesgos. Como resultado de la actualización y teniendo en cuenta lo
estipulado por la compañía se identificaron los riesgos prioritarios dentro de los cuales se encuentran las
actividades que implicaban trabajos en alturas y la manipulación de sustancias químicas. Como medidas de
control se establece en primer lugar la actualización del inventario, la traducción de las hojas de seguridad, el
diseño de etiquetas para los contenedores, así como la elaboración de la propuesta de la matriz de
incompatibilidad de sustancias y la creación de alertas dentro de los correos corporativos; estas medidas
permitirán que los técnicos de la base cuenten con información al alcance acerca de las medidas de control,
manipulación y almacenamiento de las sustancias, lo cual generara un ambiente laboral más seguro.  
   
PALABRAS CLAVE:   
 

 Riesgo prioritarios; Identificación de riesgos; Matriz de riesgo; Controles
operacionales 

V° B° DIRECTOR DE TRABAJO DE GRADO
 
 
 


20/8/2019 www.upbbga.edu.co/biblioteca/formatoi.php

www.upbbga.edu.co/biblioteca/formatoi.php 1/1

 

       

 
GENERAL SUMMARY OF WORK OF GRADE

 
TITLE:  Support for the implementation of operational controls for priority Occupational

Safety and Health risks of the Avianca-Bucaramanga line maintenance area. 
   
AUTHOR(S):  Carolina Orozco Rodríguez
   
FACULTY:  Facultad de Ingeniería Industrial 
   
DIRECTOR:  Luz Smith Acevedo Castrillón  
   

ABSTRACT

The purpose of this work is to identify the priority risks to which the technicians of the Avianca line maintenance
area are exposed during the development of their activities, in order to propose operational controls that
mitigating unwanted situations. For the development of the work it was necessary to carry out the process of
identifying risks, this information was collected through talks and direct observations of the activity,} once the
information is used as input to the update of the array of risks. As a result of the updating and taking into account
what is stipulated by the company be identified the priority risks inside of which are the activities that involved
work at heights and the handling of chemical substances. As control measures set out in the first place the
update of the inventory, the translation of the safety data sheets, the design of tags for containers, as well as the
elaboration of the proposal of the array of incompatibility of substances and the creation of alerts within the mails
Corporate; these measures will allow the base technicians to have information at their disposal on the control,
handling and storage measures of substances, which will create a safer working environment. 
   
KEYWORDS:   
 

 Priority risk; Risk identification; Risk matrix; Operational controls 

V° B° DIRECTOR OF GRADUATE WORK
 
 
 


 Introducción 

Aunque las labores de los técnicos de mantenimiento son muy poco conocidas, ya que son 

limitadas las personas que tienen acceso a esta área; debemos destacar sus acciones son de vital 

importancia para las empresas de aviación, ya que gracias a sus actividades garantizan la 

aeronavegabilidad de sus aviones y permiten a los usuarios conexiones más rápidas para sus 

destinos. Sin embargo, muchas de las actividades realizadas implican la exposición a factores de 

riesgo que pueden afectar su integridad física como emocional. 

Para todas las empresas sin importar el sector en el cual se encuentren clasificados es de 

vital importancia garantizar un ambiente laboral apto para el desarrollo de sus procesos, el cual 

les permita a los trabajadores mantener su estado de salud en las condiciones óptimas así como el 

estado de las herramientas y maquinaria utilizada durante el desarrollo de su jornada laboral.  

Avianca una empresa con gran trayectoria y conocida por el buen trato que da a cada uno 

de sus trabajadores, se encuentra constantemente en búsqueda de mejora tanto en el ambiente 

laboral como social, es por esto que no ha adoptado la seguridad de los trabajadores como una 

obligación si no como una necesidad de proveer lo mejor a sus trabajadores, pues conoce que la 

retribución dada por los empleados se verá reflejada en los resultados operacionales de la 

organización.  

Es por esta razón que el desarrollo de la práctica se vio direccionado hacia la temática de 

seguridad y salud en el trabajo, pues como se mencionó anteriormente todas las actividades 

desarrolladas por los técnicos implican riesgos, para lo cual es necesario mantener la información 

actualizada de todas aquellas situaciones a las que se encuentran expuestos, así como de los 

controles actuales que posee la compañía.  


En consecuencia lo que pretende el proyecto es identificar los riesgos prioritarios y sobre 

ellos proponer controles que permitan mitigar las situaciones no deseadas o por lo menos 

proporcione ayudas una vez se presenten.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


1. Generalidades de la empresa 

Avianca es la marca comercial que representa a las aerolíneas latinoamericanas integradas 

en Avianca Holdings S.A. Nuestro equipo humano integrado por más de 19.000 colaboradores ha 

sido destacado por su excelencia en el servicio. Con las aerolíneas Avianca, especializadas en el 

transporte de pasajeros y carga, atendemos en forma directa más de 108 destinos en 26 países de 

América y Europa a bordo de una moderna flota de 189 aeronaves de corto, mediano y largo 

alcance.  

A través de nuestra membresía con Star Alliance, ofrecemos conectividad a más de 1.300 

destinos en 191 países de los cinco continentes. Nuestro programa de lealtad LifeMiles cuenta con 

7.2 millones de socios, que día a día disfrutan de los múltiples beneficios y ventajas exclusivas 

que ofrece este esquema de fidelidad.  (Aerovías del Continente Americano S.A). 

En la Tabla 1. Se encuentra la información general relacionada al área de desarrollo de 

práctica. 

Tabla 1. Información Base Bucaramanga 

 
INFORMACIÓN GENERAL DE LA BASE BUCARAMANGA 

Nombre de la empresa Aerovías del Continente Americano 

(AVIANCA) 

Actividad económica Mantenimiento línea de aeronaves 

Dirección Plataforma Aeropuerto Palonegro 

Bucaramanga 

 
 
 
 
 

https://www.avianca.com/co/es/sobre-nosotros/nuestros-aliados


INFORMACIÓN GENERAL DE LA BASE BUCARAMANGA 

Número de empleados 12 

Supervisor Juan Guillermo Díaz Andrade 

Cargo del supervisor Jefe de Mantenimiento Línea Zona Oriente 

Fuente: Elaboración propia 

 

1.1. Reseña histórica 

 

El 5 de diciembre de 1919 en la ciudad de Barranquilla se constituyó la Sociedad Colombo 

Alemana de Transporte Aéreo SCADTA. El primer vuelo realizado tenía como objetivo la entrega 

de 57 cartas entre Barranquilla y la comunidad vecina en Puerto Colombia al mando del avión 

Junker F-13 se encontraba el piloto Alemán Helmut Von Krohn. 

A mediados de los años 20 Scadta inauguró sus primeras rutas internacionales hacia 

Estados Unidos y Venezuela. El 13 de julio de 1939, la empresa estableció el primer servicio de 

correo aéreo entre Bogotá y Nueva York. 

La Segunda Guerra Mundial forzó a los socios alemanes en Colombia a salir del país, y los 

accionistas germanos de Scadta prefirieron vender su participación a la empresa estadounidense 

Pan American. Ese fue el primer paso para que naciera Avianca. Los nuevos accionistas de Scadta 

acordaron una fusión con el Servicio Aéreo Colombiano (Saco), una compañía competidora. El 

producto de la fusión, sellada el 14 de junio de 1940, se llamaba Aerovías Nacionales de Colombia 

(Avianca). El primer presidente de la nueva compañía fue Martín del Corral. 

Bajo la nueva sombrilla, vino un gran periodo de expansión. Vuelos a los principales 

destinos de Estados Unidos y Europa a bordo de los mejores aviones de la época, así como 

adquisiciones de aeronaves icónicas como el Súper Constellation 1049L en 1951 o el Boeing 720 

en 1961, y el honor de ser la primera aerolínea latinoamericana en operar un Boeing 737 (1968) y 

un Jumbo 747 (1976). De esta forma definieron su vocación de ser una aerolínea a la vanguardia, 


sintonizada con el avance tecnológico y dispuesto a adoptarlos en servicio de sus clientes. En 1981, 

la aerolínea abrió el Terminal Puente Aéreo en Bogotá, desde donde servía vuelos a Miami, Nueva 

York, Cali, Pasto y Montería.  

El crecimiento y consolidación de la empresa superaron un reto enorme luego de los hechos 

ocurridos el 11 de septiembre de 2001. En medio de la crisis global de la industria aeronáutica, 

Avianca se fusionó con SAM y ACES para crear la Alianza Summa. Sin embargo, en 2003 se 

decidió que los esfuerzos se encaminarían a la consolidación de la marca Avianca. 

En ese mismo año, la compañía se acogió al denominado Capítulo 11 de la legislación 

estadounidense, que permite que las empresas en problemas operen normalmente mientras 

reestructuran sus negocios.  Salió de esa condición en 2004. Sin embargo, ni en esos momentos 

difíciles la aerolínea dejó de innovar. En ese lapso, lanzó el primer portal transaccional de internet 

en Colombia.  

Desde entonces, Avianca está en medio de un proceso de acelerada expansión. Lo que 

inició en las épocas del Capítulo 11 como una operación de código compartido con el grupo TACA 

terminó en 2013 como una fusión, en la que las operaciones de la firma costarricense, junto con 

las de la ecuatoriana Aerogal y la colombiana Tampa Cargo, funcionan bajo la marca colombiana, 

en una nueva empresa llamada Avianca Holdings S.A. 

Hoy, la aerolínea cuenta con 151 aviones, 18.000 empleados, vuela a 100 destinos en 25 

países de América y Europa y tiene 678 vuelos diarios. Hasta mayo de 2013, había movilizado a 

23 millones de pasajeros y había abierto 15 nuevas rutas desde enero de 2012. (RAMIREZ, 2015) 

1.2. Misión 

“Conectamos al mundo con Latinoamérica, buscando dar siempre más.” (Aerovías del Continente 

Americano S.A) 


1.3. Visión 

Con la mejor gente y tecnología para una experiencia excepcional, seremos la aerolínea 

latinoamericana preferida en el mundo.” (Aerovías del Continente Americano S.A) 

1.4. Valores corporativos 

 Vivimos la seguridad.  

 Servimos con pasión e integridad.  

 Somos uno y disfrutamos lo que hacemos. 

 Innovamos con impacto sostenible.  

(Aerovias del Continente Americano S.A) 

1.5. Líneas de negocio  

Transporte de pasajeros: La Compañía es una proveedora de transporte nacional e 

internacional de pasajeros, tanto en los mercados nacionales de Colombia, Ecuador, Costa Rica, 

Nicaragua y Perú, como en rutas internacionales al norte, centro y Suramérica, Europa y el Caribe. 

Avianca Holdings S.A. opera una flota de más de 181 aviones, atendiendo a más de 100 destinos 

en 28 países, sirviendo a través de 170 rutas y con más de 6.000 salidas semanales. 

Carga y mensajería: La Unidad de Negocios de Carga de Avianca, formada por Tampa 

Cargo S.A., opera como una aerolínea dedicada al transporte de carga sirviendo en más de un 

centenar de destinos, utilizando la flota de Airbus A330F, A300F y Boeing 767F, así como las 

bellies de los aviones de pasajeros. 

Loyalty & others: Avianca opera un Programa de Lealtad, incluyendo el programa de 

viajero frecuente. Lifemiles está diseñado para fidelizar a los clientes y aumentar la lealtad 


ofreciendo incentivos, entre otros, a los pasajeros que viajan en las aerolíneas participantes para 

que continúen su preferencia. (Aerovías del Continente Americano S.A) 

1.6. Estructura Organizacional 

Dentro de la Figura 1. Se pueden observar cada una de las dependencias o áreas que 

componen Avianca. 

Figura 1. Estructura Organizacional Avianca 

 

Fuente: Aerovías del Continente Americano S.A (Aerovias del Continente Americano S.A, s.f.) 

1.7. Descripción del área de trabajo  

 

La práctica se llevará a cabo en la base de mantenimiento de Avianca, esta base está conformada 

por 11 técnicos clasificados dentro de las categorías III-IV, un inspector nivel VI y un jefe de 


mantenimiento; los técnicos se encuentran distribuidos entre los tres turnos del día (mañana (4:45 

am- 1:30pm), tarde (1:00pm – 9:45pm) y noche (9:00pm – 5:00am)), manteniendo este 

programación por turno durante 6 días consecutivos una vez se cumple este periodo se les otorga 

un día de descanso para posteriormente rotar al siguiente turno; cuando el ciclo termina cuentan 

con tres días de descanso consecutivos y nuevamente dan inicio con esta programación  (secuencia 

de turno programada 6-1, 6-1, 6-3.). (Cordero, 2019) 

El servicio efectuado en la base de Bucaramanga, se realiza de acuerdo a las 

especificaciones de operación (Sección D) establecida por la Autoridad Aeronáutica (UAEAC), la 

cual determina la capacidad de trabajo que tiene la base para cada tipo de aeronave, en el caso del 

A320 la base cuenta con la autorización para realizar servicios de mantenimiento en línea, servicio 

de 48 horas y servicios semanales (Weekly), para el ATR72 se cuenta con una única autorización 

para el servicio diario (Daily). Sí durante su jornada laboral es necesario el desarrollo de 

actividades especiales los técnicos deben solicitar una autorización a la UAEAC para ejecutar esta 

acción de mantenimiento durante un periodo limitado.  

Las clases de mantenimiento que se realizan a las aeronaves son: 

 Mantenimiento Programado: Se efectúa en las aeronaves de acuerdo con unas limitantes 

establecidas por el fabricante dentro de las cuales se encuentran: Ciclos de vuelo, horas de 

vuelo, rango de tiempo de trabajo.  (AERONAUTICA CIVIL DE COLOMBIA, 2018) 

 Mantenimiento Preventivo: Esta direccionado a la conservación de los equipos mediante 

una revisión y reparación periódica que garanticen un buen funcionamiento de la aeronave 

para que vuele en condición de operación segura (Aero navegable).  (AERONAUTICA 

CIVIL DE COLOMBIA, 2018) 


 Mantenimiento Predictivo: Se trata de realizar unas acciones y técnicas con el objetivo de 

detectar posibles fallas y defectos de la aeronave en la etapa incipiente a través de BITES 

(Build in test equipement) que son auto pruebas que ejecuta el componente por medio de 

un computador por el cual se encuentra gobernado, para evitar consecuencias de falla 

mayor o emergencia. (AERONAUTICA CIVIL DE COLOMBIA, 2018) 

 Mantenimiento Correctivo: Se realiza para corregir eventos de fallas que se han presentado 

en la aeronave o equipo, al igual que en los componentes. (AERONAUTICA CIVIL DE 

COLOMBIA, 2018) 

 Reparaciones o alteraciones Mayores/Menores: Las reparaciones mayores hacen referencia 

a alteraciones del diseño original para las cuales es necesario diligenciar un formato 337 

que debe ser enviado con copia a la Autoridad Aeronáutica del país de origen, al igual que 

a la Autoridad Aeronáutica del país de matrícula de la aeronave; mientras que las 

reparaciones menores no afectan el diseño original y no requieren este tipo de 

procedimiento.  (AERONAUTICA CIVIL DE COLOMBIA, 2018) 

Cada uno de los técnicos a través de los mantenimientos mencionados anteriormente debe 

garantizar a la compañía la aeronavegabilidad de sus equipos. 

La práctica se encuentra direccionada al apoyo en la implementación de controles 

operacionales para los riesgos prioritarios que se detecten durante el proceso de actualización de 

la matriz de riesgos y peligros del Área de Mantenimiento Línea. Para el buen desarrollo del 

estudio es necesario clasificar las actividades dentro de los dos espacios en los cuales transcurren 

los turnos (Oficina de mantenimiento y plataforma), con el objetivo de proporcionar información 

clara y organizada.  


2. Diagnóstico de la empresa 

 

La Base de Mantenimiento de Avianca, perteneciente a la Zona Oriente se encuentra ubicada en 

la Plataforma del Aeropuerto Internacional Palonegro, que presta servicios a Bucaramanga y área 

metropolitana,  durante las 24 horas del día los técnicos reciben en promedio seis aeronaves de 

tipo A320 Family y ATR72 por turno.  

Cada servicio o actividad realizada por el técnico requiere un alto grado de disposición y 

responsabilidad, ya que constantemente se encuentran expuestos a agentes que pueden ocasionar 

daños a su integridad personal o afectaciones materiales en los equipos. Para Avianca es 

indispensable garantizar un ambiente seguro y apto para el buen desarrollo de las actividades 

puesto que estas acciones generan confianza y sentido de pertenencia por parte de los 

colaboradores. Por tal motivo es de gran importancia la actualización e identificación de peligros 

y riesgos asociados a cada zona. 

Dentro de la observación inicial realizada se pudieron detectar algunas situaciones de 

mejora para el Área de Mantenimiento en Línea; dentro de estos aspectos se encuentra la 

actualización de la matriz de riesgo (última revisión año 2016), la identificación de los riesgos 

prioritarios, así como la implementación de controles y el seguimiento de los mismos que permitan 

obtener un panorama de información más amplio para los trabajadores.  

 

 

 

 

 

 


3. Delimitación del problema 

 

El desarrollo de actividades las 24 horas del día durante los 365 días del año implica la evaluación 

constante de riesgos y peligros a los cuales se encuentran expuestos los técnicos, debido a que cada 

turno es distinto del otro, pues se encuentran sometidos a factores tanto ambientales como físicos 

que pueden afectar su integridad como el estado de las herramientas.  

La ejecución de las actividades depende de la necesidad de la aeronave, esto implica el 

traslado manual de equipos, la manipulación de sustancias y herramientas propias de cada labor; 

el traslado se encuentra comprendido tanto al inicio como al finalizar la actividad, ya que una vez 

realizada la acción deben regresar los equipos al lugar de origen, pues dentro de la plataforma no 

se permite la presencia de los mismo cuando no hay aeronaves.   

La buena ejecución de las actividades destinadas al Área de Mantenimiento Línea permite 

el buen funcionamiento de la jornada laboral de las aeronaves, considerando esto como parte 

fundamental del funcionamiento de toda la operación; por lo cual es indispensable proporcionar 

un ambiente apto y seguro para el trabajo, es por esto que se deben mantener controles actualizados 

que permitan mitigar las situaciones no deseadas e identificar aquellas circunstancias que necesitan 

una atención constante o inmediata; lo mencionado anteriormente conlleva a la planteamiento de 

una propuesta de apoyo a la implementación de controles operacionales para  los riesgos 

prioritarios del SST.  

 

 

 

 

 


4. Antecedentes 

 

Durante los últimos 30 años, la Seguridad y Salud en el Trabajo en Colombia ha demandado una 

fuerte atención en el sector industrial y en la legislación, como respuesta al fenómeno de 

concientización sobre la obligación de los estados en la protección de los trabajadores como 

garantía de progreso en una sociedad, y a su vez como principio fundamental para el logro de los 

objetivos y metas en una empresa. Como consecuencia, se han producido cambios muy 

importantes tanto a nivel legislativo como a nivel social en las empresas, en pro del máximo 

bienestar de los trabajadores (Lizarazo, et al, 2011).  

La aplicación del Sistema de Gestión de Seguridad y Salud en el trabajo (SG-SST) tiene 

como ventajas la mejora del ambiente de trabajo, el bienestar y la calidad de vida laboral, la 

disminución de las tasas de ausentismo por enfermedad, la reducción de las tasas de accidentalidad 

y mortalidad por accidentes de trabajo en Colombia y el aumento de la productividad. Además, 

vela por el cumplimiento efectivo de las normas, requisitos y procedimientos de obligatorio 

cumplimiento por parte de las empresas y contratantes en materia de riesgos laborales. (Ministerio 

de Trabajo, s.f.) 

La información bibliográfica relacionada al tema de Mantenimiento en Línea o Apoyo en 

tierra es escasa lo que ocasiona mayor dificultad para el desarrollo de la investigación; es por esta 

razón que la información adquirida será proporcionada por los colaboradores directamente 

implicados; sin embargo, se encontró un estudio dentro del cual se relaciona el Mantenimiento 

Aeronáutico junto al Sistema de Seguridad y Salud en el trabajo, fue desarrollado por Molina 

(2015), quien denomino su investigación “LA PREVENCIÓN DE RIESGOS LABORALES EN 

EL SECTOR DE APOYO A AERONAVES” enfocado principalmente en operadores de grupos 

electrógenos de la segunda escuadrilla aeronaval de helicópteros; cuyo objetivo consistía en fijar 


las condiciones mínimas de seguridad que debe conocer y cumplir todo el personal que opera 

equipos electrógenos de apoyo a aeronaves en tierra, a través de un procedimiento estandarizado 

de seguridad, a efectos de reducir a un nivel aceptable la exposición a riesgos potenciales que 

causen efectos nocivos sobre la salud del personal y puedan deteriorar el material; este estudio nos 

permite validar algunos de los riesgos a los cuales se encuentran sometidos los Técnicos generados 

por el contacto o manipulación de equipos dentro de las aeronaves, así como la identificación de 

consecuencias y los controles de mejora que han adoptado algunas entidades para la mitigación de 

los mismos.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


5. Justificación 

 

El objetivo del Sistema de Seguridad y Salud en el trabajo es proporcionar un entorno laboral 

seguro, que proteja la salud e integridad de cada uno de los trabajadores, si el sistema tiene 

debilidades, ese objetivo va a ser difícil de cumplir; ya que se originarán condiciones inseguras. 

Es por esta razón que se deben implementar controles operacionales que le permitan a las empresas 

ejecutar practicas seguras a través del desarrollo de acciones preventivas dirigidas a la reducción 

de riesgos ocupacionales; para elaborar estas acciones es necesario contar con un proceso de 

identificación y valoración de riesgos idóneo, el cual permitirá plasmar dentro de la matriz de 

riesgos información veraz de las situaciones o agentes a los cuales se encuentran expuestos los 

trabajadores durante su jornada laboral. 

Según el Artículo 2.2.4.6.15, Parágrafo 1 del Decreto 1072 de 2015, La identificación de 

peligros y evaluación de los riesgos debe ser desarrollada por el empleador o contratante con la 

participación y compromiso de todos los niveles de la empresa. Debe ser documentada y 

actualizada como mínimo de manera anual; de igual forma se debe actualizar cada vez que ocurra 

un accidente de trabajo mortal o un evento catastrófico en la empresa o cuando se presenten 

cambios en los procesos, en las instalaciones en la maquinaria o en los equipos.  (Ministerio del 

Trabajo, 2015) 

Una vez la información se encuentre documentada dentro de la matriz se procede a la 

identificación de riesgos prioritarios y a la elaboración e implementación de controles 

operacionales adecuados para cada situación.  

La Base de Mantenimiento en Línea BGA de Avianca presenta una desactualización de su 

matriz de riesgo, dentro de la cual se encuentran actividades que ya no se realizan así como labores 

que han sido asignadas, y no se ha desarrollado su respectivo estudio para determinar riesgos y 


proponer alternativas de mejora o mitigación de las mismas; es por esta razón que se llevara a cabo 

la actualización, la cual permitirá identificar los riesgos prioritarios y sobre ellos se decidirá qué 

tipo de control se establecerá; si los controles existentes son suficientes o necesitan refuerzos; o si 

es necesario elaborar e  implementar nuevos controles operacionales que permitan gestionar estos 

riesgos, los cuales posteriormente serán divulgados a cada uno de los trabajadores con el objetivo 

de darles a conocer la situación real a la cual se encuentran expuestos y las medidas que deben 

adoptar para mitigar e incluso eliminar estas situaciones no deseadas.  

El desarrollo del proyecto se llevará a cabo con la participación de los técnicos, así como 

del Jefe de Mantenimiento quienes a través de charlas proporcionaran información relevante de 

cada una de las labores que se llevan a cabo durante su jornada laboral y de las situaciones que 

consideran pueden afectar su seguridad.  

 

 

 

 

 

 

 

 

 

 

 

 


6. Objetivos 

 

6.1. Objetivo general 

 

Desarrollar un proceso de gestión para la  implementación de controles operacionales para los 

riesgos prioritarios de Seguridad y Salud en el Trabajo en el Área de Mantenimiento Línea Avianca 

Bucaramanga. 

 

6.2. Objetivos específicos 

 

 Revisar y comparar la metodología utilizada por la compañía para la identificación de 

riesgos con la metodología propuesta en el Decreto 1072/15 y Resolución 0312/19. 

 Revisar y actualizar la identificación de peligros, evaluación y valoración de riesgos del 

Área de Mantenimiento Línea Avianca Bucaramanga. 

 Definir los riesgos prioritarios y gestionar el establecimiento de controles operacionales 

que permitan el control de los riesgos, de acuerdo con la jerarquía de controles requerida 

por la normatividad colombiana vigente.  

 Socializar la información recopilada a través de esta investigación en cada uno de los 

grupos de interés del Área de Mantenimiento Línea Avianca Bucaramanga, a través de 

presentaciones informativas.  

 

 

 

 

 

 


7. Marco Teórico 

 
La seguridad y salud en el trabajo es una de las temáticas más abordadas durante esta época, ya 

que proporcionar un ambiente con las condiciones seguras para los trabajadores y los implementos 

necesarios que permitan evitar accidentes y enfermedades laborales, impacta positivamente en el 

compromiso del trabajador con la actividad que se está realizando. Según la Organización 

Internacional del Trabajo (OIT) la seguridad y salud en el trabajo no solo abarca el ámbito físico 

sino también incluye el bienestar social y mental de los trabajadores.  (OIT, s.f.). 

 Una de las herramientas utilizadas por el área de Seguridad y Salud es la matriz de riesgo, 

la cual permite determinar objetivamente cuáles son los riesgos relevantes que enfrentan los 

trabajadores en su jornada laboral, con el objetivo de proponer acciones que permitan mitigar, 

controlar o eliminar el factor de riesgo. Según el decreto 1072 de 2015 la matriz debe ser 

actualizada cada vez que se presente una accidente, se implemente una tarea, se cambie un 

procedimiento o se incluya maquinaria o implementos nuevos a la operación. (RIMAC, 2014) 

 La matriz de riesgo debe ser alimentada con información verídica de las condiciones del 

entorno y de los elementos que pueden generar un riesgo en la integridad de los trabajadores, este 

riesgo se encuentra asociado a un factor de riesgo el cual se conoce como la existencia de 

elementos, fenómenos o acciones humanas que encierran una capacidad potencial de producir un 

daño y cuya probabilidad de ocurrencia depende de la eliminación y/o control del elemento. 

(RIMAC, 2014) 

 En la Tabla 2. Se encuentra la clasificación del factor de riesgo.  

 

 

 


Tabla 2. Factores de Riesgo 

 
FACTOR DE RIESGO DEFINICIÓN 

FÍSICOS Son aquellos agentes ambientales de naturaleza física que, 

cuando nos exponemos a ellos, pueden provocar daños en la 

salud, según la intensidad y la concentración de estos.  

QUÍMICOS Se refiere a las sustancias químicas orgánicas e inorgánicas, 

naturales o sintéticas, que, durante la fabricación, manejo, 

transporte, almacenamiento o uso, puedan entrar en contacto 

con el organismo por inhalación, ingestión o absorción, 

ocasionando problemas en la salud según su concentración y 

tiempo de exposición. 

MECÁNICOS Se refiere a aquellos objetos, máquinas, equipos, herramientas 

e instalaciones locativas que, por sus condiciones de 

funcionamiento, diseño o estado pueden causarle alguna lesión 

al trabajador. 

ELEÉCTRICOS  Energía eléctrica alta (57,5 - 230 KV), media (57,5 - 1000 KV), 

baja (25 - 1000 KV) 

BIOLÓGICOS Se refiere a microorganismos que pueden ocasionar 

enfermedades, o a residuos que pueden ser tóxicos para las 

personas que entran en contacto con ellos.   

 
 
 
 
 


FACTOR DE RIESGO DEFINICIÓN 

AMBIENTALES Se refiere a todos aquellos agentes que generan deterioro 

ambiental y consecuencias en la salud de la comunidad en 

general 

PSICOSOCIALES Se refiere a todos aquellos agentes de la organización que 

pueden generar insatisfacción, aburrimiento, estrés o poca 

disposición para hacer las tareas.   

BIOMECÁNICOS Son todos los objetos, puestos de trabajo, máquinas, mesas y 

herramientas que, por su peso, tamaño, forma o diseño, pueden 

producir fatiga física o lesiones en músculos o huesos 

Fuente: Información adaptada (López, Penagos & Murillo, 2017) 

Una vez determinados y evaluados los riesgos a los cuales se encuentran expuestos los 

trabajadores, es necesario establecer controles operacionales, los cuales permitirán mitigar las 

situaciones poco deseadas; Los controles nuevos o mejorados, siempre que sea viable, se deben 

priorizar y determinar de acuerdo con el principio de eliminación de peligros, seguidos por la 

reducción de riesgos, esto se realiza a través de la siguiente jerarquía de controles: 

 A continuación en la Tabla 3, se definen la jerarquía de los controles operacionales: 

Tabla 3. Jerarquía controles operacionales. 

CONTROL OPERACIONAL DEFINCIÓN 

ELIMINACIÓN Eliminar total y definitivamente un proceso, sustancia, 

procedimiento, instalación con lo cual el peligro 

desaparece. 

 
 
 


CONTROL OPERACIONAL DEFINCIÓN 

SUSTITUCIÓN  Sustituir o modificar parcialmente un proceso, 

sustancia, procedimiento o instalación, con lo cual el 

peligro se minimiza o se cambia por uno de menor 

impacto reduciendo el potencial de daño. 

CONTROLES DE INGENIERÍA Implican el uso de tecnologías para limitar el contacto 

con la fuente del peligro o la propagación del mismo, 

funcionan independientemente de las decisiones 

humanas. 

CONTROLES 

ADMINISTRATIVOS 

Incluye la identificación y comunicación efectiva de los 

peligros, así como las advertencias necesarias para 

mejorar el nivel de alerta y así evitar la materialización 

de los mismos, también se incluyen las iniciativas de la 

compañía mediante programas o medidas específicas 

para el seguimiento y/o administración de los controles 

necesarios. 

ELEMENTOS DE PROTECCIÓN 

PERSONAL 

Protección puntual en las personas. 

Fuente: Adaptado de (AVIANCA, 2017)  

El proceso de identificación de riesgos o peligros busca priorizar aquellas situaciones latente o a 

la cual se encuentran expuestos los trabajadores de forma constante. Según lo establecido por la 

compañía los riesgos asociados a sustancias químicas se deben considerar riesgos prioritarios.  


 Para determinar los peligros asociados a cada una de las sustancias es necesario conocer 

las características específicas, esta información se encuentra dentro de las hojas de seguridad 

(MSDS) de cada producto. Estas hojas describen los peligros de una sustancia o producto químico 

y suministra información sobre su identificación, uso, manipulación, transporte, almacenamiento, 

disposición final, protección personal y manejo de emergencias por derrames, explosión e 

incendios. (Pontificia Universidad Javeriana , s.f.). Esta hoja de seguridad consta de un orden y 

diferentes títulos, recomendados por la Norma Técnica Colombiana NTC 4435 en la cual se 

propone el suministro de información a través de dieciséis secciones presentadas a continuación: 

(Centro de información de Sustancias Químicas ARP SURA) 

1. Producto e identificación de la compañía. 

2. Identificación de peligros. 

3. Composición, información de ingredientes. 

4. Medidas en caso de incendio. 

5. Medidas en caso de vertido accidental. 

6. Manejo y almacenamiento. 

7. Controles de exposición y protección personal. 

8. Propiedades físicas y químicas. 

9. Estabilidad y reactividad. 

10. Información Toxicológica. 

11. Información ecológica. 

12. Consideraciones de disposición. 

13. Información sobre transporte. 

14. Información reglamentaria. 


15. Información adicional.  

La información suministrada en las hojas de seguridad es utilizada como dato de entrada para la 

elaboración de la matriz de incompatibilidad. Este documento permite conocer la compatibilidad 

de las sustancias tomando como base su clasificación; su objetivo es proporcionar datos que 

permitan almacenar y transportar bajo condiciones seguras y siguiendo las recomendaciones 

establecidas por las Naciones Unidas y las Normas NTC. (Pontificia Universidad Javeriana, 2015).  

 A continuación en la Tabla XX se da a conocer la clasificación de las sustancias de acuerdo 

a las Naciones Unidas. 

Tabla 4. Sistema de identificación de las Naciones Unidas 

TIPO DE SUSTANCIA  SIMBOLO SIGNIFICADO 

 

 

 

CLASE 1. Explosivos 

 

 

Son sustancias sólidas o líquidas, o 

mezclas de ellas, que por sí mismas 

son capaces de producir gases, 

presión y velocidad tales que 

pueden ocasionar daños graves en 

los alrededores. También incluye 

objetos que contienen sustancias 

explosivas. 

CLASE 2. Gases  

 

Son sustancias que se encuentran 

totalmente en estado gaseoso a 20ºC 

y una presión estándar de 101.3 

Kpa. 

 


TIPO DE SUSTANCIA SIMBOLO SIGNIFICADO 

CLASE 3. Líquidos 

inflamables  

 

Son líquidos o mezclas de ellos, que 

liberan vapores inflamables por 

debajo de 60ºC (punto de 

inflamación). 

 

 

 

 

 

 

 

CLASE 4. Sólidos 

inflamables 

 

 

 

Son sólidos o sustancias que por su 

inestabilidad térmica, o alta 

reactividad, ofrecen peligro de 

incendio. 

Constituyen tres divisiones: 

- División 4.1: Sólidos Inflamables, 

sustancias autor reactivas o 

explosivos sólidos insensibilizados. 

Pueden entrar fácilmente en 

combustión o contribuir al fuego por 

fricción. 

- División 4.2: Sustancias 

espontáneamente combustibles. Son 

aquellos que se calientan 

espontáneamente al contacto con el 

aire bajo condiciones normales, sin 

aporte de energía. Incluyen las 

pirofóricas que pueden entrar en 

combustión rápidamente.  

División 4.3: Sustancias que emiten 

gases inflamables al contacto con el 

agua y pueden reaccionar 

violentamente.  

 
 


TIPO DE SUSTANCIA SIMBOLO SIGNIFICADO 

 

 

 

 

 

CLASE 5. Sustancias 

comburentes y peróxidos 

orgánicos 

 

 

División 5.1: Sustancias 

comburentes: generalmente 

contienen o liberan oxígeno y 

causan la combustión de otros 

materiales o contribuyen a ella.  

División 5.2: Peróxidos 

orgánicos. Sustancias de 

naturaleza orgánica que 

contienen estructuras bivalentes 

-O-O-, que generalmente son 

inestables y pueden favorecer 

una descomposición explosiva, 

quemarse rápidamente, ser 

sensibles al impacto o la 

fricción o ser altamente 

reactivas con otras sustancias 

 
 

TIPO DE SUSTANCIA SIMBOLO SIGNIFICADO 

 

 

 

 

CLASE 6. Sustancias 

tóxicas e infecciosas 

 

 

 

El riesgo de estas sustancias se 

relaciona directamente con los 

efectos adversos que generan en la 

salud humana. Para clasificarlas 

se requiere conocer datos como la 

DL50 oral y dérmica, así como la 

CL50 inhalatoria. Existen dos 

divisiones:  

División 6.1: Sustancias Tóxicas. 

Son líquidos o sólidos que pueden 

ocasionar daños graves a la salud 


o la muerte al ser ingeridos, 

inhalados o entrar en contacto con 

la piel. División 6.2: Sustancias 

infecciosas. Son aquellas que 

contienen microorganismos 

reconocidos como patógenos 

(bacterias, hongos, parásitos, virus 

e incluso híbridos o mutantes) que 

pueden ocasionar una enfermedad 

por infección a los animales o a 

las personas.  

 

 

 

CLASE 7. Material 

Radioactivo  

 

 

 

 

 

Son materiales que contienen 

radionúclidos y su peligrosidad 

depende de la cantidad de 

radiación que genere así como la 

clase de descomposición atómica 

que sufra. La contaminación por 

radioactividad empieza a ser 

considerada a partir de 0.4 

Bq/cm2 para emisores beta y 

gama, o 0.04 Bq/cm2 para 

emisores alfa 

 

 

CLASE 8. Sustancias 

corrosivas 

 

 

Corrosiva es cualquier sustancia 

que por su acción química, puede 

causar daño severo o destrucción 

a toda superficie con la que entre 

en contacto incluyendo la piel, los 

tejidos, metales, textiles, etc. 

Causa entonces quemaduras 

graves y se aplica tanto a líquidos 

o sólidos que tocan las 


superficies, como a gases y 

vapores que en cantidad suficiente 

provocan fuertes irritaciones de 

las mucosas. Ej. Ácidos y 

cáusticos. 

 

 

 

CLASE 9. Sustancias y 

objetos peligrosos varios 

 Sustancias no cubiertas dentro de 

las otras clases pero que ofrecen 

riesgo, incluyendo por ejemplo, 

material modificado 

genéticamente, sustancias que se 

transportan a temperatura elevada 

y sustancias peligrosas para el 

ambiente, no aplicable a otras 

clases. 

Fuente: Adaptado de (ARL SURA CISTEMA, 2014) 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


8. Metodología 

 

Para el desarrollo del proyecto se tomará como muestra de estudio la población total de técnicos 

que conforman la Base de Mantenimiento en Línea de Bucaramanga, así como la participación del 

Jefe de Mantenimiento y el inspector; de igual forma se tendrán en cuenta las actividades que se 

realizan en cada turno, esto nos permitirá tener una visión más amplia de las condiciones de trabajo 

en las cuales se encuentran laborando.  

La obtención de información se realizará mediante charlas con los técnicos, observaciones 

directas dentro de los servicios que realizan y revisión de la matriz preliminar, la cual nos permitirá 

identificar los controles y elementos que proporciona la empresa para la disminución de riesgos.   

La metodología utilizada para el apoyo a la implementación de controles operacionales 

para los riesgos prioritarios de SST, será la siguiente: 

Fase 1: Familiarización Metodología  

Dentro de esta fase se realizará una familiarización con el procedimiento de identificación de 

riesgos y peligros utilizado por la compañía; de igual forma se establecerán turnos de trabajo dentro 

de los cuales se llevaran a cabo observaciones directas de las labores realizadas por cada uno de 

los técnicos; estos turnos están sujetos a aprobación del grupo que se encuentre en el horario “E” 

(4:45 am – 1:30 pm); de igual forma se adicionaran turnos de pernocta “N” (9:00 pm – 5:45 am) 

que deben ser aprobados por el supervisor de la práctica.   

Fase 2: Actualización Matriz de Riesgos  

En esta fase se llevarán a cabo las observaciones y las charlas directas con los técnicos, 

relacionadas a los riesgos que ellos perciben en el desarrollo de sus actividades, así como de la 

opinión que tienen acerca de los procedimientos realizados por la empresa para la identificación 


de estos; esta información permitirá tener un panorama amplio de las condiciones laborares que 

permitirá actualizar la matriz de riesgos.  

Fase 3: Identificación riesgos, priorización y gestión de implementación de controles 

Una vez obtenida la actualización de la matriz de riesgo se realizará la identificación de los 

riesgos prioritarios teniendo en cuenta la valoración dada por la empresa; finalmente se 

desarrollará una propuesta de controles operacionales para dichos riesgos y se gestionará el 

proceso de implementación de estos controles  

Fase 4: Socialización 

En la fase final se socializarán los resultados obtenidos dentro de cada una de las fases con los 

técnicos de la base de Mantenimiento en Línea de Bucaramanga.  

 

  

 

 

 

 

 

 

 

 

 

 

 


8.1. Resultados y Discusión 

 

Una vez informado los grupos de trabajo acerca de la temática que iba a ser tratada en el presente 

documento se procedió a familiarizarlos con las fases establecidas; con el objetivo de crear una 

mayor adherencia, que permitiera obtener información más veraz y confiable. 

Para la buena ejecución del proyecto se siguió la metodología propuesta, la cual permitió un 

desarrollo organizado y por etapas; a continuación, se presentan los resultados obtenidos en cada 

una de estas fases:  

Fase 1: Familiarización Metodología  

La metodología utilizada por la compañía para la identificación de riesgos y peligros fue 

proporcionada por la Asesora del ARL Sura; para dar cumplimiento al primer objetivo específico 

se realizó una revisión dentro de la cual se tuvieron en cuenta los parámetros establecidos en la 

Resolución 0312 de 2019 y el Decreto 1072 de 2015.  

El proceso de identificación de peligros, evaluación y control de riesgos  de la compañía 

está basado en la metodología NTP 330 y GTC 45,  ; esta metodología aplica para todos los 

trabajadores y todas las estaciones de trabajo de Avianca Holdings: Aerovías del Continente 

Americano S.A. Avianca, Taca International Airlines S.A., Líneas Aéreas Costarricenses S.A. 

Lacsa, Trans American Airlines S.A., Aviateca S.A., Tampa Cargo S.A., Aerolíneas Galápagos 

S.A. Aerogal e Isleña de Inversiones S.A. Dentro del documento se encuentra estipulado el tiempo 

de actualización, así como los casos particulares que ameritan una revisión de la matriz de riesgos; 

de igual forma se especifican las personas implicadas y sus respectivas responsabilidades en el 

proceso de identificación y divulgación de los riesgos, la forma de comunicación y de seguimiento 

de los controles operacionales propuestos.   


Así mismo, se encuentran los pasos para la identificación de los riesgos y peligros, dentro 

del cual se establece el formato utilizado para la recolección de información “FR-NE-0804-01 

Matriz de identificación de peligros, evaluación y control de riesgos ocupacionales”, los 

aspectos a tener en cuenta para diligenciar el formato, dentro de los cuales se encuentra una breve 

descripción de cada casilla, un listado de la clasificación de riesgos junto con una definición de los 

mismos,  de igual forma se especifican las escalas de valoración (tomadas de las metodologías 

NTP 330 y GTC 45), el orden de intervención de los riesgos y los criterios para establecer los 

controles.   

Para llevar a cabo la identificación y actualización de la matriz de riesgo se estipularon dos 

turnos en la tarde y dos turnos de pernocta, adicional a los turnos de la mañana (jornada laboral 

manejada durante la práctica); los turnos de la tarde se llevaron a cabo dos sábados y los turnos de 

pernocta se desarrollaron dos viernes. 

Dentro de las actividades visualizadas en estos turnos podemos encontrar: cambio de 

ruedas principales y de nariz, cambio de luces de los planos, golpes de aves, revisiones 360, carga 

de los toboganes de evacuación, entre otras. Debemos destacar que durante el desarrollo de la 

práctica dos aeronaves se quedaron en tierra, lo cual permitió ampliar el campo de acción pues se 

llevaron a cabo procesos poco frecuentes.  

Fase 2: Actualización Matriz de Riesgos  

Para llevar a cabo la actualización de la matriz de riesgo fue indispensable primero conocer la 

opinión de los directamente implicados acerca del procedimiento utilizado para la identificación 

de riesgos y peligros y de las personas encargadas de realizar esta acción; estas personas nos 

informaron que el procedimiento no se realiza de la forma estipulada, pues los encargados no se 

interesan por relacionarse directamente con las actividades que realizan los técnicos, por el 


contrario toman el tiempo muerto que poseen estos para realizar charlas  acerca de las actividades 

desarrolladas durante cada uno de los turnos, lo que de una u otra forma genera información poco 

veraz del estado real de las actividades y de los peligros a los cuales se encuentran expuestos, se 

debe destacar que muchas veces los técnicos omiten información que puede ser indispensable en 

este proceso.  

Por esta razón se recomienda seleccionar personas que tengan interés en el sector de la 

aviación, pues esto les permitirá introducirse más en las actividades así como prestar más atención 

a los pequeños detalles; de igual modo es indispensable proporcionarles un cronograma donde se 

establezcan los turnos y horarios en los que se va a asistir para el desarrollo del procedimiento, 

pues como se mencionó anteriormente en cada uno de los turnos se llevan a cabo diferentes 

actividades, lo que permitirá abarcar mayor campo de visualización.  

La actualización del formato se realizó junto a los técnicos y al inspector de Mantenimiento 

quienes amablemente proporcionaron información teórica así como práctica; ya que cada vez que 

se presentaba un servicio adicional a la revisión rutinaria informaban al inspector para que 

hiciéramos presencia; para realizar una buena recolección de la información se hizo necesario 

clasificar las actividades identificadas en las partes principales de la aeronave creando categorías, 

con el objetivo de presentar información más clara y concisa; dentro de las categorías establecidas 

se encuentran: trabajo en motores, trabajo en estabilizadores, trabajo en planos, trabajo en APU, 

trabajo en trenes, trabajo en exteriores, trabajo de mantenimiento (actividades rutinarias), labores 

administrativas y actividades de almacenamiento.    

La consolidación de la información obtenida se evidencia en el Anexo A. Matriz de 

Riesgos Manto BGA, a continuación se encuentran detalles del proceso de actualización: 


Durante el proceso fue necesario eliminar algunas actividades que no eran realizadas por 

el inspector desde hace dos años, ya que él cuenta con restricciones médicas que le impedían 

desarrollar labores relacionadas al mantenimiento de aeronaves, sin embargo, aún seguían 

apareciendo en la matriz con la que contaban los trabajadores, algunas de estas actividades fueron 

asignadas a los técnicos sin embargo son casi nula las veces que las llevan a cabo pues la mayoría 

de actividades que necesitaban inspector fueron asignadas al mantenimiento mayor que se lleva a 

cabo en las ciudades de Bogotá y Medellín, dado el caso que sea necesario realizar alguna actividad 

de trabajo mayor se solicita un permiso temporal a la Aeronáutica Civil.  

De igual forma fue necesario actualizar el listado de químicos utilizados, ya que algunos 

de estos habían dejado de usarse por recomendaciones de las autoridades aeronáuticas y/o de los 

fabricantes de las aeronaves; uno de los químicos suspendidos fue el BOESHIELD T -9 utilizado 

como anticorrosivo.   

Dentro de algunos aspectos que se deben destacar en la matriz de riesgo es que el tiempo 

de exposición asumido es el promedio, ya que este depende de la complejidad de la situación, la 

cantidad de pruebas pertinentes y del número de técnicos que hayan disponibles durante la 

ejecución, se debe tener en cuenta que el personal posee dos colaboradores con restricciones 

médicas de columna y de hombros (manguito rotador); un ejemplo claro es el cambio de una rueda 

principal, que puede durar menos de una hora si se cuenta con tres técnicos y con las herramientas 

en buenas condiciones y  el material necesario, o más de dos horas si el número de personal es más 

reducido o si se presentan algunas fallas con las herramientas (la falla que se presenta en gran 

medida es con el gato hidráulico).  

Para algunos trabajos pesados como el cambio de un tren de aterrizaje (proceso que dura 

aproximadamente 12 horas), se hace necesario que el proceso sea continuado por el siguiente turno 


con presencia del técnico que lleva la secuencia, es decir, una persona perteneciente al grupo de 

inicio debe permanecer con el siguiente turno hasta que se termine la tarea totalmente, ya que esto 

permite la no generación de reprocesos; esta actividad se realiza cada 6-8 meses dependiendo de 

las especificaciones del fabricante o del estado de los componentes.  

Como se puede observar en la matriz de riesgo la mayoría de las labores realizadas por los 

técnicos implican una postura erguida, extensión de los brazos por encima de los hombros, 

movimientos repetitivos de los brazos y codos, que pueden llegar a generar enfermedades 

laborales; dado la altura del lugar de trabajo, los técnicos se encuentran expuestos constantemente 

a caídas al mismo o diferente nivel, adicional a esto sus labores implican un alta concentración en 

puntos fijos e incluso en posiciones fijas que pueden generar choques en el momento en que 

cambian de ambiente o de posición generando desequilibrio o perdida de la conciencia situacional.   

 

Fase 3: Identificación riesgos, priorización y gestión de implementación de controles 

Como se puede observar en el Anexo A, la empresa por su tamaño y capacidad adquisitiva posee 

amplios controles operacionales, sin embargo, muchos de estos controles se realizan de forma 

esporádica o cuentan con poco seguimiento de parte de las personas encargadas, lo que de una u 

otra forma hacen poco eficaz con respecto a los resultados que se desean obtener; se debe aclarar 

que la responsabilidad de los técnicos es constante y se encuentran pendientes de la realización de 

exámenes, control de mantenimiento de herramientas  e implementos utilizados en sus actividades 

cotidianas entre otras acciones que realizan para cuidar su integridad física.  

Una vez finalizada la actualización de la matriz de riesgo se procedió a la identificación de 

los riesgos prioritarios, para determinar su priorización se tuvo en cuenta la información otorgada 

por la empresa a través del documento “Procedimiento de identificación, evaluación y mitigación 


de los riesgos ocupacionales”, dentro del cual se especifica como riesgos aceptables para la 

operación los riesgos ubicados en las regiones deseable y aceptable, para la región tolerable se 

deben revisar la eficacia de los controles existentes continuando con la operación, mientras que la 

región intolerable requiere una intervención inmediata o prioritaria; también se especifica que los 

riesgos químicos en los cuales se involucren sustancias determinadas como cancerígenas deben 

ser atendidos de manera prioritaria sin importar la región de valoración en la que hayan dado estos 

riesgos. (AVIANCA, 2017) 

A continuación, se muestran los resultados generales de los riesgos asociados a cada una 

de las categorías de valoración 

Figura 2. Resultados Matriz de Riesgo 

 

Fuente: Elaboración propia 

Con base en los resultados evidenciados en la Figura 2, se puede observar que el 45,45% 

de los riesgos se encuentran en la Región Tolerable “B” por lo cual es necesario revisar la eficacia 

de los controles propuestos por la compañía, el 9,09% se encuentran en la región intolerable “A”, 


con respecto a estos riesgos se deben desarrollar propuestas que permitan controlar e incluso 

mitigar estas situaciones; el 45,45% restantes se encuentran dentro de las regiones especificadas 

por la empresa como aceptables (deseable “D” y aceptable “C”).  

Para la priorización de riesgos nos enfocaremos únicamente en las regiones tolerable e 

intolerable, también debemos tener en cuenta los casos en los cuales se hace uso de sustancias 

cancerígenas representadas en los riesgos químicos sin importar dentro de que región se 

encuentren.  

En la Tabla 5 se encuentra un resumen de los riesgos encontrados en cada categoría: 

Tabla 5. Listado de riesgos. 

REGIÓN RIESGO 

 

Región intolerable “A” 

- Contacto con partes móviles de máquinas, herramientas y 

equipos 

- Trabajo en alturas  

- Exposición a líquidos 

 

 

Región tolerable “b” 

- Posturas por tiempo prolongado, posturas forzados. 

- Trabajo físico pesado 

- Movimiento repetitivo de codo, mano y antebrazo, y uso 

de herramientas manuales. 

- Exposición a ruido superior a 86 dB 

- Contacto con media tensión ( 1 KV  a 66 KV ) 

- Exposición a descarga eléctrica por tormenta eléctrica. 

- Exposición a golpes por caídas de objetos.  

 
 


REGIÓN RIESGO 

 

 

 

 

 

Región aceptable “C” 

- Contacto con superficies calientes 

- Posturas por tiempo prolongado, posturas forzadas. 

- Exposición a iluminación deficiente. 

- Contacto con baja tensión  (Inferior a 1 KV). 

- Movimiento repetitivo de codo, mano y antebrazo, y uso 

de herramientas manuales. 

- Exposición a condiciones peligrosas de almacenamiento.  

 

 

Región deseable “D” 

- Exposición a caídas del mismo o diferente nivel. 

- Exposiciones a radiaciones no ionizantes.  

- Contacto con superficies calientes.  

Fuente: Elaboración propia.  

 Como se puede observar en la Tabla 5, algunos de los riesgos se encuentran dentro de 

varias categorías, esto puede estar generado porque hay espacios dentro de la aeronave más 

confinados que otros, lo que hace que en algunas ocasiones el técnico deba permanecer en cierta 

postura hasta finalizar la labor o dentro de la zona de trabajo se encuentre más cerca de superficies 

calientes o de alta tensión.  

 Región Intolerable: 

Dentro de esta región se encuentran los peligros asociados al trabajo en alturas que se llevan a cabo 

en la estructura de la aeronave tales como el APU, estabilizadores (horizontal y vertical) y los 

planos; aunque la compañía cuenta con ayudas indispensables en herramientas de trabajo como lo 

son los bancos para trabajo en altura y la plataforma de elevación tipo tijera, a adicional a esto 


cuenta con capacitaciones iniciales o cursos recurrentes con vigencia de un año en trabajo de 

alturas y capacitaciones para el manejo de la plataforma móvil (capacitación otorgada por la 

concesión de Aeropuertos de Oriente), así como implementos de protección personal.  

Los elementos de protección personal otorgados (arnés y eslinga) no garantizan en su 

totalidad la protección del técnico, debido a que estos se encuentran sujetados directamente al 

banco de trabajo o a la plataforma de elevación; no cuentan con una línea de vida directa que les 

garantice mayor seguridad, esto es debido a que el aeropuerto no posee espacios adecuados para 

establecer esta línea de vida, pues de alguna forma podría interferir con el movimiento de los 

puentes de abordaje los cuales se adecuan a la posición que tome la aeronave durante su ubicación 

en la terminal. 

Otro de los factores que se debe tener en cuenta es la inestabilidad con la que cuenta la 

plataforma de elevación después de encontrarse extendida por completo (3 metros), por lo cual es 

recomendable ser utilizada por un solo técnico ya que la inestabilidad es generada por los 

movimientos del mismo, esta  situación dificulta el trabajo que deben realizar, debido a que el 

técnico que se encuentre sobre la plataforma deberá suministrarse los materiales o herramientas 

que necesite para realizar la tarea asignada generando mayor tiempo de ejecución, cambios de 

postura drásticos y mayor exposición a temperaturas ambientales. 

Como medidas de control para los riesgos que se encuentran en la Región intolerable, se 

propusieron los siguientes controles operacionales:  

- Para el caso de los medios destinados al trabajo en alturas, se propone realizar chequeos 

mensuales del estado de los puntos de anclaje de los bancos y de la plataforma móvil, así como 

de la fecha estipulada para la realización del mantenimiento del arnés y la eslinga que se 

encuentra destinada a la base, esta información debe ser diligenciada dentro del formato 


“Planilla Revisión: Trabajo en alturas” que se encuentra dentro del Anexo B, el formato se 

diseñó de forma que fuera fácil de diligenciar y que les permitiera contar con información clara 

en los registros que mantienen. A continuación en la Figura 3, se muestra una visualización 

general del formato de revisión: 

Figura 3. Visualización general Formato de Revisión  

Fuente: Elaboración Propia. 

La información que deben registrar los técnicos dentro del formato hace referencia al mes de 

revisión, al turno dentro del cual se realiza el proceso de chequeo (“E”= Mañana, “L”= Tarde 

y “N”= Noche (Pernocta)), se deben especificar los nombres de los técnicos que se encuentran 

dentro de ese turno, esto con el fin de conocer quienes realizaron dicho proceso, si se llegara a 

presentar una falla ocasionada en alguno de los componentes de los equipos y herramientas o 

incluso la imposibilidad de uso de este por condiciones que se pudieron prever en los chequeos; 

se debe tener en cuenta que el formato se debe diligenciar cada mes, incluyendo cada uno de 

los equipos y herramientas necesarios para la buena ejecución de las tareas en alturas; en el 

campo “Verificación fecha de mantenimiento” no aplica para todos los instrumentos dado que 

algunos de los implementos no necesitan un mantenimiento programado, sin embargo esta 

casilla se agregó para conocer la fecha dentro de la cual se debe enviar a almacén materiales 

Bogotá, para que sobre ellos se realicen el procedimiento programado y de igual forma solicitar 

uno de repuesto, ya la base debe contar con estos dentro de su inventario real. Estos 

implementos cuentan con un listado de chequeo de sus componentes y de las condiciones con 


las que debe contar para que se pueda hacer uso de este, con base en este chequeo se determina 

si el componente es apto para su uso o no, una vez determinada su aptitud se procede a realizar 

las observaciones encontradas que pueden ser ítems de chequeo con los que no cumple, pero 

sin embargo puede seguir siendo apto para su uso. Finalmente queda el registro de la firma del 

líder del grupo como constancia de revisión.   

- Para proporcionar un mayor control de los entrenamientos que deben realizar se crearon 

eventos en el correo electrónico corporativo de los técnicos, recordando la fecha de 

vencimiento del curso de alturas un mes antes, con el objetivo de que cada uno de ellos pueda 

programar dentro de las fechas estipuladas por la compañía su curso recurrente, así como los 

exámenes médicos necesarios para la realización de la capacitación; esta propuesta surge ya 

que la plataforma dentro de la cual se encuentra el vencimiento de los cursos no cuenta con 

alertas de próximos vencimientos, por lo tanto deben estar consultando su información 

constantemente. A continuación  en la Figura 4, se muestra evidencia del evento creado en el 

correo de dos de los colaboradores; como se puede evidenciar se asignó su correo personal 

como invitado al evento, ya que ellos durante el tiempo que se encuentren fuera de las 

instalaciones laborales no revisan el correo corporativo si no el correo personal. Dentro de la 

descripción del evento se adiciono el siguiente mensaje de aviso: “Tú curso de alturas vence 

el día DD/MM/AAA. Recuerda consultar y programar tu recurrente en las fechas establecidas 

por la compañía”  


Figura 4. Evidencia correo electrónico 

  

 

Fuente: Captura de pantalla del correo corporativo Avianca  

 

Como se especifica en el documento de la compañía los riesgos asociados al uso de 

sustancias químicas deben considerarse como riesgos prioritarios, teniendo en cuenta esto se 


realizó un inventario de las sustancias que utilizan, las fichas técnicas y la posición en la que se 

encuentran organizados los químicos dentro de cada uno de los contenedores, así como de las 

etiquetas utilizadas en los empaques de cada insumo; una vez revisado estos ítems se evidencio 

que la información contenida en las fichas técnicas se encuentran en su totalidad en inglés, lo cual 

puede generar inconvenientes en la atención inmediata que se debe prestar ante la presencia de 

algún accidente, de igual forma se observó que algunas de las etiquetas de los recipientes se 

encuentran en inglés y algunos de ellos solo poseen un Label dentro del cual se encuentra 

información poco relevante para la manipulación de estas sustancias como se evidencia en la Tabla 

6, igualmente se observó que los contenedores no tienen un orden establecido para almacenar las 

sustancias.  

Tabla 6. Etiquetado de sustancias 

IMAGEN ASPECTO A TENER EN CUENTA 

 

 

 

Etiquetas en ingles 

IMAGEN ASPECTO A TENER EN CUENTA 

  

Etiqueta utilizada por la compañía para 

reconocimiento de la sustancia en el sistema 

y posición en la que se encuentra. 

Fuente: Elaboración propia. 


Para dar respuesta a estos hallazgos se propusieron los siguientes controles administrativos: 

- En primer lugar se procedió a realizar el inventario de las sustancias, este inventario se realizó 

para cada contenedor de forma individual; en las Tablas 7-9 se muestra el listado de las 

sustancias junto con las cantidades que se encontraban en el momento, se debe tener en cuenta 

que esta materia prima es utilizada diariamente durante los servicios de pernocta y usualmente 

durante los servicios en línea por lo tanto la cantidad puede variar notoriamente de una semana 

a otra, sin embargo, el stock de la sustancia siempre permanecerá, ya que cada vez que los 

técnicos observan que el material se está agotando solicitan al almacén, pues son productos 

indispensables para el desarrollo de sus labores diarias.  

Tabla 7. Inventario Sustancias Químicas D01-01A-01  

LOCACIÓN NOMBRE SERIE NÚMERO CANTIDAD FECHA 

CADUCIDAD 

 

D01-01A-01 

Dykem Cross Check 

Yellow  - 83317 

M15381 1,00 30 Dic  2020 

Thinner 85000/5200 SHC 20736 1,00 31 Mar 2023 

AEROFRESH 35 933 2,00 22 Feb 2021 

 

LOCACIÓN NOMBRE SERIE NÚMERO CANTIDAD FECHA 

CADUCIDAD 

 

 

 

D01-01A-01 

ARALDITE 2011 CB0536173 1,00  19 Feb 2019 

AEROPAK 

PENETRANTE  

RD1084955 1,00 N/A 

LOCTITE 222 L38 HAA8836 1,00 21 Ago. 2020 

LOTOXANE 661494 2,00 15 Dic 2020 

MASTINOX 6856K HHK 05302/GOC4 1,00 N/A 

MOLYKOTE 33M 0008749987 1,00 28 Jun 2021 

PRIMER 1200 H047158097 1,00 30 Oct 2019 

SAE-AMS-2518 0000202211 1,00 N/A 


SKDS2 17E18K 1,00 31 May 2022 

Fuente: Elaboración Propia.  

Tabla 8. Inventario Sustancias Químicas D02-01A02 

 
LOCACIÓN NOMBRE SERIE NÚMERO CANTIDAD FECHA 

CADUCIDAD 

 

 

D02-01A02 

HONEY BEE 60 4184 3,00 03 Oct 2020 

MOBIL GRASE 28 70213202P 25,00 22 Abr 2023 

MOBIL GRASE 33 70176631P 8,20 14 Jun 2022 

ROYCO 756 2018068475 40,00 09 Abr 2022 

Fuente: Elaboración Propia.  

Tabla 9. Inventario Sustancias Químicas D03-01A-03 

LOCACIÓN NOMBRE SERIE NÚMERO CANTIDAD FECHA 

CADUCIDAD 

 

 

D03-01A-03 

Alcohol  9925 3,00 N/A 

AXAREL 1000 391508 3,00 N/A 

ROYCO 363 2016024096 1,00 N/A 

LOCACIÓN NOMBRE SERIE NÚMERO CANTIDAD FECHA 

CADUCIDAD 

 

 

D03-01A-03 

 

SP- 86000 D3/GAL 7004 2,00 N/A 

ROYCO 43 2016325857 6,50 N/A 

SKYDROL 500B4 0000441509 1,00 N/A 

SUPER BEE - 210 42799301 2,00 N/A 

Solvent Napthha 

TT-N-95b 

0123F000287 1,00 N/A 

Vinegar 10 0168 1,00 N/A 

AEROCLEAN  

X-400 

0000448177 4,00 N/A 

Fuente: Elaboración Propia.  


- Una vez obtenido el inventario de las sustancias que se encuentran en cada uno de los 

contenedores se procedió a traducir la Ficha de Datos de Seguridad de cada una de ellas, se 

debe resaltar que únicamente se tradujo información relevante a su exposición y manipulación 

(componentes, primeros auxilios, entre otros), la información contenida dentro de cada uno de 

los anexos fue suministrada por la Base de Datos de Avianca (AMOS) a la cual solo tienen 

acceso los colaboradores directos de la compañía, ya que la mayoría de estos químicos son 

utilizados únicamente en el sector aeronáutico, por ende protegen en mayor medida la 

información de cada uno de sus compuestos; por esta razón dentro de cada documento se 

encuentra una nota aclaratoria y su respectiva referencia. 

Este resultado permitirá que los técnicos posean la información de interés en su lenguaje de 

origen y de forma rápido en los momentos que sea indispensable. A continuación, en la Tabla 

10, se presenta el nombre del Anexo dentro del cual se encuentra los datos de cada sustancia, 

así como una breve información relacionada al uso y lugar de uso de cada una de estas 

(información obtenida por medio de charlas con los técnicos). Esta breve información da un 

panorama de las actividades realizadas por los colaboradores casi de forma rutinaria.  

Nota: Los anexos se encuentran dentro de la carpeta denominada Anexo C. Ficha de Datos de 

Seguridad.  

 


Tabla 10. Sustancias químicas. 

NOMBRE 

SUSTANCIA 

USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

Dykem Cross Check 

Yellow  - 83317 

-Limpieza de las capas de lámina 

donde no hay pintura para evitar la 

formación de corrosión.  

Láminas de la aeronave y partes 

expuestas a la intemperie  

Anexo C. FDS 83317 

(ITW PRO BRANDS, 

2018) 

 

Thinner 85000/5200 

-Limpieza de áreas untadas de grasa. 

-Preparación de pinturas y 

anticorrosivos. 

Área de fuselaje. 

Alas 

Superficies de control. 

Herramientas de cambio de rueda 

Anexo C. FDS Thinner  

(PPG INDUSTRIES UK 

LTD, 2016) 

 

AEROFRESH 35   

-Lubricante de áreas donde se 

provoca fricción. 

Anidamientos 

Flaps 

Partes internas del Galley 

Anexo C. AEROFRESH 

35  

(EUCLID CHEMICAL 

TOXEMENT, 2007) 

 

AEROPAK 

PENETRANTE 

-Lubricante de partes agarrotadas. 

-Aflojadora de piezas de sujeción. 

-Anticorrosivo 

 

Parte general de la aeronave donde 

haya tuercas, pernos y tornillos. 

Anexo C. FDS 

AEROPAK 

PENENTRANTE. (ficha 

técnica del fabricante) 

(Mundial S.A.S, 2019) 

 

 

 


 

NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

 

MASTINOX 6856K 

-Antigarrotante para superficies 

de áreas calientes (Evitar que 

queden soldados por los 

choques térmicos que se 

producen durante la operación 

en vuelo. 

-Pernos de sujeción del motor al 

montante. 

-Tuercas y pernos que se encuentre 

en las áreas calientes de la aeronave. 

 

Anexo C. FDS 

MASTINOX (PPG 

Aerospace, 2016) 

 

MOLYKOTE 33M 

-Antigarrotante para superficies 

de áreas calientes y 

temperaturas normales 

-Pernos de sujeción del motor al 

montante 

-Tuercas y pernos que se encuentre 

en las áreas calientes de la aeronave. 

Anexo C. FDS 

MOLYKOTE 

(Dow Corning 

Corporation, 2011) 

 

PRIMER 1200 

-Limpieza de áreas antes de 

aplicar pintura para evitar 

corrosión 

Partes de la aeronave que van 

pintadas 

Anexo C. FDS PRIMER 

1200 

(Dow Corning 

Corporation, 2015) 

 

SAE-AMS-2518 

-Antigarrotante para áreas 

húmedas 

-Galley  

-Baños 

Anexo C. FDS SAE-

AMS-2518 (Armite 

Laboratories Inc. , 2015) 

 
 


NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

 

ARALDITE 2011 

-Es adecuado para la unión de una 

amplia variedad de metales, 

cerámica, vidrio, caucho, plásticos 

rígidos y otros muchos materiales 

de uso corriente.  

-Es un adhesivo versátil 

En la aviación para unir piezas 

como: el aluminio, aleaciones de 

acero, cobre, cobertores plásticas 

ejemplo descansabrazos de las sillas 

Anexo C. ARALDITE 

2011 (Huntsman 

Advanced Materials 

Americas LLC, 2017) 

 

 

 

LOCTITE 222 

-Fijador de roscas de baja 

resistencia, que permite fijar 

tornillos de ajuste, tornillos de 

cabeza avellanada y tornillos 

prisioneros. 

-Adecuado para metales de baja 

resistencia como aluminio o latón, 

que podrían romperse durante el 

desmontaje. 

-Rosca de los pernos y tornillos que 

conforman la aeronave. 

Anexo C. LOCTITE 222 

(Henkel, 2016) 

 

LOTOXANE 

-Removedor de residuos de aceites 

y grasas. 

-Trenes de aterrizaje. 

-Superficies de control.    

-Anidamiento de trenes. 

-Paneles y componentes. 

Anexo C. FDS 

LOXOTANE 

(Arrow Solutions , 2015) 


NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

SKD-S2 

-Utilizado para realizar una 

correcta inspección con pruebas 

no destructivas (partículas 

magnéticas) a fin de determinar 

fisuras o rajaduras. 

-Palas del motor. 

-Metales. 

-Aluminio 

-Otras aleaciones 

Anexo C. FDS SKD-S2 

(MAGNAFLUX, 2016) 

 

HONEY BEE 60 

-Limpieza y desinfección de los 

residuos generados por los 

desechos. 

-Baños 

-Tanques 

-Líneas de drenaje" 

Anexo C. FDS HONEY 

BEE 60 

 (McGEAN-ROHCO, 

INC, 2010) 

 

 

 

MOBIL GRASE 28 

-Se utiliza para lubricar y proteger 

contra desgastes los puntos 

móviles, evitando la fricción entre 

las piezas. 

-Se usa para proteger contra el 

óxido e impurezas y para que no 

genere calentamiento durante el 

movimiento. 

-Evita que entre la humedad. 

-Partes móviles del avión como: 

 Trenes de aterrizaje 

 Actuadores 

 Rodamientos 

 

Anexo C. FDS 

MOBILGREASE 28 

 (EXXON MOBIL 

CORPORATION, 2017) 

 
 
 


NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

 

 

 

 

MOBIL GRASE 33 

-Se utiliza para evitar desgastes 

en los puntos móviles y 

articulados. 

-Refrigera evitando la fricción 

de las piezas para que no genere 

calentamiento. 

-Proporciona protección contra 

el óxido.    

-Partes móviles de los aviones como: 

 Cojinetes 

 Balineras 

 Roller  

 En general en diferentes 

articulaciones. 

Anexo C. 

MOBILGREASE 33 

(ExxoMobil de Colombia 

S.A, 2016) 

 

 

 

SKYDROL 500B4 

-Utilizado para  transmitir 

presión y producir movimiento 

a los diferentes elementos como 

los actuadores hidráulicos de 

las superficies de control  y 

trenes de los aviones 

-Sistemas hidráulicos para la 

operación de diferentes elementos 

como superficies de control. 

Ejemplo: 

- Ruder 

- Alerones 

- Elevador 

- Flaps 

- Slats 

- Trenes de aterrizaje 

Anexo C. FDS Skydrol 

500B 

(Eastman Chemical 

Company, 2016) 

 
 


NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

 

ROYCO 756 

-Se utiliza en los amortiguadores 

de los trenes para evitar el impacto 

al momento del aterrizaje 

-Amortiguadores de los trenes de 

aterrizaje. 

Anexo C. FDS ROYCO 

756  

(LANXESS Industry of 

Polyurethanes and 

Lubricants Ltda., 2018) 

 

Alcohol  

-Limpieza y desinfección -Sillas de los pasajeros 

-Protectores de oídos 

-Extensión de los sistemas de 

interphone. 

-Pantallas integradas 

-Dispositivos electrónicos  

Anexo C. FDS Alcohol 

(Covidien, LP, 2015) 

 

AXAREL 1000 

-Limpieza de metales a fin de 

remover partículas de carbón y 

polvo alojadas en las palas y 

proporcionar eficiencia al motor. 

-Palas de los motores Anexo C. FDS AXAREL 

1000 

(Petroferm Inc., 2011) 

ROYCO 363 -Se utiliza para la protección 

contra la oxidación y la corrosión. 

-Puertas 

-Controles de vuelo 

-Partes móviles de las sillas de 

pasajeros. 

-Poleas 

Anexo C.  FDS Royco 363 

(Anderol Specialty 

Lubricants, 2015) 


 
NOMBRE SUSTANCIA USO PARTES DE LA AERONAVE 

DONDE SE USA 

NOMBRE ANEXO 

AEROCLEAN X-400 -Se utiliza para realizar 

limpieza y evitar el óxido. 

-Estructuras metálicas. 

-Estructuras de aluminio. 

Anexo C. FDS 

AEROCLEAN 

(CHEM CLEAN LTD , 

2014) 

SP- 86000 D3/GAL -Se utiliza para proporcionar 

protección de los remaches 

(Pegues de las pieles de las 

láminas estructurales) 

-Parte estructural de la aeronave. Anexo C. FDS SP 86000D 

(Celeste Industries 

Corporation, 2015) 

SUPER BEE - 210 -Utilizado para la limpieza y 

remoción de la contaminación 

de las superficies. 

-Superficies exteriores e interiores. Anexo C. FDS SUPER 

BEE 201 

(Chemtrec, 2016) 

 

Solvent Napthha 

TT-N-95b 

-Se utiliza para evitar un ajuste 

mayor ocasionado por las 

condiciones ambientales a la 

que se encuentran expuestos los 

puntos de sujeción  

-Protección de los sistemas de 

los puntos de sujeción. 

-Puntos de sujeción del avión, 

especialmente los que se encuentran 

en áreas calientes.  

Anexo C. FDS TT-N-95B 

(Shell Chemicals, 2017) 

Fuente: Elaboración propia.


Una vez traducidas las hojas de seguridad se pudo determinar que se deben reforzar los 

elementos de protección personal otorgados a los empleados, ya que para algunas sustancias 

se deben utilizar guantes de protección de un material diferente o gafas de protección que 

cuentan con propiedades especiales para resistir a los químicos, uno de los ejemplos claros es 

el uso de gafas de protección herméticas para la manipulación del Super Bee 210, que se 

encuentran recomendadas dentro del equipo de protección individual de aquel que maneje 

dicha sustancia. De igual forma recomiendan el uso de respiradores autónomos cuando la 

exposición a los químicos es prologada, o se está manipulando la sustancia en lugares 

confinados.  

Una similitud encontrada dentro de cada una de las fichas técnicas es la recomendación 

dada por los fabricantes de no ingerir alimentos ni bebidas en los lugares donde se tienen 

almacenadas o se manipulan estas sustancias, ya que muchas de ellas generan gases que pueden 

ser perjudiciales para la salud, sin embargo, esta recomendación está siendo omitida tanto por 

los empleados como por el empleador, pues la sustancias se encuentran almacenadas en 

diferentes puntos dentro del área de mantenimiento, una de estas se encuentra apilada en cajas 

al lado del ducto del aire acondicionado, el cual se encarga de distribuir estos gases por toda la 

oficina constantemente, de igual forma los contenedores cuentan con una válvula que debe 

permanecer abierta, por la cual se escapan todos los gases generados por las sustancias 

contenidas; esta situación expone a los técnicos a ingerir cierta parte de los vapores cuando se 

encuentran consumiendo sus alimentos o realizando actividades de oficina; se debe tener en 

cuenta que el espacio en la oficina actual es reducido y la distribución poco adecuada.  

Teniendo en cuenta esto se recomienda que en la nueva oficina se designe un espacio 

cerrado, dentro del cual se distribuyan los contenedores y las sustancias que se encuentran 


almacenadas en las cajas originales, con el objetivo de garantizar un ambiente libre de vapores 

químicos que puedan llegar a afectar la integridad del trabajador.  

- Una de los aspectos encontrados en la forma en la cual se almacenan las sustancias químicas, 

era la falta de una matriz de incompatibilidad, para dar respuesta a este requerimiento se 

procedió a realizar un resumen (Anexo D.) con los ítems correspondientes a las secciones 

mencionadas a continuación: 

 Identificación del producto 

 Identificación de peligros 

 Componentes 

 Condiciones para almacenamiento seguro 

 Estabilidad y reactividad. 

Estas secciones nos servirán como fundamento para determinar la naturaleza del producto 

en cuestión y seleccionar los materiales incompatibles; para llevar a cabo está acción fue 

necesario contar con la asesoría de un estudiante de ingeniería química quien se encargó de 

guiar el proceso.  

Una vez obtenido el resumen se procedió a determinar la clasificación de las sustancias 

químicas según las Naciones Unidas (UN). A continuación en la Tabla 11, se puede evidenciar 

la información: 

 

 

 

 


Tabla 11. Clasificación de las sustancias según la UN 

NOMBRE DEL PRODUCTO CLASE UN 

T17 EPOXY THINNER 5LT 3 

DYKEM® CROSS CHECK™ -

YELLOW 

3 

AEROCLEAN No regulado 

AEROFRESH 35 (EUCON 35F) No regulado 

AEROPAK PENETRANTE (ACEITE 

PENETRANTE CRC430CC) 

2 

ARALDITE 2011 HARDENER 8 

AXAREL 1000 3 

HONEY BEE 60 TNP No regulado 

LOCTITE 222 9 

LOTOXANE No aplicable 

MASTINOX 6856K JAUNE BMS 3-27 3 

MOBILGREASE 28 No regulado 

MOBILGREASE 33 No regulado 

MOLYKOTE® 55 O-RING GREASE No aplicable 

DOW CORNING® PR-1200 RTV 

PRIME COAT CLEAR 

3 

 

 

 


NOMBRE DEL PRODUCTO CLASE UN 

ROYCO 756 MIL-PRF-5606 3 

ROYCO 43 SAE-AMS-G-4343 2 

ROYCO 363 No aplicable 

GRAPHITE PETROLATUM ANTI-

SEIZE MEET SAE-AMS-2518 

No regulado 

SKD-S2 3 

SKYDROL® 500B-4 FIRE 

RESISTANT HYDRAULIC FLUID 

No regulado 

SP 400 II 2 

CEE-BEE SUPER BEE 210 8 

TT-N.95B TYPE II ALIPHATIC 

NAPHTHA 

3 

WEBCOL/CURITY ALCOHOL 

PREP PADS 

No regulado 

Fuente: Elaboración propia. 

Con base en esta información se procedió a la elaboración de la propuesta de la Matriz de 

Incompatibilidad de Sustancias Químicas, que se encuentra evidenciada en el Anexo E. Matriz 

de Incompatibilidades.  

Como se puede observar en el Anexo E, la mayoría de las sustancias son compatibles entre 

ellas, esto permite que el modo de distribución en el almacenamiento se pueda realizar teniendo 

en cuenta otros aspectos como la frecuencia de uso de las sustancias o la opinión del técnico 

que se encargue de organizar el inventario o de recepcionar los materiales. Sin embargo, 


encontramos que dos sustancias Loctite y Araldite se encuentran dentro de la categoría 

Amarilla que simboliza precaución, lo cual significa que se debe realizar una revisión más a 

fondo de las incompatibilidades individuales o las condiciones de almacenamiento especiales.  

Un claro ejemplo de incompatibilidad con alerta de Precaución es el que se encuentra entre 

los materiales Araldite y Royco, esto es debido a que el Royco es incompatible con ácidos y 

bases fuertes características de ser sustancias corrosivas, es por esta razón que se recomienda 

no almacenar dentro del mismo contenedor; otra de las razones que pueden generar este tipo 

de discrepancia es la temperatura de almacenamiento de las sustancias, en el caso del Araldite 

se específica que se debe encontrar dentro del rango de 2-40°C, la cual puede ser demasiado 

alta o baja para las demás elementos; o que alguno de los componentes que conforman estos 

químicos generen algún tipo de discrepancia con las demás sustancias.  

Dentro de la matriz se agregaron tres sustancias generales adicionales (agentes oxidantes 

fuertes, ácidos fuertes y bases fuertes), con el objetivo de evidenciar la incompatibilidad de los 

químicos con las sustancias que se encuentren dentro de estas categorías, lo que permitirá 

establecer la ubicación de futuras sustancias que sean adicionadas dentro de las labores 

cotidianas, ya que los materiales y sistemas de las aeronaves se encuentran en constate 

renovación.  

- Otra de las situaciones de mejora encontradas en los químicos hacía referencia al etiquetado 

de las sustancias, para dar solución a este requerimiento se diseñó una propuesta de etiqueta 

dentro del cual se tuvieron en cuenta los requerimientos establecidos en el “Sistema 

Globalmente Armonizado, Clasificación y Etiquetado de Productos Químicos”, dentro de los 

cuales se encuentran: 

 Identificación del producto. 


 Palabra de advertencia 

 Pictograma  

 Indicación de peligro 

 Información del proveedor 

 Consejos de prudencia o primeros auxilios. 

La información necesaria para la elaboración de la propuesta de etiquetas se obtuvo de las 

hojas de seguridad de cada una de las sustancias,  las etiquetas pueden ser consultadas dentro 

del anexo F. Etiqueta de Seguridad. 

Una de las dificultades que se observó con respecto a esta propuesta, es que el inventario 

de las sustancias se encuentra en constante movimiento ya que algunos de estos implementos 

son usados diariamente en los servicios de pernocta, como es el caso de los lubricantes del 

sistema o de los jabones limpiadores; por lo cual el proceso de etiquetado se tornaría molesto, 

pues en el mes pueden recepcionar más de tres veces el mismo material. Con base en lo anterior 

se propuso realizar las etiquetas en un papel pre-imantado contracolado y satinado que se 

pudieran adherir a la puerta del container, sin embargo, esto debe ser autorizado por la 

dirección de mantenimiento de Bogotá; otra de las alternativas propuestas fue almacenar estas 

etiquetas de forma digital, para lo cual es necesario crear una carpeta dentro de los ordenadores. 

La impresión de las etiquetas  en papel normal no se tuvo como opción, ya que quedan 

expuestas a las condiciones del entorno y pueden sufrir alteraciones ocasionadas por la 

salpicadura de material, desgarre por manipulación entre otras situaciones.  

 Región Tolerable  

Para el caso de los riesgos que se encontraron en la Región Tolerable tales como el movimiento 

repetitivo, el uso de posturas prolongadas, el traslado de cargas pesadas, la exposición a ruidos 


entre otros, que se encuentran presentes en cada una de las labores que se realizan; se recomienda 

el desarrollo de pausas activas y de estiramientos inicial y posterior a la ejecución de las actividades 

ya que estas medidas le permiten al cuerpo prepararse para realizar esfuerzos que impliquen la 

salida de la zona de confort de los tejidos, así como de recuperarse después de llevar a cabo estas 

acciones; de igual forma las pausas activas le permiten al cuerpo reducir el estrés laboral generado, 

aumentando la energía que se verá reflejada en el desempeño y disminuyendo los problemas de 

pérdida de conciencia situacional que suelen poseer los técnicos por la carga laboral que manejan 

durante todo el turno.  

De igual forma se recomienda promover el trabajo en equipo a través de la distribución de 

tareas que serán rotativas durante los seis días consecutivos de cada turno (por lo general el turno 

de la mañana y el de la tarde tienen mayor número de tareas asignadas con respecto a despacho, 

recepción, almacenamiento y disposición final de componentes), esto les permitirá tener mayor 

responsabilidad y conocimiento en cuanto a la administración de la oficina, así como la reducción 

de la carga laboral para aquellos técnicos que se encuentran nombrados como líderes a quienes se 

les asignaba todo las actividades de oficina adicional al servicio de mantenimiento línea que deben 

prestar. Para llevar a cabo esta acción se solicitó el apoyo del Jefe de Mantenimiento quien dio 

autoridad a los líderes para asignar dichas tareas que a lo largo del cambio de turno van a ir rotando 

de técnico en técnico.  

Teniendo en cuenta la opinión de los técnico acerca de los implementos que consideran 

necesario adicionar a los elementos de protección personal, destacan: protector solar, mangas para 

los antebrazos, gafas para protección de gafas formuladas, un peto de cuero (adaptado a los 

uniformes), mascara media con filtro y protectores auditivos de inserción; estos elementos se 

consideran indispensables para mantener una integridad física ya que ellos durante los 365 días 


del año se encuentras expuestos de forma continua a los cambios de temperaturas y los rayos 

solares, así como al ruido de los motores de todas las aeronaves que lleguen a la plataforma del 

aeropuerto; por eso se hace necesario la protección auricular doble (protectores de copa y de 

inserción); esta solicitud le fue comunicada a la representante del ARL quien es la encargada de 

informar a la compañía los implementos necesarios para reguardar la salud de los colaboradores; 

de igual forma se solicitó al encargado de distribuir los interphone (audífonos que se conectan a la 

aeronave para mantener una comunicación directa con el piloto al momento de llegada y de 

remolque de la aeronave) para que asignara a la base de Bucaramanga interphones adaptables, es 

decir protectores auditivos que cuentan con una terminal que se adapta al cable que conecta a la 

aeronave, lo cual permitiría que los técnicos no se expongan al ruido del motor de la aeronave al 

momento de quitarse los protectores de copa para realizar el cambio de audífonos. 

Como medidas de control se recomienda realizar una actualización de mediciones 

higiénicas de dosimetría por cargo, así como la realización de revisiones esporádicas de los 

elementos de protección personal asignado a cada uno de los técnicos.   

Debemos destacar que en esta región se encuentra un riesgo que puede causar la muerte, este 

riesgo está relacionado con la exposición a descarga eléctrica por rayos o tormenta eléctrica, sin 

embargo se encuentra dentro de esta región debido a que se cuenta con sistemas de aterrizaje de 

energía dentro de la aeronave como en el aeropuerto, los avisos de alerta que emite la torre de 

control cuando se evidencias alteraciones drásticas en el clima y reglamentación de la aeronáutica 

que impiden el desarrollo de las labores cuando se presentan estas condiciones ambientales; estos 

controles permiten que los técnicos resguarden su integridad física.  

 

 


 Gestión de implementación  de controles generales 

Durante el desarrollo de la práctica se observaron algunas situaciones dentro de las cuales era 

pertinentes contar con información estandarizada, la cual podría generar cierto tipo de alerta o de 

recordatorio.  

Uno de los factores claves para la buena ejecución de las actividades y la preservación de 

la salud física y mental de los trabajadores radica en el uso de los elementos de protección personal 

destinados para la manipulación de ciertas herramientas y materiales (sustancias químicas o 

componentes), así como el conocimiento de ciertos tiempos de enfriado que deben tener algunas 

partes de la aeronave para poder ser manipuladas. Alguno de los EPP´S son otorgados por la 

compañía cada seis meses como es el caso del chaleco reflectivo, las botas de seguridad y el equipo 

de invierno, sin embargo, hay otros elementos que deben ser solicitados por los mismos 

colaboradores a través del sistema una vez se estén agotando, teniendo en cuenta esta información 

se procedió a realizar una ficha técnica (Anexo G)  de los elementos indispensables, dentro de esta 

se especifica el código o parte número con el cual el sistema identifica estos elementos, así como 

su frecuencia de uso y recomendaciones, la información proporcionada dentro del Anexo G se 

obtuvo de las fichas técnicas de cada uno de los implementos. 

Se debe tener en cuenta que los elementos de protección de único uso son los guantes de 

nitrilo, protectores auriculares desechables y el traje Tyvek, estos una vez tengan contacto con 

algún tipo de sustancia deben eliminarse y remplazarse por uno nuevo si se necesita manipular otra 

sustancia; de igual forma se aclara que estos elementos son de uso personal e intransferible. La 

duración de los demás elementos depende del tiempo de uso y de las condiciones físicas en las que 

se encuentre.  


Con respecto a los componentes de la aeronave que llegan a altas temperaturas se procedió 

a determinar el tiempo promedio de enfriado durante el cual no se debe manipular dicha área para 

el desarrollo de trabajos. Como se evidencia en la Tabla 11, la aeronave cuenta con únicamente 

dos componentes que al aterrizar llegan a temperaturas elevadas, uno de estos es la temperatura de 

los frenos de las ruedas principales, la cual es originada por el roce entre la llanta y la plataforma, 

se debe destacar que esta situación no se presenta en todos los aeropuertos ya que depende del 

largo de la pista y de la temperatura ambiente de la zona, en el caso del Aeropuerto Palonegro casi 

el 99% de los aviones (información proporcionada por los técnicos) llegan a la zona de embarque 

con esta situación por lo cual se deben disponer de mínimo dos extractores de aire para la aeronave. 

Tabla 12. Superficies calientes de la aeronave. 

PARTES DE LA AERNOAVE 

QUE SE CALIENTAN 

TIEMPO PROMEDIO DE 

ENFRIAMIENTO 

USO DE ALGÚN 

DISPOSITIVO DE 

ENFRIAMIENTO 

- Frenos de las ruedas principales. 

Puede llegar a temperaturas 

iguales a 750°C por frenado. Sin 

embargo los frenos cuentan con 

fusibles de plomo, cuando la rueda 

supera esta temperatura el sistema 

de protección de 

sobrecalentamiento se encargan 

de desinflar la rueda para evitar 

accidentes.  

 El tiempo depende de la 

temperatura.  

 El valor máximo permitido para 

realizar labores son 60°C 

 750°C de 2 a 2:30 horas 

 360-400°C 1 hora 

 Actividades de mantenimiento 

línea El tiempo de enfriamiento 

para remolcar una aeronave 

nuevamente a la pista es de 15 a 20 

minutos  

Extractores de calor 

para acelerar el 

proceso de 

enfriamiento 

- Carter del motor y componentes 

que van adheridos al motor. 

2 horas mínimo con el motor abierto.  

Fuente: Elaboración propia. 


Fase 4: Socialización 

La socialización de la información se llevó a cabo durante el cambio de turno en el horario de 

12:30 a 1:30 el día 3 de Agosto, esta decisión fue tomada teniendo en cuenta que tres de los 4 

grupos que conforman la base se encontraban presentes, por lo tanto la información iba a llegar a 

más cantidad de técnicos. La presentación de los resultados se hizo de forma verbal, explicando 

los resultados obtenidos en la matriz de riesgo y la valoración dada a cada uno de estos, esto 

permitió conocer la opinión de los implicados en cuanto a los resultados obtenidos, de igual forma 

se dio a conocer las acciones que se realizaron en cuanto a la traducción de las hojas de seguridad 

y la elaboración de las etiquetas de las sustancias, con respecto a las etiquetas dieron a conocer 

que en su opinión consideran más útil y practico la idea de archivarlas de forma electrónica, ya 

que por la importancia de las actividades que realizan deben manejar muchos documentos físicos 

y por lo cual pueden extraviar esta documentación, adicional a esto consideran que el medio virtual 

les proporciona mayor facilidad a la hora de acceder a la información pues únicamente deberán 

digitar el nombre de la sustancia y automáticamente aparecerá el archivo que están solicitando, sin 

embargo no descartan en su totalidad la idea de las etiquetas en material semi-imantado.  

 

 
 
 
 
 
 
 
 
 
 


9. Conclusiones  

 A partir de la información recolectada durante las charlas con los técnicos para el proceso de 

actualización de la matriz de riesgo, se evidenció que la persona encargada de esta actividad 

muy pocas veces muestra interés en el proceso que está llevando a cabo aun teniendo en cuenta 

que es un aspecto indispensable para la integridad de los colaboradores.  

 La divulgación de los resultados obtenidos en la matriz de riesgo se debe realizar una vez 

concluido el proceso, dentro de esta divulgación es necesario que se dé a conocer el lugar en 

donde queda almacenada la información para posibles consultar por parte de los colaboradores. 

 Los documentos que conforman este proyecto como es el caso de las fichas de datos de 

seguridad traducidas y la  propuesta de etiquetas, puede ser utilizadas por las bases 

pertenecientes a la Zona Oriente, ya que dentro de estas se recibe la misma matrícula de 

aeronaves (A320) y por lo cual se hace uso de las mismas sustancias. 

 La adición a la matriz de incompatibilidad de información relacionada a las sustancias 

clasificadas como agentes oxidantes, bases y ácidos fuertes, permitirán almacenar las nuevas 

sustancias teniendo en cuenta que características posee y por lo tanto dentro de que categoría 

se clasifican, así se evitaran posibles errores en el almacenamiento. 

 Por el tamaño de la compañía y su reconocimiento, la empresa cuentan con gran cantidad de 

controles operacionales, sin embargo, muchos de estos controles no poseen un seguimiento 

constate lo que hace que los resultados que se obtienen sean poco eficientes. 

 Teniendo en cuenta el proceso que se realizó para obtener la información se debe destacar el 

compromiso de cada uno de los técnicos a la hora de dar respuesta a interrogantes o dudas 

surgidas durante las charlas o procesos que se llevaron a cabo durante los turnos. 


 La actualización de la matiz de peligros y de la matriz de incompatibilidad representa una 

acción importante que no debe ser omitida por la compañía aunque se cuenten con controles o 

no se realicen adiciones o eliminación de actividades.  

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


10. Recomendaciones 

 Una vez realizada la comparación de los elementos de protección personal así como los medios 

con los que deben contar los trabajadores con respecto a los que son asignados, se pudo 

encontrar que hay falencias en cuanto al material en el que se están suministrando o se omiten 

algunos elementos; para esto es indispensable basar la solicitud de los EPP´S de acuerdo a los 

establecido o propuesto por los fabricantes, ya que generaría mayor seguridad para los 

directamente implicados en el momento de manipular y almacenar estas sustancias. 

 Con respecto al proceso de actualización de la matriz de riesgos es recomendable asignar 

personas que cuenten con disponibilidad de tiempo para asistir a cada uno de los turnos de 

trabajo que manejan los grupos, así como el desarrollo de charlas constantes con los técnicos 

con el objetivo de conocer sus opiniones acerca de los controles establecidos y de posibles 

soluciones o controles para algunos riesgos. 

 La actualización de los cursos de trabajo en alturas, manipulación de sustancias químicas y 

conducción de la plataforma de elevación debe contar con mayor seguimiento ya que por 

normativa aquellas personas que no tengan vigente estos cursos no pueden realizar actividades 

de mantenimiento, lo que ocasionaría problemas o demoras en las labores de mantenimiento 

línea. 

 Una vez realizada la inspección en el área donde se almacenan las sustancias químicas se 

encontró que no contaban con una matriz de incompatibilidad, ni contaban con un orden en el 

almacenamiento de las mismas, por esta razón se propone la matriz de incompatibilidad 

(Anexo E), con el objetivo de dar a conocer la forma en la que se deben almacenar las 

sustancias. Se debe tener en cuenta que esta matriz debe ser revisada por el área de Seguridad 

y Salud en el Trabajo o en su defecto por la ARL prestadora de servicios. 


 Como recomendación de distribución de la que será la oficina de mantenimiento, se propone 

destinar un espacio cerrado (similar al que se cuenta actualmente como almacén de materiales) 

como almacén de las sustancias químicas, lo cual permitirá que los técnicos durante su tiempo 

de manejo de oficina o el tiempo de alimentación no se encuentren expuestos a los vapores 

generados por estas sustancias.  

 La revisión periódica de los elementos de protección personal de los técnicos permitirá 

proporcionar mayor seguridad en cuanto al nivel de protección que estos implementos están 

brindando en la ejecución de las labores. 

 Después de la revisión dada a los recipientes de las sustancias químicas, se observó que muchas 

de ellas no cuentan con la información relevante en caso de emergencia por lo cual se propone 

como medida de control el desarrollo de etiquetas de seguridad la cual permita conocer la 

información relevante en caso de emergencia. Sin embargo, aún no se conoce el material o 

forma de almacenamiento de esta, ya que la decisión depende de los directivos de la compañía.  

 Una vez ingresada una nueva sustancia química al almacén es necesario actualizar la matriz de 

incompatibilidad; de igual forma se debe establecer un orden en los contenedores de los 

químicos.  

 Se deben promover las pausas activas así como los pre y pos calentamientos que deben realizar 

los técnicos después de llevada a cabo su labor, esto permitirá la disminución de los daños en 

los tejidos musculares. 


Bibliografía 

 

Aerovias del Continente Americano S.A. (s.f.). Avianca Holdings S.A. Recuperado el 3 de 02 de 

2019, de Avianca Holdings S.A: https://www.avianca.com/co/es/sobre-nosotros/quienes-

somos/ 

Anderol Specialty Lubricants. (28 de April de 2015). Safety Data Sheet. United States of America. 

ARL SURA CISTEMA. (01 de Enero de 2014). ARL SURA . Obtenido de 

https://www.arlsura.com/images/stories/identificacion_etiquetado_sustquimicas.pdf 

Armite Laboratories Inc. . (15 de May de 2015). Safety Data Sheet. United States. 

Arrow Solutions . (05 de May de 2015). Safety Data Sheet. United Kingdom. 

AVIANCA. (2017). Procedimiento identificar-evaluar y mitigar riesgos ocupacionales. Informe 

corporativo REV 05. 

AVIANCA. (08 de Noviembre de 2017). Rev. 5 "Procediimiento para identificar, evaluar y mitigar 

riesgos ocupacionales". Colombia. 

Celeste Industries Corporation. (09 de February de 2015). Safety Data Sheet. United States of 

America. 

Centro de información de Sustancias Químicas ARP SURA. (s.f.). La hoja de datos de seguridad. 

ARP SURA. 

CHEM CLEAN LTD . (09 de December de 2014). MATERIAL SAFETY DATA SHEET . 

Trinidad and Tobago . 

Chemtrec. (30 de July de 2016). Safety Data Sheet. 

Covidien, LP. (05 de May de 2015). Safety Data Sheet. United States. 

Dow Corning Corporation. (06 de June de 2011). Material Safety Data Sheet. Michigan, Unites 

States . 


Dow Corning Corporation. (10 de October de 2015). Safety Data Sheet. Michigan, United States. 

Eastman Chemical Company. (21 de January de 2016). Safety Data Sheet. United States of 

America. 

EUCLID CHEMICAL TOXEMENT. (Junio de 2007). SAFETY DATA SHEET . BOGOTA , 

COLOMBIA . 

ExxoMobil de Colombia S.A. (2 de Marzo de 2016). Safety Data Sheet. Colombia . 

EXXON MOBIL CORPORATION. (21 de March de 2017). Material Safety Data Sheet. United 

States of America. 

Henkel. (24 de June de 2016). Safety Data Sheet. United States. 

Huntsman Advanced Materials Americas LLC. (16 de February de 2017). Safety Data Sheet. 

Unites States . 

ITW PRO BRANDS. (16 de April de 2018). SAFETY DATA SHEET. United States. 

LANXESS Industry of Polyurethanes and Lubricants Ltda. (19 de July de 2018). Safety Data 

Sheet. Rio Claro , Brasil. 

López, Penagos & Murillo. (2017). Indentificación y control de los agentes de riesgo en el lugar 

de trabajo. ARL SURA. 

MAGNAFLUX. (14 de June de 2016). Safety Data Sheet. United States of America. 

McGEAN-ROHCO, INC. (21 de October de 2010). Material Safety Data Sheet . Cleveland, Ohio, 

Unites State of America. 

Ministerio del Trabajo. (26 de Mayo de 2015). Ministerio del Trabajo . Obtenido de 

http://www.mintrabajo.gov.co/documents/20147/0/DUR+Sector+Trabajo+Actualizado+a

+15+de+abril++de+2016.pdf/a32b1dcf-7a4e-8a37-ac16-c121928719c8 

Mundial S.A.S. (15 de Marzo de 2019). Ficha de Datos de Seguridad. Colombia . 


Nangles, P. (5 de Mayo de 2015). Linked in . Obtenido de https://www.linkedin.com/pulse/la-

jerarqu%C3%ADa-de-controles-en-seguridad-y-salud-nangles-mba-ogc/ 

OIT. (s.f.). Organización Internacional del Trabajo. Obtenido de 

https://www.ilo.org/global/standards/subjects-covered-by-international-labour-

standards/occupational-safety-and-health/lang--es/index.htm 

Petroferm Inc. (03 de October de 2011). Safety Data Sheet. United States. 

Pontificia Universidad Javeriana . (s.f.). Pontificia Universidad Javeriana . Obtenido de 

https://www.javeriana.edu.co/siso/procedimiento-para-la-gestion-de-peligro-quimico/-

/document_library_display/9lqrN7P8DzAv/view/5015300 

Pontificia Universidad Javeriana. (07 de Julio de 2015). Pontificia Universidad Javeriana. 

Obtenido de https://www.javeriana.edu.co/siso/procedimiento-para-la-gestion-de-peligro-

quimico/-/document_library_display/9lqrN7P8DzAv/view/5015604 

PPG Aerospace. (23 de November de 2016). Safety Data Sheet. Canada. 

PPG INDUSTRIES UK LTD. (26 de May de 2016). Safety Data Sheet. England. 

RIMAC. (2014). RIMAC Riesgos Laborales . Obtenido de 

http://prevencionlaboralrimac.com/Herramientas/Matriz-riesgo 

RIMAC. (2014). RIMAC Riesgos Laborales . Obtenido de 

http://prevencionlaboralrimac.com/Herramientas/Factores-

riesgo?Descripcion=&Tipo=3S42FZKXZ5YPMH5K 

Shell Chemicals. (05 de August de 2017). Material Safety Data Sheet. Houston, United States of 

America. 

 

 


 

 

 

 

 

 

 

 

 

 

 

 

 

Anexos 

 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo A. Matriz de riesgo Manto BGA 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo B. Planilla de Revisión “Trabajo en Alturas” 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo C. Ficha de Datos de Seguridad. 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo D. Resumen Fichas de Seguridad  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo E. Matriz de Incompatibilidades  
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo F. Etiqueta de Seguridad 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

Anexo G. Elementos de Protección Personal 


	ac989e31c7b925fea1c8508d18915c94c3d7ad00d4fb2c83add49b7e0f24c357.pdf
	ac989e31c7b925fea1c8508d18915c94c3d7ad00d4fb2c83add49b7e0f24c357.pdf
	ac989e31c7b925fea1c8508d18915c94c3d7ad00d4fb2c83add49b7e0f24c357.pdf

