
Documentación e implementación de los estándares mínimos del Sistema de

Seguridad y Salud en el Trabajo según la Resolución 0312:2019 para la

empresa Montacargas Torres S.A.S.

Diana Fernanda Ardila Pinzón

Id. 000268034

Universidad Pontificia Bolivariana – Seccional Bucaramanga

Escuela de Ingeniería

Bucaramanga

2020

ii

Documentación e implementación de los estándares mínimos del Sistema de

Seguridad y Salud en el Trabajo según la Resolución 0312:2019 para la

empresa Montacargas Torres S.A.S.

Diana Fernanda Ardila Pinzón

Id. 000268034

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

INGENIERA INDUSTRIAL

Director del Proyecto

Docente Luz Smith Acevedo Castrillón

Universidad Pontificia Bolivariana – Seccional Bucaramanga

Escuela de Ingeniería

Bucaramanga

2020

iii

Dedicatoria

 Principalmente a Dios, sin Él nada sería posible su propósito me ha llevado a alcanzar este

logro tan anhelado.

 A mis padres, pues su amor, esfuerzo y dedicación constante es mi mayor fuente de

inspiración e impulso para alcanzar cada una de mis metas.

 A todas las personas que formaron parte de esta gran etapa de mi vida, por su compañía y

apoyo constante.

iv

Agradecimientos

 A Dios, por ser luz en cada una de las decisiones importantes de mi vida, su bendición me

ha dado aliento, me ha motivado a seguir adelante y lo más importante me ha llevado a alcanzar

todos mis objetivos. Junto a mis padres, su presencia en mi vida es un regalo, gracias a ellos, su

esfuerzo y apoyo he alcanzado todo lo que me he propuesto.

 A la Universidad Pontificia Bolivariana, por darme el privilegio de formarme como

profesional y como persona con calidad humana, sus docentes y procesos educativos de calidad

hicieron posible el alcanzar este objetivo.

 A mi directora de tesis Luz Smith Acevedo, por guiar mi proyecto, su atención y

disponibilidad hicieron posible el desarrollo del mismo.

 A la empresa Montacargas Torres S.A.S por confiar en mis capacidades y permitirme

desarrollar mis conocimientos como Ingeniera Industrial, su disposición y apoyo fue indispensable

para alcanzar este propósito.

v

Tabla de Contenidos

Introducción .. 3

Capítulo 1 Generalidades de la Empresa .. 5

1.1. Contexto de la organización ... 5

Capítulo 2 Delimitación del problema .. 8

2.1. Formulación del problema ... 8

2.2. Alcance ... 9

Capítulo 3 Antecedentes ... 11

Capítulo 4 Justificación... 17

Capítulo 5 Objetivos ... 21

Capítulo 6 Marco de Referencia ... 22

6.1. Marco teórico ... 22

6.2. Marco legal .. 25

Capítulo 7 Metodología .. 28

Capítulo 8 Resultados y Discusión ... 31

8.1. Diagnóstico inicial y propuesta del plan de mejora ... 31

8.2. Documentación del Sistema de Gestión de Seguridad y Salud en el Trabajo 36

8.3. Indicadores para el SG-SST ... 87

8.4. Gestión de implementación del SG-SST ... 88

8.5. Auditoría interna al SG-SST .. 110

vi

8.6. Revisión por la alta dirección ... 114

8.7. Estado actual MONTACARGAS TORRES S.A.S. ... 114

Capítulo 9 Conclusiones y Recomendaciones .. 116

Lista de Referencias .. 119

vii

Lista de tablas

Tabla 1. Generalidades empresa ... 6

Tabla 2. Clasificación de riesgos del sector .. 13

Tabla 3. Riesgos prioritarios área financiera/comercial .. 40

Tabla 4. Riesgos prioritarios área Logística .. 41

Tabla 5. Riesgos prioritarios área servicios generales .. 42

Tabla 6. Riesgos prioritarios área visitantes ... 43

Tabla 7. Perfil sociodemográfico: Resultados por género .. 44

Tabla 8. Perfil sociodemográfico: Resultados por Edad ... 45

Tabla 9. Perfil sociodemográfico: Resultados por Estado civil .. 45

Tabla 10. Perfil sociodemográfico: Resultados por Tipo de vivienda 46

Tabla 11. Perfil sociodemográfico: Resultados por Estrato .. 47

Tabla 12. Perfil sociodemográfico: Resultados por Dependencia económica 48

Tabla 13. Perfil sociodemográfico: Resultados por Nivel educativo 49

Tabla 14. Perfil sociodemográfico: Resultados por Antigüedad en la empresa 50

Tabla 15. Perfil sociodemográfico: Resultados por Tipo de cargo ... 51

Tabla 16. Perfil sociodemográfico: Resultados por Tipo de contrato 52

Tabla 17. Formato Lista de chequeo, Montacargas ... 70

Tabla 18. Formato de inspección antes de uso, Montacargas ... 71

Tabla 19. Formato, lista de chequeo ... 73

Tabla 20. Formato, lista de chequeo Brazo camión .. 76

Tabla 21. Formato de inspección antes de uso, Brazo camión ... 78

file:///C:/Users/NATHALIA/Desktop/DIANA%20A/TESIS/CORRECCIONES_ENTREGA%20FINAL/LIBRO%20FINAL%2027-02-2020.docx%23_Toc34142676

viii

Tabla 22. Formato, Lista de chequeo .. 80

Tabla 23. Perfil del auditor .. 111

Tabla 24. Resultado de No Conformidades, Auditoría ... 112

Tabla 25. Medidas correctivas, Auditoría ... 113

ix

Lista de gráficas

Gráfica 1. Accidentes y muertes en carretera. .. 11

Gráfica 2. Comportamiento Histórico del accidente de trabajo en Colombia 1994-2012 17

Gráfica 3. Resultados del cumplimiento de estándares mínimos por ciclo PHVA por la empresa

MONTACARGAS TORRES S.A.S. .. 32

Gráfica 4. Nivel de Implementación estándares mínimos Resolución 0312:2019 por la empresa

MONTACRAGAS TORRES S.A.S. .. 33

Gráfica 5. Perfil sociodemográfico: Distribución por género en la Empresa Montacargas Torres

S.A.S. .. 44

Gráfica 6. Perfil sociodemográfico: Distribución por edad en la Empresa Montacargas Torres

S.A.S. .. 45

Gráfica 7. Perfil sociodemográfico: Distribución por estado civil en la Empresa Montacargas

Torres S.A.S. ... 46

Gráfica 8. Perfil sociodemográfico: Distribución por tipo de vivienda en la Empresa Montacargas

Torres S.A.S. ... 47

Gráfica 9. Perfil sociodemográfico: Distribución por estrato en la Empresa Montacargas Torres

S.A.S. .. 48

Gráfica 10. Perfil sociodemográfico: Distribución por dependencia económica en la Empresa

Montacargas Torres S.A.S. ... 49

Gráfica 11. Perfil sociodemográfico: Distribución por nivel educativo en la Empresa Montacargas

Torres S.A.S. ... 50

Gráfica 12. Perfil sociodemográfico: Distribución por antigüedad en la Empresa Montacargas

Torres S.A.S. ... 51

x

Gráfica 13. Perfil sociodemográfico: Distribución por tipo de cargo en la Empresa Montacargas

Torres S.A.S. ... 52

Gráfica 14. Perfil sociodemográfico: Distribución por tipo de contrato en la Empresa Montacargas

Torres S.A.S. ... 52

xi

Lista de figuras

Figura 1. Estructura organizacional Montacargas Torres S.A.S. ... 7

Figura 2.Estadísticas de accidentalidad en el transporte. ... 11

Figura 3. Ciclo PHVA .. 24

Figura 4. Fases de adecuación, transición y aplicación para implementación de SG-SST 27

Figura 5. Ejemplo identificación de peligros y riesgos .. 40

Figura 6. Ficha técnica Montacargas UTILEV .. 58

Figura 7. Ficha Técnica Montacargas HANGCHA GROUP SO. LTDA 59

Figura 8. Ficha técnica Brazo camión HIAB ... 61

Figura 9. Ficha técnica Brazo camión HIAB ... 62

Figura 10. Elementos de Protección Personal .. 63

Figura 11. Formato Trimestral maquinaria .. 69

Figura 12. Panel de publicación de información importante ... 88

Figura 13. Firma Acta de nombramiento responsable SST ... 89

Figura 14. Panel de publicación integrantes COPASST y CCL .. 90

Figura 15. Reuniones para procesos de gestión ... 91

Figura 16. Documentos firmados ... 92

Figura 17. Evidencia fotográfica Capacitación 1 ARL .. 94

Figura 18. Evidencia fotográfica Capacitación 2 ARL .. 95

Figura 19. Evidencia fotográfica control de asistencia capacitación 1 .. 95

Figura 20. Evidencia fotográfica control de asistencia capacitación 2 .. 96

Figura 21. Evidencia fotográfica reuniones MONTACARGAS TORRES S.A.S. 97

Figura 22. Procedimiento izaje de carga (Poste de concreto) .. 98

xii

Figura 23. Plan de izaje (Poste de concreto) .. 98

Figura 24. Evidencia en el procedimiento de trabajo seguro para izaje de cargas 99

Figura 25. Evidencia cumplimiento de condiciones de trabajo seguro .. 99

Figura 26. Evidencia de entrega de EPP .. 100

Figura 27. Evidencia de entrega de protocolos de seguridad ... 101

Figura 28. Control de documentación para reportes de incidentes, accidentes y enfermedades

laborales .. 102

Figura 29. Adquisición de equipos para primeros auxilios .. 103

Figura 30. Evidencia fotográfica de inspecciones a maquinaria .. 104

Figura 31. Evidencia fotográfica de inspecciones a herramientas e instalaciones 104

Figura 32. Evidencia de inspección a maquinaria .. 105

Figura 33. Evidencia de inspección a maquinaria y EPP ... 105

Figura 34. Evidencia de inspección a instalaciones y equipos .. 106

Figura 35. Registro de control a instalaciones y equipos ... 106

Figura 36. Evidencia de compra de insumos en SST ... 107

Figura 37. Evidencia fotográfica adquisición de EPP .. 108

Figura 38. Evidencia fotográfica renovación de extintores.. 108

Figura 39. Evidencia fotográfica kit de carretera, Programa de seguridad vial 109

Figura 40. Evidencia fotográfica control de documentos, programa de seguridad vial 110

xiii

Lista de Apéndices

Apéndice A. Certificado de afiliación ARL, POSITIVA

Apéndice B. Diagnóstico Inicial, estándares mínimos MONTACARGAS TORRES S.A.S.

Apéndice C. Plan de Mejoramiento_MT

Apéndice D. Metodología para la elaboración de la política SST.

Apéndice E. Política y Objetivos_MT

Apéndice F. Acta nombramiento Responsable_MT

Apéndice G. Asignación Roles-Responsabilidades_MT

Apéndice H. Metodología para la identificación de peligros

Apéndice I. Matriz de Riesgos y Peligros_MT

Apéndice J. Encuesta perfil sociodemográfico_MT

Apéndice K. Plan de Trabajo Anual_MT

Apéndice L. Plan de capacitación_MT

Apéndice M. Control asistencia capacitación_MT

Apéndice N. Procedimiento para contratación_MT

Apéndice Ñ. Procedimiento de trabajo seguro para montacargas_MT

Apéndice O. Procedimiento de trabajo seguro para brazo artículado_MT

Apéndice P. Plan de izaje de cargas_MT

Apéndice Q. Registro de entrega EPP_MT

Apéndice R. Registro de entrega Protocolos de Seguridad_MT

Apéndice S. Acta de cierre votaciones COPASST_MT

Apéndice T. Acta conformación COPASST_MT

Apéndice U. FURAT y FUREL_MT

xiv

Apéndice V. Investigación AT_MT

Apéndice W. Análisis de Vulnerabilidad_MT

Apéndice X. Plan de emergencia_MT

Apéndice Y. PVE en Riesgo BiomecánicoxManejodecargas_MT

Apéndice Z. PVE en Riesgo FísicoxRuido_MT

Apéndice AA. Metodología para la elaboración de Matriz Legal

Apéndice BB. Matriz Legal_MT

Apéndice CC. Procedimiento trabajo seguro para izaje de cargas_MT

Apéndice DD. Programa de seguridad vial_MT

Apéndice EE. Indicadores SG-SST_MT

Apéndice FF. Folleto comunicación Politica_MT

Apéndice GG. Folleto comunicación Responsabilidades_MT

Apéndice HH. Acta de cierre votaciones CCL_MT

Apéndice II. Acta conformación CCL_MT

Apéndice JJ. Cotización exámenes médicos

Apéndice KK. Cotización exámenes médicos

Apéndice LL. Folleto Manipulación de cargas_MT

Apéndice MM. Procedimiento de inspecciones_MT

Apéndice NN. Folleto Programa de seguridad vial_MT

Apéndice ÑÑ. Reglamento de Higiene y Seguridad_MT

Apéndice OO. Validación procedimiento de uso seguro_MT

Apéndice PP. Folleto Reporte de accidentes_MT

Apéndice QQ. Procedimiento de auditoría interna_MT

xv

Apéndice RR. Formato Auditoría Interna_MT

Apéndice SS. Formato Informe Auditoría Interna_MT

Apéndice TT. Procedimiento de revisión por la alta dirección_MT

Apéndice UU. Diagnóstico Inicial_FINAL_MT

1

RESUMEN GENERAL DE TRABAJO DE GRADO

TITULO: Documentación e implementación de los estándares mínimos del

Sistema de Seguridad y Salud en el Trabajo según la Resolución

0312:2019 para la empresa Montacargas Torres S.A.S.

AUTOR(ES): Diana Fernanda Ardila Pinzón

PROGRAMA: Facultad de Ingeniería Industrial

DIRECTOR(A): Luz Smith Acevedo Castrillón

RESUMEN

El presente proyecto abarca el diseño, documentación e implementación de los estándares

mínimos del Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST) definidos en

la Resolución 0312 del año 2019 para la empresa Montacargas Torres S.A.S, entidad

prestadora del servicio de transporte de carga pesada. Bajo este sistema se busca minimizar

los riesgos a los cuales se exponen diariamente sus trabajadores, creando condiciones de

trabajo seguras que promuevan el aumento en su productividad. Inicialmente se realiza un

diagnóstico a la empresa con el fin de conocer su situación actual en materia de Seguridad y

Salud en el Trabajo, a través de la verificación del cumplimiento de requisitos según la

Resolución 0312:2019, a partir de los resultados obtenidos se planifica cada una de las

actividades necesarias para su gestión donde se incluye la adecuada estructura documental

requerida por el SG-SST, con respecto a la identificación de peligros y evaluación de los

riesgos presentes en las actividades diarias de sus trabajadores, la identificación de requisitos

legales necesarios para dar cumplimiento a la legislación aplicable y la definición de

objetivos de gestión de Seguridad y Salud en el Trabajo. Una vez elaborada se socializa con

los colaboradores de la organización y se llevan a cabo los distintos procesos de

implementación en cuanto a capacitaciones y procedimientos de trabajo con los cuales se

genera una cultura de prevención y autocuidado necesaria para que sus trabajadores

desempeñen adecuadamente sus funciones dependiendo de su área de trabajo. Finalmente, el

sistema es evaluado por medio de una auditoría interna verificando así la conformidad del

SG-SST según los requisitos y a partir de ello se formulan acciones de mejora en busca del

mejoramiento continuo del Sistema de Gestión de Seguridad y Salud en el Trabajo.

PALABRAS

CLAVE:

 SG-SST, Resolución 0312:2019.

V° B° DIRECTOR DE TRABAJO DE GRADO

2

GENERAL SUMMARY OF WORK OF GRADE

TITLE: Documentation and implementation of the minimum standards of the

Occupational Health and Safety Management System according to

Resolution 0312:2019 for the company Montacargas Torres S.A.S.

AUTHOR(S): Diana Fernanda Ardila Pinzón

FACULTY: Facultad de Ingeniería Industrial

DIRECTOR: Luz Smith Acevedo Castrillón

ABSTRACT

This project covers the design, documentation and implementation of the minimum standards

of the Occupational Health and Safety Management System (OHS-MS) defined in

Resolution 0312 of 2019 for the company Montacargas Torres S.A.S., entity providing the

heavy-duty transport service. This system seeks to minimize the risks to which its workers

are exposed daily, creating safe working conditions that promote increased productivity.

Initially, the company is diagnosed in order to know its current situation in Occupational

Health and Safety, verification of compliance according to Resolution 0312:2019, based on

the results obtained, each of the activities necessary for its management is planned, including

the appropriate documentary structure required by the OHS-MS, identifying hazards and

assessing the risks present in the daily activities of their workers, the identification of legal

requirements necessary to comply with applicable legislation and the definition of

Occupational Health and Safety management objectives. Once developed, it is socialized

with the organization\'s collaborators and the different implementation processes are carried

out in terms of trainings and working procedures with which a culture of prevention and self-

care is generated their workers perform their duties adequately depending on their work area.

Finally, the system is evaluated through an internal audit thus verifying the compliance of

the OHS- MS according to the requirements and from this, improvement actions are

formulated in search of the continuous improvement of the Occupational Health and Safety

Management System .

KEYWORDS:

 OHS-MS, Resolution 0312:2019

V° B° DIRECTOR OF GRADUATE WORK

3

Introducción

Toda organización presenta riesgos inherentes a su actividad económica, a los cuales se

exponen constantemente sus trabajadores quienes son considerados su capital más valioso por

medio del cual las empresas alcanzan sus metas y se enfrentan diariamente a su entorno cambiante,

debido a esto las compañías deben fomentar el desarrollo de actividades y medidas que logren

evitar todo riesgo derivado del trabajo, bajo la prevención de riesgos laborales, disciplina que busca

promover la seguridad y salud de los trabajadores, a través de la identificación, evaluación y control

de los peligros y riesgos asociados a un proceso productivo.

Para alcanzar este objetivo, el Ministerio del Trabajo por medio de la Dirección de Riesgos

Laborales publica la Resolución 0312 de 2019 donde se definen los estándares mínimos del Sistema

de Gestión de Seguridad y Salud en el Trabajo (SG-SST) aplicables a todos los empleadores y

contratantes de personal, de acuerdo al tamaño de la empresa y al nivel de riesgo asociado. Con

este cumplimiento de estándares se busca una disminución en los altos índices de accidentalidad

registrados por algunas empresas.

De acuerdo a lo mencionado anteriormente MONTACARGAS TORRES S.A.S. empresa

especializada en la prestación de servicios de transporte de carga pesada, reconoce la importancia

de minimizar todo riesgo relacionado con la salud, incidentes y accidentes de trabajo que puedan

ocurrir en sus labores diarias, afectando el normal desarrollo de los trabajadores. Adicionalmente,

la organización busca dar cumplimiento a la normatividad mediante el diseño, documentación,

implementación y evaluación del Sistema de Gestión de Seguridad y Salud en el Trabajo, con el

fin de lograr dicho cumplimiento se realiza la respectiva evaluación diagnostica de estándares

mínimos, instrumento base para identificar las prioridades en Seguridad y Salud en el Trabajo. A

4

partir de los resultados obtenidos se procede a la ejecución de un plan de mejoramiento donde se

estipulan cronológicamente las actividades y demás requisitos necesarios para cumplir con la

normatividad generando políticas, programas y procedimientos de trabajo seguro que promuevan

el autocuidado y reduzcan considerablemente la incidencia de enfermedades y accidentes derivados

por la actividad económica de la empresa.

5

Capítulo 1

Generalidades de la Empresa

1.1.Contexto de la organización

Inicialmente fue necesario definir las características generales de Montacargas Torres S.A.S.

puesto que en esta empresa se lleva a cabo la documentación y gestión de implementación del

Sistema de Seguridad y Salud en el Trabajo. Una vez realizado, conforme a las generalidades de

la organización se hace posible la elaboración y desarrollo de cumplimiento de todos los estándares

mínimos exigidos por el Ministerio de Trabajo en la resolución 0312 del año 2019.

A continuación, en la tabla 1 se presenta la actividad desempeñada por la empresa, además de

los equipos especializados con los que cuenta para llevar a cabo su actividad económica.

6

NIT 901.088.431-8

Objetivo y razón social

MONTACARGAS EDGAR TORRES E.U

Alquiler y mantenimiento de montacargas, planchones y brazo

camiones.

Actividad económica

Primaria

Alquiler y arrendamiento de todo tipo de maquinaria, equipos y

bienes tangibles.

Código CIIU: 7730

Transporte de carga por carretera

Código CIIU: 4923

Mantenimiento y reparación de maquinaria

Código CIIU: 4520

Sector económico Servicios

Nivel de riesgo
5

Código CIIU: 7122-01

Número de empleados 17 empleados

Productos o servicios

Montacargas: Alquiler de montacargas con capacidad desde 1 hasta

8 toneladas

Planchones: Alquiler de planchones para el transporte de carga y

materiales.

Brazo camiones: Alquiler de camiones especiales para movimiento

en alturas de hasta 3 metros.

Ubicación Km 1,5 Anillo vial, Girón- Floridablanca

Teléfono 316-869-90-11,

Nota: Datos suministrados por Montacargas Torres S.A.S.

(Ver Apéndice A. Certificado de afiliación ARL, POSITIVA)

A continuación, se presenta la estructura organizacional de la empresa, donde están

ubicados los 17 trabajadores con los que cuenta la organización, entre ellos se encuentran cargos

administrativos, financieros, comerciales, operativos y de servicios generales.

Tabla 1.

Generalidades empresa

7

Organigrama Montacargas Torres S.A.S

Figura 1. Estructura organizacional Montacargas Torres S.A.S.

Elaboración propia.

Misión de la empresa:

Suministrar maquinaria para el transporte e izaje de cargas y servicios de alta calidad,

siendo integrales en el manejo de cargas, precios razonables, personal idóneo, necesarios para el

desarrollo y crecimiento de los sectores de construcción, industrial y de logística en Santander.

(S.A.S, 2016)

Visión de la empresa:

Ser en el 2021 una empresa líder a nivel regional en la prestación de equipos y servicio de

superior calidad, construyendo sólidos y duraderos nexos con nuestros clientes, llevando al

mejoramiento continuo de nuestros procesos, con una gran infraestructura tecnológica y el óptimo

progreso de personal capaz de mover el mundo por usted. (S.A.S, 2016)

8

Capítulo 2

Delimitación del problema

2.1.Formulación del problema

Tomando como punto de partida que toda actividad laboral presenta riesgos asociados a su

actividad económica, para la empresa Montacargas Torres S.A.S encargada de suministrar

maquinaria y transporte de carga para todo tipo de obras civiles; este factor no ha sido la excepción

pues en el último año los índices de accidentalidad registrados en la organización han sido de gran

importancia, al generar lesiones graves (considerando como accidente grave la fractura de huesos

largos, según la (Resolución 1401, 2007) en dos de sus trabajadores, sin olvidar las distintas

enfermedades de origen laboral que se podrían presentar y generar incapacidades temporales o

permanentes que interrumpan sus labores.

Es por esta razón que mediante la promoción y el estímulo de la cultura de prevención la

empresa busca proteger a sus empleados de lesiones y enfermedades causadas por las condiciones

de trabajo, pues Montacargas Torres S.A.S. reconoce la importancia de implementar un sistema

de gestión integrado en relación a la seguridad y salud en el trabajo ya que considera el recurso

humano como el activo más importante de su organización, además de ser destacado como la

mayor fuente de productividad a través de la cual las empresas logran sus objetivos y se enfrentan

a su entorno cambiante (Mondy, 2010).

La implementación de este sistema permite a la organización proteger tanto a su personal,

como a otras personas bajo su control, cumplir con el marco legal colombiano en materia de

seguridad y salud del trabajo consignado en la resolución 0312 del año 2019, en la cual se otorga

a las organizaciones un plazo máximo hasta octubre del año 2019 para la implementación del SG-

SST evitando de esta manera sanciones por el incumplimiento de dicha resolución además de

9

evitar incurrir en costos laborales innecesarios y por último facilitar la mejora continua mediante

la buena ejecución de estos procesos de inducción, entrenamiento y capacitación en los cuales se

informe adecuadamente al empleado las medidas que garantizaran su seguridad y salud.

Finalmente, basados en los argumentos expuestos previamente la organización ve la necesidad

de identificar ¿Qué acciones son necesarias para la correcta elaboración e implementación de un

Sistema de Gestión de Seguridad y Salud en el Trabajo que prevenga lesiones y enfermedades

laborales, promoviendo y a su vez protegiendo la salud de sus trabajadores?

2.2.Alcance

A partir de la implementación del Sistema de Gestión de Seguridad y Salud en el Trabajo en

la empresa Montacargas Torres S.A.S. se busca establecer responsabilidad tanto en el empleador

como en el empleado, creando en ellos el cumplimiento de estándares que promueven el

autocuidado con relación a la prevención de accidentes, las posibles lesiones que estos pueden

dejar y la presencia de posibles enfermedades laborales. Esta herramienta de gestión logra

establecer lineamientos generales frente a la identificación y valoración del riesgo en todos los

escenarios posibles de la organización, garantizando así un ambiente de trabajo sano y seguro, el

cual se desarrolla mediante el ciclo PHVA (planear, hacer, verificar y actuar).

De manera específica, este sistema de gestión de seguridad y salud en el trabajo es aplicado a

todos los operadores, directivos, contratistas, visitantes o personas en general relacionadas con el

proceso de servicios de la empresa, con relación al alquiler de maquinaria con suministro de

operarios para el transporte de carga pesada. La organización Montacargas Torres S.A.S. cuenta

con una única sede ubicada en el Km 1,5 Anillo Vial, Girón, Santander, en la cual se busca

establecer la correcta ejecución de normas y métodos que contribuyan a la prevención de

10

accidentes y enfermedades a nivel laboral, bajo el cumplimiento de los estándares mínimos

acordados por la legislación colombiana vigente en seguridad y salud del trabajo.

11

Capítulo 3

Antecedentes

A nivel nacional las cifras de accidentalidad en transportes de carga pesada por carreteras

son alarmantes, así lo reporta la Agencia Nacional de Seguridad Vial ANSV pues el número de

accidentes y muertes registradas en los últimos 15 años notifican para el año 2017 un total de

197.431 accidentes, a los cuales se le atribuyen 6.479 muertes, como se muestra a continuación

(Transporte, 2017).

Gráfica 1. Accidentes y muertes en carretera.

Adaptado de Agencia Nacional de Seguridad Vial-ANSV

Figura 2.Estadísticas de accidentalidad en el transporte.

Adaptado de Agencia Nacional de Seguridad Vial - ANSV

12

Es así que según el informe de seguridad vial elaborado por Volvo Trucks, empresa

fabricante mundial de camiones ubicada en Gotemburgo, Suecia logra determinar las causas que

generan los accidentes de tránsito en camiones, en el cual se establece que el 90% de los accidentes

están estrechamente ligados con el factor humano, esto debido a las distracciones que puedan tener,

además de conducir a una alta velocidad. De este modo surge la necesidad de crear conciencia en

estos conductores con el fin de preservar su vida y evitar lesiones además daños irreparables en su

salud. (Trucks, 2017).

Adicional a esto y partiendo de que, en Colombia un accidente de trabajo se considera

como todo suceso repentino que sobrevenga por causa o con ocasión del trabajo, y que produzca

en el trabajador una lesión orgánica, una perturbación funcional o psiquiátrica, una invalidez o la

muerte; así como también aquel accidente de trabajo que se produce durante la ejecución de

órdenes del empleador o durante la ejecución de una labor bajo su autoridad, aun afuera del lugar

y horas de trabajo (Ley 1562, 2012); es por esta razón que se hace evidente el servicio prestado

por la empresa Montacargas Torres S.A.S. el cual ofrece un manejo y transporte de carga pesada

que por lo general es para uso en obras civiles o de construcción haciendo así, necesario recurrir

al estudio de las condiciones generales de trabajo en obras y según la Organización Internacional

del Trabajo - OIT, en su documento “Seguridad y salud en el trabajo de construcción” aquellos

riesgos a los cuales están expuestos estos trabajadores son:

13

Tabla 2.

Clasificación de riesgos del sector

Riesgos más mencionados

Caída en altura 41,2%

Caída de materiales 15,8%

Instalación de equipos de trabajo 9,6%

Golpes por herramientas y objetos 13,5%

Fallas en equipos y descargas

eléctricas

4,8%

Factores psicolaborales 1,5%

No uso de EPP 1,3%

Nota: Encuesta realizada por la OIT, 2001.

Además de lo mencionado anteriormente, no solo están expuestos a este tipo de riesgos los

trabajadores, pues según el ambiente laboral en el que se desarrolla su actividad, estos son

propensos a padecer enfermedades laborales debido a la exposición a temperaturas altas

produciendo síntomas tales como calambres, choques, hiperpirexia, insolación o sincope, por otro

lado, pueden presentar enfermedades producidas por el ruido o vibración de maquinaria utilizada

para el transporte de material como, elevadores de brazo, mezcladoras entre otras y según el tipo

de material transportado el operario está predispuesto a presentar enfermedades de dermatitis o

dermatosis, para lo cual es recomendable el uso debido de elementos de protección. Finalmente,

una de las enfermedades más presentada por este tipo de trabajo son las lesiones osteomusculares

y ligamentosas producidas por sobrecarga física, manejo de materiales y levantamiento de pesos

(OIT, 2001).

14

 Una de las estrategias más eficaces para vigilar, controlar y prevenir estos riesgos

ocupacionales es el Sistema de Gestión de Seguridad y Salud en el Trabajo SG-SST, en donde

cada empresa debe planificar acciones preventivas mediante la identificación y evaluación de los

riesgos, con el fin de mejorar las condiciones y el medio ambiente del trabajo además de la salud

en sus trabajadores buscando promocionar y mantener el bienestar físico, mental y social de los

trabajadores en todas las ocupaciones de la empresa Montacargas Torres S.A.S. existen diferentes

proyectos enfocados en la implantación de sistemas de seguridad y salud en el trabajo que sirven

de fuente para el presente proyecto, algunos de ellos se encuentran mencionados a continuación.

Según lo describe el proyecto “Diseño de un modelo para iniciar la implementación del

sistema de gestión de seguridad y salud en el trabajo en INTERASEO S.A. S.P.” esta empresa es

la encargada de prestar servicios de maquinaria y equipos para el manejo integral de los residuos,

representado en vehículos compactadores, volquetas, cargadores, roll-off, ampliroll, barredoras,

entre otros. En él los autores buscan estructurar mediante doce Elementos del Sistema de Gestión

los requisitos que debe cumplir la organización para implementar su Sistema de Gestión de

Seguridad y Salud en el Trabajo, superando los estándares mínimos que exige el Decreto 1072 de

2015 y aplicando todos los criterios establecidos por la normatividad vigente en Colombia. (Jorge

Alberto Cano Sanchez, Lida Marcella Piedrahita Cano, 2015)

En la tesis “Proyecto para ejecutar totalmente el sistema de seguridad y salud en el trabajo”

se busca desarrollar un plan de acción con las actividades que garantizan la implementación del

30% restante para el Sistema de Seguridad y Salud en el Trabajo en la organización Agencia

Alemana de Colombia, la cual se destaca por ofrecer servicios de mantenimiento técnico de

montacargas y la comercialización de soluciones intralogísticas, este proyecto se ve orientado a

que bajo los parámetros establecidos en el capítulo 6 del Decreto 1072 de 2015 y en cumplimiento

15

del Decreto 1111 de 2017, se logre identificar el ciclo de gestión de conocimiento que contribuye

al beneficio de la compañía y al bienestar laboral de los trabajadores en pro de su estrategia

organizacional. (Diana Lucía Beltran, 2017)

Para el proyecto “Diseño de SG-SSTA en la empresa WR INGENIERIA, fundamentado

en guía del sistema de seguridad, salud en el trabajo y ambiente para contratistas RUC®” su

propósito es el de diseñar un SG-SST, bajo la norma OHSAS 18001, la guía GTC 45 2012 y

decreto 1443 de 2014, además de estar fundamentado en la guía del Sistema de Seguridad, Salud

en el Trabajo y Ambiente para contratistas RUC® actualización diciembre 2014 en la empresa

WR INGENIERIA con su sede en Sogamoso, Boyacá, la cual ofrece servicios de construcción

para Actividades de arquitectura e ingeniería y otras, tales como el alquiler de todo tipo de equipos

de construcción, además de actividades conexas de consultoría técnica. (Alvarez, 2016)

El objetivo principal de la tesis “Diseño y desarrollo del Sistema de Gestión de Seguridad

y Salud en el Trabajo enfocado en el Decreto 1072/2015 y OHSAS 18001/2007 en la empresa

LOS ANGELES OFS” es la propuesta es la de diseñar y desarrollar el sistema de gestión en

cuestión, con el fin de generar un impacto positivo en la disminución de la incidencia y prevalencia

de los accidentes de trabajo y la prevención de enfermedades laborales, además de optimizar la

productividad de la empresa (Maria Nellys Martínez Jimenez, Maria Silva Rodriguez, 2016).

Otra de las fuentes encontradas, es la tesis “Proyecto para ejecutar totalmente el sistema de

seguridad y salud en el trabajo” la implementación de un sistema de seguridad y salud ocupacional

permitirá un mejor funcionamiento de la empresa de almacenamiento de productos alimenticios,

industriales tipo importación y exportación, aumento de la productividad, un mejor ambiente social

y un cambio en la calidad de vida de los empleados (Zul Emilce Gio Caro, 2011).

16

En el artículo “Autocuidado: creación de conductas seguras y gestión de riesgos en equipo”

se hace alusión a un método basado en la asunción de la responsabilidad en seguridad por parte de

todos los integrantes de la organización, ya que todos participan de la misma e Intenta lograr que

todos los miembros de la organización tengan un compromiso firme y visible con su seguridad.

Para ello es fundamental desde un principio el compromiso de la alta jerarquía, ya que de este

modo se logra que la propiedad de la seguridad baje y alcance todos los niveles de la organización

(FISO, 2017).

17

Capítulo 4

Justificación

Debido al creciente avance de la tecnología y los constantes cambios en los procesos de

manufactura, los trabajadores se enfrentan a lugares de trabajo cada vez más complicados para su

adaptación, es ahí donde surge la necesidad de evaluar los beneficios y también limitaciones que

surgen en la implementación de los SG-SST, para así de alguna forma disminuir los accidentes y

enfermedades ocasionados en el ambiente laboral en el que se desarrolla alguna tarea. Según el

comportamiento histórico de accidentes de trabajo en Colombia, las cifras han aumentado

considerablemente con el paso de los años, lo cual conlleva a la disminución del PIB en países en

vía de desarrollo como Colombia, este es un aspecto que no favorece para nada el crecimiento de

la economía del país ya que el 50% de la población mundial pertenece a la masa laboral lo que los

hace dependientes de su capacidad laboral para aumentar su productividad y de esta forman se ven

afectados directamente los costos y el nivel de competitividad de las empresa. (TIEMPO, 2004)

Gráfica 2. Comportamiento Histórico del accidente de trabajo en Colombia 1994-2012

Adaptado de Informe estadístico del Sistema General de Riesgos Laborales- Estadísticas.

Web: fondoriesgoslaboales.gov.co

18

Por este motivo las organizaciones empiezan realmente a preocuparse cada vez más en

reducir tanto las pérdidas relacionadas con el recurso humano, como también las pérdidas

materiales que se producen como consecuencia de los accidentes y enfermedades relacionadas a

ámbito laboral, ya que estas no solo afectan al trabajador, también afectan a la organización

económicamente hablando: Un trabajador accidentado primordialmente debe estar asegurado

contra riesgos laborales y estar vinculado a una seguridad social con la cual tiene derecho a la

atención médica, con el respectivo pago por incapacidades (Ley 100, 1993) . Pero, se debe tener

en cuenta que además de esto el trabajador debe correr con ciertos gastos asociados al transporte

y movilidad hacia el centro de atención médica, se somete a la perdida de prestaciones adicionales

al salario base, en algunos casos debe adquirir algunos materiales complementarios al tratamiento

que no son cubiertos por el seguro y adicional a esto es propenso a la interposición de demandas

de carácter laboral para las cuales deberá solicitar asesoría jurídica. Mientras que para una

empresa se asumen costos tanto directos como indirectos, estos costos directos hacen referencia a

la inversión por parte de la organización para promover y prevenir los riesgos laborales adoptando

medidas y dispositivos de seguridad en cuanto a la adecuación de instalaciones, equipos de

protección, señalización y cursos de capacitación en materia de seguridad y salud laboral,

complementario a esto debe realizar el respectivo pago u aportación a la aseguradora de riesgos

laborales, entre otros seguros adicionales para la empresa y los trabajadores con los que deba

cumplir la entidad. Para el caso de los costos indirectos se presentan esas pérdidas económicas

tangibles a las que están expuestas las empresas como consecuencia de los accidentes, estas se

conocen como el tiempo perdido en la jornada laboral, el lucro cesante por la inactividad de

maquinaria, los daños ocasionados a las instalaciones, maquinaria, equipos, herramientas o las

pérdidas de materia prima, la interrupción del ritmo de producción, lo que conlleva a la

19

disminución de calidad, el incumplimiento en la entrega de tareas y ocasiona la pérdida de clientes

y mercados deteriorando la imagen corporativa de la empresa. Sin olvidar que estos accidentes o

enfermedades de carácter laboral pueden acarrear para la empresa sanciones administrativas por

el incumplimiento de medidas, costos asociados a demandas por responsabilidad civil o penal, lo

que requiere la representación de abogados, honorarios por peritajes, tiempo para acudir a

audiencias, entre otros (ISTAS, 2017).

En cuanto a la implantación de un sistema de gestión es necesario tener en cuenta que el

funcionamiento de este Sistema de Gestión en seguridad y Salud del Trabajo depende ampliamente

del entorno que lo rodea. Al igual que la influencia que pueden tener los trabajadores y las

organizaciones que los representan, en lo relacionado a la forma como se administran y se

implementan las acciones en los SG-SST depende la manera de cómo se entienda y se lleven a

cabo las relaciones empleado- empleador. Es importante resaltar que existen diferencias entre los

SG-SST que implementan las empresas de acuerdo con su tamaño, por tal motivo es fundamental

realizar un buen análisis de la empresa e identificar qué riesgo representa, el número de empleados

y su actividad económica entre otras características para lograr de esta forma aplicar todos los

estándares que lo rigen adecuadamente.

Estos estándares hacen referencia a la exigencia legal por parte del Ministerio del Trabajo

en Colombia, donde por medio de la resolución 0312 del año 2019 se definen los Estándares

Mínimos del Sistema de Gestión de la Seguridad y Salud en el Trabajo SG-SST y de no ser

cumplidos a cabalidad las empresas están expuestas a ser sancionadas con la clausura o cierre del

lugar de trabajo o pueden ser multadas tal y como lo expresa el decreto 472 del año 2015, en donde

según el tamaño de la empresa se establecen topes medibles en SMMLV y de acuerdo al

“incumplimiento de las normas de salud ocupacional”, “incumplimiento en el accidente o

20

enfermedad laboral” o “incumplimiento que de origen a un accidente mortal” la empresa debe

pagar la suma establecida (SafetYA, SafetYA, 2017).

21

Capítulo 5

Objetivos

Objetivo general

Documentar y gestionar la implementación de los estándares mínimos del Sistema de

Seguridad y Salud en el Trabajo según la resolución 0312 de 2019 para la empresa montacargas

torres S.A.S.

Objetivos específicos

 Realizar el diagnóstico inicial de los estándares mínimos del Sistema de Gestión de

Seguridad y Salud en el Trabajo para la organización Montacargas Torres S.A.S y proponer

el plan de mejoramiento según la resolución 0312 de 2019.

 Determinar la documentación del Sistema de Gestión de Seguridad y Salud en el Trabajo

de acuerdo con los requisitos legales aplicables a la organización.

 Gestionar la implementación del Sistema de Gestión de Seguridad y Salud en el Trabajo

para dar cumplimiento a lo planificado en la documentación elaborada.

 Desarrollar un proceso de auditoría interna al Sistema de Gestión de Seguridad y Salud en

el Trabajo y proyectar las acciones de mejora según los resultados obtenidos.

22

Capítulo 6

Marco de Referencia

6.1.Marco teórico

Inicialmente es importante definir que la Seguridad y Salud en el Trabajo. Es una disciplina

que trata de la prevención de las lesiones y enfermedades causadas por las condiciones de trabajo,

la cual tiene por objeto mejorar las condiciones y el medio ambiente de trabajo, así como la salud

en el trabajo que conlleva la promoción y el mantenimiento del bienestar físico, mental y social de

los trabajadores en todas las ocupaciones. De manera que aplicado a las empresas se conoce como

un Sistema de Gestión de Seguridad y Salud en el Trabajo. Pues se considera como el desarrollo

lógico y por etapas, basado en la mejora continua que incluye la política, organización,

planificación, aplicación, evaluación, auditoria y acciones de mejora con el objeto de anticipar,

reconocer, evaluar y controlar los riesgos que puedan afectar la seguridad y salud en el trabajo.

(Decreto 1072, 2015)

A partir de la definición de Seguridad y Salud en el Trabajo se derivan algunos conceptos

generales que se consideran claves para la puesta en marcha del proyecto, uno de ellos es la

definición de un Accidente de trabajo. Este se considera como un suceso repentino que sobreviene

por causa o con ocasión del trabajo y que produzca en el trabajador una lesión orgánica, una

perturbación funcional o psiquiátrica, una invalidez o la muerte, (Ley 1562, 2012) para lograr

catalogar como un Accidente grave. Debe causar en el trabajador una amputación, fractura de:

Fémur, tibia, peroné, humero, radio y cubito; trauma craneocefálico, quemaduras de segundo y

tercer grado; lesiones severas de mano; columna vertebral con compromiso de medula espinal;

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

capacidad auditiva, mientras que un Incidente de trabajo. Es aquel suceso acaecido en el curso

23

del trabajo o en relación a este, que tuvo potencial de ser un accidente, en el que hubo personas

involucradas sin que sufrieran lesiones o se presentarán daños en la propiedad (Resolución 1401,

2007). Por otra parte, se encuentran las Enfermedades laborales. Son aquellas contraídas como

resultado de la exposición a factores de riesgos inherentes a la actividad laboral o del medio en el

que el trabajador se ha visto obligado a trabajar. (Ley 1562, 2012) a este término se le relaciona lo

que se conoce como las Condiciones de salud. Debido a que son un conjunto de variables objetivas

y de auto- reporte de condiciones fisiológicas, psicológicas y socioculturales que determinan el

perfil sociodemográfico y de movilidad de la población trabajadora.

Es importante que al implementar un SG-SST la empresa esté en la capacidad de identificar

un Peligro. Que se reconoce como la fuente, situación o acto con potencial de causar daño en la

salud de los trabajadores, en los equipos o en las instalaciones: para así lograr disminuir un Riesgo.

Determinado por la combinación de la probabilidad de que ocurra una o más exposiciones o

eventos peligrosos y la severidad del daño que puede ser causada por ellos. Para de esta forma,

lograr una Mejora continua. Pues es un proceso recurrente de optimización del SG-SST, que

genera mejoras en el desempeño de este campo, de forma coherente con la Política de seguridad

y salud en el trabajo de la empresa, esta debe ser un compromiso de la alta dirección con la

seguridad y salud en el trabajo, expresada formalmente por la entidad donde se define su alcance

y compromete a toda la organización. (Decreto 1072, 2015)

Para la puesta en marcha del sistema de gestión el marco legal colombiano toma como base de

construcción y requisitos del Ciclo PHVA. Herramienta de calidad, que promueve la mejora

continua por lo cual ha sido utilizada en muchas normas internacionales para estructurar sistemas

de gestión, mediante la aplicación de un procedimiento lógico y por etapas a través de estos cuatro

pasos (Decreto 1072, 2015):

24

Figura 3. Ciclo PHVA

Adaptado de Planeación estratégica en salud ocupacional desde el ciclo PHVA, ARL SURA.

Planificar. Se debe planificar la forma de mejorar la seguridad y salud de los trabajadores,

encontrando que cosas se están haciendo incorrectamente o se pueden mejorar y determinando

ideas para solucionar estos problemas.

Hacer. Implementación de las medidas planificadas.

Verificar. Revisar que los procedimientos y acciones implementadas están consiguiendo

los resultados deseados.

Actuar. Realizar acciones de mejora para obtener los mayores beneficios en la seguridad y

salud de los trabajadores.

Cabe mencionar que el Ministerio del Trabajo, ente regulador del SG-SST. en Colombia,

es quien define el mencionado marco legal y vigila su cumplimiento además establece que debe

ser implementado por todos los empleadores y aplica a todos los empleadores públicos y privados,

los trabajadores dependientes e independientes, los trabajadores cooperados, los trabajadores en

misión, los contratantes de personal bajo modalidad de contrato civil, comercial o administrativo,

25

las organizaciones de economía solidaria y del sector cooperativo, las empresas de servicios

temporales, las agremiaciones u asociaciones que afilian trabajadores independientes al Sistema

de Seguridad Social Integral; las administradoras de riesgos laborales; la Policía Nacional en lo

que corresponde a su personal no uniformado y al personal civil de las Fuerzas Militares. (Decreto

1072, 2015)

Otra de las entidades que hace parte del Sistema General de Riesgos Laborales, es la

Administradora de Riesgos Laborales (ARL) pues es la encargada de brindar asesoría y

acompañamiento a las organizaciones o personas afiliadas, esta se define como una compañía de

seguros que se encarga de cubrir los gastos generados por accidentes de trabajo y enfermedades

laborales. (Ley 1562, 2012). Mientras que a nivel empresarial el ente encargado de vigilar que el

SG-SST se cumpla con las políticas, procedimientos, programas y normas definidas por la

organización acorde al marco legal es el COPASST (Comité Paritario de Seguridad y Salud en

el Trabajo) o Vigía de SST, según las características de la empresa lo requiera. (DECRETO 1295,

1994)

6.2.Marco legal

Actualmente el Gobierno Nacional de Colombia a través del Ministerio del trabajo lanzó una

nueva resolución que sustituye la anterior reglamentación conocida como Resolución 1111 del

2017, esta contaba con 62 estándares o requisitos para implementar su Sistema de Gestión de

Seguridad y Salud en el Trabajo. Mientras que la nueva Resolución 0312 de 2019 propone un

sistema de gestión ajustado al tamaño y capacidad de cada empresa, lo que representa consigo una

reducción de los costos en la implementación del sistema favoreciendo así las Mi Pymes (micro,

pequeña y mediana empresa) (Ministerio del Trabajo, 2019). En dicha resolución se determina un

Campo de aplicación. Atribuido a los empleadores públicos y privados, a los contratantes de

26

personal bajo modalidad de contrato civil, comercial o administrativo, a los trabajadores

dependientes e independientes, a las organizaciones de economía solidaria y de sector

cooperativos, a las agremiaciones o asociaciones que filian trabajadores independientes al Sistema

de Seguridad Social Integral, a las empresas de servicios temporales, entre otros.

Los anteriormente mencionados Estándares mínimos, hacen referencia a un conjunto de

normas, requisitos y procedimientos de obligatorio cumplimiento por los empleadores y

contratantes, mediante los cuales se establecen, verifican y controlan las condiciones básicas de

capacidad técnico- administrativa y de suficiencia patrimonial y financiera indispensables para el

funcionamiento, ejercicio y desarrollo de actividades en el Sistema de Gestión de SST. A partir de

la nueva Resolución se establece que de acuerdo al número de empleados que cada empresa tenga

debe cumplir con el siguiente listado de estándares:

 Empresas con menos de 10 trabajadores, 7 estándares mínimos.

 Empresas con 11 a 50 trabajadores, 21 estándares mínimos.

 Las unidades agropecuarias tendrán 3 estándares mínimos.

 Las empresas con más de 50 trabajadores seguirán aplicando la reglamentación anterior

Resolución 1111 de 2017, de 62 estándares mínimos.

 Las empresas o unidades agropecuarias con menos de 50 trabajadores clasificadas con riesgo

IV o V están en la obligación de cumplir con los 62 estándares mínimos.

Según consta en el Capítulo III de la Resolución 0312 el Diseño e implementación del SG-

SST. puede ser realizado por profesionales en SST, profesionales con postgrado en SST, que

cuenten con licencia en SST vigente y el curso de capacitación virtual de 50 horas en SST, quienes

igualmente estén facultados para asesorar, capacitar, ejecutar o diseñar el Sistema de Gestión de

SST en cualquier empresa o entidad, sin importar la clase de riesgo, número de trabajadores o

27

actividad económica. Por otro lado, se considera de gran importancia resaltar las

Responsabilidades de la ARL, pues según la resolución 0312, se deja claro que estas deben realizar

las actividades de promoción, prevención, asesoría y asistencia técnica para la empresa contratante

(Resolución 0312, 2019).

Esta resolución cumple el propósito de presentar de manera adecuada las Fases de adecuación,

transición y aplicación para implementación del Sistema de Gestión de Seguridad y Salud en el

Trabajo, las cuales deben ser adelantadas por los empleadores y contratantes que se encuentren en

proceso de desarrollo.

Figura 4. Fases de adecuación, transición y aplicación para implementación de SG-SST

Adaptado de Resolución 0312 del 2019

1. Autoevaluación

2. Plan de mejora

Formular

Plan Anual

3. Diseñar y formular

Plan Anual

FASE 1 FASE 2 FASE 3 FASE 4 FASE 5

Evaluación Inicial

Plan de mejoramiento

conforme evaluación

inicial

Ejecución
Seguimiento y plan de

mejora

Inpección, Vigilancia y

Control (IVC)

28

Capítulo 7

Metodología

A partir de un modelo estructurado y sistemático basado en la observación, descripción y

análisis de problemas del entorno, el enfoque metodológico del proyecto está orientado a la

investigación cuantitativa- descriptiva, ya que se basa en el análisis de eventos y datos históricos

ocurridos en la empresa para formular posibles propuestas de expansión y generalización del

conocimiento mediante la recolección de datos, pues a partir del análisis limitado de datos, es

posible proponer conceptos que abarcan una completa explicación o descripción de un fenómeno

en específico, en este caso los accidentes y enfermedades de origen laboral.

El tipo de estudio manejado es descriptivo orientado a la obtención de información acerca del

fenómeno en específico presentado en la empresa, con el fin de establecer su naturaleza u origen

y de esta forma precisar las condiciones que generan riesgo para los trabajadores (Cabo, 2008).

Basados en la observación y descripción de sucesos relacionados con la seguridad del entorno, así

como de las actividades diarias que comprometen la salud de los trabajadores de la empresa se

busca implementar un Sistema de Gestión de Seguridad y Salud en el Trabajo partiendo de la

identificación de los riesgos encontrados en el centro de operaciones donde se desarrolla la tarea

de cada trabajador.

La metodología base para la implementación de este sistema es el ciclo PHVA pues hace

referencia al procedimiento lógico y por etapas (Planear, Hacer, Verificar y Actuar) para la mejora

continua (SURA, 2011), en el cual inicialmente el proceso busca llevar a cabo la aplicación de una

herramienta de diagnóstico para conocer cómo se encuentra la empresa en materia de SST, este

procedimiento recibe el nombre de evaluación inicial y consiste en la autoevaluación de los

estándares mínimos con los que debe cumplir la empresa, conforme a los resultados de este

29

diagnóstico se busca documentar y gestionar la implementación del sistema y los respectivos

planes de mejora.

7.1. Alcance metodológico

El alcance metodológico estará enfocado en el cumplimiento de los 21 estándares mínimos

requeridos por la Resolución 0312 de 2019.

7.2. Definición de la población

7.2.1 Unidad de investigación: El proyecto se enfoca en todos los procesos y toda la población

trabajadora de MONTACARGAS TORRES S.A.S., los cuales están distribuidos en el área

administrativa con 5 personas de Logística por 9 personas y del área de servicios generales con 3

personas, representando una totalidad de 17 empleados.

7.3. Técnicas para la recolección de información y análisis de la información

Las técnicas aplicadas para recoger la información son:

 Revisión de estándares mínimos: Se revisará primordialmente la resolución 0312 de 2019

emitida por el Ministerio de Trabajo donde se dictaminan los 21 estándares mínimos del

sistema de seguridad y salud en el trabajo que las compañías deben cumplir en esta área en

el territorio colombiano, pues es la normatividad vigente además de las investigaciones

realizadas, textos de consulta general y específicos, teorías de seguridad y salud en el

trabajo, tesis de la Universidad Pontificia Bolivariana, bases de datos y documentos

internos de la organización.

 Matriz de riesgos laborales: Se elaboró una matriz de acuerdo a los lineamientos de la Guía

Técnica Colombiana 45, para el objetivo de documentación del SG-SST con el fin de

identificar los riesgos a los que están sometidos los empleados de la compañía en su labor

diaria.

30

 Plan de trabajo: Para la recolección de esta información es necesario indagar sobre la

empresa y los riesgos que el servicio ofrecido representa a partir del historial de accidentes

registrados, además de esto se debe adquirir información de los trabajadores a través de un

instrumento conocido como entrevista o cuestionario con el fin de conocer más acerca de

cada puesto de trabajo, su actividad diaria y los posibles riesgos que generan en el

trabajador. De acuerdo a los resultados obtenidos en los puntos anteriores se plantea un

plan de trabajo con miras a la solución de las debilidades halladas, orientado a la gestión

de implementación del artículo 2.2.4.6.12 del Decreto 1072 de 2015.

31

Capítulo 8

Resultados y Discusión

8.1. Diagnóstico inicial y propuesta del plan de mejora

8.1.1. Resultados diagnóstico inicial Resolución 0312 de 2019, en la organización

Montacargas Torres S.A.S

Finalizando el mes de julio del año 2019, se procedió a la elaboración del diagnóstico inicial

mediante la herramienta de chequeo de los estándares mínimos del SG-SST, establecida por la

resolución 0312, del año 2019 la cual se encuentra en el (Apéndice B). Esta evaluación brinda una

visión global del estado de la compañía bajo estudio, en la cual se revela el cumplimiento de la

empresa en relación a los estándares propuestos por la norma, para de este modo saber con

exactitud en qué áreas se debe intervenir e identificar cuáles son las prioridades a manejar en el

SG-SST.

Para la elaboración del diagnóstico inicial, como primera instancia se tuvo en cuenta que la

empresa bajo interés se encuentra catalogada como riesgo V, razón por la cual la norma exige el

cumplimiento de los 62 estándares mínimos así el número de empleados no supere los 50; es decir,

aplican todos los ítems contemplados en la evaluación y los resultados de cumplimiento. Adicional

a esto, mediante reuniones con la alta gerencia y el profesional encargado de seguridad y salud en

el trabajo de la empresa de montacargas, se lleva a cabo la verificación de cumplimiento de cada

uno de los estándares exigidos, donde a partir de la documentación presentada por la entidad se

evidencia si cumple con las exigencias tal y como el Sistema de Gestión lo requiere, según la

documentación manejada por la compañía, la tabla de diagnóstico de estándares mínimos obtiene

como resultados, los presentados a continuación:

32

Gráfica 3. Resultados del cumplimiento de estándares mínimos por ciclo PHVA por la empresa

MONTACARGAS TORRES S.A.S.

Elaboración propia

La gráfica anterior refleja de una manera general los resultados, donde se evidencia que la

empresa se encuentra bajo un estado crítico con un nivel de cumplimiento equivalente al 24,5%

pues en ella los ciclos verificar y actuar aparecen con una puntuación del 0%, ya que de una

valoración óptima del 5% y 10% respectivamente no cumple con ningún estándar. Por otro lado,

se le otorga un 6,5% al área de planear y en contraste con el puntaje máximo que es del 25% se

evidencia que los objetivos, metas y la asignación de prioridades, recursos y medios en relación a

las responsabilidades establecidas por la organización no están debidamente instauradas ni

implementadas. Mientras que en la etapa hacer del puntaje máximo equivalente al 60%, solo

cumple con un 18% consecuente a la deficiente planeación llevada a cabo por la compañía.

Ahora con relación al peso representativo de cada área valorada, la siguiente gráfica presenta

los resultados:

25%

60%

5%
10%

6,5%

18%

0% 0%
0

10

20

30

40

50

60

70

I. PLANEAR II. HACER III. VERIFICAR IV. ACTUAR

Desarrollo por ciclo PHVA

Maximo Obtenido

33

Gráfica 4. Nivel de Implementación estándares mínimos Resolución 0312:2019 por la empresa

MONTACRAGAS TORRES S.A.S.

Elaboración propia.

Tomando como base los datos expuestos en la gráfica anterior, se muestra a continuación una

conclusión referente a cada área de requerimiento por la norma:

1. Recursos: Este aspecto cuenta con un peso equivalente al 10% del cual solo un 2,5%

representa el cumplimiento de los estándares allí contemplados. Para la implementación de

este sistema es fundamental la asignación de recursos financieros, técnicos y humanos entre

otros, que sirvan como apoyo en la realización de actividades de coordinación y desarrollo de

este. Llevándolo al caso en específico, la compañía no cuenta con personal idóneo que maneje

o lleve a cabo actividades de liderazgo con respecto a la conformación de equipos en pro de la

promoción y prevención de accidentes y enfermedades, pues sus empleados no cuenta con los

estudios o experiencia necesarios, viéndose reflejado en la no conformación del COPASST o

CCL, lo que produce que la empresa no cuente con programas de capacitación, vigilancia y

seguimiento que impulsen el cuidado y la salud de sus trabajadores.

10

15

20

30

10
5

10
2,5 4 8

10
0 0 0

0

5

10

15

20

25

30

35 Desarrollo por Estándar

Maximo Obtenido

34

2. Gestión integral del Sistema de Gestión de la Seguridad y la Salud en el Trabajo: Este

aspecto representa para el sistema un peso asignado igual al 15%, del que la empresa solo está

cumpliendo un 4% y así demuestra la ausencia de documentación necesaria para el

cumplimiento de la normatividad nacional vigente, donde se demuestra el poco compromiso

de la empresa con la protección de la seguridad y salud de sus trabajadores.

3. Gestión de la salud: Con un peso porcentual del 20% en el sistema de gestión, debido a su

importancia por el cuidado de salud en sus trabajadores, esta empresa sólo ha cumplido hasta

el momento con un 8% de los requerimientos, pues presenta falencias en el análisis y

seguimiento de enfermedades presentadas por sus trabajadores.

4. Gestión de peligros y riesgos: Junto a la gestión por la salud este ámbito cobra gran

importancia, al presentar un peso del 30%, pues resulta uno de los ejes primordiales para

preservar la vida de cada uno de sus trabajadores y no obstante deja de ser importante para la

compañía de montacargas, sin embargo, solo cuentan con un cumplimiento del 10%, esto

debido a que no han llevado a cabo la identificación de riesgos y peligros a los cuales están

expuestos diariamente sus trabajadores. Por consecuente, no existen medidas de prevención

para intervenir los peligros, tan solo exigen a su personal el uso de ciertos elementos de

protección por la naturaleza de su labor.

5. Gestión de amenazas: Ninguna empresa, sin importar la ubicación está exenta de atravesar

algún fenómeno natural y a eso se debe que el sistema asigne un 10% de importancia a la

conformación de planes y brigadas que ayuden a la prevención, preparación y respuesta

oportuna ante emergencias de este tipo. Para lo cual la empresa bajo estudio no está preparada,

ya que su cumplimiento está valorado en un 0%.

35

6. Verificación del Sistema de Gestión de la Seguridad y la Salud en el Trabajo: Bajo la

implementación de todas y cada una de las actividades correspondientes, se debe realizar la

respectiva evaluación de eficiencia de cada una de ellas, pero la empresa no cuenta con una

metodología para la evaluación del nivel de cumplimiento de requisitos, pues no se han

establecido los indicadores de acuerdo a las condiciones de la empresa, razón por la que su

puntuación es de un 0% del 5% posible.

7. Mejoramiento: Con base a los resultados obtenidos en la verificación, la empresa está en la

capacidad de establecer acciones preventivas y correctivas de mejora para el sistema. La

compañía no realiza acciones de mejora, pues de los accidentes e incidentes presentados no se

presentan acciones correctivas debidamente documentadas y comunicadas a sus trabajadores

que permitan la mejora continua y la prevención de estas. Motivo por el cual de un 10%

posible, la empresa de montacargas obtiene un 0%.

8.1.2. Plan de mejoramiento

Según los resultados obtenidos en la evaluación diagnóstica realizada a la empresa

MONTACARGAS TORRES S.A.S se buscó llevar a cabo un plan de mejoramiento de acuerdo a

un orden cronológico y por etapas que conllevara a la implementación de actividades para los 4

meses próximos contemplados desde septiembre hasta el mes de diciembre, como se encuentra en

el (Apéndice C) donde es posible identificar con detalle cada una de las actividades a realizar en

cuanto a la asignación de responsabilidades, documentación acerca de conformación de comités,

identificación de peligros y valoración de riesgos, identificación de requisitos legales aplicables

según la normatividad, elaboración de procedimientos y programas de Seguridad y Salud en el

Trabajo, formulación de indicadores y acciones de mejora acorde al proceso de auditoría con sus

36

respectivas observaciones, fecha de cumplimento, recursos necesarios y el responsable bajo el cual

estará a cargo la labor.

8.2.Documentación del Sistema de Gestión de Seguridad y Salud en el Trabajo

De acuerdo a los requisitos legales aplicables para la organización MONTACARGAS

TORRES S.A.S. se procede a la elaboración y manejo de diversos tipos de documentos

relacionados con el Sistema de Gestión de Seguridad y Salud de los Trabajadores, entre los cuales

se distinguen los procedimientos, programas, manuales, políticas, reglamentos, instructivos y

formatos, que sirven como guía y elemento probatorio de implantación en la empresa con relación

a la buena ejecución de prácticas del SG-SST, estos tipos de documentos son presentados a

continuación con mayor detalle:

8.2.1. Política y Objetivos

Según el procedimiento para generar la política de una organización encontrado en la revista

virtual SafetYA, se implanta un modelo guía conocido como “Metodología para la elaboración de

la Política de Seguridad y Salud en el Trabajo” en el (Apéndice D) sobre el cual se realizan las

respectivas modificaciones acorde a las necesidades de la empresa de montacargas, seguido de

ello se lleva a cabo la elaboración de la respectiva elaboración de política y objetivos en materia

de seguridad y salud en el trabajo requerida por el sistema de gestión, para la empresa. Su

realización fue llevada a cabo junto a gerencia, administración, responsable en SST e investigadora

a cargo del proyecto, además los resultados cuentan con la respectiva comunicación y socialización

a sus trabajadores en todas las áreas bajo interés.

 Política

37

MONTACARGAS TORRES S.A.S. es una empresa dedicada a brindar el servicio de

transporte de carga pesada, basándose en la mejora continua, que incluye la política,

planificación, organización, aplicación, evaluación, auditoría y las acciones de mejora con

el objetivo de anticipar, reconocer, evaluar y controlar el sistema de seguridad y salud en

el trabajo, dando así cumplimiento a la legislación vigente en materia de Seguridad y Salud

en el Trabajo aplicable y los demás requisitos que haya suscrito la empresa.

La compañía de montacargas establece dentro de sus prioridades la protección de la

Seguridad y Salud de los trabajadores independientes de su forma de contratación o

vinculación, mediante la identificación, priorización y control de riesgos laborales y mejora

continua. Con este fin, la gerencia se compromete a asignar los recursos humanos, técnicos

y económicos necesarios para el adecuado desarrollo del Sistema de Gestión de Seguridad

y Salud en el Trabajo y consecuente a esta gestión se tienen en cuenta los siguientes

objetivos:

 Objetivos

- Identificar todos los peligros y riesgos de la organización, para velar por la salud y la

integridad de todos los miembros de la empresa.

- Proteger la seguridad y salud de todos los trabajadores, mediante la mejora continua

del Sistema de Gestión de la Seguridad y Salud en el Trabajo.

- Cumplir la normatividad nacional vigente aplicable en materia de riesgos laborales.

- Establecer protocolos en la contratación, por medio de mecanismos que garanticen a

los trabajadores dependientes y contratistas cumplir con todas las normas de seguridad

y salud en el trabajo, durante el tiempo en que tengan un vínculo con la entidad.

38

- Realizar una medición permanente de los resultados propios del Sistema de Gestión de

Seguridad y Salud en el Trabajo, con el fin de verificar el cumplimiento de los objetivos

y propender al mejoramiento continuo de este sistema.

- Llevar a cabo la auditoría y la revisión por la alta dirección, la cual debe realizarse por

lo menos una vez al año y tiene que estar planificada y autorizada por el comité

paritario.

(Ver Apéndice E. Formato política y objetivos, firmado)

8.2.2. Asignación de responsabilidades

En conjunto con la alta dirección de la compañía prestadora de servicios montacargas se realiza

la asignación del encargado en materia de seguridad y salud en el trabajo, además de designar cada

una de las actividades bajo su cargo con el fin de implementar y promover a la mejora continua

del Sistema de Gestión de Seguridad y Salud en el Trabajo, dicha acta de nombramiento se

encuentra consignada en el (Apéndice F). Adicionalmente fundamentados en la asignación de roles

y responsabilidades de la compañía Administradora de Riesgos Laborales SURA en el (Apéndice

G) se llevan a cabo la asignación y comunicación de responsabilidades en SST, según lo expresa

el Decreto 1072 de 2015.

8.2.3. Matriz de riesgos y peligros GTC 45

Para la identificación anual de peligros y evaluación y valoración de los riesgos se elabora en

primera instancia la respectiva metodología implantada bajo los criterios de la compañía ARL

SURA, pues con su ayuda es posible la realización de un proceso sistemático de identificación de

peligros, su estimación y valoración de los riesgos propios de las organizaciones, además de

proponer controles generales y específicos al riesgo, de acuerdo con su aceptabilidad y priorización

de riesgo, esta metodología descrita se encuentra expuesta en el (Apéndice H).

39

La elaboración de la matriz de identificación de riesgos y peligros se lleva a cabo bajo los

lineamientos establecidos por la Guía Técnica Colombiana 45 (GTC-45). Una vez determinada la

herramienta de identificación de peligros, se procedió a recolectar la información inicial mediante

visitas de campo, con el fin de inspeccionar las tareas realizadas por los operadores diariamente

según el tipo de obra o labor contratado por el cliente, además se recolecto información

relacionada con los registros de incidentes y accidentes de trabajo, registros de inspección

instalaciones, procesos y actividades diarias realizadas en la entidad, todo esto realizado a través

de entrevistas a funcionarios, contratistas y visitantes involucrados en las actividades. Finalmente,

a partir de la información recolectada se identifican, clasifican y registran condiciones que puedan

ser generadoras de accidentes y enfermedades laborales, teniendo en cuenta la identificación de

los peligros de cada una de las actividades se verifica la fuente generadora, se evalúan los niveles

de riesgo y sus posibles efectos, mediante la Guía Técnica Colombiana 45 (GTC-45). Adicional a

esto, se lleva a cabo el registro de controles existentes y las medidas de control necesarias para

reducir los riesgos asociados a los peligros detectados en la fuente, el medio y trabajador. Con los

datos obtenidos se logra valorar los riesgos identificados y establecer las medidas de intervención.

A continuación, en la figura X se evidencian los parámetros tomados en cuenta para la

identificación y valoración de cada uno de los riesgos, tomando como ejemplo para el área

financiera- comercial la identificación del peligro clasificado como biológico, su respectiva

descripción de incidencia en los trabajadores, los efectos posibles, de acuerdo a los controles

existentes en la empresa (fuente, medio, individuo), la respetiva evaluación del riesgo (nivel de

deficiencia, nivel de exposición, nivel de probabilidad, interpretación del nivel de probabilidad,

nivel de consecuencia, nivel de riesgo e intervención, interpretación del nivel de riesgo y

aceptabilidad del riesgo), de acuerdo a los criterios para establecer controles se registra la peor

40

consecuencia y se procede a las respectivas medidas de intervención (eliminación, sustitución,

controles de ingeniería, controles administrativos, señalización/ advertencias, equipos EPP).

Figura 5. Ejemplo identificación de peligros y riesgos

Elaboración propia

Este formato completo se encuentra en el (Apéndice I) el cual presenta la respectiva matriz de

riesgos y peligros asociados a la empresa MONTACARGAS TORRES S.A.S. para todas sus áreas

y demás peligros asociados a cada una de ellas.

Con la ayuda de esta matriz de riesgos y peligros es posible detectar además de evaluar los

riesgos prioritarios para la empresa, riesgos que son presentados a continuación, según las 4 áreas

de interés para la empresa de montacargas: Área financiera/comercial (Actividades permanentes

de la empresa), Área de servicios (Actividades permanentes de la empresa), Área de servicios

generales (Contratistas: Externos a la empresa que por naturaleza de su labor no se hace necesaria

su actividad de forma habitual y rutinaria si no esporádicamente) y Visitantes (Esporádicamente

llegan personas ajenas a la empresa con el fin de llevar procesos de contratación del servicio o

cobros de insumos).

 Área financiera/comercial: Gerente, contador, administrador, asesor comercial, secretaria

general.

Tabla 3.

Riesgos prioritarios área financiera/comercial

IDENTIFICACIÓN DEL PELIGRO EVALUACIÓN DEL RIESGO

Criterios para

establecer

controles

FI
N

A
N

C
IE

R
A

/C
O

M
ER

C
IA

L

G
ER

EN
TE

, C
O

N
TA

D
O

R
, A

D
M

IN
IS

TR
A

D
O

R
,

A
SE

SO
R

 C
O

M
ER

C
IA

L.

D
EP

A
R

TA
M

EN
TO

 F
IN

A
N

C
IE

R
O

, C
O

M
ER

C
IA

L

(O
FI

C
IN

A
)

C
o

n
tr

o
l

d
e

 l
a

co
n

ta
b

il
id

ad
,

ge
st

ió
n

 d
e

 c
o

st
e

s
y

re
al

iz
ac

ió
n

 d
e

 l
o

s
p

re
su

p
u

e
st

o
s.

 A
te

n
ci

ó
n

 a
l

p
ú

b
li

co
,

fa
ct

u
ra

ci
ó

n
.

SI 5 5 BIOLOGICO

Virus, Picaduras de Insectos: Debido a la ubicación

de la empresa en un espacio abierto y cercano a

zonas de vegetación es posible encontrar la

aparición de insectos que produzcan picaduras y

propaguen algunos virus.

Afecciones respiratorias, virus,

bacterias, alergias.
Ninguna Ninguna

Higiene

personal.
2 3 6 MEDIO 10 60 III MEJORABLE

Enfermedades

virales, cutáneas,

infecciosas y

parasitarias,

reacciones

alérgicas.

1. Evitar depósito

de aguas limpias y

sucias.

1. Contar con esquema de

vacunación.

2. Sanitizar con recursos e

insumos apropiados los

ambientes de trabajo.

Medicina

preventiva,

Implementar

programa de

orden y aseo en

sitio de trabajo.

Informar situaciones de

riesgo y peligro.

Controles Administrativos
Señalización /

Advertencias
Equipos / EPP Programas

Competencia, formación y

toma de conciencia

In
te

rp
re

ta
ci

ó
n

 d
el

N
R Aceptabilidad del

riesgo

P
eo

r
co

n
se

cu
en

ci
a

Eliminación Sustitución
Controles de

ingeniería

N
iv

el
 d

e
d

ef
ic

ie
n

ci
a

N
iv

el
 d

e
ex

p
o

si
ci

ó
n

N
iv

el
 d

e

p
ro

b
ab

ili
d

ad
 (

N
D

 X

N
E)

In
te

rp
re

ta
ci

ó
n

 d
el

n
iv

el
 d

e

p
ro

b
ab

ili
d

ad

N
iv

el
 d

e

co
n

se
cu

en
ci

a

N
iv

el
 d

e
ri

es
go

 (
N

R
)

e
in

te
rv

en
ci

ó
n

IDENTIFICACION DE PELIGROS

Efectos posibles

Controles existentes Evaluación del riesgo Medidas Intervención

Clasificación Descripción

Fu
en

te

M
ed

io

In
d

iv
id

u
oP
R

O
C

ES
O

C
A

R
G

O

Á
R

EA

TA
R

EA
S

A
C

TI
V

ID
A

D
 R

U
TI

N
A

R
IA

(S
i o

 N
o

)

TR
A

B
A

JA
D

O
R

ES
 C

O
N

TR
A

TI
ST

A
S

TR
A

B
A

JA
D

O
R

ES
 D

IR
EC

TO
S

TR
A

B
A

JA
D

O
R

ES
 E

X
P

U
ES

TO
S

41

CLASIFICACIÓN DESCRIPCIÓN

Nivel de

probabilidad

Nivel del

riesgo

Interpretación del

riesgo

Biomecánico Posturas prolongadas Alto II

Aceptable con

control específico

Biomecánico Movimiento repetitivo Alto II

Aceptable con

control específico

Psicosocial Condiciones de la tarea Medio II

Aceptable con

control específico

Fenómenos naturales Sismo o terremoto Medio I No aceptable

Nota: Datos obtenidos por medio de la matriz de identificación de peligros y valoración de riesgos. Elaboración

propia

 Área de Logística: Operarios.

Tabla 4.

Riesgos prioritarios área Logística

IDENTIFICACIÓN DEL PELIGRO EVALUACIÓN DEL RIESGO

CLASIFICACIÓN DESCRIPCIÓN

Nivel de

probabilidad

Nivel

del

riesgo

Interpretación

del riesgo

Físico

Exposición a ruido emitidos por

los vehículos montacargas,

tráfico.

Alto II

Aceptable con

control específico

Biomecánico Esfuerzo Alto II

Aceptable con

control específico

Biomecánico Manipulación manual de cargas Alto II

Aceptable con

control específico

42

Condiciones de

seguridad

Mecánico Alto II

Aceptable con

control específico

Condiciones de

seguridad

Eléctrico Alto II

Aceptable con

control específico

Condiciones de

seguridad

Locativo Alto II

Aceptable con

control específico

Condiciones de

seguridad

Accidentes de transito

Bajo II

Aceptable con

control específico

Condiciones de

seguridad

Trabajo en alturas Medio II

Aceptable con

control específico

Fenómenos

naturales

Sismo o terremoto Medio I No aceptable

Nota: Datos obtenidos por medio de la matriz de identificación de peligros y valoración de riesgos. Elaboración

propia

 Área de servicios generales: Técnico mecánico, vigilante de seguridad, aseadora

Tabla 5.

Riesgos prioritarios área servicios generales

IDENTIFICACIÓN DEL PELIGRO EVALUACIÓN DEL RIESGO

CLASIFICACIÓN DESCRIPCIÓN

Nivel de

probabilidad

Nivel

del

riesgo

Interpretación

del riesgo

Condiciones de

seguridad

Golpe por o contra objetos Medio II

Aceptable con

control específico

Fenómenos

naturales

Sismo o terremoto Medio I No aceptable

Nota: Datos obtenidos por medio de la matriz de identificación de peligros y valoración de riesgos. Elaboración

propia

43

 Visitantes:

Tabla 6.

Riesgos prioritarios área visitantes

IDENTIFICACIÓN DEL PELIGRO EVALUACIÓN DEL RIESGO

CLASIFICACIÓN DESCRIPCIÓN

Nivel de

probabilidad

Nivel

del

riesgo

Interpretación

del riesgo

Fenómenos

naturales

Sismo o terremoto Medio I No aceptable

Nota: Datos obtenidos por medio de la matriz de identificación de peligros y valoración de riesgos. Elaboración

propia

8.2.4. Condiciones de Salud

Para este aspecto de la documentación se dispone inicialmente a la elaboración del perfil

sociodemográfico de la empresa, el cual se lleva a cabo bajo la implementación del instrumento

denominado encuesta (Apéndice J), método de investigación y recopilación de datos donde se

logra obtener información del personal trabajador sobre diversos temas que serán de utilidad para

el profesional en seguridad y salud en el trabajo ya que al realizar las capacitaciones de riesgos al

personal operativo sí se da un caso de bajo nivel de escolaridad, la capacitación debe ser realizada

utilizando estrategias lúdicas que permitan que los empleados recuerden la información, debe

utilizarse un lenguaje muy sencillo y se debe involucrar poco texto. Con el personal administrativo

podría fácilmente utilizar una presentación de diapositivas o un curso virtual, mientras que estas

estrategias no funcionarán con el personal operativo, que usualmente, son los que se enfrentan a

mayores riesgos en su actividad diaria. (SafetYA, Perfil sociodemográfico de la población

trabajadora, 2018)

44

Mediante la plataforma QustionPro se realizó la construcción de un formulario tipo encuesta,

con el fin de ser compartido al personal de manera virtual vía WhatsApp ya que todos manejan un

dispositivo celular que les permite hacer uso de esta herramienta, logrando así que estos

trabajadores la diligenciaran de forma más rápida y eficaz. Los resultados obtenidos de la

población trabajadora, son los presentados a continuación:

1. Género

Tabla 7.

Perfil sociodemográfico: Resultados por género

Masculino 12

Femenino 5

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

De acuerdo a la naturaleza del servicio prestado por la empresa, se evidencia que más de las

dos terceras partes de la población de trabajadores son de género masculino.

Gráfica 5. Perfil sociodemográfico: Distribución por género en la Empresa Montacargas Torres

S.A.S.

Elaboración propia.

71%

29%

GÉNERO

MASCULINO FEMENINO

45

2. Edad

Tabla 8.

Perfil sociodemográfico: Resultados por Edad

18 años a 24 años 1

25 años a 34 años 5

35 años a 44 años 6

45 años a 54 años 3

Más de 54 2

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

La empresa cuenta con personal maduro con gran experiencia, pues se evidencia que más del

50% de los trabajadores superan el rango de edad de los 30 años.

Gráfica 6. Perfil sociodemográfico: Distribución por edad en la Empresa Montacargas Torres

S.A.S.

Elaboración propia.

3. Estado civil

Tabla 9.

Perfil sociodemográfico: Resultados por Estado civil

Soltero 6

Casado 4

6%

29%

35%

18%

12%

EDAD

18 años a 24 años 25 años a 34 años 35 años a 44 años

45 años a 54 años Más de 54

46

Unión libre 5

Divorciado 1

Viudo 1

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

El 53% de los empleados conviven en pareja, mientras que prácticamente la otra mitad de

empleados se encuentran solteros.

Gráfica 7. Perfil sociodemográfico: Distribución por estado civil en la Empresa Montacargas

Torres S.A.S.

Elaboración propia.

4. Tipo de vivienda

Tabla 10.

Perfil sociodemográfico: Resultados por Tipo de vivienda

Propia 7

Arriendo 10

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

En la información del tipo de vivienda se encuentra que la mayor parte de la población de esta

empresa viven bajo la modalidad de arriendo, el 41% tiene vivienda propia.

35%

24%

29%

6%
6%

ESTADO CIVIL

Soltero Casado Unión libre Divorciado Viudo

47

Gráfica 8. Perfil sociodemográfico: Distribución por tipo de vivienda en la Empresa

Montacargas Torres S.A.S.

Elaboración propia

5. Estrato

Tabla 11.

Perfil sociodemográfico: Resultados por Estrato

Uno 0

Dos 5

Tres 9

Cuatro 2

Cinco 1

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

La vivienda del personal se encuentra dividida en clase media y clase baja con un 94% de los

encuestados ubicados en estratos 2, 3 y 4, sólo un 6% equivalente a un trabajador cuenta con una

vivienda catalogada como estrato 5 medio-alto.

41%

59%

TIPO DE VIVIENDA

PROPIA ARRIENDO

48

Gráfica 9. Perfil sociodemográfico: Distribución por estrato en la Empresa Montacargas Torres

S.A.S.

Elaboración propia.

6. Dependencia económica

Tabla 12.

Perfil sociodemográfico: Resultados por Dependencia económica

Cero 3

Uno 4

Dos 5

Tres 3

Cuatro 2

Cinco 0

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

El 82% de los empleados de la empresa Montacargas Torres S.A.S. tiene personas que dependen

económicamente del trabajador o trabajadora.

0%

29%

53%

12%

6%

TIPO DE VIVIENDA

Uno Dos Tres Cuatro Cinco

49

Gráfica 10. Perfil sociodemográfico: Distribución por dependencia económica en la Empresa

Montacargas Torres S.A.S.

Elaboración propia.

7. Nivel educativo

Tabla 13.

Perfil sociodemográfico: Resultados por Nivel educativo

Ninguno 0

Primaria incompleta 0

Primaria completa 0

Bachillerato incompleto 4

Bachillerato completo 5

Técnico/Tecnológico completo 3

Profesional incompleto 1

Profesional completo 4

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

El 100% de la población trabajadora de montacargas Torres S.A.S. es bachiller, aunque un 23%

no culmino sus estudios en esta etapa, se asume que al llegar a cursar la media- básica todo el

personal sabe leer y escribir. El 48% de la población tiene estudios de pregrado o superiores.

18%

23%

29%

18%

12%
0%

DEPENDENCIA ECONÓMICA

Cero Uno Dos Tres Cuatro Cinco

50

Gráfica 11. Perfil sociodemográfico: Distribución por nivel educativo en la Empresa

Montacargas Torres S.A.S.

Fuente: Elaboración propia.

8. Antigüedad en la empresa

Tabla 14.

Perfil sociodemográfico: Resultados por Antigüedad en la empresa

1 año o menos 7

2 - 4 años 5

5 – 8 años 3

Más de 8 años 2

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

Aproximadamente un 60% de los trabajadores llevan 2 o más años en la empresa, esto es un

indicador de estabilidad en la población trabajadora de la empresa.

0%0%0%

23%

29%18%

6%

24%

NIVEL EDUCATIVO
Ninguno
Primaria incompleta
Primaria completa
Bachillerato incompleto
Bachillerato completo
Técnico/Tecnológico completo
Profesional incompleto
Profesional completo

51

Gráfica 12. Perfil sociodemográfico: Distribución por antigüedad en la Empresa Montacargas

Torres S.A.S.

Elaboración propia.

9. Tipo de cargo

Tabla 15.

Perfil sociodemográfico: Resultados por Tipo de cargo

Jefatura–tiene personal a cargo 2

Profesional, analista, técnico, tecnólogo 4

Operario, operador, ayudante, servicios generales 11

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

El área con mayor personal disponible se encuentra en el área de servicios donde se ubican

Operarios, operador, ayudante o servicios generales.

41%

29%

18%

12%

ANTIGÜEDAD EN LA EMPRESA

1 año o menos 2 - 4 años 5 – 8 años Más de 8 años

52

Gráfica 13. Perfil sociodemográfico: Distribución por tipo de cargo en la Empresa Montacargas

Torres S.A.S.
Elaboración propia.

10. Tipo de contrato

Tabla 16.

Perfil sociodemográfico: Resultados por Tipo de contrato

Término fijo de menos de 1 año 7

Término indefinido 3

Por obra o labor 7

Nota: Datos obtenidos mediante encuesta perfil sociodemográfico

Tan sólo un 18% del personal de la empresa cuenta con un contrato a término indefinido, lo que

genera en los demás empleados mayor inestabilidad laboral.

Gráfica 14. Perfil sociodemográfico: Distribución por tipo de contrato en la Empresa

Montacargas Torres S.A.S.

Elaboración propia.

12%

23%

65%

TIPO DE CARGO

Jefatura–tiene personal a

cargo

Profesional, analista,

técnico, tecnólogo

Operario, operador,

ayudante, servicios

generales

41%

18%

41%

TIPO DE CONTRATO

Término fijo de menos

de 1 año

Término indefinido

Por obra o labor

53

A partir de la información recolectada se puede definir un perfil sociodemográfico de la

empresa de montacargas Torres S.A.S. como el siguiente:

 La población trabajadora del área de servicios Montacargas Torres S.A.S. está conformada

por hombres que se desempeñan como operarios, con diferentes niveles de estudios y cuya

vivienda se encuentra en estratos medios y bajos.

De una forma más específica se encuentra que:

 El personal operativo de Montacargas Torres S.A.S. está compuesto por hombres con

pareja en unión libre, con baja escolaridad, con contrato a término fijo, que viven en

arriendo, que habitan en estratos 2 y 3 de la ciudad de Bucaramanga y tienen personas que

dependen económicamente de ellos.

 El personal administrativo de Montacargas Torres S.A.S. está conformado principalmente

por mujeres con nivel educativo profesional, que viven en estrato 3 y que tienen con la

empresa un contrato a término indefinido y fijo en su mayoría.

8.2.5. Plan de Trabajo Anual

Con el fin de alcanzar cada uno de los objetivos propuestos en el SG-SST, se llevó a cabo la

elaboración de un plan de trabajo anual comprendido para los meses de Julio a Diciembre del año

2019, periodo para el cual junto al coordinador de Seguridad y Salud en el Trabajo se planificó la

documentación, implementación y el mantenimiento de actividades del Sistema de Gestión de

Seguridad y Salud en el Trabajo de acuerdo a lo establecido en la Resolución 0312 del 2019, en

concordancia con los estándares mínimos del SG-SST, todo esto con el fin de garantizar ambientes

de trabajo sanos y seguros para una mejor calidad de vida laboral.

54

Para este plan de trabajo se propuso una meta del 80% de cumplimiento y de acuerdo a las

actividades implementadas, se alcanzó un porcentaje total del 83% de cumplimiento por parte de

la empresa MONTACARGAS TORRES S.A.S. En el (Apéndice K) es posible detallar cada una

de las fechas establecidas para el cumplimiento de actividades relacionadas con la conformación

de comités y brigada de prevención, programación de capacitaciones, procedimientos de

identificación de peligros, identificación de requisitos legales adecuación de la política de

Seguridad y Salud en el Trabajo, implementación de procedimientos para prevención y control de

peligros identificados, programación de mantenimientos y entregas de EPP, procedimiento de

auditoría al sistema y presentación de acciones de mejora de acuerdo a lo planeado y ejecutado,

para los cuales se establecen los recursos necesarios para su elaboración y los responsables de

poner en marcha cada una de estas actividades requeridas.

8.2.6. Programa de capacitación anual

El programa de capacitación anual creado para la empresa MONTACARGAS TORRES S.A.S.

se constituye como un instrumento que determina las prioridades de capacitación tomando como

base las áreas de oportunidad de las/os trabajadoras/es de acuerdo a las prioridades de riesgos y

peligros a tratar en la organización, para establecer cada una de las actividades, su fecha de

realización y los temas de interés se trabajó en conjunto con la coordinadora de Seguridad y Salud

en el Trabajo, quien estableció fechas y horarios según las contrataciones agendadas por la empresa

y disponibilidad de horario de su personal.

En este plan de capacitación se da a conocer el objetivo de su implementación, el alcance,

conceptos básicos que el personal debe manejar, la meta establecida en indicadores de

cumplimiento con relación a los trabajadores capacitados, el número de capacitaciones realizadas,

las estrategias bajo las cuales se hará llegar la información a los trabajadores, los distintos tipos de

55

capacitación y los niveles existentes, las acciones a desarrollar en cada capacitación en torno a la

prevención de accidentes (Riesgo mecánico por caída de objetos, programa de seguridad vial), a

la prevención de enfermedades laborales (Riesgo biomecánico manejo de cargas, Conservación

auditiva). Finalmente, se enuncian los recursos necesarios para llevar a cabo estas capacitaciones

y el cronograma de acuerdo a las fechas cuando se realizarán las actividades. El plan de

capacitación descrito se encuentra en el (Apéndice L) y en el (Apéndice M) se establece el debido

formato de control de asistencia a estas capacitaciones.

8.2.7. Procedimientos e instructivos internos de seguridad y salud en el trabajo

Con relación a los procesos de contratación realizados por la empresa en el (Apéndice N) se

establece el protocolo a seguir por la entidad para vincular trabajadores dependientes o contratistas,

de acuerdo a los requerimientos y cuidados que exige la labor principal de la empresa. En el

documento planteado se disponen los requisitos de contratación que hacen referencia a la entrega

de documentos pertenecientes al SG-SST. Como requisitos específicos se describen aquellos con

los que debe cumplir el trabajador para tareas de alto riesgo como: Trabajo en alturas, trabajos en

espacios confinados, trabajos con energías peligrosas, asistencial, transporte, aseo y vigilancia. Por

otro lado, evidencia las fases de ejecución contractual donde el contratista debe desarrollar su plan

de trabajo en seguridad y salud presentar evidencias de implementación. Como requisitos para la

prevención de incidentes y accidentes se solicita al contratista contar con elementos de protección

personal, programación para realizar inspecciones a sitios de trabajo, condiciones de orden y aseo

libres de obstáculos, instalar señalización en áreas de trabajo, garantizar el uso adecuado de

herramientas y equipos, presentar documentación sobre: Procedimientos o estándares operativos,

para el reporte de incidentes y accidentes. Finalmente, si el contratista es permanente se exige

56

conocer el plan de prevención, preparación y respuesta ante emergencias de la organización

Montacargas Torres S.A.S.

Adicional al procedimiento descrito anteriormente, debido a que el servicio brindado por la

empresa de montacargas se encuentra catalogada como un riesgo nivel 5, pues su actividad exige

a los operadores manipulación constante de maquinaria pesada exponiéndolos así a distintos

peligros, para lograr un mejor método de control y puesta en marcha de sus actividades diarias se

realiza para cada tipo de maquinaria un procedimiento de uso seguro, donde incluye un manual

dirigido al operador con el fin de que este conozca los procedimientos de uso seguro de la

máquina, evaluar las condiciones del entorno donde desarrolla la labor, las responsabilidades que

como operario debe cumplir para proteger su salud e integridad física y por último encuentra

ciertas advertencias que debe procurar no realizar para que su vida no corra peligro. A

continuación, se presentan las máquinas a las cuales se realiza el procedimiento de uso seguro:

1. Primer tipo de maquinaria: Este se conoce como el equipo de montacargas convencional,

para el cual se presenta la ficha técnica de las dos clases de montacargas manipuladas por

la empresa y a las cuales se les realiza su respectivo procedimiento de uso seguro. En el

(Apéndice Ñ), se presenta de forma física a los trabajadores el alcance de la operación

mediante este tipo de maquinaria, las responsabilidades que el trabajador debe presentar,

las condiciones generales del uso de montacargas en cuanto a las herramientas y equipos a

utilizar, los elementos de protección personal para ejecutar actividades con montacargas,

la frecuencia de uso, las medidas de seguridad que el operador debe tener presentes antes

de manejar la maquinaria, los procedimientos que debe llevar a cabo antes del manejo, al

encender el montacargas, al realizar el manejo de la carga: como tomar la carga y anejar la

carga conforme al centro de gravedad. Seguido de esto, el documento contiene un manual

57

para el operador donde se presenta gráficamente los Elementos de Protección Personal de

los que debe disponer, las condiciones que debe cumplir para manejar este tipo de vehículo,

adicionalmente este manual contiene el vehículo con la identificación de cada una de sus

partes y la descripción de las comprobaciones diarias que debe realizar el operador antes

de poner la maquina en servicio, con respecto al entorno donde operan estas máquinas se

orienta al operador sobre los aspectos a tener en cuenta en el área de manejo y una serie de

advertencias relacionada a acciones peligrosas al momento de manejar estos montacargas

donde se describe el resultado posible de dicha acción y las formas de evitar el peligro. Por

último, el documento contiene los formatos de chequeo diario en función de los procesos

de pre inspección operacional.

Las fichas técnicas de cada uno de los equipos se publican a continuación, en la figura

8 y figura 9.

58

Figura 6. Ficha técnica Montacargas UTILEV

Adaptado de Montacargas Torres S.A.S

MAQ UINA N/A

SERIE MO DELO UT30P 2012

MO TO R PE4045TO088770

GASO LINA 31,76 GAS N/A ACEITE MO TO R 1,64

CAJA N/A HIDRAULICO 35,29 ACPM N/A

ACEITES REFERENCIA O TRO S REFERENCIA

DELANTERAS REF 405770-20" PR14 PRESION 30 LBS MOTOR 15W40 GRASA Multiproposito

TRASERAS REF 405770-20" PR14 PRESION 34 LBS HIDRAULICO HD68

REFRIGERANTE frezztone

POTENCIA

PESO

ANCHO

LARGO

ALTO

8.100 Kg O BSERVACIO NES:

2.89m

4,06m

2,4m

A281J02170K

JOHN DEERE

CAPACIDAD DE TANQ UES GL

O TRO :

ELEMENTO S DE CO NSUMO

LLANTAS

CARACTERISTICAS

99 HP

Montacargas convencional PLACA

AÑO

SERIE MO TO R

FICHA TECNICA DE EQUIPOS

"MONTACARGAS TORRES S.A.S."

59

Figura 7. Ficha Técnica Montacargas HANGCHA GROUP SO. LTDA

Adaptado de Montacargas Torres S.A.S

2. Segundo tipo de maquinaria: La organización cuenta con dos (2) brazo camión, para los

cuales se presenta la correspondiente ficha técnica, además en el (Apéndice O) se establece

el procedimiento de uso seguro para este tipo de maquinaria donde se busca establecer un

procedimiento estandarizado para los trabajos de operación del brazo articulado. En el

documento dirigido a los operadores de brazo camión se especifican las capacidades

máximas de peso y altura que poseen estas máquinas, las responsabilidades a las cuales se

compromete el operario, las condiciones generales con respecto a las herramientas y

equipos a utilizar, los Elementos de Protección Personal para la ejecución de actividades

bajo este sistema, la frecuencia de uso, las medidas de seguridad que deben tener en cuenta

MAQ UINA N/A

SERIE MO DELO CPCD30-XW33M 2010

MO TO R PE4045TO088770

GASO LINA 31,76 GAS N/A ACEITE MO TO R 1,64

CAJA N/A HIDRAULICO 35,29 ACPM N/A

ACEITES REFERENCIA O TRO S REFERENCIA

DELANTERAS REF 405770-20" PR14 PRESION 30 LBS MOTOR 15W40 GRASA Multiproposito

TRASERAS REF 405770-20" PR14 PRESION 34 LBS HIDRAULICO HD68

REFRIGERANTE frezztone

POTENCIA

PESO

ANCHO

LARGO

ALTO

CARACTERISTICAS

99 HP

8.100 Kg O BSERVACIO NES:

2.89m

4,06m

2,4m

JOHN DEERE SERIE MO TO R

CAPACIDAD DE TANQ UES GL

O TRO :

ELEMENTO S DE CO NSUMO

LLANTAS

Montacargas convencional PLACA

A5AC00081 AÑO

FICHA TECNICA DE EQUIPOS

"MONTACARGAS TORRES S.A.S."

60

en el momento de uso, los respectivos procedimientos a realizar en la maquina antes del

manejo, las posiciones de trabajo del brazo articulado de acuerdo al diagrama de carga

indicado en cada vehículo, las condiciones de manejo adecuado de la carga sobre el

enganche y desenganche de dicha carga, como realizar el adecuado descenso de la carga,

por último se describe un procedimiento final de trabajo que corresponde al plegado de la

grúa a la posición de transporte y la retracción del sistema estabilizador. Además, se orienta

al operario sobre el mantenimiento y revisión del brazo camión con relación a los controles

diarios que este debe realizar, la revisión del chasis, la superestructura y el gancho, cada

parte de revisión descrita de forma detallada. Adicional a esto el documento descrito,

contiene un manual para el operador donde para llevar a cabo el funcionamiento seguro de

la máquina expone gráficamente los Elementos de Protección Personal las condiciones de

habilidad, conocimiento y experiencia que debe cumplir el operador, explica gráficamente

y presenta una descripción minuciosa acerca de las principales por las que se encuentra

compuesta el brazo camión, explica las comprobaciones diarias antes de poner la máquina

en servicio, las comprobaciones del entorno en cuanto a la zona de realización del trabajo,

la señalización de las maniobras, las distancias de seguridad, como realizar un adecuado

trabajo en proximidades de líneas eléctricas y por último describe ciertos riesgos a los

cuales están expuestos los operadores de este tipo de maquinaria. El procedimiento de

trabajo seguro para brazo camión también cuenta con los formatos de chequeo diario a los

que se debe someter la máquina a fin de registrar la debida inspección pre operacional.

Las fichas técnicas de la maquinaria mencionada anteriormente son las descritas en la

figura 10 y figura 11.

61

Figura 8. Ficha técnica Brazo camión HIAB

Adaptado de Montacargas Torres S.A.S.

MAQ UINA WTL-645

SERIE 4000336 MO DELO 4,00E-06 2008

MO TO R BM206216

GASO LINA N/A GAS N/A ACEITE MO TO R 6

CAJA 2 HIDRAULICO 55 ACPM 85

ACEITES REFERENCIA O TRO S REFERENCIA

DELANTERAS REF 11 R 20 PRESION 80 LBS MOTOR 15W40 GRASA Multiproposito

TRASERAS REF 11 R 22,5 PRESION 90 LBS HIDRAULICO HD68

REFRIGERANTE frezztone

POTENCIA TRANSMISION 85w90

PESO

ANCHO

LARGO

ALTO

FICHA TECNICA DE EQUIPOS

"MONTACARGAS TORRES S.A.S."

15.500 Kg O BSERVACIO NES:

2,8m

10,5m

5,4m

CAPACIDAD DE TANQ UES GL

O TRO :

ELEMENTO S DE CO NSUMO

LLANTAS

CARACTERISTICAS

180 hp a 2800 rpm

Brazo articulado telescopico sobre camión PLACA

AÑO

INTERNATIONAL SERIE MO TO R

62

Figura 9. Ficha técnica Brazo camión HIAB

Adaptado de Montacargas Torres S.A.S

Adicional al procedimiento de uso seguro creado, debido a que el izaje de cargas es considerado

una operación de alto riesgo dadas las condiciones involucradas, como el peso mismo de las cargas,

las fuerzas requeridas, la necesidad de coordinación entre todos los participantes y el correcto

funcionamiento de equipos y accesorios; en el (Apéndice P) se evidencia el formato de plan de

izaje implementado por la compañía de montacargas con el fin de prestar un servicio seguro y de

calidad para sus clientes y preservando siempre la vida de sus trabajadores.

8.2.8. Registros de entrega de equipos y elementos de protección personal

En el (Apéndice Q) se encuentra el formato de registro de entrega de equipos y elementos de

protección personal con el fin de proporcionar una evidencia de entrega de estos elementos pues

son necesarios para promover la Seguridad y Salud en los Trabajadores, por tal motivo en el

MAQ UINA VEB-178

SERIE 1414 MO DELO 055CLX 2001

MO TO R BM206216

GASO LINA N/A GAS N/A ACEITE MO TO R 6

CAJA 2,5 HIDRAULICO 45 ACPM 85

ACEITES REFERENCIA O TRO S REFERENCIA

DELANTERAS REF 11 R 20 PRESION 80 LBS MOTOR 15W40 GRASA Multiproposito

TRASERAS REF 11 R 22,5 PRESION 90 LBS HIDRAULICO HD68

REFRIGERANTE frezztone

POTENCIA TRANSMISION 85w90

PESO

ANCHO

LARGO

ALTO

FICHA TECNICA DE EQUIPOS "MONTACARGAS

TORRES S.A.S."

180 hp a 2800 rpm

9500 Kg

2,3m

9,5m

3,4m

AÑO

O BSERVACIO NES:

CAPACIDAD DE TANQ UES GL

O TRO :

ELEMENTO S DE CO NSUMO

LLANTAS

CARACTERISTICAS

PLACABrazo articulado telescopico sobre camión

INTERNATIONAL SERIE MO TO R

63

formato se solicita al trabajador sus datos de identificación y la firma en constancia de haber

recibido los distintos elementos requeridos para su cargo.

A continuación, en la figura 12 se presentan los distintos elementos de protección personal

adquiridos por la empresa para hacer entrega a sus trabajadores.

Figura 10. Elementos de Protección Personal

Elaboración Propia

8.2.9. Registro de entrega de los protocolos de seguridad

Como evidencia de entrega se elaboró un formato de registro con relación a la publicación,

entrega o divulgación de protocolos de seguridad a los trabajadores, con el fin de que todos reciban

estos instructivos asociados a la política, matriz de riesgo, procedimientos de trabajo seguro, plan

64

de izaje, formatos de inspección que son de gran importancia para llevar a cabo sus labores

rutinarias. Este formato se encuentra disponible en el (Apéndice R).

8.2.10. Conformación del COPASST

Para llevar a cabo la debida conformación del Comité Paritario de Seguridad y Salud en el

Trabajo se acordó con el gerente general de MONTACARGAS TORRES S.A.S. la elección de (2)

de los funcionarios quienes iban a hacer parte de este comité, mientras que para elegir los (2)

representantes de los trabajadores se dio lugar a una votación y sus resultados se encuentran

consignados en el (Apéndice S).

Después de establecer los 2 representantes de los trabajadores, en el (Apéndice T) se elaboró la

respectiva acta de nombramiento de los funcionarios que hacen parte del Comité Paritario de

Seguridad y Salud en el Trabajo, en ella se especifican las funciones y responsabilidades que deben

llevar a cabo los integrantes, además se estipula las fechas de reunión para adelantar procesos de

gestión con relación a las actividades de promoción y prevención de accidentes y enfermedades

laborales.

8.2.11. Reportes e investigación de incidentes, accidentes de trabajo y enfermedades

laborales

La empresa MONTACARGAS TORRES S.A.S. se encuentra afiliada a la Administradora de

Riesgos Laborales Positiva, la cual ofrece una línea telefónica -018000111170- a nivel nacional

para atender proceso de reporte de incidentes, accidentes o enfermedad laboral cuando estos

ocurren por fuera de los equipamientos administrados por la entidad. Como es el caso la empresa

de servicios realiza sus labores rutinarias en distintas obras donde son contratados, por lo que al

presentarse un accidente el trabajador debe informar al coordinador de Seguridad y Salud en el

65

Trabajo y este a su vez debe comunicarse con la línea telefónica, para la cual debe proporcionar la

siguiente información:

 Datos generales de la empresa

 Datos del trabajador accidentado (Nombre completo y Cedula de ciudadanía, EPS y Fondo

de pensiones a la cual se encuentra afiliado el trabajador)

 Ubicación o dirección del lugar donde se encuentra el accidentado.

 Descripción del accidente y sintomatología.

 Información personal del accidentado.

A través de la línea POSITIVA el trabajador accidentado y/o testigo recibirá un número de

radicación del reporte para recibir la atención correspondiente y será direccionado a la IPS adscrita

a la red asistencial de Positiva más cercana al lugar del accidente para recibir atención inmediata.

Los formatos de reporte manejados por la entidad POSITIVA, para incidentes, accidentes de

trabajo y enfermedades laborales se encuentran en el (Apéndice U) y (Apéndice V)

respectivamente.

8.2.12. Identificación de las amenazas

Para una organización es importante el poder identificar el grado de indefensión frente a una

amenaza. Medir el grado de debilidad o de sensibilidad de ser afectado por amenazas o factores de

riesgo. Esta predisposición será mayor o menor dependiendo de factores de índole física, cultural,

económica, social y estructural de la comunidad.

Es por eso, que mediante la metodología diamante análisis de vulnerabilidad, se estudia:

66

 la vulnerabilidad la cual depende de la posibilidad de ocurrencia o frecuencia del evento y

de las medidas preventivas adoptadas; de la factibilidad de propagación, y de la dificultad

en el control, condicionada esta por las protecciones pasivas o activas aplicadas.

 Las amenazas de la zona se identifican mediante el análisis de probabilidades de ocurrencia

de fenómenos naturales y de la estimación de los riesgos de la actividad humana y

operacional de los sistemas. A los riesgos de la actividad humana también se les ha

denominado riesgos técnico, social y natural.

De acuerdo a estos factores, con el gerente de MONTACARGAS TORRES S.A.S. y su

coordinador en Seguridad y Salud en el Trabajo se llevó a cabo el diagnóstico de vulnerabilidad,

bajo la aplicación de un modelo entregado por la ARL SURA, donde dependiendo de los

parámetros allí evaluados se puede establecer el nivel de riesgo que representa cada amenaza para

las personas, los recursos y los sistemas o procesos de la empresa, en el (Apéndice W) se

evidencian los resultados obtenidos por la organización, encontrando como resultado final que la

vulnerabilidad referente a las personas de acuerdo a los parámetros evaluados en todas las

amenazas de carácter técnico social y natural se encuentran en un nivel de riesgo alto donde del

75 al 100% de los valores que representan la vulnerabilidad y amenaza, están en su punto máximo

para que los efectos de un evento representen un cambio significativo en la comunidad, la

economía, la infraestructura y el medio ambiente, a razón de que no existe un plan de prevención,

preparación y atención de emergencias. Adicional a esto se encuentra que la amenaza natural es la

que mayor afectación causa a las personas, los recursos y los sistemas / procesos. Según los

describe el informe.

A partir de los resultados obtenidos, se da inicio a la elaboración del plan de emergencia pues

con él se busca mitigar el impacto que pueda causar cada una de estas amenazas, según el personal

67

de MONTACARGAS TORRES S.A.S. en este plan de emergencia se asignan actividades de

respuesta ante emergencias, se conforman grupos de apoyo y se asignan roles a ciertos trabajadores

con el fin de controlar y dirigir estas actividades, la información detallada de este plan se encuentra

en el (Apéndice X).

8.2.13. Programas de Vigilancia Epidemiológica de la Salud de los Trabajadores

De acuerdo a la matriz de identificación de riesgos y peligros, se da prioridad a la elaboración

de Programas de Vigilancia Epidemiológica (PVE) con relación al riesgo Físico por ruido y al

riesgo Biomecánico por manejo manual de cargas, pues son los que representan mayor potencial

de ocurrencia en los trabajadores.

En el (Apéndice Y) se encuentra el respectivo PVE para el Control de riesgo Biomecánico

por Manejo de cargas, en este programa se define como universo de vigilancia a todos los

trabajadores expuestos a factores de levantamiento de cargas, es decir todos los operadores de

MONTACARGAS TORRES S.A.S., el programa cuenta con la respectiva asignación de

responsabilidades por parte del: Empleador, equipo de trabajo se SST y de los trabajadores.

Además, presenta las definiciones sobre temas relevantes asociados al riesgo para que el empleado

se familiarice con el tema. Para el proceso de planeación en el programa se consigna la definición

del universo donde el cargo de mayor riesgo por área se ubica en el departamento de logística con

los operarios; también se establecen los objetivos por los cuales se desarrolla el programa y los

indicadores de acuerdo al porcentaje de condiciones mejoradas con el programa, la capacitación y

entrenamiento del mismo y las evaluaciones medicas realizadas. Referente a la implementación se

consignan en él algunos controles de intervención según la jerarquía de control de riesgos para

68

minimizar la incidencia en el riesgo y por último para el proceso de verificación se recomienda la

elaboración de perfiles ocupacionales y el esquema para el monitoreo osteomuscular.

Para el PVE respecto al Control del Ruido y Prevención del Daño Auditivo, se desarrolla un

programa con los aspectos de mayor relevancia que debe tener en cuenta la empresa, donde se

busca explicar al trabajador la importancia de prevenir este riesgo bajo los efectos que puede causar

en su vida y a su vez establece métodos para reducir el riesgo y medidas de verificación para

monitorear que el trabajador no presente daños auditivos. En el (Apéndice Z) se encuentra dicho

programa descrito como una herramienta de intervención para el control del ruido y la protección

auditiva en el lugar de trabajo, en el se asignan las responsabilidades del: Empleador, equipo de

trabajo de SST y de los trabajadores. Para asociar al personal con el tema se generan definiciones

de aspecto legal y conceptual referentes al tema bajo estudio y por otro lado, según el enfoque del

ciclo de mejoramiento planteado para estos programas inicialmente se realiza un diagnóstico y

evaluación del factor de riesgo ruido: Identificación del ruido y evaluación del ruido, Mediciones

ambientales, Diagnóstico y evaluación del factor de riesgo ruido, Instrumentos y los Tipos de

evaluación; anexo a ello se establecen los objetivos a cumplir por el programa, los indicadores que

miden su nivel de gestión: Mediciones ambientales, mejoras implementadas, capacitación y

entrenamiento, seguimiento audiométrico. Se implementan controles de ingeniería en la fuente,

controles administrativos y controles en las personas. Finalmente, para la verificación se establece

la realización de: monitoreo en el trabajador, pruebas audiométricas donde el programa especifica

cada uno de los tipos de audiometrías ocupacionales que se realizan y explica la interpretación de

normalidad y anormalidad de acuerdo a los resultados de audiometría presentados por el

trabajador.

69

8.2.14. Formatos de registros de las inspecciones a las instalaciones, máquinas o equipos

ejecutadas

Como formatos de registro de las inspecciones realizadas a las máquinas y equipos manejados

por la organización se establecen según su periodicidad trimestral, mensual y diario que hace

referencia a la inspección antes de uso.

El formato presentado a continuación se utiliza cada tres meses para consignar en el en qué

condiciones se encuentra la máquina y las observaciones según lo requiera el caso.

Figura 11. Formato Trimestral maquinaria

Adaptado de Programa de Seguridad Vial. Elaboración propia

70

8.2.14.1. INSPECCIONES REALIZADAS A MONTACARGAS

En la ilustración 5 aparece la lista de chequeo para montacargas, documento que se debe

diligenciar cada mes con el fin de verificar cada una de las partes del montacargas.

Tabla 17.

Formato Lista de chequeo, Montacargas

LISTA DE CHEQUEO PARA MONTACARGAS / MENSUAL

COMPONENTES DEL VEHÍCULO A LOS CUALES SE LES DEBE PRESTAR

ATENCIÓN EN LA INSPECCIÓN

Parte del vehículo Descripción de los componentes

Cumple

SI NO

Parte externa

Verificar presencia de fugas de fluidos, defectos o

daños.

Estado de las llantas.

Presión.

Funcionamiento del mástil y horquillas

Defectos.

Compartimiento del

motor

Niveles de aceite, de refrigerante y de líquido de

frenos.

Agua de batería.

Conexiones de cables. Mangueras. Correas.

Interior del vehículo

Tablero de instrumentos: Velocímetro, gasolina,

carga de batería, direccionales, temperatura, luces.

Espejos: Limpios y libres de daños, bien ajustados

y máxima visibilidad.

Pito y alarma de reversa.

Frenos: Hacer prueba de frenado.

71

Posición del asiento.

Palanca de cambios: Hacer prueba y verificar caja

de cambios.

Volante: Hacer prueba y verificar dirección normal.

Parte del vehículo Descripción de los componentes

Cumple

SI NO

Vehículo en marcha. Detectar ruidos u olores extraños.

Otros

Documentos: Seguro obligatorio.

Tarjeta de propiedad. Control de gases.

Equipo de prevención y seguridad en carretera:

gato, cruceta, caja de herramientas, triángulos

reflectivos, tacos, llanta de repuesto, extintor,

linterna, botiquín de primeros auxilios.

Nota: Adaptado de Programa de Seguridad Vial

El siguiente formato exige al operador describir las condiciones en que llevará a cabo la labor

de conducción del montacargas, con el fin de llevar un registro escrito de verificación, en caso de

presentar algún accidente. Este formato se debe diligenciar cada vez que el equipo vaya a ser

puesto en marcha.

Tabla 18.

Formato de inspección antes de uso, Montacargas

FORMATO DE INSPECCIÓN PARA MONTACARGAS

Fecha: __________________ Dependencia: ___________________________

Nombre: ________________________________Registro: __________________

Oficio: _______________________ Jefe inmediato: _______________________

Licencia de conducción: Si___ No___ Placa N° ___________

Las gafas están en buen estado: Si___ No___

72

Qué tipo de gafas tiene: __

Los guantes están en buen estado: Si___ No___

Qué tipo de guantes tiene. __

Posee traje de seguridad: Si___ No___

En qué estado se encuentra: __

Utiliza botas punta de acero: Si___ No___

INSTRUCCIONES: Marque con un visto bueno si las partes evaluadas se encuentran bien

y con una X si éstas se encuentran en mal estado y en observaciones explique lo malo que

observó

73

__

__

Nota: Adaptado de Programa de seguridad vial

A continuación, según el montacargas el operador debe diligenciar una lista de chequeo para

verificar que está en óptimas condiciones para su posterior uso, en la tabla 19 se evidencia el

formato de uno de los montacargas.

Tabla 19.

Formato, lista de chequeo

MONTACARGAS CHECK LIST / DIARIA

TIPO Montacargas convencional

MARCA UTILEV

MODELO UT30P

CAPACIDAD 3000Kg

CAPACIDAD DE CADA HORQUILLA 2250 Kg X 600 mm

RESPONSABLE Edgar Torres

FECHA

LUGAR

SUPERVISOR

RESPONSABLE

SISTEMA / TAREA OK REP CAMB OBSERVACIONES

LEYENDA

REP Reparación

CAMB Cambio

74

ANTES DE ENCENDER EL MOTOR VERIFICAR LO SIGUIENTE

Inspección alrededor de la

máquina

Nivel de aceite del Carter

Nivel del refrigerante

Nivel del Combustible

Nivel de aceite hidráulico

Fugas aceite, combustible y aire

Condiciones de mangueras

Condiciones del radiador,

limpieza

Condiciones de la tapa y sello

de radiador

Correas y poleas del Motor

(Estado)

Drenaje del separador del agua

del combustible

Mástil / Tensión de cadena

Cinturón de seguridad y Avisos

de Seguridad (adhesivos)

Extintor (Presión -

Vencimiento)

DESPUES DE ENCENDER EL MOTOR VERIFICAR LO SIGUIENTE

Emisión excesivo de gases de

escape (Smoke)

Frenos de servicio y de

Estacionamiento

75

Tablero de Control (Limpio -

Operativo)

Palancas de Control

(Funcionamiento, Estado)

Presión de aceite del motor

Temperatura del refrigerante del

motor

Presión del combustible

Alarma de marcha atrás,

Bocinas y Luces (Faros)

Amperímetro-estado de carga

del circuito carga

Otros Problemas:

Nota:

 Los Operadores son los únicos Responsables de la Operación de sus Equipos

El Engrase es Fundamental para que las articulaciones no se amarren

OPERADOR SUPERVISOR

Nota: Adaptado de Proceso de uso seguro para montacargas

76

8.2.14.2. INSPECCIONES REALIZADAS A BRAZO CAMIÓN ARTICULADO

En la ilustración 9 aparece la lista de chequeo para brazo camión articulado, documento que se

debe diligenciar cada mes con el fin de verificar cada una de las partes del brazo camión.

Tabla 20.

Formato, lista de chequeo Brazo camión

LISTA DE CHEQUEO PARA BRAZO CAMIÓN ARTICULADO / MENSUAL

COMPONENTES DEL VEHÍCULO A LOS CUALES SE LES DEBE PRESTAR

ATENCIÓN EN LA INSPECCIÓN

Parte del vehículo Descripción de los componentes

Cumple

SI NO

Parte externa

Verificar presencia de fugas de fluidos, defectos o

daños.

Estado de las llantas: Presión, defectos., aseo general.

Sistema aire (Mangueras, tanques, conexiones).

Exhosto: Roturas, porosidad.

Compartimiento del

motor

Niveles de aceite, de refrigerante y de líquido de

frenos.

Agua de batería.

Conexiones de cables: Mangueras, correas.

Interior del vehículo

Tablero de instrumentos: Velocímetro, gasolina,

carga de batería, direccionales, temperatura, luces.

Espejos: Limpios y libres de daños, bien ajustados y

máxima visibilidad.

Pito y alarma de reversa.

Frenos: Hacer prueba de frenado.

Posición del asiento. Palanca de cambios: hacer

prueba y verificar caja de cambios.

77

Volante: Hacer prueba y verificar dirección normal.

Palanca de mando de maniobra del platón.

Palanca de seguridad de descarga del platón.

Platón.

Gatos de levante del platón.

Estado general del platón.

Espigos de la puerta del platón.

Anclajes.

Ganchos de amarre de la carpa.

Estado de la carpa

Vehículo en marcha. Detectar ruidos u olores extraños.

Otros

Documentos: Seguro obligatorio.

Tarjeta de propiedad.

Control de gases.

Parte del vehículo Descripción de los componentes

Cumple

SI NO

Otros

Equipo de prevención y seguridad en carretera: gato,

cruceta, caja de herramientas, triángulos reflectivos,

tacos, llanta de repuesto, extintor, linterna, botiquín

de primeros auxilios.

Conos de señalización de trabajos en carretera.

Nota: Adaptado de Programa de seguridad vial

El siguiente formato exige al operador describir las condiciones en que llevará a cabo la labor

de conducción del brazo camión articulado, con el fin de llevar un registro escrito de verificación,

en caso de presentar algún accidente. Este formato se debe diligenciar cada vez que el equipo vaya

a ser puesto en marcha.

78

Tabla 21.

Formato de inspección antes de uso, Brazo camión

FORMATO DE INSPECCIÓN PARA BRAZO CAMIÓN ARTICULADO

Fecha: __________________ Dependencia: ___________________________

Nombre: ________________________________Registro: __________________

Oficio: _______________________ Jefe inmediato: _______________________

Licencia de conducción: Si___ No___ Placa N° ___________

Las gafas están en buen estado: Si___ No___

Qué tipo de gafas tiene: __

Los guantes están en buen estado: Si___ No___

Qué tipo de guantes tiene. __

Posee traje de seguridad: Si___ No___

En qué estado se encuentra: __

Utiliza botas punta de acero: Si___ No___

79

INSTRUCCIONES: Marque con un visto bueno si las partes evaluadas se encuentran bien y

con una X si éstas se encuentran en mal estado y en observaciones explique lo malo que observó

__

__

Nota: Adaptado de Programa de Seguridad Vial

A continuación, según el brazo camión articulado el operador debe diligenciar una lista de

chequeo para verificar que está en óptimas condiciones para su posterior uso, la tabla 22 evidencia

el formato para una de las máquinas.

80

Tabla 22.

Formato, Lista de chequeo

BRAZO CAMIÓN ARTICULADO CHECK LIST / DIARIA

TIPO Brazo articulado telescópico sobre camión

MARCA HIAB

MODELO 055CLX

CAPACIDAD 2.940Kg @ 1,6m

LONG. BOOM 9,1m

RESPONSABLE Edgar Torres

FECHA LEYENDA

LUGAR REP Reparación

SUPERVISOR CAMB Cambio

RESPONSABLE

 SISTEMA / TAREA OK REP CAMB OBSERVACIONES

LUCES

Frontales

Direccionales delanteras de

parqueo (Giro)

Direccionales traseras de

parqueo (Giro)

De Stop y señal trasera

CABINA

Drive Right

81

Espejo central

Espejos laterales

Alarma de retroceso

Pito

Freno de servicio

Freno de emergencia

Dirección /suspensión

(terminales)

Cinturón de seguridad

Puertas en buen estado

Vidrio frontal (en buen

estado)

Limpia brisas

Extintor de incendios (10 lb)

Botiquín

Asientos en buenas

condiciones

Indicadores (hidráulico

voltímetro)

COMPARTIMIENTO DEL MOTOR

Nivel de fluidos (frenos,

hidráulico, refrigerante,

dirección)

Radiador

Estado de correas

Batería, cables conexiones

82

LLANTAS (por lo menos

2mm de profundidad) Sin

cortaduras profundas y sin

abultamientos.

ESTADO MECÁNICO

Control de fugas hidráulicas

Caja de cambios en buen

estado

Detectar olores o ruidos

extraños

Tanque de combustible

(verificar fugas)

Exosto (porosidad, ranuras)

CARROCERÍA

Estado de la carpa (verificar

amarres , y estado del

tableado)

Diferencia verificar

certificación estado de

cadenas

Soporte de diferencial

Verificar estado general

SISTEMA DE ANCLAJE

Extensiones de gatos

Prueba gatos hidráulicos

Revisión fugas hidráulicas

83

Revisión mangueras y

zapatas

SISTEMA DE IZAJE

Prueba de mandos

Estructura del brazo

articulado (fisuras golpes)

Gancho (desgaste y lengüeta)

Extensión brazo articulado

Cadena de servicio

Eslinga, cables, Grilletes y

amarres

ACCESORIOS

Conos de señalización

Cajas de herramientas

EQUIPO DE

CARRETERA

Otros Problemas:

Nota: Los Operadores son los únicos Responsables de la Operación de sus Equipos. El Engrase es

Fundamental para que las articulaciones no se amarren.

OPERADOR SUPERVISOR

Nota: Adaptado de Procedimiento de uso seguro Brazo camión articulado

84

8.2.15. Matriz legal

Para la correcta elaboración de esta matriz se tuvo en cuenta la metodología implementada por

la entidad Metro de Bogotá, para la alcaldía mayor de Bogotá en la cual establece el procedimiento

para la construcción, actualización y evaluación de la matriz de cumplimiento legal; este

documento base se encuentra registrado en el (Apéndice AA) el cual contiene el respectivo

procedimiento para definir las directrices, responsabilidades y metodología a seguir para

identificar, acceder, actualizar, comunicar, evaluar y realizar seguimiento al cumplimiento de los

requisitos legales y otros aplicables al sistema de gestión de Seguridad y Salud en el Trabajo “SG-

SST” de la organización y a su vez se adecuaron ciertos parámetros en función al cumplimiento

de los requerimientos de la empresa: El encargado de coordinar las labores de revisión,

consignación de formato donde realizar los cambios y actualización de requisitos normativos

cuando sea necesario, las fuentes de información con respecto a la legislación e Seguridad y Salud

en el Trabajo. Al finalizar el procedimiento evidencia las columnas de información normativa

necesarias en la matriz legal a construir, matriz que es posible observar en el (Apéndice BB) para

la empresa MONTACARGAS TORRES S.A.S., allí se especifica la normatividad vigente

aplicable al campo de acción exigido para la empresa, algunos de los requisitos normativos

descritos en la matriz legal son los referentes a la definición de estándares mínimos, el Sistema de

Seguridad Social Integral para la afiliación a todos los trabajadores al Sistema de Seguridad Social,

las cotizaciones al Sistema General de Riesgos Laborales, las disposiciones sobre vivienda, higiene

y seguridad en los establecimientos de trabajo, la prevención y protección de personal expuesto a

contaminación por ruido, la realización de evaluaciones médicas ocupacionales la investigación

de incidentes y accidentes de trabajo, las medidas de prevención y protección de caída en alturas

y relativas a otros trabajos de alto riesgo, las actividades de alto riesgo, las medidas de prevención

85

y protección vehículos de transporte, entre otros. Para todos estos temas se establece el requisito

que los contiene, el ente que emite el requisito, los artículos que aplican a la organización, la

descripción del alcance de la norma, la evidencia de cumplimiento por la entidad, la evaluación de

cumplimiento por parte de la compañía, es decir, si la cumple o no, el plan de acción a realizar, el

seguimiento bajo el cual se establece la periodicidad con que se evalúa su cumplimiento y

finalmente, el responsable de llevar a cabo el seguimiento.

8.2.16. Control de los riesgos prioritarios.

Con el fin de establecer medidas de prevención y protección para disminuir la probabilidad de

ocurrencia o la severidad de sus consecuencias sobre sus trabajadores, para la empresa

MONTACARGAS TORRES S.A.S se crearon los programas de Vigilancia Epidemiológica para

el riesgo Biomecánico y Físico, los cuales contemplan la información indispensable para conocer

el comportamiento de los riesgos laborales bajo interés que afectan la población trabajadora de la

entidad de montacargas y mediante las medidas de intervención planteadas se busca su prevención

y control. Dicha información se menciona anteriormente y se encuentran en el (Apéndice Y) para

el riesgo biomecánico y en el (Apéndice Z) el riesgo físico.

Por otro lado, según la priorización de riesgos a partir de la matriz de identificación de peligros

y valoración de los riesgos se detectaron aquellos asociados a las condiciones de seguridad,

conocidos como: Mecánico por caída de objetos, trabajo en alturas y Accidentes de tránsito, para

estos riesgos se elaboró un procedimiento de trabajo seguro para izaje de cargas descrito en el

(Apéndice CC) donde se establecen los lineamientos del uso y operación de forma segura respecto

a los diferentes equipos de izaje, en la realización de actividades rutinarias de elevación de cargas;

el procedimiento contiene un nivel de alcance, las definiciones asociadas al tema de izaje de cargas,

en cuanto a las generalidades descritas en el documento se hace referencia a las competencias

86

necesarias por el personal involucrado en la labor, donde deben cumplir requisitos de capacitación,

certificaciones y respetar normas de seguridad dependiendo del cargo (Operador- Aparejador-

Supervisor de izaje). Por otro lado, el procedimiento explica las condiciones de operación seguras

para la aceptación de equipos de izaje: La documentación, las condiciones estructurales, mecánicas

y de estabilidad, los dispositivos de seguridad, cumplir con las inspecciones del equipo (antes de

uso, inicial, regular), la inspección de accesorios (aparejos) de izaje los cuales se describen uno a

uno en el documento, adicional a eso el programa exige un plan de izaje de cargas, el cual se

encuentra en el (Apéndice P), pues es el formato ya manejado por la empresa y finalmente, el

documento contiene las medidas de seguridad industrial que se refieren a las funciones y

responsabilidades en cuanto a inspección y verificación del equipo en general.

Para el control del riesgo asociado a los accidentes de tránsito se diseña un programa de

seguridad vial en el (Apéndice DD), el cual busca establecer los mecanismos, acciones y medidas

encaminadas a alcanzar la seguridad vial como algo inherente en el personal para de esta forma

prevenir y/o reducir la accidentalidad vial de la empresa MONATACARGAS TORRES S.A.S.

Este programa contiene la asignación de responsabilidades, las definiciones asociadas al tema bajo

interés, estableciendo las disposiciones legales en materia de transporte terrestre y seguridad vial.

Adicionalmente, el documento presenta la política de seguridad vial, las generalidades de la

empresa y sus características principales en relación al tema; presenta un modelo de sección de

conductores y el procedimiento para llevarlo a cabo de acuerdo al perfil necesario para operar el

tipo de vehículo, se especifican las pruebas de ingreso mediante una guía de selección de exámenes

según el cargo a desempeñar, también cuenta con los formatos referentes al control de

documentación de conductores, los Elementos de Protección Personal según los riesgos a los

cuales están expuestos los trabajadores. Además, el programa presenta una guía de vehículos

87

seguros, donde establece un plan de mantenimiento preventivo las características que este debe

cumplir y los formatos bajo los cuales se lleva el control de inspección de las maquinas.

8.3.Indicadores para el SG-SST

El empleador debe definir los indicadores (cualitativos o "cuantitativos según corresponda)

mediante los cuales se evalúen la estructura, el proceso y los resultados del Sistema de Gestión de

la Seguridad y Salud en el Trabajo SG-SST y debe hacer el seguimiento a los mismos. Estos

indicadores deben alinearse con el plan estratégico de la empresa y hacer parte del mismo.

(DECRETO 1443, 2014)

8.3.1. Indicadores establecidos para MONTACARGAS TORRES S.A.S.

Teniendo en cuenta todos los aspectos necesarios para el diseño de indicadores mencionados

anteriormente, se procede a establecer los indicadores de gestión para evaluar la estructura, el

proceso y resultados del Sistema de Gestión de la Seguridad y Salud en el Trabajo implementado

por la entidad. En el (Apéndice EE) se encuentran expuestos un total de 39 indicadores de los

cuales once de ellos son indicadores que miden la estructura del SG-SST, el nivel de existencia de

los requisitos. Los siguientes doce indicadores evalúan el proceso del sistema, respecto al nivel de

implementación se busca establecer el avance de la puesta en marcha del sistema de gestión.

Seguido de estos, intervienen diez indicadores que evalúan el resultado con el fin de conocer que

tanto se ha logrado en materia de Seguridad y Salud en el Trabajo a partir de la implementación y

finalmente, se evidencian los seis indicadores mínimos del SG-SST con los que debe contar la

empresa sin importar su nivel de riesgo ni el número de empleados, según lo establece la

Resolución 0312:2019. Los indicadores descritos se encuentran en la ficha técnica cada uno con

su respectiva definición, interpretación, limite, método de cálculo, fuente de información,

periodicidad y personas de interés; tal y como lo decreta la norma.

88

8.4.Gestión de implementación del SG-SST

Para llevar a cabo el proceso de implementación del SG-SST, se realizó la conveniente

divulgación, socialización y capacitación en algunos programas elaborados para la empresa en

materia de Seguridad y Salud en el Trabajo, de igual forma se adelantaron procesos de gestión

en cuanto a cotizaciones de exámenes médicos entre ellos la aplicación de una batería de

instrumentos para el riesgo psicosocial, las cuales fueron debidamente presentadas al

coordinador de SST de la empresa y este junto al gerente son los encargados de tomar la

decisión de aplicación, los procedimientos desarrollados son los siguientes:

 Se publicó en la oficina de MONTACARGAS TORRES S.A.S. la política, los

objetivos, el responsable de la entidad en materia de seguridad y salud en el trabajo y

las responsabilidades que como trabajadores deben cumplir, la matriz legal y la matriz

de riesgos y peligros para que los trabajadores se acercaran y evidenciaran toda la

información, como se muestra a continuación en la figura:

Figura 12. Panel de publicación de información importante

Elaboración propia

89

Adicionalmente, se realizaron folletos informativos entregados personalmente a los

trabajadores para compartirles, la información más relevante; estos folletos se encuentran

como (Apéndice FF) para la comunicación de política y en el (Apéndice GG) se encuentran

notificadas las responsabilidades como trabajadores de la empresa y en la figura 12 se socializa

las responsabilidades con el encargado en Seguridad y Salud en el Trabajo de la organización,

bajo la firma de la respectiva acta de nombramiento (Apéndice F).

Figura 13. Firma Acta de nombramiento responsable SST

Elaboración propia

Allí también se muestra las actas de conformación del Comité de Convivencia Laboral en

el (Apéndice HH) donde se comunica los resultados de votación para el representante de los

trabajadores y en el (Apéndice II) se encuentra el acta de conformación. Para el debido proceso

de comunicación del Comité Paritario de Seguridad y Salud en el Trabajo donde se encuentran

igualmente publicados (Apéndice S) (Apéndice T).

90

Figura 14. Panel de publicación integrantes COPASST y CCL

Elaboración propia

 La elaboración del plan de trabajo anual fue realizada en conjunto con la alta gerencia

y el encargado de seguridad y salud en el trabajo, como se evidencia en la figura 14

adicional a ello la figura 15 refleja el plan de trabajo anual con su respectiva firma por

el empleador de MONTACARGAS TORRES S.A.S.

91

Figura 15. Reuniones para procesos de gestión

Elaboración propia

92

Figura 16. Documentos firmados

Elaboración propia

93

 Con relación al informe de las condiciones de salud de la población trabajadora la

entidad no cuenta con el diagnóstico de enfermedades e incapacidades registradas por

parte de los trabajadores, a su vez no cuentan con el registro de exámenes médicos de

ingreso y periódicos que son necesarios para realizar los programas de vigilancia

epidemiológica y las actividades del programa de higiene y seguridad industrial, donde

se estudian, investigan y analizan las enfermedades ocurridas, determinando sus

causas y estableciendo las medidas preventivas y correctivas necesarias para mejorar

la condición laboral y de vida de cada trabajador. Por tal motivo se procede a llevar a

cabo cotizaciones de exámenes medico ocupacionales (Apéndice JJ) con el fin de que

la empresa los implemente en su sistema.

Las cotizaciones presentadas se realizaron con la red de servicios CAJASAN y

CENDIATRA, en ellas se cotizan tarifas para la aplicación de exámenes médicos de

ingreso, periódicos y de egreso, adicionalmente se cotiza exámenes para el cargo en

especial de conductor, en el valoran aspectos de audiometría, optometría y

osteomuscular acorde a las actividades que realizan los trabajadores de

MONTACARGAS TORRES S.A.S.

Con respecto a la gestión del riesgo psicosocial La resolución 2646 de 2008,

establece que toda empresa debe realizar identificación, evaluación, prevención,

intervención y monitoreo permanente de la exposición a los factores de riesgo

psicosocial en el trabajo, por lo cual también se realiza la gestión de implementación,

llevando a cabo la cotización del servicio de aplicación de batería de instrumentos para

la evaluación de factores de riesgo psicosocial avalada por el Ministerio de la

protección social (Apéndice KK).

94

Sin embargo, para el programa de vigilancia epidemiológica por manejo manual de

cargas, riesgo biomecánico se elaboró un folleto informativo sobre la correcta

manipulación de cargas (Apéndice LL) el cual fue compartido a los trabajadores en

material físico.

 Con relación a las capacitaciones, se gestionaron dos a cargo del profesional en

Seguridad y Salud en el Trabajo perteneciente a la compañía aseguradora de riesgos

laborales POSITIVA, dichas reuniones fueron realizadas en áreas comunes pues su

labor los obliga a estar en campo, así que se aprovechó una obra en la que estuvieran

todos reunidos para llevarlas a cabo, los temas abordados fueron el programa de

inspección de máquinas y elementos de protección personal (Apéndice MM) y la

importancia de ello, también se llevó a cabo una socialización del programa de

seguridad vial, en dichas reuniones se entregaron formatos de apoyo.(Apéndice NN)

programa de seguridad vial y (Apéndice ÑÑ) reglamento de higiene y seguridad.

Figura 17. Evidencia fotográfica Capacitación 1 ARL

Elaboración propia

95

Figura 18. Evidencia fotográfica Capacitación 2 ARL

Elaboración propia

El control de asistencia para estas actividades es el presentado a continuación:

Figura 19. Evidencia fotográfica control de asistencia capacitación 1

Elaboración propia

96

Figura 20. Evidencia fotográfica control de asistencia capacitación 2

Elaboración propia

Para la socialización de los programas elaborados se acordó una reunión con algunos

de los trabajadores debido a que la mayoría de operarios estaban en misión, la evidencia

se encuentra en la figura 20.

97

Figura 21. Evidencia fotográfica reuniones MONTACARGAS TORRES S.A.S.

Elaboración propia

 Para efectos de validación de los procedimientos e instructivos internos de seguridad y

salud en el trabajo, Luis Aurelio Peña trabajador de MONTACARGAS TORRES

S.A.S. certifica que la información allí descrita se encuentra acorde a las actividades

que como operador de montacargas y brazo camión debe realizar diariamente

(Apéndice OO). En las figuras presentadas a continuación, se evidencia algunos

procedimientos de trabajo seguro llevados a cabo, con la implementación del formato

plan de izaje y las respectivas condiciones de seguridad a tener en cuenta.

98

Figura 22. Procedimiento izaje de carga (Poste de concreto)

Elaboración propia

Figura 23. Plan de izaje (Poste de concreto)

Elaboración propia

99

Figura 24. Evidencia en el procedimiento de trabajo seguro para izaje de cargas

Elaboración propia

Figura 25. Evidencia cumplimiento de condiciones de trabajo seguro

Elaboración propia

 Como control de entrega de elementos de protección personal y entrega de protocolos

de seguridad los operadores de MONTACARGAS TORRES S.A.S. diligenciaron los

siguientes formatos:

100

Figura 26. Evidencia de entrega de EPP

Elaboración propia

101

Figura 27. Evidencia de entrega de protocolos de seguridad

Elaboración propia

 La empresa de montacargas archiva toda la documentación sobre reportes de incidentes

/ accidentes en el trabajo y las incapacidades generadas como método de control, para

sus trabajadores se les realizo un folleto informativo sobre reportes de accidentes en el

trabajo (Apéndice PP).

102

Figura 28. Control de documentación para reportes de incidentes, accidentes y enfermedades

laborales

Elaboración propia

 Realizado el plan de emergencia para la empresa, el gerente decide adquirir insumos

de preparación ante emergencia, además realiza labores de señalización para cada labor

contratada.

103

Figura 29. Adquisición de equipos para primeros auxilios

Elaboración propia

 Se realizaron inspecciones a instalaciones, máquinas y equipos con los respectivos

formatos de inspección diligenciados:

104

Figura 30. Evidencia fotográfica de inspecciones a maquinaria

Elaboración propia

Figura 31. Evidencia fotográfica de inspecciones a herramientas e instalaciones

Elaboración propia

105

Figura 32. Evidencia de inspección a maquinaria

Elaboración propia

Figura 33. Evidencia de inspección a maquinaria y EPP

Elaboración propia

106

Figura 34. Evidencia de inspección a instalaciones y equipos

Elaboración propia

Figura 35. Registro de control a instalaciones y equipos

Elaboración propia

 La empresa realizó la adquisición de algunos insumos para los procesos de seguridad

y salud en el trabajo como lo evidencia la factura en la figura 35, algunos de los

elementos adquiridos son los elementos de protección personal para sus trabajadores

los cuales aparecen en la figura 36, tambien se realizo la compra de nuevos extintores

para los vehiculos de montacargas como aparece en la figura 37 y para el vehiculo

brazo camión se evidencia en la figura 38 tanto el extintor como la señalización

adquirida para trabajo seguro; adicionalmente la figura 39 muestra algunos de los

107

documentos obligatorios que tienen los vehiculos de MONTACARGAS TORRES

S.A.S. para su libre tránsito: Licencia de conducción,licencia de tránsito, revisión

técnico mecánica, Seguro Obligatorio de Accidentes de Tránsito, entre otros

mencionados por el programa de seguridad vial ya establecido en este documento.

Figura 36. Evidencia de compra de insumos en SST

Elaboración propia

108

Figura 37. Evidencia fotográfica adquisición de EPP

Elaboración propia

Figura 38. Evidencia fotográfica renovación de extintores

Elaboración propia

109

Figura 39. Evidencia fotográfica kit de carretera, Programa de seguridad vial

Elaboración propia

110

Figura 40. Evidencia fotográfica control de documentos, programa de seguridad vial

Elaboración propia

8.5.Auditoría interna al SG-SST

Mediante la realización de auditorías internas la empresa logra identificar si el Sistema de

Gestión de Seguridad y Salud en el Trabajo está cumpliendo a cabalidad con los requisitos

establecidos por la norma, es así que inicialmente se establece un procedimiento para que la

empresa de montacargas pueda llevar a cabo estas auditorías, en él se propone la metodología para

implementar las auditorías internas al SG-SST, con el fin de verificar la conformidad de dicho

sistema; el procedimiento establecido consta de un alcance a nivel de la compañía de montacargas,

las definiciones respectivas del tema bajo estudio, los responsables de cumplir con este proceso de

auditoría, la descripción del procedimiento donde se establece los objetivos de llevar a cabo este

procedimiento, las etapas que se deben cumplir referentes a la planificación, preparación,

ejecución, informe y seguimiento; las cuales se describen una a una en el documento y adicional a

111

esto se definen los criterios para la selección del auditor interno quien debe cumplir con ciertos

requisitos de educación, formación y experiencia, todo lo mencionado se encuentra descrito en el

(Apéndice QQ) y tomando como base lo allí planteado se procede a la gestión del proceso de

auditoría con respecto a la documentación de este proyecto.

Inicialmente se realizó la selección del auditor quien brindó el acompañamiento en aras de

cumplir con uno de los principios de auditoría el cual es la “independencia”, por tanto, al haber

desarrollado la documentación del SG-SST y gestionar la implementación del mismo, no es

posible llevar a cabo la auditoría personalmente, pero si se gestiona la contratación de un auditor

externo que cumpla con el perfil requerido. A razón de esto, el profesional Cristián O. Becerra

Hernández, es el encargado de auditar el sistema y su perfil profesional está descrito en la tabla

23.

Tabla 23.

Perfil del auditor

NIVEL DEL AUDITOR PERFIL

Avanzado

Curso de 50 horas del SG-SST, Licencia en SST,

formación y experiencia como auditor, formación

profesional (Especialista en Sistemas Integrados de

Gestión, Curso de auditor en Sistemas de Gestión:

OHSAS 18001:2007

Nota: Información suministrada por auditor. Elaboración propia

A continuación, junto al coordinador de Seguridad y Salud en el Trabajo de la compañía y el

auditor se realiza la preparación de documentos con el fin de recopilar toda la información

necesaria constituida como evidencia, para la cual el auditor lleva cabo el respectivo registro en la

112

lista de verificación, dicha lista de verificación es un formato ya establecido en el Procedimiento

de auditoría interna que aparece en el (Apéndice QQ) y según los hallazgos del auditor los

resultados de la auditoría son presentados en el (Apéndice RR), en él se evidencia en gran parte el

cumplimiento de requisitos del SG-SST de acuerdo a lo relacionado con la documentación de

programas y objetivos los cuales se verifica que sean medibles y consistentes con la política de

Seguridad y Salud en el Trabajo , que incluyan compromisos con la prevención de lesiones y

enfermedades y que sean consistentes con los peligros y riesgos identificados, también se regula

el establecimiento de programas de gestión para lograr dichos objetivos y conforme a los

estándares aplicables a la organización se logra determinar las no conformidades consignadas en

el (Apéndice SS) de donde se genera la tabla 24, allí se observan las no conformidades encontradas

y las respectivas causas.

Tabla 24.

Resultado de No Conformidades, Auditoría

MODELO DE ENCABEZADOS PARA EL PLAN DE ACCIÓN PARA EL CIERRE DE NO

CONFORMIDADES

DESCRIPCIÓN DE LA NO CONFORMIDAD CAUSAS DE LA NO CONFORMIDAD

Asignación de una persona que diseñe e implemente

el SGSST

El profesional a cargo del SG-SST, no cuenta con licencia

en SST, solo tiene el curso de 50 horas.

Objetivos de la SST
 No se tiene el Formato matriz de indicadores y objetivos

del SST

Evaluaciones medicas ocupacionales
No se tiene el Certificado de aptitud médica para cada

trabajador

Perfiles de cargos No se han hecho Evaluaciones ocupacionales

113

Nota: Adaptado de Informe de Auditoria

A partir de las no conformidades encontradas en la auditoría, junto con el coordinador de

Seguridad y Salud en el Trabajo y el Gerente de la empresa son socializadas para de este modo

establecer y coordinar las respectivas medidas correctivas que debe desarrollar la empresa

MONTACARGAS TORRES S.A.S. con el fin de buscar la mejora continua de su sistema, las

acciones planteadas para la empresa se describen en la tabla 25 y la fecha de cumplimiento de estas

acciones, según lo acordado con la empresa serán para los meses de enero y febrero del año 2020.

Tabla 25.

Medidas correctivas, Auditoría

DESCRIPCIÓN DE MEDIDAS CORRECTIVAS

Solicitar al responsable del SGSST que termine de diseñar y levantar la documentación necesaria a fin de que esta

sea aprobada por la alta gerencia e implementada

Solicitar al departamento de recurso humano y a gerencia soportes de la documentación requerida como evidencia

de cumplimiento como facturas, imágenes fotográficas o fílmicas entre otras

Custodia de historias clínicas
 No se tiene Certificado expedido por medico ocupacional

de la custodia de la historia clínica de los trabajadores

Restricciones y recomendaciones médicos laborales
No se tiene el Informe de especialista sobre las restricciones

médicos laborales.

Estilos de vida y entornos saludables No existe un Programa de etilos de vida saludable

Acciones de mejora conforme a revisión de la alta

dirección

No se tiene el Procedimiento de acción correctiva,

preventiva y de mejora

Acciones de mejora con base a investigaciones de

accidentes de trabajos y enfermedades laborales

No se tiene el Formato de reporte y seguimiento de

acciones correctivas, preventivas y de mejora

114

El responsable del SG-SST construya el listado maestro de documentos, y se implemente el procedimiento para el

mismo.

Nota: Adaptado de Informe de Auditoria. Elaboración propia

8.6.Revisión por la alta dirección

Con el fin de evaluar e inspeccionar el Sistema de Gestión de Seguridad y Salud en el trabajo,

se establece un procedimiento de revisión por la alta dirección en el (Apéndice TT) para que, con

base en él, la empresa continúe en busca de la mejora continua de su sistema. El objetivo principal

de este procedimiento es revisar a intervalos planificados el Sistema de Gestión de la Seguridad y

Salud en el Trabajo de MONTACARGAS TORRES S.A.S. mediante la identificación,

compilación de información de entrada, aplicación de metodologías y/o técnicas para el análisis,

medición y seguimiento establecidos por MONTACARGAS TORRES S.A.S. con el fin de

asegurar la conveniencia, adecuación, eficacia y mejoramiento continuo del Sistema. Al interior

de este documento se establece el alcance, las definiciones relevantes sobre el tema, los

responsables de llevar a cabo el proceso y la descripción detallada de los aspectos que la revisión

por la alta dirección debe cumplir. Al finalizar el documento se encuentran los formatos de informe

que deben ser diligenciados por la entidad para llevar el registro de los hallazgos.

8.7.Estado actual MONTACARGAS TORRES S.A.S.

Finalmente, con el propósito de evidenciar la situación actual de MONTACARGAS TORRES

S.A.S. se realizó la aplicación del diagnóstico inicial. Herramienta utilizada inicialmente en el

115

proyecto con el objetivo de determinar el porcentaje de cumplimiento de estándares mínimos de

la empresa frente al Sistema de Gestión de Seguridad y Salud en el Trabajo.

En el (Apéndice UU) se presenta el instrumento de diagnóstico diligenciado, con un resultado

de cumplimiento equivalente al 86%, catalogando el sistema como ACEPTABLE y en relación al

nivel de cumplimiento alcanzado al inicio del proyecto se hace evidente el gran progreso alcanzado

por el sistema.

116

Capítulo 9

Conclusiones y Recomendaciones

Conclusiones

 Se realizó el diagnóstico inicial conforme al cumplimiento de estándares mínimos

según la Resolución 0312 del año 2019 y en ella se evidenció un nivel de cumplimiento

del 24%, haciendo referencia a un bajo nivel, en contraste a esto con el proyecto

realizado se logra obtener un avance del 86% respecto al nivel de cumplimiento,

catalogando este puntaje como aceptable.

 Se definió la estructura documental requerida por la Resolución 0312 donde se

evidenció que, para el tipo de empresa, catalogada con un riesgo nivel V, aplicaban en

su totalidad los estándares evaluados, por lo cual se adoptó la documentación requerida

en el artículo 2.2.4.6.12 del Decreto 1072 del año 2015. Esta documentación consta de

diez procedimientos, cinco planes, cuatro matrices, ocho formatos, tres programas y un

sistema.

 Se comunicó al personal la documentación del Sistema de Gestión de Seguridad y

Salud en el Trabajo mediante reuniones, carteleras informativas y correos electrónicos.

También se realizaron procesos de gestión para el correcto funcionamiento de los

programas documentados, la adquisición de implementos necesarios para el control de

riesgos y a través de la ARL POSITIVA se gestionaron dos capacitaciones para los

operadores de MONTACARGAS TORRES S.A.S.

 Se realizó la gestión para llevar a cabo el procedimiento de auditoría interna al Sistema

de Gestión de Seguridad y Salud en el Trabajo, con el acompañamiento de un auditor

externo y se encuentran como no conformidades en general el incumplimiento de

117

requisitos relacionados con las condiciones de salud en el trabajo, para las cuales se

establecen acciones de mejora con las que debe cumplir la empresa proyectadas para

los meses de enero y febrero del año 2020.

Recomendaciones

 Debido al nivel de riesgo que representa la empresa de Montacargas, se sugiere

seleccionar como encargado del Sistema de Gestión de Seguridad y Salud en el Trabajo

un profesional con licencia en Seguridad y Salud en el Trabajo, tal y como lo establece

la Resolución 0312.

 Continuar con el proceso de fortalecimiento del Sistema de Gestión de Seguridad y

Salud en el Trabajo en cuanto a la actualización de documentos, el seguimiento de los

indicadores de gestión y según las acciones de mejora arrojadas por la auditoría interna.

 Reprogramar actividades que no se pudieron realizar en las fechas planeadas según el

plan de trabajo anual diseñado para la implementación del Sistema de Gestión de

Seguridad y Salud en el Trabajo.

 Actualizar la matriz de peligros y riesgos reevaluando los riesgos asociados a

fenómenos naturales, una vez sea capacitada la brigada de emergencia.

 Continuar con la implementación de formatos de trabajo seguro y realizar el debido

seguimiento.

 Con base en lo establecido en la resolución 2646 de 2008 y el refuerzo expedido en la

resolución 2404 de 2019 se debe tomar en cuenta la carga laboral del personal

administrativo y operativo, por este motivo es recomendable que la empresa lleve a

cabo la aplicación de la batería de instrumentos para el riesgo psicosocial, considerando

118

las cotizaciones presentadas a la empresa de montacargas para así medir el nivel de

estrés del personal y tomar las medidas pertinentes.

 Según la Resolución número 2346 de 2007 el empleador deberá de forma obligatoria

realizar: evaluación médica pre-ocupacional o de pre-ingreso, evaluaciones médicas

ocupacionales periódicas (programadas o por cambio de ocupación) y evaluación

médica post-ocupacional o de egreso, pues además de cumplir con este requisito legal,

son fundamentales para el desarrollo de los diferentes programas de gestión conforme

a la prevención y control de enfermedades derivadas del puesto de trabajo, por tal

motivo se recomienda a la empresa la temprana realización de exámenes médicos

ocupacionales ya que es una de las principales actividades de Medicina Preventiva del

Trabajo y se considera una herramienta de vital importancia para la elaboración del

diagnóstico de las condiciones de salud de la población trabajadora.

 Se recomienda a la entidad que junto a la ARL se lleven a cabo revisiones periódicas

en cuanto al cumplimento del marco legal y la matriz de identificación de peligro y

riesgos, evaluando su cumplimento y manteniendo el SG-SST en constante

actualización.

 Solicitar a la ARL la revisión de los Programas de Vigilancia Epidemiológica

propuestos en el presente proyecto.

 Solicitar a la ARL la revisión del Programa de Seguridad Vial para posteriormente

radicarlo en la Superintendencia de Puertos.

 Con el fin de fortalecer el SG-SST es recomendable garantizar que los grupos de apoyo

como Comité Paritario de Seguridad y Salud en el Trabajo y Comité de Convivencia

Laboral, realicen las reuniones pertinentes en pro del mejoramiento del sistema.

119

Lista de Referencias

Alvarez, D. X. (2016). Diseño de SG-SSTA en la empresa WR INGENIERIA, fundamentado en

guía del Sistema de Seguridad, Salud en el Trabajo y Ambiente para contratistas RUC.

Sogamoso: Universidad Pedagógica y Tecnológica de Colombia.

ARL SURA. (2016). PLANEACIÓN ESTRATÉGICA EN SALUD OCUPACIONAL DESDE EL

CICLO PHVA. SURA.

Business School. (2017). ¿Qué es un mapa de procesos? EAE.

Cabo, J. V. (7 de Marzo de 2008). Modelos de estudios en investigación aplicada: conceptos y

criterios para el diseño. Scielo.

Decreto 1072, Articulo 4 (Congreso de Colombia 2015).

Decreto 1072, Artículo 5 (El Congreso de la República 2015).

Decreto 1072, Artículo 1 (El Congreso de la República 2015).

DECRETO 1295 (MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL 22 de Junio de 1994).

DECRETO 1443 (Ministerio del Trabajo 31 de Julio de 2014).

Diana Lucía Beltran, C. Y. (2017). Proyecto para ejecutar totalmente el sistema de seguridad y

salud en el trabajo. Bogota: Universidad Nacional Abierta a Distancia.

FISO. (2017). Autocuidado: creación de conductas seguras y gestión de riesgos en equipo.

Fundación Iberoamericana de Seguridad y Salud Ocupacional.

ISOTools. (2016). SG-SST: Política y Objetivos de Seguridad y Salud en el Trabajo. Blog Calidad

y Excelencia .

ISTAS. (14 de Octubre de 2017). Instituto Sindical de Trabajo, Ambiente y Salud. Obtenido de

https://istas.net/salud-laboral/danos-la-salud/impacto-economico-de-los-accidentes-y-las-

enfermedades-de-trabajo

120

Jorge Alberto Cano Sanchez, Lida Marcella Piedrahita Cano. (2015). Diseño de un modelo para

iniciar la implementación del Sistema de Gestión de Seguridad y Salud en el Trabajo en

INTERASEO S.A.S.P. Medellín: Universidad CES.

Ley 100 (El Congreso de la República de Colombia 1993).

Ley 1562, Artículo 1 (Congreso de Colombia 2012).

Ley 1562, Artículo 4 (Congreso de Colombia 2012).

Ley 1562, Artículo 4 (Congreso de Colombia 2012).

Ley 1562, Artículo 3 (El Congreso de Colombia 2012).

Maria Nellys Martínez Jimenez, Maria Silva Rodriguez. (2016). Diseño y desarrollo del Sistema

de Gestión de Seguridad y Salud en el Trabajo enfocado en el Decreto 1072/2015 y OSHAS

18001/2007 en la empresa LOS ANGELES OFS. Bogota: Universidad Distrital Francisco

Jose de Caldas.

Ministerio de Comercio, Industria y Turismo. (26 de 05 de 2015). INstituto Nacional de

Metrología. Obtenido de

http://www.inm.gov.co/images/Normatividad/Decretos/Decreto_No_1074_de_26_de_ma

yo_de_2015.pdf

Ministerio del Trabajo. (26 de Abril de 2019). Resolución 0312/19. Obtenido de

https://safetya.co/mintrabajo-promociona-la-resolucion-0312-19/

MINTRABAJO. (2018). ¿Qué es el Sistema de Seguridad y Salud en el Trabajo? Ministerio de

trabajo, 1-6.

Mondy, R. W. (2010). Administración de Recursos Humanos. Naucalpan de Juárez: Pearson.

OIT, P. C. (23 de Enero de 2001). Construdata. Obtenido de

http://www.construdata.com/BancoConocimiento/O/oitcolombiac/oitcolombiac.asp

121

Organización Panamericana de la Salud. (2000). ESTRATEGIA DE PROMOCION DE LA

SALUD EN LSO LUGARES DE TRABAJO. WHO.

Resolución 0312, Artículo 17 (Ministerio del Trabajo 13 de Febreo de 2019).

Resolución 0312, Artículo 18 (Ministerio del Trabajo 13 de Febrero de 2019).

Resolución 1401, Artículo 3 (Ministerio de la Protección Social 2007).

Resolución 1401, Artículo 3 (El Conngreso de la República 2007).

Resolución 2646 (Ministerio de la Protección Social Julio de 17 de 2018).

RIMAC. (2014). RIESGOS LABORALES. prevencionlaboralrimac.

S.A.S, M. T. (2016). Identidad Corporativa. Bucaramanga.

Safetya. (2017). Elaboración de una matriz de requisitos legales del SG-SST. Safetya.

SafetYA. (19 de Febrero de 2017). SafetYA. Obtenido de Tiempo real, Control real:

https://safetya.co/multas-sanciones-decreto-472-de-2015/

SafetYA. (17 de Diciembre de 2018). Obtenido de https://safetya.co/que-es-el-copasst/

SafetYA. (11 de Enero de 2018). Perfil sociodemográfico de la población trabajadora. Obtenido

de SafetYA: https://safetya.co/perfil-sociodemografico-trabajadores/

Secretaría Central ISO Ginebra. (2018). Ergosourcing. Obtenido de

http://ergosourcing.com.co/wp-content/uploads/2018/05/iso-45001-norma-

Internacional.pdf

SURA, A. (3 de Mayo de 2011). PLANEACIÓN ESTRATÉGICA EN SALUD OCUPACIONAL

DESDE EL CICLO PHVA. Obtenido de

https://www.arlsura.com/files/videochat_planeacion.pdf.

SURATEP. (2003). MODELO PARA LA ELABORACIÓN DEL PROGRAMA DE SALUD

OCUPACIONAL. SURAMERICANA.

122

TIEMPO, E. (15 de Junio de 2004). Menos accidentes, más productividad. Obtenido de

https://www.eltiempo.com/archivo/documento/MAM-806311

Transporte, M. d. (2017). Transporte en cifras estadisticas. Gobierno de Colombia.

Trucks, V. (10 de Mayo de 2017). Cision. Obtenido de https://www.prnewswire.com/news-

releases/el-informe-de-seguridad-de-volvo-trucks-2017-se-centra-en-los-usuarios-mas-

vulnerables-de-la-carretera-300455066.html

Zul Emilce Gio Caro, O. M. (2011). Proyecto para ejecutar totalmente el sistema de seguridad y

salud en el trabajo. Pasto: Universidad CES.

