

PROGRAMA DE SALUD OCUPACIONAL PARA LA EMPRESA
PLASTI BARRANCA S.A.

ANDREA VIVIANA FUENTES LAMUS

ESCUELA DE INGENIERÍAS Y ADMINISTRACIÓN
FACULTAD DE INGENIERÍA INDUSTRIAL

BUCARAMANGA
2008

PROGRAMA DE SALUD OCUPACIONAL PARA LA EMPRESA
 PLASTI BARRANCA S.A.

ANDREA VIVIANA FUENTES LAMUS

Tesis de grado como requisito para optar
al título de Ingeniera Industrial

Director:
LUDYM JAIMES CARRILLO

Ingeniera Industrial

Universidad Pontificia Bolivariana Seccional Bucaramanga
Escuela de Ingenierías y Administración

Facultad de Ingeniería Industrial
Bucaramanga

2008

Nota de aceptación

Presidente del Jurado

Jurado

Jurado

Bucaramanga, Marzo de 2008

Dios es la fortaleza mas grande que
puedes tener y es quien te enseña que
cada meta que te propones en la vida
realmente vale la pena lograrla, gracias
a Dios, a mis padres, a mis hermanos,
profesores y amigos, quienes estuvieron
allí apoyándome para seguir adelante
con esta tarea, que Dios los bendiga a
todos; pues hoy es la culminación de
mis estudios como Ingeniera Industrial,
pero es el comienzo de un nuevo camino
y un nuevo reto como profesional.

CONTENIDO

Pág.

INTRODUCCIÓN 10

1. GENERALIDADES DE LA EMPRESA 12

1.1 RESEÑA HISTÓRICA 12

1.2 DESCRIPCIÓN DEL PROCESO PRODUCTIVO 14

2. DEFINICIÓN DEL PROBLEMA 16

3. ANTECEDENTES 18

4. ASPECTOS LEGALES DEL PROGRAMA DE SALUD
OCUPACIONAL 20

5. JUSTIFICACIÓN 22

6. OBJETIVOS 24

6.1 OBJETIVO GENERAL 24

6.2 OBJETIVOS ESPECÍFICOS 24

7. MARCO TEÓRICO 25

8.1 POLÍTICA DE SALUD OCUPACIONAL 32

8.2 OBJETIVO GENERAL DEL PROGRAMA 33

8.3 DESCRIPCIÓN FÍSICA GENERAL DE LA EMPRESA 33

8.4 ORGANIZACIÓN DE LA SALUD OCUPACIONAL 37

9. DIAGNÓSTICO INTEGRAL DE CONDICIONES DE TRABAJO
Y SALUD 44

9.1 DIAGNÓSTICO DE LAS CONDICIONES DE TRABAJO O
PANORAMA DE RIESGOS 44

9.2 IDENTIFICACIÓN Y VALORACIÓN DE LOS FACTORES DE
RIESGO 46

9.2.1 CLASIFICACIÓN DE LOS FACTORES DE RIESGO DE
ACUERDO A LAS CONDICIONES DE TRABAJO A QUE HACEN
REFERENCIA. 48

9.2.2 ANÁLISIS DEL PANORAMA DE RIESGOS 51

9.3. CONDICIONES DE SALUD Y DE TRABAJO 54

9.4 PLANEACIÓN, ORGANIZACIÓN Y EJECUCIÓN 56

9.4.1 CRONOGRAMA DE ACTIVIDADES 60

10. EVALUACIÓN 61

11. PROGRESOS DE LA IMPLEMENTACIÓN DEL PROGRAMA DE
SALUD OCUPACIONAL EN LA EMPRESA PLASTI BARRANCA S.A. 64

12. CONCLUSIONES 69

13. RECOMENDACIONES GENERALES 73

BIBLIOGRAFÌA 76

ANEXOS 77

LISTA DE FIGURAS

pág.

FIGURA 1. ORGANIGRAMA DE LA EMPRESA 13

FIGURA 2. Sección Corte y Sellado 15

FIGURA 3. Producto Terminado 15

FIGURA 4. Polietileno de Alta densidad 35

LISTA DE ANEXOS

pág.

ANEXO 1. PLANOS DE LA EMPRESA PLASTI BARRANCA S.A. 78

ANEXO 2. EVIDENCIAS FOTOGRÁFICAS DE ALGUNOS FACTORES
DE RIESGO 80

ANEXO 3. LISTA DE VERIFICACIÓN 84

ANEXO 4. PANORAMA DE RIESGOS 88

ANEXO 5. FORMATO ENCUESTA PERFIL SOCIODEMOGRÁFICO 107

ANEXO 6. FORMATO ENCUESTA DE MORBILIDAD SENTIDA 110

ANEXO 7. CRONOGRAMA DE ACTIVIDADES 112

ANEXO 8. FORMATO REPORTE DE ACCIDENTES 114

ANEXO 9. FORMATO INVESTIGACIÓN DE ACCIDENTES 117

ANEXO 10. FORMATO ENTREGA DE ELEMENTOS DE
PROTECCIÓN PERSONAL 119

ANEXO 11. FORMATO REMISIÓN DE EXAMENES
OCUPACIONALES DE INGRESO 121

ANEXO 12. FORMATO PERMISO LABORAL 123

ANEXO 13. FORMATO REGISTRO DE AUSENTISMO POR
INCAPACIDADES MÉDICAS 125

ANEXO 14. REGISTRO DE ACCIDENTES DE TRABJO 127

ANEXO 15. RESULTADOS DE LAS ENCUESTAS REALIZADAS 129

ANEXO 16. INFORMACIÓN DEL FOLLETO 136

ANEXO 17. MATERIAL DE CAPACITACIÓN 142

ANEXO 18. EVIDENCIAS FOTOGRÁFICAS EN LA MEJORA DE
ILUMINACIÓN ORDEN Y ASEO 145

RESUMEN

TITULO: PROGRAMA DE SALUD OCUPACIONAL PARA LA EMPRESA PLASTI
BARRANCA S.A.

AUTOR: ANDREA VIVIANA FUENTES LAMUS.

FACULTAD: INGENIERÍA INDUSTRIAL.

DIRECTORA: LUDYM JAIMES CARRILLO.

PALABRAS CLAVES: Salud, ocupacional, diseño, implementación, inspecciones,
actividades, subprogramas, riesgos, recursos.

DESCRIPCIÓN:

El siguiente documento presenta de forma detallada el diseño e implementación del
programa de Salud Ocupacional en la empresa Plasti Barranca, dedicada a la
transformación del polietileno de alta y baja densidad.
Una de las inquietudes de la empresa era el control de los riesgos que pudieran atentar
contra la salud de sus empleados, recursos materiales y recursos financieros; es por esto
que se vio la necesidad de diseñar dicho programa para la empresa.

Para llevar a cabo la ejecución del programa se realizaron inspecciones y se recolectaron
datos que sirvieran de evidencia para el registro de cada uno de los riesgos que allí se
presentaban, estos en su mayoría involucraban riesgos de seguridad y riesgos físicos,
teniendo un porcentaje considerable en cuanto a exposición de los empleados.

Para ello se realizaron diferentes actividades en cada uno de los subprogramas de Salud
Ocupacional, Medicina Preventiva y del Trabajo e Higiene y Seguridad industrial, acordes
con la situación de la empresa, y a lo largo del proyecto se lograron avances en
implementación, pues se llevaron a cabo ciertas actividades como : elaboración de formatos,
se realizaron folletos como sistemas de información, se elaboró material apropiado para
capacitaciones, se mejoraron factores como iluminación, orden, aseo y organización en el
área de producción y por ultimo se otorgaron elementos de protección personal como
protectores auditivos.
Con todo ello y gracias a la realización del programa, se logro un 67 por ciento de las
mejoras realizadas dentro de la organización, lo que indica que el proyecto obtuvo óptimos
resultados.

Con la gratitud de los empleados hacia la incursión de programas que se preocupan por su
bienestar es donde nos damos cuenta cuan importante son estos procesos en una
compañía, pues la Salud Ocupacional es una rama vital en todas las organizaciones.

ABSTRAC

TITLE: OCCUPATIONAL HEALTH PROGRAM FOR PLASTI BARRANCA S.A.
ENTERPRISE.

AUTHOR: ANDREA VIVIANA FUENTES LAMUS

FACULTY: INDUSTRIAL ENGINEERING

DIRECTOR: LUDYM JAIMES CARRILLO

KEY WORDS: Health, occupational, design, implementation, inspections, activities,
subprograms, risks, recourses.

DESCRIPTION:

The following document presents in a detailed way the design and implementation of the
program of Occupational Health in the company Plasti Barranca, dedicated to the
transformation of polyethylene of high and low density.
One of the concerns of the company was the control of the risks that might damage the
personnel’s health, material resources and financial resources. For this reason, the need
to design the above mentioned program for the company was detected.

To carry out the execution of the program, some inspections were made and some
information was collected as evidence of the risks that they were presenting. Most of them
involved safety risks and physical risks, having a considerable percentage as for exposure
of the personnel.

To do so, different activities were done in each of the subprograms of Occupational
Health, preventive medicine, work and hygiene and industrial security, according to the
situation of the company. Along the project, advances were achieved in implementation,
since certain activities were carried out as such as elaboration of formats, leaflets were
made as systems of information, material adapted for trainings was elaborated, factors
were improved as lighting, order, cleaning and organization in the area of production.
Finally, there were granted as elements ear protectors for personal protection.
With all this and thanks to the accomplishment of the program, was achieved 67 per cent
of the improvements carried out inside the organization, which indicates that the project
obtained ideal results.

With the gratitude of the personnel towards the incursion of programs that care for their
well-being, we realize how much important these processes are in a company, since
Occupational Health is a vital branch in all organizations.

 10

INTRODUCCIÓN

La Salud Ocupacional es una rama orientada a promover y mantener el

mayor grado posible de salud y bienestar de los trabajadores, protegiéndolos

en su empleo de todos los agentes perjudiciales para la salud y cuyo

propósito es el de propiciar condiciones de trabajo seguras, sanas, higiénicas

y estimulantes para los trabajadores, con el fin de evitar accidentes de

trabajo, enfermedades profesionales y mejorar la productividad en el trabajo.1

El hombre durante su vida cambia constantemente de actividad, cambio que

lo lleva a modificar su ambiente con la misma frecuencia. El trabajo como

actividad cotidiana que demanda la mayor parte del tiempo, exige para su

práctica un ambiente concreto; dicho ambiente está en las empresas, las

cuales tienen sus áreas y condiciones claramente definidas, al igual que sus

factores de riesgo, los cuales pueden incrementarse por los procesos o las

actividades que se realizan para obtener la producción.

Toda empresa está constituida por trabajadores y empresarios que mediante

la ejecución de actividades y procesos tienen como objetivo obtener una

producción que representa sus ganancias. Sin embargo, los riesgos hacen su

aparición y dificultan la obtención de esas ganancias, al presentarse los

accidentes en los trabajadores y los daños materiales que afectan los

intereses de la empresa; esto puede traer pérdidas de tipo humano

(trabajador y su familia), de capitales y el deterioro del mismo ambiente.

Velar por la salud de los empleados es parte fundamental dentro de una

organización ya que ellos forman un aspecto vital en el desarrollo de las

1 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005. p.
261.

 11

actividades y son quienes hacen que cada una de las tareas asignadas se

lleven a acabo de manera óptima, colaborando así con el buen

funcionamiento de la empresa; es por ello que hoy en día las empresas se

preocupan cada ves mas por llevar a cabo estos procesos, en este caso la

debida ejecución de un Programa de Salud ocupacional, de esta manera ver

que un trabajador sano se constituye en el factor más importante de los

procesos productivos, pues cada empleado se puede enfrentar a ciertos

factores de riesgo que afecten su salud y por ende la finalidad de sus

labores, por ello se debe ocupar de manera directa y constante de todas las

actividades relacionadas con el bienestar físico, mental y emocional de todos

los trabajadores y brindar las condiciones ambientales acordes para que

puedan desarrollar de forma eficaz las funciones que se le han sido

asignadas.2

Las circunstancias mencionadas justifican la existencia de un PROGRAMA

DE SALUD OCUPACIONAL al interior de la empresa Plasti Barranca, que

oriente, ejecute y evalúe las acciones encaminadas a asegurar el bienestar

integral de todos sus empleados, este documento presenta de manera

detallada el diseño y desarrollo de dicho programa, en donde se brindarán

posibles soluciones y recomendaciones para el bueno desempeño de cada

una de las actividades e igualmente para el bienestar de sus empleados y

que ellos se sientan realmente a gusto dentro de la organización.

2 AUTORA del proyecto.

 12

1. GENERALIDADES DE LA EMPRESA

NOMBRE DE LA EMPRESA: PLASTI BARRANCA S.A.

ACTIVIDAD ECONÓMICA: TRANSFORMACIÓN DEL POLIETILENO DE

ALTA Y BAJA DENSIDAD.

• Los productos que realiza la empresa son:

- Recorte impreso y sin impresión

- Bolsa circular de pollo

- Bolsa semillero

- Artículos de inyección como: manijas de ovalo, manijas de aro y manijas

de broche.

1.1 RESEÑA HISTÓRICA3

En el año 1973 nace en la ciudad de Barrancabermeja por iniciativa de tres

industriales “PLASTI BARRANCA”, empresa pionera y líder en la industria de

PLASTICOS en Santander. Su fin primordial era la producción y

comercialización de rollos y bolsas de polietileno en alta y baja densidad, con

o sin impresión.

Debido a su continuo crecimiento y los deseos de ampliar y mejorar sus

servicios se toma la decisión en 1999 de trasladar la planta a la ciudad de

Bucaramanga, donde las nuevas instalaciones permitían lograr dicho

objetivo.

3 Documento suministrado Gerencia empresa PLASTI BARRANCA S.A.

 13

PLASTI BARRANCA es una Empresa que cuenta con una amplia planta de

producción, una maquinaria de alta tecnología y un equipo humano

capacitado y competente. Se tienen extrusoras de polietileno de alta y baja

densidad, impresora flexo gráfica, maquinas de sellado y otro tipo de

maquinaria que contribuyen a brindar un producto a nuestros clientes de

excelente calidad.

En la actualidad la Empresa ha iniciado el proceso de Certificación ISO 9001,

el cual busca un mejoramiento continuo de la Empresa en sus procesos, lo

que permitirá satisfacer las expectativas y necesidades de nuestros clientes y

al mismo tiempo consolidar a PLASTI BARRANCA, como Empresa líder en la

industria de PLÁSTICOS a nivel nacional e internacional.

Figura 1. ORGANIGRAMA DE LA EMPRESA

 Fuente: Gerencia empresa Plasti Barranca S.A.

 14

1.2 DESCRIPCIÓN DEL PROCESO PRODUCTIVO4

Plasti Barranca es una empresa que trabaja con materias primas de alta

calidad, polietileno de alta y baja densidad y polietileno lineal quien es el que

le da resistencia al material, de esta manera le brinda a sus clientes

productos óptimos de gran satisfacción para los mismos, allí realizan todo lo

que tiene que ver con bolsas plásticas en diferentes presentaciones y

calibres.

El proceso productivo se lleva a cabo de la siguiente manera:

1- El operario une la materia prima; polietileno lineal 30% y polietileno de

baja densidad en un 70%, este es llevado a la mezcladora para obtener una

composición homogénea.

2- La mezcla es trasladada a la extrusora, en donde la introducen a la

tolva y es sometida a altas temperaturas y cierta velocidad según el

requerimiento del producto; pues si esta velocidad es lenta las bolsas salen

gruesas y si es rápida son bolsas delgadas.

3- El producto que aquí sale, llega a un embobinado en donde enrollan

las bolsas en conos de cartón.

4- Los conos son trasladados a la segunda extrusora donde le dan color

a las bolsas según los requerimientos, 3½ o 4% aditivo de color para 100

kilos.

5- Luego son trasladados a la sección de impresión (impresora flexo

gráfica), en donde se trabaja a 4 tintas las cuales se encuentran en un

tambor central, las tintas son a base de alcohol industrial y propanol.

6- Ya los rollos impresos se trasladan a la sección de corte y sellado, en

donde se organizan en paquetes de 50 y 100 bolsas según el requerimiento

del cliente y de acuerdo al tipo de selle, los cuales son:

4 AUTORA del proyecto.

 15

• Selle lateral

• Selle fondo

• Selle franela o camiseta

• Selle circular de pollo

• Selle precorte

7- El producto terminado es embalado, y se da el despacho y la orden de

facturación.

FIGURA 2. Sección Corte y Sellado

Fuente: Área de Producción empresa Plasti Barranca S.A.

FIGURA 3. Producto Terminado

Fuente: Área de Producción empresa Plasti Barranca S.A.

 16

2. DEFINICIÓN DEL PROBLEMA

La idea de este proyecto se originó debido a que Plasti Barranca S.A. no

cuenta en este momento con parámetros claros para la realización de las

actividades en cada área y operación de trabajo, pues una de las principales

inquietudes de la empresa es el control de riesgos que pueden atentar contra

la salud de sus empleados o contra los recursos materiales y financieros; es

por esto que se vio la necesidad de diseñar un programa de salud

ocupacional, para que así las diferentes operaciones favorezcan el buen

desarrollo de las actividades de la empresa, implementando ciertos

lineamientos de forma tal que sean de gran apoyo y funcionalidad para todos

sus miembros, pues en este momento Plasti Barranca no cuenta con alguna

medida de prevención ni control de ATEP (Accidentes de Trabajo y

Enfermedades Profesionales) ni sus empleados cuentan con elementos de

protección personal (EPP), ya que no se ha realizado un estudio estructurado

que comprenda toda la empresa y sus instalaciones, para identificar los

factores de riesgos posibles que puedan ocasionar complicaciones en el

desarrollo de las actividades.

Debido a ello se hace necesario desarrollar un estudio adecuado en cuanto a

Salud Ocupacional en la empresa, de tal manera que sus empleados

cuenten con un procedimiento que les brinde un mayor bienestar; el cual se

encargará de evitar riesgos y posibles accidentes en cada una de las

actividades que desarrollen, pues los accidentes de trabajo y las

enfermedades profesionales son factores que obstruyen el normal desarrollo

de las actividades empresariales, lo que conlleva a difíciles alcances en el

ámbito familiar, laboral y social; los ATEP son factores importantes que se

deben controlar de manera adecuada dentro de la empresa, de igual forma

es una normativa legal en materia de salud ocupacional y debe cumplirse a

 17

cabalidad, previniendo dichos factores para no sufrir pérdidas humanas y

materiales, ni mucho menos fuertes sanciones legales y penales por

incumplimiento de la ley.

Al realizar el programa de Salud Ocupacional se busca sensibilizar a cada

miembro de la empresa para que asuman una mayor responsabilidad al

realizar las operaciones establecidas en cada área de trabajo, de esta

manera lograr una mayor productividad de la empresa y la mejora de la

calidad de vida de esa gran familia que la conforma.

 18

3. ANTECEDENTES

El mundo evoluciona al pasar el tiempo y es así como las empresas deben

estar a la vanguardia en cuanto a los nuevos procesos que se realizan para

que sean mas productivas y mas competitivas en un mercado que día a día

es mas exigente, es por ello que las organizaciones se preocupan por estar

en los niveles mas altos en cuanto a estándares de calidad y programas de

salud ocupacional, pues son temas claves para las organizaciones de hoy ya

que con ello se presentan ante sus clientes brindándoles lo mejor en sus

productos y servicios.5

La empresa en la cual se desarrollará el proyecto no cuenta con programas

como estos, es por ello que solicitan una pronta ejecución de dichos

procesos, de esta manera brindarles un mejor bienestar a sus empleados.

En cuanto a antecedentes de la empresa es necesario aclarar que Plasti

Barranca no ha realizado hasta el momento estudios sobre Salud

Ocupacional que contribuyan al mejoramiento de las condiciones de trabajo

de los empleados, sencillamente se mantenían las condiciones mínimas de

ley como la afiliación a la ARP, en este caso COLPATRIA.

Sin embargo existen varias empresas del sector plásticos que han puesto en

marcha estos procesos y gracias a ello han logrado ser más competitivas en

el mercado actual; por ejemplo:

PLÁSTICOS ESPECIALES S.A.6 Establece como política alcanzar la

satisfacción y la lealtad de los clientes atendiendo sus necesidades.

5 AUTORA del proyecto.
6 [en línea] www.plasticel.com/empresa acceso junio 2007

 19

Fabricar y comercializar nuestros productos, mediante procesos eficientes

encaminados al mejoramiento continuo, desarrollados por personas

comprometidas con la calidad, para producir a bajos costos y aceptables

niveles de desperdicio.

Brindar a nuestros colaboradores una mejor calidad de vida con el programa

de salud ocupacional y a sus accionistas una rentabilidad adecuada.

FRACO S.A.7 ha sostenido una constante evolución en su sistema de

calidad, razón por la cual, sus productos se ajustan a los más altos

requerimientos de los estándares internacionales.

Debido a su exigente sistema de calidad, selección de materias primas,

análisis de laboratorio, pruebas de campo, disponibilidad de producto,

entrega oportuna y un gran equipo humano, FRACO S.A. ha obtenido los

certificados ISO 9001, QS 9000 e IQNet internacionalmente.

Adicionalmente FRACO S.A. está trabajando hacia el Sistema de Gestión

Integral, en la preservación del medio ambiente, la seguridad industrial, la

salud ocupacional y en la búsqueda de la certificación con las Normas ISO

14001, versión 1996 y NTC-OHSAS 18001, versión 2000.

7[en línea] www.fraco.com.co acceso junio 2007

 20

4. ASPECTOS LEGALES DEL PROGRAMA DE SALUD OCUPACIONAL8

El marco legal está dado por lineamientos constitucionales, convenios

internacionales de la OIT, normas generales del Código Sustantivo del

Trabajo, leyes, decretos, resoluciones y circulares donde se destacan los

siguientes:

• Ley 6ta de 1945: contrato de trabajo.9

• Ley 90 de 1946 seguridad social. Se crea el sistema de seguridad

social en el país y el instituto colombiano de seguros sociales como la

entidad estatal encargada de administrar este sistema.

• Ley 9/79; por la cual se dictan medidas sanitarias. El titulo III habla de

las disposiciones de la Salud Ocupacional y estas son aplicables a todo lugar

y clase de trabajo.

• Resolución 2400/79; Ministerio de Trabajo, que establece el

reglamento general de Seguridad e Higiene Industrial.

• Decreto 614/84; por el que se determinan las bases para la

organización y administración de la Salud Ocupacional.

• Resolución 2013/86; reglamenta la organización y funcionamiento de

los Comités de Medicina, Higiene y Seguridad Industrial en los lugares de

trabajo.

• Resolución 1016/89; determina la obligatoriedad legal y ejecución

permanente de los programas, reglamenta la organización funcionamiento y

forma de los Programas de Salud Ocupacional que deben desarrollar los

patronos y empleadores del país.

8 [en línea] www.fre.mil.co/normas/regulaciones acceso junio 2007
9[en línea] www.fondoriesgosprofesionales.gov.co acceso junio 2007

 21

• Ley 50 de 1990: Por la cual se introducen reformas al Código

Sustantivo del Trabajo y se dictan otras disposiciones.

• Ley 55 de 1993: por medio de la cual se aprueba el “Convenio

número 170 y la Recomendación número 177 sobre la Seguridad en la

Utilización de los Productos Químicos en el Trabajo”, adoptados por la 77ª

Reunión de la Conferencia General de la OIT, Ginebra, 1990.10

• Ley 100/93, Decretos 1295/94, 1771/94, 1772/94; organizan el Sistema

General de Riesgos Profesionales, a fin de fortalecer y promover las

condiciones de trabajo y de salud de los trabajadores en los sitios donde

laboran. El sistema aplica a todas las empresas y empleadores.

• Decretos 1831 y 1832/94; determinan las tablas de clasificación de

actividades económicas y de enfermedades profesionales.

10[en línea] www.suratep.com/legislación/decretos/ley55.html ACCESO JUNIO 2007

 22

5. JUSTIFICACIÓN

Este proyecto nace de la necesidad que tiene Plasti Barranca S.A. en

cuanto a la organización de la empresa se refiere, en donde se requiere

establecer ciertos procesos para no incurrir en acciones que amenacen el

normal desarrollo de las operaciones y que se ponga en riesgo la salud de

los operarios, es por ello que la empresa ha decidido desarrollar un

programa de Salud Ocupacional que proporcione a todo el personal mejores

condiciones laborales, estandarizando así cada uno de los procesos como

una herramienta para el mejoramiento de los productos y/o servicios, la

reducción de costos y la disminución de riesgos en las operaciones,

logrando de esta manera cumplir con cada uno de los objetivos y metas

establecidos, para llevar a cabo proyectos y planes que favorezcan a la

empresa y estimulen un crecimiento futuro de la organización.

El programa de salud ocupacional es un programa integral que mejora la

calidad de vida y el bienestar de los empleados en las organizaciones y con

la implementación del mismo se genera un mejor clima laboral y se crea un

sentido de pertenencia con la empresa y con sus respectivas labores;

además de ello es de carácter legal e implica el cumplimiento de ciertos

requisitos impuestos por el Ministerio de Protección Social en el país y así

evitar fuertes sanciones para la organización y sus directivos, por ejemplo

en la resolución 1016/89 se establece los requisitos mínimos para las

organizaciones y funcionamiento de los programas de salud ocupacional,

estos requerimientos no solo se utilizan como medidas para cumplir con

dicha ley, sino que son de gran ayuda al buen desempeño del programa de

Salud Ocupacional. Plasti Barranca busca mejorar las condiciones de

trabajo de los empleados y que estas sean las más adecuadas en cada

 23

área, logrando así un mejor desempeño en las operaciones y colaborando

al buen desarrollo de la empresa, consiguiendo de esta forma que sus

miembros se incorporen de lleno con dicho proceso.

 24

6. OBJETIVOS

6.1 OBJETIVO GENERAL

Diseñar e implementar un programa de Salud Ocupacional, con el fin de

mejorar la calidad de vida de los operarios en la empresa PLASTI

BARRANCA S.A.

6.2 OBJETIVOS ESPECÍFICOS

• Determinar el peligro al que pueden estar expuestos los empleados

valorando el estado vigente de las máquinas, herramientas e instalaciones

de la empresa.

• Realizar el panorama de riesgos de la empresa ya que este es la base

para el desarrollo de las actividades del programa de Salud Ocupacional.

• Diseñar el programa de Salud Ocupacional; de esta manera proponer

mejoras destinadas a lograr mayor bienestar a los miembros que conforman

la empresa.

• Implementar el programa de salud ocupacional, de forma inicial con

actividades enfocadas al bienestar de los trabajadores, según el tiempo

establecido en este proyecto.

• Sensibilizar a los empleados llevando a cabo un proceso de

orientación en donde se infunda el compromiso con la empresa y con la

calidad en sus labores.

• Entrenar a los integrantes de la organización en la aplicación de

normas de higiene y seguridad industrial para que ellos adquieran un

compromiso con dicho proceso.

 25

7. MARCO TEÓRICO

SALUD OCUPACIONAL11

Propende por el bienestar físico, social y mental del trabajador en su

ambiente laboral, fomentando la calidad de vida y mejorando la productividad

social y económica de la empresa.

Los objetivos que tiene el Programa de Salud Ocupacional son: 12

• Definir las actividades de promoción y prevención que permitan

mejorar las condiciones de trabajo y de salud de los empleados.

• Identificar el origen de los accidentes de trabajo y las enfermedades

profesionales y controlar los factores de riesgo relacionados.

Cuando una empresa desarrolla su Programa de Salud Ocupacional, logra

beneficios como: Se mejora la calidad del ambiente laboral, se logra mayor

satisfacción en el personal y en consecuencia, se mejora también la

productividad y la calidad de los productos y servicios.

Las empresas han identificado que el desarrollo del Programa de Salud

Ocupacional es una actividad que tiene tanta importancia como la gestión de

la calidad, la productividad y las finanzas de la empresa.

Todas las empresas tienen factores de riesgo relacionados con su labor, es

por esto que por pequeña que sea la organización, requiere del desarrollo de

11 [en línea] www.eselcgs.gov.co/enterese/article.php3?id_article=92 acceso junio

2007
12 [en línea] www.suratep.com/articulos/166/ acceso junio 2007

 26

un programa de Salud Ocupacional y estar afiliada a una ARP, que los

asesore en su desarrollo.

PANORAMA DE RIESGOS13

El panorama de riesgos es el instrumento de diagnostico de la Salud

Ocupacional de la empresa. Es que el permite elaborar las pautas de

orientación del Programa de Salud Ocupacional en los sitios de trabajo, pues

mediante su utilización se identifican los factores de riesgo y se localizan las

fuentes que los causan, las áreas, la población que amenazan y los posibles

efectos que ellos producen en el hombre y el ambiente.

El panorama de factores de riesgo de una empresa se utiliza para:

• Relacionar los factores de riesgo existentes en la empresa y los

factores para la salud de los trabajadores.

• Las Administradoras de Riesgos Profesionales (ARP) lo usan para

evaluar los avances en el programa de Salud Ocupacional.

• Visualizar la cantidad de riesgos y áreas que afectan, para poder

tomar medidas necesarias para su eliminación.

Los factores de riesgo que se pueden encontrar en una organización pueden

ser: físicos, químicos, biológicos, psicolaborales, por carga física, eléctricos,

mecánicos y locativos.

13 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
265.

 27

PROGRAMAS DE SALUD OCUPACIONAL14

El programa de Salud Ocupacional es el conjunto ordenado de todas las

medidas de intervención sobre los riesgos, de acuerdo a u orden de

prioridades establecido en el panorama de riesgos y donde las actividades se

establecen en una secuencia en tiempos determinados, de acuerdo con los

objetivos y el cronograma de trabajo.

El programa de Salud Ocupacional esta conformado por elementos y por

componentes de la siguiente manera:

• Los elementos:

- La identificación de la empresa

- Los objetivos del programa

- Relación del proceso productivo

- Condiciones de las ocupaciones y puestos de trabajo

- Panorama de riesgos

- Condiciones de salud de trabajo existentes en la empresa

- Políticas de salud

- Actividades de los subprogramas

- Cronograma de ejecución

- Funcionamiento del Copaso

- Sistemas de evaluación

14 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
271.

 28

• Los componentes:

- Subprograma de Medicina Preventiva

- Subprograma de Medicina de Trabajo

- Subprograma de Higiene y Seguridad Industrial

- Funcionamiento del Copaso

Medicina Preventiva y del Trabajo: este subprograma tiene como finalidad la

promoción, prevención y control de la salud del trabajador protegiéndolo de

los factores de riesgo ocupacionales; ubicándolo en un sitio de trabajo

acorde con sus condiciones psico-fisiológicas y manteniéndolo en aptitud de

producción de trabajo.

Higiene y Seguridad Industrial: este subprograma tiene como objeto la

identificación, reconocimiento, evaluación y control de los factores

ambientales que se originen en los lugares de trabajo y que pueda afectar la

salud de los trabajadores profesionales.

COPASO: Comité Paritario de Salud Ocupacional, tiene como objeto general

el proponer, participar, vigilar y ejecutar acciones preventivas y correctivas en

materia de Salud Ocupacional, que propendan por el bienestar general de los

funcionarios de la empresa.

RUC15
Con el fin de lograr la adecuación y mejoramiento continuo de contratistas en

la Gestión en Seguridad, Salud Ocupacional y Medio Ambiente, a través de

un proceso de evaluación con estándares predeterminados, se creó el

15 [en línea] http://www.laseguridad.ws/consejo/consejo/home.htm acceso febrero
2008

 29

SISTEMA RUC, a través del cual se recopilan los resultados del

CUMPLIMIENTO de los requisitos establecidos para los contratistas.

Es una central de información en donde se recopilan los resultados sobre la

Gestión de los contratistas con respecto a sus programas de Salud

Ocupacional y medio ambiente; mediante una evaluación sobre el desarrollo

de la guía de programa de Salud Ocupacional y Medio Ambiente del

Contratistas.16

HERRAMIENTAS PARA SU OPERACIÒN

• Reglamento normativo

• Procedimientos operativos

• Manual del evaluador

• Formato de evaluación

• Guía del programa de Salud Ocupacional y Medio Ambiente

BENEFICIOS PARA LOS CONTRATISTAS

• Evaluación estándar para el sector.

• Igualdad de condiciones al licitar

• Herramienta para auto evaluación en SO y MA.

• Opinión de un tercero neutral (CCS -Profesionales calificados para

evaluación y seguimiento)

• Informe sobre la gestión (Perfil de desempeño global y por elemento)

• Mejora continua

• Permanencia y crecimiento en el mercado

16 [en línea] http://www.cisred.com/ccseguri/memoriasRUC/presentacion_ruc.pdf
acceso febrero2008

 30

BENEFICOS PARA LOS CONTRATANTES

• Suministro de información soporte para el estudio y adjudicación de

trabajos.

• Disposición de información actualizada sobre el desempeño de los

contratistas.

• Desarrollo de los Programas de SO y MA de sus contratistas

• Mejores resultados en la aplicación de mecanismos de control

Guía del Programa de SO y MA

• Elementos básicos de gestión en el Programa de Salud Ocupacional y

Medio Ambiente.

• Administración de los Riesgos

• Subprograma de Medicina Preventiva y del Trabajo

• Subprograma de Higiene Industrial

• Subprograma de Seguridad Industrial

• Planes de Emergencia

• Subprograma de Gestión Ambiental

• Evaluación

BENEFICIOS PARA USTED:

• Podrá hacer parte de un sistema probado en mas de

1500 empresas y mejorado continuamente a través de ocho años en el

mercado.

• Mejoramiento continúo de la gestión de contratistas en Seguridad,

Salud y Ambiente, demostrado con cifras.

• Mejoramiento de su productividad, a través de una operación segura.

• Contará con el respaldo del Consejo Colombiano de Seguridad,

entidad con 50 años de experiencia.

 31

El marco teórico planteado en este proyecto es de gran importancia, ya que

cada uno de los conceptos aquí plasmados son claves para el diseño del

programa de Salud Ocupacional y posteriormente para llevar a cabo su

implementación.

Los conceptos planteados se utilizarán a lo largo del programa de Salud

Ocupacional, y servirán de base para llevar a cabo dicho proceso, pues

siempre es primordial tener conceptos claros de los temas a tratar, de tal

forma facilitar el desarrollo de los procedimientos a ejecutar.17

Gracias a los avances que se logran día a día, las pequeñas, medianas y

grandes empresas se encuentran a la vanguardia de todos los procesos en

temas relacionados con Salud Ocupacional y es así como logran una mejor

convivencia y un mejor ambiente laboral dentro de la organización.

En cuanto al tema del RUC es importante que la empresa lo tenga en cuenta

en un futuro, como sugerencia por parte de la autora del proyecto, es por

esto que se plantea dentro del marco teórico, ya que es clave fundamental

para procesos próximos de Salud Ocupacional en las empresas

Colombianas. Con este sistema la empresa tendrá un nivel de productividad

aun mejor por medio de operaciones altamente seguras, y de igual manera

tendrá beneficios tanto para los contratantes como para los contratistas, ya

que allí se plasman los resultados de la gestión que realizan los contratistas

en temas relacionados con Salud Ocupacional y Medio Ambiente dentro de

las empresas.

 NGHJGJGGJGJ

17 AUTORA del proyecto.

 32

8. PROGRAMA DE SALUD OCUPACIONAL

El programa de Salud Ocupacional es el conjunto ordenado de todas las

medidas de intervención sobre los riesgos, de acuerdo con un orden de

prioridades establecido en el panorama de riesgos y donde las actividades se

establecen en una secuencia en tiempos determinados, de acuerdo con los

objetivos y el cronograma de trabajo.18

En la empresa Plasti Barranca se llevó a cabo el diseño y desarrollo del

programa de Salud Ocupacional, determinando los siguientes aspectos:

8.1 POLÍTICA DE SALUD OCUPACIONAL19

La política se elaboró teniendo en cuenta los riesgos de la empresa y las

necesidades detectadas, fue realizada bajo la supervisión del Gerente de la

empresa Rafael Delgado quien dio su aprobación final, pues esta se dará a

conocer al personal de la organización con el fin de que se involucren y

hagan parte del cumplimiento de la misma. Dicha política se define así:

PLASTI BARRANCA S.A. como empresa encargada de organizar y explotar

las actividades relacionadas con la transformación del Polietileno y todo lo

relacionado con el sector plástico, está comprometida en mantener y mejorar

el bienestar de todos sus trabajadores y así mismo constituye dentro de sus

prioridades la implementación y el desarrollo de un Programa de Salud

Ocupacional bajo el liderazgo de la Gerencia General, el cual va encaminado

a velar por el completo bienestar físico, mental, emocional y social de los

trabajadores brindando lugares de trabajo seguros y adecuados;

18 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
271
19 Secretaria contable Plasti Barranca, autora del proyecto.

 33

minimizando la ocurrencia de accidentes de trabajo y de enfermedades

profesionales para bien de la empresa y de los trabajadores, a través de una

adecuada planeación e implementación de los subprogramas de medicina

preventiva y del trabajo, higiene y seguridad industrial.

Pues todos los trabajadores de los diferentes niveles de la Compañía, son

responsables de mantener una cultura de Seguridad y Salud Ocupacional,

convirtiéndola en un estilo de vida, cumpliendo con las normas y

procedimientos establecidos, de acuerdo con las directrices corporativas y la

legislación Colombiana vigente, generando así valor a la Compañía, ya que

para Plasti Barranca es fundamental conservar, mejorar y promover la salud

mediante la identificación, evaluación prevención y control de todos los

riesgos ocupacionales a los que se exponen.

8.2 OBJETIVO GENERAL DEL PROGRAMA

• Orientar a la empresa Plasti Barranca en la prevención y el control de

los riesgos profesionales, el mejoramiento de las condiciones que atenten

contra la salud física, mental y emocional de los trabajadores y el deterioro

de las instalaciones.

8.3 DESCRIPCIÓN FÍSICA GENERAL DE LA EMPRESA

Plasti Barranca es una empresa dedicada a la transformación del polietileno

de baja y alta densidad, quien se encuentra en el mercado con más de 30

años de experiencia ofreciendo a sus clientes productos de excelente calidad

y cumpliendo con las expectativas del mismo. La empresa empezó sus

actividades en la ciudad de Barranca en el año de 1973, actualmente cuenta

con instalaciones en la ciudad de Bucaramanga ubicada en la Carrera 6 N-

3-50 Piedecuesta.

 34

Su nómina esta conformada por 17 empleados con conocimientos y

experiencia en cuanto al manejo de las máquinas y a los productos que allí

elaboran lo que garantiza la calidad de los productos que la empresa ofrece.

Plasti barranca cuenta con 7 áreas de trabajo las cuales se nombran de la

siguiente manera:

• Área administrativa

• Área de impresión

• Área de inyección

• Área de sellado

• Área de extrusión

• Área de refilado

• Área de recuperación

Plasti Barranca cuenta con una área de producción bastante amplia para el

desarrollo de cada una de las actividades, al entrar a las instalaciones

encontramos el área de producción en donde se encuentra la maquinaria

apta de acuerdo a la actividad económica de la empresa; Transformación de

polietileno de alta y baja densidad, cuentan con dos extrusoras, tres

máquinas cortadoras y selladora, una impresora flexo gráfica y una máquina

de inyección en la cual elaboran productos como manijas de ovalo, manijas

de aro y manijas de broche.

En frente de las máquinas selladoras existe una pequeña oficina en donde

archivan documentos y donde permanece el jefe de producción quien

coordina todo lo relativo a la parte productiva de la empresa.

Delante de la impresora flexo gráfica se encuentra un cuarto en donde tienen

las herramientas manuales necesarias para uso de los operarios, y

finalmente seguido a este se encuentran unas escaleras un poco estrechas

 35

las cuales llevan en dirección al área administrativa, en donde laboran la

Secretaria contable y el Gerente de la empresa. (ANEXO A, Plano de la
empresa).

• MATERIAS PRIMAS E INSUMOS:
Polietileno de alta y baja densidad

FIGURA 4. Polietileno de Alta densidad

Fuente: Área de Producción empresa Plasti Barranca S.A.

• PRODUCTOS Y SERVICIOS:

• Recorte impreso y sin impresión

• Bolsa circular de pollo

• Bolsa semillero

• Artículos de inyección como: manijas de ovalo, manijas de aro y

manijas de broche.

 36

• ORGANIZACIÓN DEL TRABAJO

Los trabajadores de PLASTI BARRANCA son contratados por medio de una

cooperativa de trabajo, COINPLAST (cooperativa de la industria de

plásticos), quien es la que se encarga del pago de sus salarios y de todo lo

relacionado con los empleados de la empresa. La empresa se encuentra

afiliada a la ARP (Administradora de Riesgos Profesionales) COLPATRIA y

cada empleado está afiliado a una EPS (Entidades Prestadoras de Salud), la

cual es según la selección de cada trabajador y entre ellas se encuentran las

siguientes:

• Solsalud

• Coomeva

• Saludcop

• Famisanar

• Colsanitas

• Comfenalco

• Salud total

• Instituto de Seguros Sociales ISS

En cuanto al personal que labora en PLASTI BARRANCA se encuentran 10

hombres y dos mujeres para un total de 17 empleados, en donde una mujer

es operaria de planta.

PLASTI BARRANCA maneja dos jornadas de trabajo, diurno y nocturno lo

que indica que la empresa esta activa las 24 horas, su jornada se distribuye

así: de 6 de la mañana a 6 de la tarde, con un descanso de 15 minutos en la

mañana, 15 minutos en la tarde y una hora para el almuerzo. Los operarios

se rotan cada semana, es decir el que trabaja de día a la siguiente semana

su turno es de noche.

 37

8.4 ORGANIZACIÓN DE LA SALUD OCUPACIONAL 20

En la actualidad la empresa no cuenta con programas de salud ocupacional,

la persona encargada de lo relativo, es la presidente del COPASO (Comité

Paritario de Salud Ocupacional) Damaris Hernández, quien ha llevado a cabo

la gestión de dicho programa y con la colaboración de la autora de este

proyecto se realizarán deferentes propuestas para la mejora del ambiente

laboral y por ende el bienestar de los empleados.

Recursos necesarios para el desarrollo del programa de salud
ocupacional:

• Recurso humano

Se designará un empleado de la empresa para que coordine y lidere las

actividades del programa de salud ocupacional, en este caso la encargada

será el presidente del Copaso Damaris Hernández.

Se gestionarán actividades que presten asesorías y lo que comprende la

ejecución técnica, para la corrección de factores de riesgo presentes en las

diferentes áreas de trabajo con profesionales expertos, enfocado en las

políticas de la compañía respaldada por la Administradora de Riesgos

Profesionales COLPATRIA.

• Recurso financiero

La empresa destinará al área de salud ocupacional lo necesario para poder

realizar las actividades programadas, pues no tiene definido un recurso

financiero para las actividades de esta área a un periodo de tiempo

determinado, sin embargo establece que en casos donde sea necesario

20 AUTORA del proyecto, ASESORA ARP Colpatria

 38

llevar a cabo alguna actividad, brindará el apoyo económico para el

desarrollo de dicho evento, ya que pretende ejecutar todas las actividades

aquí propuestas.

• Recurso técnico

Se debe contar con una lista de verificación para asegurar que se está

cumpliendo con las especificaciones legales y de seguridad determinados

por la autoridad competente, para el caso el Ministerio de Protección Social.

También es necesario que exista una relación estrecha entre la empresa y la

ARP, para que ella realice visitas para verificar que se estén controlando las

instalaciones, infraestructura, equipo y condiciones de trabajo y a su vez

realicen actividades de capacitación cuando estas sean programadas.

Controlando que cada empleado cuente con los elementos de protección

personal (EPP) necesarios para realizar las actividades de una forma segura

para todos los miembros en cada área de trabajo.

• Recurso locativo

Se debe contar con mecanismos de señalización que permitan una mejor

organización de la empresa y de esta manera poder controlar los riesgos

presentes en la misma. También es necesario establecer mecanismos de

seguridad como alarmas, contando con botiquines para prestar auxilio en

caso de una emergencia y con los extintores necesarios para cualquier

accidente grave que se presente.

 39

NIVELES DE RESPONSABILIDAD:

La empresa es un todo, conformado por una serie de departamentos que

aportan al funcionamiento de la compañía, es por tal razón que cada nivel

jerárquico asume una responsabilidad para que en lo que respecta a Salud

Ocupacional funcione a la medida.

• GERENCIA:

El Gerente es responsable de destinar los recursos financieros para el

desarrollo del programa de salud ocupacional, también debe velar por el

cumplimiento de las normas establecidas por la ley en la empresa, responder

ante la ARP de la empresa, COLPATRIA, por ser el ente encargado

directamente de la Salud Ocupacional, escuchar sugerencias de los

miembros del COPASO (Comité Paritario de Salud Ocupacional) y de los

empleados para tener un mejor ambiente laboral y por ende un desarrollo de

las actividades de una forma mas segura.

• MANDOS MEDIOS

Para el caso será COPASO (Comité Paritario de Salud Ocupacional), el cual

será responsable de la planeación y ejecución de actividades del programa

de salud ocupacional, deberá tener contacto frecuente con la ARP para

acordar y coordinar las capacitaciones y realización de exámenes médicos

necesarios para el aseguramiento del bienestar integral del personal, tendrá

la obligación de comunicar al gerente las irregularidades que se presenten en

la realización de los procesos y actividades propias de la actividad

económica de la empresa y aquellas que puedan poner en peligro la salud de

los trabajadores.

 40

• TRABAJADORES

Tienen la obligación de: hacer uso adecuado de los diferentes equipos y

herramientas, usar los EPP (Elementos de Protección Personal) necesarios

en cada proceso o actividad, participar activamente en el desarrollo del

programa de salud ocupacional, cuando se observe anomalías que puedan

alterar el normal desarrollo de la producción y que puedan causar accidentes

de trabajo o lesiones a los trabajadores comunicarlas inmediatamente al

COPASO, o al gerente en el caso que sea necesario, y tener una cultura de

auto cuidado de modo que individualmente se evite el riesgo o en su defecto

reduzca su exposición.

• DIRECCIÓN DEL PROGRAMA DE SALUD OCUPACIONAL

El COPASO será el encargado del programa de salud ocupacional, el cual le

brindará los recursos necesarios para que adquiera la competencia para el

desarrollo de su labor. Tendrá la autorización del gerente para tener contacto

con la ARP para acordar la planeación y ejecución de actividades del

programa de salud ocupacional.

• COMITÉ PARITARIO DE SALUD OCUPACIONAL

La empresa cuenta en este momento con un COPASO (Comité Paritario de

Salud Ocupacional. Vigente hasta el 31 diciembre 2008), la organización del

mismo va de acuerdo con los lineamientos legales vigentes y se organiza de

la siguiente manera:

• PRESIDENTE: Damaris Hernández

• SUPLENTE: Freddy Anaya

• SECRETARIO: Josefa Castro

 41

• SUPLENTE: Juan Pablo Carvajal Jerez

• FUNCIONES DEL COPASO21

- Actuar como instrumento de vigilancia para el cumplimiento de los

Programas de Salud Ocupacional en los lugares de trabajo e informar a las

autoridades de salud ocupacional cuando haya deficiencias en su desarrollo.

- Participar de las actividades de promoción, divulgación e información, sobre

medicina, higiene y seguridad entre los patronos y trabajadores, para obtener

su participación activa en el desarrollo de los Programas de Salud

Ocupacional.

- Visitar periódicamente los lugares de trabajo e inspeccionar los ambientes,

máquinas, equipos, aparatos y operaciones e informar al empleador sobre la

existencia de factores de riesgo y sugerir las medidas de prevención y de

control.

- Proponer actividades de capacitación en salud ocupacional dirigidas a

todos los niveles de la empresa.

- Colaborar en el análisis de las causas de los accidentes de trabajo y

enfermedades de origen profesional y proponer al empleador las medidas

correctivas necesarias.

- Servir como organismo de coordinación entre empleador y los

trabajadores en la solución de los problemas relativos a la salud ocupacional

y estudiar las sugerencias que presenten los trabajadores en materia de

medicina, higiene y seguridad industrial.

21 [en línea] http://www.suratep.com/articulos/164/ acceso julio 2007

 42

FUNCIONES DE LA ADMINISTRADORA DE RIESGOS PROFESIONALES
(ARP)22

• La afiliación

• El registro

• El recaudo, cobro y distribución de las cotizaciones de que trata el

decreto

• Garantizar a sus afiliados, en términos de este decreto, la prestación

de los servicios de salud a que tienen derecho

• Garantizar a sus afiliados el reconocimiento y pago oportuno de las

prestaciones económicas determinadas en este decreto

• Realizar actividades de prevención, asesoría y evaluación de riesgos

profesionales

• Promover y divulgar programas de medicina laboral, higiene industrial,

salud ocupacional y seguridad industrial

PROCESOS ADMINISTRATIVOS

Plasti Barranca cuenta con 17 empleados los cuales están distribuidos de la

siguiente forma:

Área Administrativa:

• Secretaria 1

• Gerente de Planta 1

• Jefe de Producción 1

• Jefe de Mantenimiento 1

22[en línea]
www.suratep.com.co/index.php?option=com_content&task=view&id=60<emid=136
&limit=1&limitstanrt=7 acceso julio 2005

 43

• Vendedor 1

Área Operativa:

• Operarios 12

Los empleados tienen debidamente establecidas cada una de sus tareas a

realizar, cada máquina cuenta con una planilla de producción en donde está

la especificación del producto a realizar y todo lo que allí se requiere para la

terminación del mismo, estas actividades son orientadas por el Jefe de

Producción, pero directamente no cuentan con una capacitación adecuada

para el buen desempeño de las actividades, sin embargo cabe resaltar que

son operarios que llevan desempeñando cargos similares durante mas de 20

años, igualmente su experiencia en cuanto al manejo de la maquinaria. Ellos

cuentan con todas las prestaciones sociales que por ley les corresponde, y

un salario entre 500 y 600 mil pesos más las horas extras.

En Plasti Barranca los empleados no tienen oportunidad en cuanto a

ascensos pues sus tareas ya están establecidas, además se tiene en cuenta

que la empresa no es suficientemente grande para dar este tipo de

incentivos. En cuestión de vacaciones estas son de manera colectiva para

los empleados y se dan a fin de año en un periodo de 15 días, o en el

momento en que el empleado las solicite por cuestiones ajenas a su

voluntad. Para ello se elaboró un formato en donde la empresa contará con

un control en caso de permisos laborales. (Ver anexo L, Formato permiso
laboral).

En cuanto a presupuesto para proyectos de salud ocupacional la empresa

está dispuesta a apoyar cualquier tipo de proceso, y de esta forma tener una

mejora en la calidad de vida de sus empleados.

 44

9. DIAGNÓSTICO INTEGRAL DE CONDICIONES DE TRABAJO Y SALUD

El diagnóstico de condiciones de trabajo se obtiene a través de la

elaboración y análisis del Panorama de Factores de Riesgo, y además de la

participación directa de los trabajadores, por medio de encuestas o auto

reportes, por lo menos una vez al año o cada vez que las circunstancias así

lo ameriten; la metodología para realizar éste diagnóstico abarca: evaluación,

análisis y priorización de los riesgos.

En la actualidad Plasti Barranca no cuenta con este tipo de procesos, no se

ha desarrollado un programa de salud ocupacional, ni cuenta con controles

que permitan establecer la calidad de vida de los empleados que allí operan.

Dicha información implica una acción continua y sistemática de investigación

y medición de manera que exista un conocimiento actualizado y dinámico a

través del tiempo.

9.1 DIAGNÓSTICO DE LAS CONDICIONES DE TRABAJO O PANORAMA
DE RIESGOS

El panorama de factores de riesgo es que el que permite elaborar las pautas

de orientación del Programa de Salud Ocupacional en los sitios de trabajo,

pues mediante su utilización se identifican los factores de riesgo y se

localizan las fuentes que los causan, las áreas y la población que amenazan

y los posibles efectos que ellos producen en el hombre y el ambiente.23

23 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
265.

 45

Para la elaboración del panorama general de factores de riesgo de la

empresa se llevaron a cabo visitas de inspección a cada área de la

organización.

Se realizaron entrevistas informales a los empleados de la empresa, para

saber como eran sus jornadas de trabajo, como eran las relaciones

laborales, que molestias presentaban al final de cada jornada, en general

como es la vida laboral dentro de la empresa.

Se realizó un recorrido por las instalaciones de la empresa, se tomaron fotos

en cada una de las áreas de trabajo, identificando la mayor cantidad factores

de riesgo que sirvieran de apoyo para la elaboración del panorama de

factores de riesgo, de esta forma tratando de evidenciar dicho proceso. (Ver
anexo B, Evidencias fotográficas de algunos riesgos)

• LISTA DE VERIFICACIÓN

Se realizó una visita de inspección planeada y de verificación teniendo en

cuenta una serie de aspectos que permitieron la identificación de las

condiciones de trabajo en al áreas de producción y oficinas de la empresa. La

lista de verificación se realizó tomando como base los puntos clave de la

norma técnica colombiana (GTC 45), en cuanto a la clasificación de los

factores de riesgos presentes en una organización. Esta lista fue aplicada en

las instalaciones administrativas y operativas de la empresa Plasti Barranca

(Ver Anexo C, Lista de verificación)

 46

9.2 IDENTIFICACIÓN Y VALORACIÓN DE LOS FACTORES DE RIESGO24

• VALORACIÓN DE FACTORES DE RIESGO

La valoración de las condiciones de trabajo se realizan de forma

cualicuantitativa; las escalas utilizadas para valorar los riesgos que generan

accidentes de trabajo y los que generan enfermedades profesionales se ven

de la siguiente manera:

CONSECUENCIA: (C) Resultado más probable y esperado a

consecuencia de la actualización del riesgo que se evalúa, se incluyen

daños personales y materiales:

VALOR CONSECUENCIAS
10 Muerte y/o daños mayores a 90 % de instalaciones o

equipos.

6-9 Lesiones incapacidades permanentes

4-5 Lesiones incapacidades NO permanentes

1-3 Lesiones con heridas leves, contusiones, golpes.

PROBABILIDAD: (P) Posibilidad de que los acontecimientos de la

cadena se completen en el tiempo, originándose las consecuencias no

queridas ni deseadas.

VALOR PROBABILIDAD
10 Es el resultado mas probable esperado

6-9 Es completamente posible, nada extraño

4-5 Seria una coincidencia rara

1-3 Nunca ha sucedido en muchos años, pero es
concebible

24 Guía Técnica Colombiana, GTC 45.

 47

EXPOSICIÓN: (E) Frecuencia con que se presenta la situación del riesgo

que se evalúa

VALOR EXPOSICIÓN
10 La situación de riesgo ocurre continuamente, muchas

veces al día
6-9 Frecuentemente o algunas veces al día
4-5 Ocasionalmente o una vez por semana
1-3 Remotamente posible

GRADO DE PELIGROSIDAD

Este se obtiene multiplicando las anteriores variables a través de la siguiente

ecuación:

GP = CONSECUENCIAS * EXPOSICIÒN * PROBABILIDAD

El mayor valor posible del rango de Grados de Peligrosidad, se obtendrá como

producto de los valores máximos, y el menor valor se obtendrá como producto

de los valores mínimos.

 1 300 600 1000

BAJO MEDIO ALTO

Grado de
Peligrosidad

Prioridad

Actuación

1-300

Bajos

El riesgo debe ser eliminado sin demora.

La situación no es una emergencia.
300-600

Medios

Se requiere corrección urgente.

Atención lo antes posible.
600-1000

Altos

Se requiere corrección inmediata. La

actividad debe detenerse hasta que

el riesgo haya disminuido.

 48

GRADO DE REPERCUSIÓN

1 1200 2400 4000

 BAJO MEDIO ALTO

El grado de repercusión determina la incidencia del grado de peligrosidad en

la salud y productividad de una empresa en cada una de sus áreas para este

fin se debe utilizar la siguiente tabla de ponderación:

Porcentaje de
expuestos

Factor de
ponderación

1 - 20% 1

21 - 40% 2

41 - 60% 3

61 - 80% 4

81 - 100% 5

9.2.1 CLASIFICACIÓN DE LOS FACTORES DE RIESGO DE ACUERDO A
LAS CONDICIONES DE TRABAJO A QUE HACEN REFERENCIA.25

Para la elaboración del panorama de riesgos se utilizó la clasificación

propuesta en la Guía Técnica Colombiana (GTC 45) de seguridad y Salud

Ocupacional INCONTEC, donde se definen cada uno de los factores de riesgo

de la siguiente forma:

• PANORAMA DE RIESGOS

1. CONDICIONES DE HIGIENE:

25 Guía Técnica Colombiana, GTC 45.

 49

FACTOR DE RIESGO FÍSICO:
ENERGÍA MECÁNICA:
RUIDO:

• Plantas generadoras

• Plantas eléctricas

• Extrusoras

VIBRACIONES

• Fallas en maquinaría

ENERGÍA TÉRMICA
CALOR:

• Ambiente

ENERGÍA ELECTROMAGNÉTICA
RADIACIONES NO IONIZANTES:

• Radiaciones ultravioleta: lámparas fluorescentes

FACTOR DE RIESGO QUÍMICO:
GASES Y VAPORES

• Pintura, alcohol, pegantes

FACTORES DE RIESGO BIOLÓGICO
MÓNERA:

• Bacterias (Baños, traperos, cañerías)

2. CONDICIONES PSICO-LABORALES

CONTENIDO DE LA TAREA:

• Trabajo repetitivo

 50

• Monotonía
ORGANIZACIÓN DEL TIEMPO DE TRABAJO

• Turnos

• Horas extras
3. CONDICIONES ERGONÓMICAS:

FACTOR DE RIESGO POR CARGA FÍSICA:
CARGA ESTÁTICA:

• De pie

CARGA DINÁMICA:
ESFUERZOS

• Por desplazamiento

• Al dejar carga

• Al levantar cargas

MOVIMIENTOS

• Cuello

• Extremidades superiores

• Extremidades inferiores

• Tronco

DISEÑO PUESTO DE TRABAJO

• Sillas

4. CONDICIONES DE SEGURIDAD

FACTORES DE RIESGO MECÁNICO:

• Herramientas manuales

• Mecanismos en movimiento

 51

FACTORES DE RIESGO ELÉCTRICOS:

• Baja tensión

• Electricidad estática
FACTOR DE RIESGO LOCATIVO:

• Sistemas de almacenamiento

• Distribución de área de trabajo

• Falta de aseo y orden

• Estructuras e instalaciones

FACTOR DE RIESGO FÍSICO:

• Explosión

• Contacto con sustancias

• Deficiente iluminación

FACTOR DE RIESGO QUÍMICO:

• Manipulación de productos químicos

9.2.2 ANÁLISIS DEL PANORAMA DE RIESGOS

Después de realizar el Panorama de Riesgos para la empresa Plasti

Barranca se determinó que en el área de producción se presentan el mayor

número de factores de riesgos en un 95% aproximadamente, ocasionados

por las condiciones y características de la actividad económica de la

empresa, pues es allí donde se presentan los más altos porcentajes en

cuanto a personas expuestas a los diferentes riesgos, y donde se generan

los riesgos que acarrean a toda la organización y afectan la seguridad y

salud de los empleados que en ella laboran. (Ver Anexo D, Panorama de
Riesgos)

 52

Los principales Factores de riesgos presentes en Plasti Barranca involucran

riesgos de Seguridad y Físicos. De riesgo físico debido a los altos decibeles

de ruido por causa de la maquinaria, en donde todos lo operarios de planta e

incluso los empleados del área administrativa se ven afectados por este

factor, el cual se encuentra entre el rango más alto que afecta a los

empleados teniendo un 100% de exposición de la totalidad de los

empleados, seguido a ello se encuentra una iluminación deficiente con el

80% de expuestos en el área de producción y a su vez se presentan

posibles radiaciones no ionizantes con un porcentaje considerable en un

94% de personas expuestas, factores que afectan en cierto grado la salud de

los miembros de la empresa, de igual manera el riesgo debido a las altas

temperaturas con un 11.76% de empleados expuestos por causa de los

motores de las máquinas, ambiente y demás fuentes generadoras; lo que

produce posibles alteraciones en la conducta de los empleados y bajos

rendimientos.

En cuanto a riesgo de seguridad, este se ve afectado por los factores de

riesgo locativo pues cuenta con un 100% de los empleados expuestos, en

donde se encuentra que la empresa no cuenta con ningún tipo de

señalización en ninguna área que la conforma, lo que indica que existe un

faltante importante en cuanto a la seguridad de los empleados y los que allí

visiten la organización, pues al no tener indicaciones apropiadas se pueden

presentar altos riesgos que ponen en peligro la seguridad de los mismos. En

este factor también se incluye la falta de organización y aseo de la empresa

con el 100% de personas expuestas, pues en ella no se encuentran sitios

adecuados para la colocación de materias primas, ni bodegas aptas para los

productos terminados y de almacenamiento, lo que conlleva a dar un aspecto

de desorden y desaseo.

 53

Dentro de esta misma clase de riesgo de seguridad sobresale de igual

manera el factor de riesgo mecánico en un 11.76% de empleados expuestos,

debido a los mecanismos en movimiento, lo que puede causar posibles

atrapamientos de los dedos de las manos de las personas que operan las

máquinas, seguido a ello el factor de riesgo químico debido al contacto de

líquidos como acetato de propilo, tintas y alcohol en un 100% de exposición

en el área de Impresión Flexo gráfica; y riesgo físico-químico debido a

líquidos inflamables con un 100% de empleados expuestos, a su vez el factor

de riesgo causado por los vapores con un 100% de empleados expuestos;

todo ello origina irritaciones al tener contacto con la piel, irritaciones

respiratorias y pueden ocasionar posibles explosiones por descuidos.

Por otra parte, los riesgos Ergonómicos se ven afectados por las posiciones

diarias en que deben estar los empleados para cumplir a cabalidad sus

funciones, dichas posiciones son el estar sentados durante la jornada laboral

para el área administrativa y una carga estática de pie para los operarios de

planta, en donde no realizan ningún tipo de ejercicio para relajarse y

continuar con sus respectivas labores y solo cuentan con pequeños

descansos; dentro de este factor se encuentran esfuerzos al levantar cargas,

pues algunos operarios realizan este tipo de tareas y no utilizan ningún tipo

de elemento de protección personal que evite posibles molestias lumbares.

 54

9.3. CONDICIONES DE SALUD Y DE TRABAJO

Las condiciones de salud incluyen un conjunto de variables demográficas,

ocupacionales, socioculturales que sirven de base para conocer las

principales características de los empleados de la organización y que pueden

influir en los hallazgos de morbilidad presentes en ellos. A partir de esto se

puede plantear de forma más realista y basada en la información recolectada

el diagnóstico de salud de los empleados.

Una forma para recolectar esta información es a través de una encuesta para

conocer acerca de la edad, sexo, nivel económico, enfermedades que se

presentan relacionadas con el trabajo, entre otros temas. (Ver anexo E,
Formato Encuesta Perfil Sociodemográfico). Para los hallazgos de

morbilidad se puede realizar una exploración a partir de síntomas y

enfermedades que sufren los empleados, e igualmente el instrumento a

utilizar es una encuesta que puede facilitar la obtención de esta información,

con el fin de priorizar los principales factores o enfermedades que se

presentan en los trabajadores, para esto se debe preguntar por los síntomas

presentes en los empleados, durante la jornada laboral, y en la encuesta se

incluye principalmente dolores lumbares o molestias en otras partes del

cuerpo. (Ver anexo F, Formato Encuesta de Morbilidad Sentida). Dichos

formatos fueron tomados de un trabajo realizado en la materia Salud

Ocupacional, dictada en Décimo semestre en la Universidad Pontificia

Bolivariana, contando con la aprobación de los miembros del grupo, junto con

la autora de este proyecto, y posteriormente revisados por la asesora de la

ARP de la empresa Plasti Barranca.

Otra manera viable de obtener esta información y de forma rápida, es por

medio del médico de la organización, ya que el cuenta con el historial médico

de los empleados y registra las principales enfermedades presentes en ellos.

 55

En la empresa Plasti Barranca se realizaron las encuestas anteriormente

mencionadas, donde se observó la calidad de vida de los empleados y sus

diferentes molestias dentro de la empresa a causa de las actividades que en

ella realizan. En cuanto al perfil sociodemográfico encontramos que la

mayoría de sus empleados son de sexo masculino, con un porcentaje del

82% y un restante del 18% perteneciente al sexo femenino, en donde

encontramos que 14 son hombres y 3 son mujeres, una de ellas operaria de

planta. Entre los empleados que allí laboran se encuentran personas entre

los 25 y 35 años en un 41%, con estado civil casados 35% y solteros 35% y

con un grado de escolaridad del 41%, en donde los empleados solo han

culminado el bachillerato. Son empleados de estrato 2 con el 41% y 3 con el

53%, en su mayoría el 67% en viviendas arrendadas.

Los empleados que cuentan con un contrato fijo son un 53% e indefinido

35%, con ingresos mensuales de 1 a 3 salarios mínimos vigentes, en su

totalidad el 100% de los empleados. La rotación laboral en caso que se dé,

se realiza en un intervalo de 1 a 5 años y de igual manera el tiempo para la

rotación en el cargo.

En cuanto a la encuesta de morbilidad sentida encontramos que la mayoría

de los empleados tienen dolor de espalda, 26%, ocasionado por las posturas

en los puestos de trabajo y las actividades que cada persona realiza, ya sean

estas de pie, sentados o por levantamiento de cargas; seguido a ello se

observa un factor considerable como lo es el dolor de cabeza con un 20% de

los empleados afectados, debido al alto ruido de las máquinas y calor

generado por el motor de las mismas y los factores ambientales. (Ver anexo
Ñ. Resultados de las encuestas realizadas).

En cuanto a las condiciones de trabajo se encuentra que los empleados no

cuentan con suficientes recursos para una debida elaboración de sus

 56

actividades, pues se observa que tienen una iluminación deficiente en un

porcentaje del 80%; dentro de esta condición se presentan también ciertos

agentes contaminantes que impiden la buena realización de cada una de las

tareas, como son la falta de organización, aseo, orden y falta de señalización

en las áreas de la empresa lo que puede ocasionar riesgos a los empleados

que allí laboran.

Todos estos aspectos se pudieron identificar gracias a la información

arrojada por el panorama de riesgos, las inspecciones y encuestas hechas a

la empresa, en donde se ve que se presentan riesgos considerables a tratar

y a los cuales se les dará una pronta solución con la elaboración de

actividades encaminadas al mejoramiento de las condiciones de trabajo y de

salud, disminuyendo las principales molestias halladas en morbilidad y

enfatizando en todo lo concerniente al ambiente laboral, de esta manera

brindar mayor bienestar a cada uno de los empleados que conforman la

empresa Plasti Barranca.

9.4 PLANEACIÓN, ORGANIZACIÓN Y EJECUCIÓN

SUBPROGRAMA DE HIGIENE Y SEGURIDAD INDUSTRIAL
El subprograma de Higiene Industrial tiene como objeto, la identificación,

reconocimiento, evaluación y control de los factores ambientales que se

originen en los lugares de trabajo y que puedan afectar la salud de los

trabajadores profesionales.26

a. SOBRE LAS CONDICIONES DE TRABAJO.

26 SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
274.

 57

Aquí se contempla lo referente al subprograma de Higiene y Seguridad

Industrial. Con el manejo de este subprograma se busca identificar y evaluar

mediante los agentes y factores de riesgo que pueden afectar la salud del

trabajador y así aplicar las medidas de control necesarias. Por otro lado se

busca identificar las causas de accidentes de trabajo y realizar el debido

control de los factores que se presentan en un alto grado.

OBJETIVOS ESPECÍFICOS

• Identificar, examinar, considerar, evaluar y controlar los agentes

contaminantes y factores de riesgo generados o que se pueden generar en

los ambientes de trabajo y que ocasionen enfermedad profesional.

• Establecer los diferentes métodos de control para cada agente

contaminante y/o factor de riesgo, siguiendo en orden de prioridad la fuente,

el medio y el trabajador.

• Mantener un ambiente laboral seguro, mediante el control de los factores

personales y del trabajo que generan condiciones ambientales peligrosas

que puedan causar daño a la integridad física del trabajador o a los recursos

de la empresa.

ACTIVIDADES A DESARROLLAR EN EL SUBPROGRAMA DE HIGIENE Y
SEGURIDAD INDUSTRIAL.

Para llevar a cabo las actividades mencionadas a continuación se debe

contar con el respaldo del gerente RAFAEL DELGADO, la colaboración de

las personas encargadas de COPASO de la organización que se encargarán

de realizar las actividades correspondientes junto con la asesoría de la ARP

COLPATRIA.

 58

• Verificar que la iluminación sea la apropiada para el sitio de trabajo y

que los niveles de ruido sean los permisibles, y es fundamental realizar

actualizaciones del panorama de riesgo de forma periódica.

• Conformación de Brigadas de emergencia.

• Realizar capacitación a los empleados que conformen las Brigadas.

• Utilización de la señalización adecuada en caso de emergencia, en la

empresa y las diferentes áreas de trabajo.

• Efectuar simulacros para cualquier emergencia, de tal forma estar

preparados en caso de que esta llegue a ocurrir, previniendo adecuadamente

este tipo de situaciones generando estrategias encaminadas a mantener la

salud del trabajador.

• Brindarle a los empleados los elementos de dotación adecuados, el

empleador debe suministrar a los trabajadores de la empresa elementos

apropiados de protección contra accidentes y enfermedades profesionales

con los que se garantice la seguridad y salud de los mismos.

• Realizar inspecciones generales y específicas en las áreas de trabajo,

para identificar riesgos que puedan afectar la salud del trabajador.

• Hacer seguimiento al uso de los EPP.

• Realizar inspecciones a los extintores.

b. SOBRE LAS CONDICIONES DE SALUD

Aquí se contempla lo referente al subprograma de Medicina preventiva y del

trabajo.

 59

OBJETIVOS ESPECÍFICOS27

• Mejorar y mantener las condiciones generales de salud y calidad de vida

de los trabajadores protegiéndolos de los factores de riesgos ocupacionales,

capacitándolos en la prevención y control de la salud.

• Ubicar al trabajador en un sitio acorde con sus condiciones

psicofisiológicas y manteniéndolo en aptitud de producción de trabajo.

Recursos

Recurso Humano:

Los recursos con que debe contar cualquier empresa para desarrollar este

subprograma son:

• Convenio con la EPS con la cual se encuentran afiliados los

trabajadores

• Equipo de Botiquín y primeros auxilios

• Coordinación con la A.R.P. entidad que presta asesoría.

ACTIVIDADES A DESARROLLAR EN LOS SUBPROGRAMAS DE
MEDICINA PREVENTIVA Y DEL TRABAJO

• Realizar exámenes médicos clínicos; exámenes de ingreso para

establecer el estado de salud del empleado cuando empieza a laborar en la

organización, exámenes periódicos y los de retiro.

• Realizar actividades de bienestar social como actividades lúdicas,

deportivas y recreativas a los empleados, para disminuir los índices de estrés

27SERRANO GÓMEZ, Lupita. Administración de Personal. Bucaramanga: 2.005 p.
273.

 60

y mejorar su calidad de vida y rendimiento en el puesto de trabajo, además

de reducir los posibles índices de ausentismo.

• Realizar actividades de capacitación para todo el personal en los temas

de: EPP, auto-cuidado, manejo de cargas, manejo de estrés e higiene

postural y manejo de extintores.

• Realizar programas P & P (Promoción y Prevención), de acuerdo a los

resultados arrojados en los exámenes médicos.

9.4.1 CRONOGRAMA DE ACTIVIDADES

En todas las actividades planteadas es muy importante el compromiso por

parte de la alta Gerencia además de la ARP, para llevar a cabo todas

aquellas que generen un impacto positivo en los trabajadores.

Es así como se planteó un cronograma para establecer el desarrollo de cada

una de las actividades y dar cumplimiento a los objetivos de cada

subprograma de Salud Ocupacional, y de igual manera se estableció un

presupuesto propio acorde con las actividades propuestas, contando con la

disposición económica por parte de la empresa y el cual se encuentra de

forma detallada con el valor de cada una de las actividades dentro del

cronograma.

Dicho presupuesto se avaluó en 5 millones de pesos, costo que la empresa

está dispuesta a correr para el buen funcionamiento del programa de Salud

Ocupacional y para brindar un mayor bienestar a los empleados que laboran

en la empresa. (Ver anexo G, Cronograma de actividades).

 61

10. EVALUACIÓN

INDICADORES28

ÍNDICES DE ACCIDENTALIDAD
Estos indicadores presentan un panorama general con el cual es posible

apreciar la tendencia de las condiciones de salud en diferentes períodos y

evaluar los resultados de los métodos de control de los empleados.

ÍNDICE DE FRECUENCIA DE INCIDENTES
IF incidentes = No. De incidentes en el año x K

 No. HHT año

ÍNDICE DE FRECUENCIA DE ACCIDENTES DE TRABAJO

Es la relación entre el número total de accidentes de trabajo, con y sin

incapacidad registrados durante el último año.

IF AT = No. Total de AT en el año x K

 No. HHT año

ÍNDICE DE FRECUENCIA DE AUSENTISMO

Los eventos de ausentismo por causas de salud incluyen toda ausencia al

trabajo atribuible a enfermedad común, enfermedad profesional, accidente de

trabajo y consulta de salud.

28[en línea]
www.idu.gov.co/entidad/Download/2004/seg_ind_salud_ocup_en_obra_pdf acceso
septiembre 2007

 62

IFA=Núm. eventos de ausencia causas de salud durante últi.año x 240.000

 Número de horas – hombre programadas en el mismo periodo

PORCENTAJE DE HORAS DE CAPACITACIÓN CUMPLIDA

% CAPACITACIÓN = capacitaciones realizadas en el área x 100
 Capacitaciones planeadas área

MEJORAS REALIZADAS

Porcentaje de mejoras ejecutadas con respecto a las propuestas a un periodo

MEJORAS % = No. Mejoras realizadas *100

 N. total de mejoras propuestas

El programa de Salud Ocupacional de la empresa Plasti Barranca para su

evaluación y medición de resultados, contará con un seguimiento de control a

través de estos indicadores que permiten cuantificar la gestión de cada uno

de los componentes del programa, y de esta forma llevar a cabo de manera

óptima cada uno de los objetivos y actividades aquí propuestas.

Cabe mencionar que en el transcurso del año en la empresa no se han

presentado ausencias por parte de los trabajadores, enfermedades

profesionales, ni accidentes de trabajo, pues a pesar que allí no se realizan

capacitaciones continuas para el cuidado de los empleados y no contaban

con algunas normas de Salud Ocupacional no se presentan mayor número

de inconvenientes.

Es por ello que no se le da realización a los anteriores indicadores y solo se

dejará debidamente documentado y planteado en este proyecto, de manera

tal que la empresa los tenga en cuenta en los controles periódicos que se

 63

lleven a cabo de aquí en adelante una ves realizado el programa de Salud

Ocupacional por parte de la autora de dicho proyecto.

Sin embargo puesto que algunas actividades propuestas en este proyecto se

llevaron a cabo dentro de la empresa dicha gestión se evaluará a

continuación con el índice de actividades:

MEJORAS REALIZADAS

Porcentaje de mejoras ejecutadas con respecto a las propuestas a un periodo

MEJORAS % = No. Mejoras realizadas *100

 N. total de mejoras propuestas

Mejoras % = 8 mejoras realizadas
 __________________________ * 100

 12 totales de mejoras propuestas

Mejoras % = 66. 67 %

Culminando con esta tarea se observa que hubo resultados óptimos en la

realización de este proyecto en donde se pudieron realizar el 66.67% de las

actividades aquí propuestas y quedando un restante del 33.33% el cual la

empresa se compromete a llevar a cabo y cumplir a cabalidad, pues el ideal

es cumplir con el 100% de las mismas, de esta manera poder tener mayores

y mejores resultados en cuanto a temas se Salud Ocupacional se refiere y

así poder brindarles un mejor bienestar a todos los empleados que allí

laboran.

 64

11. PROGRESOS DE LA IMPLEMENTACIÓN DEL PROGRAMA DE

SALUD OCUPACIONAL EN LA EMPRESA PLASTI BARRANCA S.A.

Dentro de este proyecto se implementaron ciertas actividades que dieron inicio

a la ejecución del programa de Salud ocupacional, estas fueron planteadas en

los subprogramas de medicina preventiva y del trabajo y de higiene y

seguridad industrial acordes con la situación de la empresa Plasti Barranca.

Con la realización del programa de Salud Ocupacional y una sugerencia por

parte de la autora del proyecto, el Gerente de la empresa Rafael Delgado,

comprendió la necesidad de tener una persona altamente capacitada en lo

referente a todos los temas relacionados con dicho programa; en donde se

designó a Damaris Hernández, Secretaria Contable de la empresa, para que

asistiera a capacitaciones sobre temas relacionados con Salud Ocupacional,

de igual manera se designó al Señor Freddy Anaya Jefe de Producción, para

la asistencia de capacitaciones en temas relacionados con Brigadas de

Emergencia.

Se realizaron folletos para repartir a todo el personal de la empresa en donde

se indican algunos ejercicios acordes para realizar en los intervalos de

descansos, de tal forma que el empleado pueda relajar sus músculos y

mejorar las condiciones ergonómicas en los puestos de trabajo, también se

incluyó información sobre los EPP para que cada empleado tenga en cuenta a

la hora de realizar una actividad y así garantizar un mejor ambiente laboral.

(Ver anexo O, Información del folleto).

Debido a la actividad económica de la empresa en este momento no fue

posible llevar a cabo una jornada de capacitación, pues la empresa no cuenta

con suficiente tiempo disponible para este tipo de eventos, sin embargo

 65

gracias a la gestión realizada por parte de la autora del proyecto y la asesora

de la ARP, se programó una capacitación sobre el tema de Salud Ocupacional

junto con el programa de Gestión de Calidad que se está llevando a cabo en

estos momentos en la organización, donde se dará a conocer a todos los

empleados de la empresa los programas que se realizaron para el beneficio de

ellos y de toda la organización.

Dicha capacitación será ejecutada por parte de la ARP junto con los miembros

del COPASO, con un material realizado por parte de la autora de este

proyecto y colaboración de la asesora de la ARP Colpatria, en donde se dejará

debidamente planteado los temas a tratar y todo el material adecuado para la

realización de esta actividad. (Ver anexo P, Material de capacitación).

En el área de producción de la empresa existía una deficiencia de iluminación,

pues algunos fluorescentes se encontraban quemados, los cuales fueron

cambiados para una mejor realización de las tareas por parte de los operarios

dentro de la planta, en donde la empresa ahora se ve mas clara y en las

máquinas se ve mas iluminación; gracias a esto los operarios tienen una mejor

visión y un riesgo menos que les afecte su seguridad y por ende su salud.

De igual manera se logró una mejor organización de los productos terminados

y un mayor orden y aseo en cada puesto de trabajo, así la empresa presenta

un mejor aspecto en cuanto a instalaciones y área de trabajo se refiere,

disminuyendo al máximo un factor de riesgo para los empleados de la

empresa. (Ver anexo Q, evidencia fotográficas de iluminación, orden y
aseo)

Para llevar a cabo la señalización adecuada para la empresa Plasti Barranca

el Gerente Rafael Delgado llegó a una concesión con la ARP, la cual se

comprometió a proporcionar la señalización apropiada para toda la empresa

 66

en las diferentes áreas de trabajo y que estas sean de gran apoyo para evitar

posibles riesgos a todos sus empleados.

Los empleados de Plasti Barranca no contaban con los suficientes Elementos

de Protección Personal lo que era una consecuencia grave para la ocurrencia

de algún riesgo que perturbaría la seguridad de los empleados.

Con la realización del Programa de Salud Ocupacional se pudo llevar a cabo

esta tarea, en donde la empresa brindó a los empleados los elementos de

dotación adecuados para cada trabajador, se les proporcionó a cada operario

de la planta de producción protectores auditivos para amortiguar el ruido de las

máquinas, mascarillas con filtros para los operarios del área flexo gráfica

cuando estos tengan contacto con las tintas a utilizar para la impresión de las

bolsas, guantes para evitar posibles cortes con la manipulación de las

herramientas manuales, botas industriales antideslizantes apropiadas para

laborar dentro de la planta de producción, para el área administrativa se

proporcionó un descansa pies a la secretaria contable de la empresa y todos

los elementos requeridos para mantener una adecuada protección contra

posibles accidentes de los trabajadores, garantizando así la seguridad y salud

de los mismos. Aquí se realizó un formato que controlará la entrega y el

estado de los EPP de la empresa. (Ver anexo J, Formato entrega de los
EPP).

Para la realización de exámenes médicos clínicos, exámenes periódicos y los

de retiro se elaboró un formato de remisión de exámenes, de tal manera que la

empresa pueda llevar un control en los empleados sobre los exámenes

médicos de los mismos. (Ver anexo K, formato de remisión de exámenes).

Para un control de la empresa se realizaron formatos para llevar reportes e

información sobre los accidentes de trabajo y niveles de ausentismo. (Ver

 67

anexo H, formato reporte de accidentes; anexo I, formato investigación
de accidentes; anexo M, formato de ausentismo; anexo N, formato de
registro de accidentes).

Cabe resaltar en este punto que dichos formatos incluidos en este proyecto

fueron elaborados por la autora del mismo y otros fueron suministrados por la

ARP de la empresa, en este caso Colpatria.

Gracias a la realización del programa de Salud Ocupacional de la empresa

Plasti Barranca y a la colaboración de todo el personal se llevaron a cabo las

actividades anteriormente mencionadas logrando así un 66.67% de las

mejoras realizadas dentro de la organización lo que indica que el proyecto

obtuvo óptimos resultados, los cuales la empresa está dispuesta a seguir

desarrollando y de igual manera gestionará las actividades que no se pudieron

realizar, de tal manera que la empresa seguirá llevando el proceso de Salud

Ocupacional y así pueda velar correctamente por las salud de sus

trabajadores, quienes día a día se esfuerzan por mantener la organización y

un alto nivel de calidad en los productos que allí elaboran, brindado a cada uno

de los clientes productos acordes a sus necesidades y satisfaciendo al

máximo sus prioridades.

Es así como hoy en día las empresas se preocupan cada ves más por

brindarles mejores condiciones de trabajo a sus empleados, quedando

satisfechas con cada proceso que se gestiona para el bienestar de los mismos

y de toda la organización, logrando mayor competitividad en el mercado,

mayor rentabilidad y por supuesto brindado productos de calidad, en donde

Plasti Barranca ya entra en un gran mercado con un nivel aun mejor en cuanto

a productos y personal se refiere, ponderándose como una de las empresas

 68

con años de experiencia y ante todo con una mejor organización interna,

llevando a cabo procesos que la enriquecen y la hacen aún mejor.29

29 Autora del proyecto.

 69

12. CONCLUSIONES

La Salud Ocupacional es una rama vital en todas las organizaciones, hoy en

día las empresas se preocupan por brindarles el mayor bienestar a sus

empleados, pues son concientes que de ellos depende el buen funcionamiento

de la organización.

PLASTI BARRANCA no contaba con procesos de Salud Ocupacional, y es allí

donde nació la idea de realizar un programa acorde a las condiciones y

situaciones que en ella se presentaban, en donde se encontraron una serie de

factores que estaban afectando el bienestar de los empleados; factores en los

que se realizó un análisis y se dieron posibles soluciones para la mejora en la

empresa y por ende de todos sus miembros.

Para la realización del programa de Salud Ocupacional en la empresa Plasti

Barranca en un principio se presentaron inconvenientes para la recolección de

información, pues las personas encargadas de proporcionarla no contaban con

el tiempo, la disposición, ni los conocimientos básicos para la ayuda del

levantamiento del programa. Sin embargo a medida que trascurrida el tiempo y

poco a poco se avanzaba en el proceso, y los miembros de la empresa se

daban cuenta de la importancia de la incursión de dicho programa, accedieron

a colaborar con buen ánimo para llevar a cabo el proceso de Salud

Ocupacional.

Gracias a la gestión por parte de la Autora del proyecto se pudo conciliar con

el Gerente de la empresa Rafael Delgado, para que se otorgaran espacios

para brindar capacitaciones en lo concerniente a Salud Ocupacional, logrando

vincular de lleno a dos miembros de la empresa, Damaris Hernández y Freddy

Anaya, quienes se encargarán de ejecutar las actividades faltantes propuestas

 70

en los subprogramas de Higiene y Seguridad Industrial y Medicina Preventiva

y del Trabajo.

En la empresa se determinó el peligro al que estaban expuestos los

empleados, valorando el estado vigente de las máquinas, herramientas e

instalaciones de la misma, donde se observó que existían ciertos faltantes en

cuanto a instalaciones se refiere, pues la empresa a pesar de su amplia área

de producción se encuentra mal distribuida, ya que no cuenta con sitios

especiales para la salvaguardia de sus materias primas ni sitios para el

almacenamiento de sus productos terminados, en donde se hizo una

recomendación bajo este punto, el cual es importante que la empresa tome en

cuenta, pues así se notará una mejor organización y serán menos los riesgos

que en ella se presenten.

Se realizó cuidadosamente el panorama de riesgos de la empresa, pues este

fue la base para el desarrollo de cada una de las actividades de los

subprogramas de Salud Ocupacional, en él se encontraron ciertos riesgos a

tratar y a los cuales se les proporcionó soluciones para disminuirlos, de tal

manera que los empleados se sintieran seguros y a gusto en el desarrollo de

cada una de las actividades que allí desempeñan, seguido a ello se diseñó el

programa de Salud Ocupacional y se propusieron mejoras destinadas al

bienestar de todos los empleados de la empresa Plasti Barranca, culminando

con una serie de recomendaciones las cuales la empresa se comprometió ha

realizarlas a lo largo que resta del año, de tal manera conformar una

organización integral en todo aspecto, incluyendo en sus prioridades este tipo

de procesos que velan por el progreso de la empresa como tal y ante todo por

el sumo bienestar de todos sus miembros.

 71

Con todo ello dentro de la empresa se trató al máximo de sensibilizar a los

empleados con procesos de orientación, como charlas informales a los

operarios sobre el Auto-cuidado dentro de la planta, en donde los mismos

participaron activamente y estuvieron atentos en la incursión del programa de

Salud Ocupacional, pues los empleados se comprometieron a cumplir cada

una de las actividades y a participar en ellas con gran agrado, cumpliendo de

igual forma con las normas de higiene y seguridad industrial y dándose cuenta

lo vital que era para ellos incorporarse de lleno con este tipo de procesos, pues

de esta manera pueden cumplir a cabalidad con sus labores y al mismo tiempo

cuidan de su seguridad y bienestar.

Con la gratitud de los empleados en las empresas hacia la implementación de

programas que se preocupan por el bienestar de los mismos es donde nos

damos cuenta cuan importantes son estos tipos de procesos en una

compañía, pues el velar por la seguridad de quien trabaja día a día por la

empresa realmente vale la pena y como se planteaba en un principio de un

buen empleado y que éste se sienta a gusto con la empresa es de quien

depende el buen funcionamiento de la misma; pues la salud y la seguridad de

los trabajadores constituyen una de las principales bases para la preservación

de la fuerza de trabajo adecuadas, y es allí en donde la seguridad de ellos

prevalece ante todo; mantener una buena higiene dentro de la organización y

hacer cumplir a cabalidad todas las actividades que para el bien de los mismos

se proponen, constituyen de igual forma a garantizar condiciones personales y

materiales de trabajo capaces de mantener cierto nivel de salud de los

empleados y por ende un equilibrio en toda la organización.30

Un programa de Salud Ocupacional es un programa que repercute

directamente sobre la continuidad de la producción y sobre la moral de los

empleados; en muchos de estos programas no se obtienen los resultados

30 Autora del proyecto.

 72

esperados e inclusive fracasan, debido a que no están apoyados en directrices

básicas bien alimentadas o porque no fueron debidamente desarrollados en

sus diversos procesos; pero cabe mencionar que la empresa Plasti Barranca

participó activamente en todo lo que se llevó a cabo en el transcurso del

programa y quedó ampliamente comprometida a seguir gestionando estos

tipos de procesos, pues para la empresa es importante que sus empleados se

sientan satisfechos en su lugar de trabajo y que ellos sientan que la empresa

es una gran familia de la cual ellos forman parte.31

31 Autora del proyecto.

 73

13. RECOMENDACIONES GENERALES

• Por el funcionamiento del Sistema de Riesgos Profesionales todas las

actividades realizadas deben contar con los registros pertinentes (por

ejemplo, las firmas de los trabajadores cuando se realicen inducción,

actividades de capacitación o se entreguen elementos de protección

personal).

• Es importante continuar con los sistemas de reporte de accidentes de

trabajo, y especialmente de incidentes de trabajo como factor de detección

de riesgos presentes y potenciales.

• Es importante que el programa cuente con un presupuesto propio, de

manera que en forma anual se puedan programar cronogramas de

actividades y proyecciones sobre bases reales.

• Se deben reforzar las actividades permanentes de los diferentes

subprogramas (Higiene y Seguridad Industrial, Medicina Preventiva y de

Trabajo) a fin de obtener un programa integral de Salud Ocupacional.

• Para el adecuado desarrollo del programa deben ser activamente

involucrados en el mismo todos los jefes y directores de área y en general

toda la población trabajadora. De esta forma se busca que cada uno asuma

su responsabilidad en el cuidado de la salud y seguridad. Respecto a este

punto es importante que las actividades educativas tengan un amplio

cubrimiento, en charlas generales y periódicas a los empleados.

• Deben difundirse las actividades del programa de salud ocupacional

utilizando comunicados periódicos a través de carteleras en los sitios de

 74

trabajo, o mediante comunicación verbal por parte de los jefes inmediatos.

De hecho es importante que, al menos en los niveles superiores se difundan

la afiliación y las actividades del programa de Salud Ocupacional, para que

ellos sirvan de multiplicadores de esta información.

• Se hace necesario garantizar la atención de primeros auxilios durante

la jornada laboral en todos los sitios de trabajo. Para esto se requiere la

capacitación y entrenamiento permanente de las personas que conforman la

brigada. Esta capacitación debe adecuarse a los riesgos específicos

presentes en la empresa. Los botiquines deben tener una dotación suficiente

y deberán ser revisados en forma periódica.

• Así mismo se deben mantener los programas de mantenimiento

preventivo de instalaciones locativas y eléctricas, maquinaria, equipos y

dispositivos de control de riesgos (incluye los extintores).

• Es ideal incluir dentro del programa de inducción los aspectos básicos

de la salud ocupacional (riesgos, métodos de control, técnicas básicas de

extinción de incendios y primeros auxilios.) Es esperado que los puntos

tratados se dirijan en forma más específica a los riesgos presentes en los

puestos de trabajo.

• En el transcurso del programa se definirán normas de seguridad, que

se difundirán para evitar daños que puedan derivarse de la ejecución de un

trabajo las cuales deberán ser adecuadas a la empresa.

• Hacer énfasis en la utilización de los EPP (Elementos de Protección

Personal), para evitar posibles riesgos y de igual manera concienciar a los

empleados de la empresa sobre el auto-cuidado en la realización de cada

una de las actividades.

 75

• Los operarios deben contar con los elementos adecuados para la

realización de sus funciones y la protección de su salud. Como zapatos y

vestido apropiado, protección para la cabeza si es necesario, protección para

los oídos para contrarrestar los altos niveles de ruido a causa de la

maquinaria, guantes, tapabocas y demás elementos necesarios para el

cuidado de su salud.

• Plasti Barranca no cuenta con la debida señalización que oriente a los

empleados, por tal razón es muy importante que la organización realice la

respectiva señalización y demarcación de sus sitios de trabajo, para esto se

deben tener en cuenta los tipos de señales y el significado de su colores, el

cual debe ser de pleno conocimiento de todos los miembros de la

organización; las señales a utilizar son las ópticas y en determinados casos

como situaciones de emergencias se pueden utilizar señales sonoras que

indiquen alerta.

• Las inspecciones se deben realizar bajo la supervisión de la persona

encargada de coordinar el programa de salud ocupacional de la empresa y

deben ser realizadas 2 veces por año como mínimo. Estas inspecciones se

realizan con el fin de minimizar los factores de riesgo y ofrecer condiciones

favorables para que los trabajadores desempeñen correctamente sus

obligaciones.

• Es necesario que la empresa tengan una mejor organización en

cuanto a distribución de planta se refiere, de tal forma que se establezcan

sitios adecuados de almacenamiento de materiales y de los productos

terminados

.

 76

BIBLIOGRAFÌA

• Compendio de normas legales sobre salud ocupacional. (junio 2005)

• Guía Técnica Colombiana GTC 45

• Norma Ohsas 18001 y su Implementación (versión 2000).

• (En línea). Consultado Agosto 2007 disponible en:

www.saludocupacional.univalle.edu.co/higieneyseguridad.htm.

• SERRANO GÓMEZ, Lupita. Administración de Personal.

Bucaramanga: 2.005.

• Sistemas de gestión en seguridad y salud ocupacional y otros

documentos complementarios, INCONTEC

• (En línea). Consultado junio 2007 disponible en:

www.fondoriesgosprofesionales. gov.co

• (En línea). Consultado junio 2007 disponible en: www.plasticel.com.

• (En línea). Consultado junio 2007 disponible en: www.suratep.com.co.

• (En línea). Consultado junio 2007 disponible en:

www.redacademia.edu.co.

• (En línea). Consultado Septiembre 2007 disponible en:

www.minprotecciónsocial.gov.co.

• (En línea). Consultado Octubre 2007 disponible en:

www.senavirtual.edu.co (octubre 2007).

• (En línea). Consultado Febrero 2008 disponible en:
http://www.cisred.com/ccseguri/memoriasRUC/presentacion_ruc.pdf

 77

ANEXOS

 78

ANEXO A
PLANO DE LA EMPRESA PLASTI

BARRANCA S.A.

 79

 80

ANEXO B

EVIDENCIAS FOTOGRÁFICAS DE
ALGUNOS FACTORES DE RIESGO

 81

1. FACTOR DE RIESGO FÍSICO

• Ruido alto, debido a los motores de las máquinas

• Carencia de elementos de protección personal

 82

2. FACTOR DE RIESGO LOCATIVO

• Iluminación deficiente

• Falta de señalización

 83

3. RIESGO ERGONÓMICO

• Carga estática sentado

• Carga estática de pie

 84

ANEXO C

LISTA DE VERIFICACIÓN

 85

LISTA DE VERIFICACIÓN

CLASIFICACIÓN
DEL RIESGO IDENTIFICACIÓN DEL RIESGO SI NO

Existen señales que indiquen las vías de evacuación y
las salidas de emergencia X

Las escaleras de acceso al área administrativa son
seguras, poseen cintas antideslizantes X

Se realiza mantenimiento continuo a las máquinas X

Las máquinas tienen avisos que indiquen como utilizarlas
adecuadamente X

Las vías de acceso son los suficientemente amplios para
facilitar la circulación de personal X

Existe salidas de emergencias adecuadas X

Existe un sistema de ventilación adecuado en los puestos
de trabajo X

Se cuenta con algún sistema de ventilación con aire
acondicionado X

El mantenimiento de estos equipos es realizado con
cierta periodicidad para evitar fallas X

Existe oficinas, bodegas o gabinetes especiales para el
almacenamiento de las materias primas e insumos X

Se encuentran ubicados adecuadamente estos lugares
para uso de todo el personal X

Existen controles en el uso del material X
Los puestos de trabajo son suficientemente amplios para

moverse con facilidad X

Se encuentran correctamente distribuidos los puestos de
trabajo X

Las infraestructura esta en condiciones optimas
(paredes, techos, escaleras y pisos en buen estado) X

Existe señalización para restricción de acceso a personal
no autorizado X

La señalización es adecuada y es clara X

Los avisos están debidamente ubicados X

Existe un protocolo en caso de accidente de trabajo X
Existe un teléfono de emergencias X

Las puertas y cerraduras son seguras X

LOCATIVAS

Continúa página siguiente

 86

Viene página anterior

Hay manejo adecuado de los residuos que se generan X

Hay suficientes recipientes para basuras X
Los pisos se encuentran aseados X

Existen normas de orden e higiene de las oficinas X

Se mantienen libres de obstáculos todos los pasillos,
escaleras y salidas normales de emergencias X

Los servicios sanitarios son higiénicos y ordenados X

Se prohíbe fumar en los lugares de trabajo X

Hay avisos que indiquen esta recomendación X

HIGIENE Y
ORDEN

Hay acumulación de materiales que impliquen riesgo X

Las sillas son las adecuados para el trabajo en
computador X

El equipo de computación cuenta con protección visual X

Los muebles de oficina están diseñado para una correcta
posición de trabajo X

La ubicación de equipos de oficina es la adecuada para
el personal X

ERGONÓMICAS

La organización del trabajo esta en secuencia productiva X

Se rota el personal con turnos para no caer en la
monotonía X

Los empleados tiene pausas o descansos de trabajo X

Los empleados tienen buenas relaciones laborales con
sus superiores X

Se realizan evaluaciones de desempeño continuamente X

Los empleados nuevos cuentan con programa de
inducción X

Se realizan capacitaciones periódicamente X

Existen políticas y planes justos de remuneración X
Existen copias de las memorias del computador

actualizadas y protegidas X

Los documentos y valores se protegen adecuadamente X

PSICO-
LABORALES

La empresa cuenta con políticas de asenso X

Continúa página siguiente

 87

Viene página anterior

Cuentan con herramientas manuales que facilite el
desempeño en el manejo de las máquinas X

Las herramientas manuales se encuentran en buen
estado X

MECÁNICO

Cuenta con dotaciones suficientes y controles de
seguridad para los operarios X

QUÍMICO Están expuesto a sustancias químicas X

BIOLÓGICO Existe contaminación por basura, bacterias, desorden o
aseo X

 88

ANEXO D
PANORAMA DE RIESGOS

 89

 90

ANEXO D

EMPRESA PLASTI BARRANCA No. Trabajadores: 17

PANORAMA DE RIESGOS OCUPACIONALES PRIORIZACIÓN DE LOS RIESGOS

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E
 E

XP
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

 D
E

L
R

IE
S

G
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

RUIDO ALTO MOTORES IMPRESORA

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

IMPRESIÓN
FLEXOGRAFICA FISICO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 80% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

4 1400 BAJO

 91

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 16 94.10% 12

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

5 1400 BAJO

QUIMICOS VAPORES ALCOHOL N-PROPANOL

LOS VAPORES TIENEN
UN EFECTO
NARCOTICO

MODERADO Y ACTUAN
COMO IRRITANTES

DEL TRACTO
RESPIRATORIO
SUPERIOR. LOS

SINTOMAS INCLUYEN
NAUSEA, IRRITACION

DE LOS OJOS, NARIZ Y
GARGANTA, DOLOR
DE CABEZA, MAREO,

FALTA DE
COORDINACION,

CONFUSION,
SOMNOLENCIA,

DEBILIDAD,
INCONSCIENCIA Y

COMA. LAS
EXPOSICIONES

EXCESIVAS
CONDUCEN A
NARCOSIS Y

DEPRESION DEL STMA
NERVIOSO CENTRAL.

17 100% 12
RESPIRADOR

SENCILLO
9036+CARTUCHO

GAFAS DE SEGURIDAD,
CARETA PROTECTORA PARA
TODA LA CARA, RESPIRADOR

DE CARTUCHOS PARA
VAPORES ORGANICOS,

EXTINTOR PARA FUEGOS
CLASE B. SE RECOMIENDA UN

SISTEMA DE EXTRACCION
LOCALIZADA DEBIDO A QUE

PUEDE CONTROLAR LAS
EMISIONES DEL

CONTAMINANTE EN SU
FUENTE, IMPIDIENDO LA

DISPERSIÓN DEL MISMO EN EL
LUGAR DE TRABAJO

6 10 8 480

M
E

D
IO

5 2400 MEDIO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

 92

 ACETATO DE PROPILO

LA INHALACION
PUEDE CAUSAR

IRRITACION TRACTO
RESPIRATORIO
SUPERIOR. LOS

SINTOMAS PUEDEN
SER TOS, FALTA DE

ALIENTO. ES UN
DEPRESOR DEL STMA
NERVIOSO CENTRAL.

LA EXPOSICION
PRODUCE

INCREMENTO EN LA
FRECUENCIA

RESPIRATORIA,
DEBILIDAD

MUSCULAR,
SEDACIÓN,

SOMNOLENCIA,
CIANOSIS, COMA Y LA
MUERTE SI LA DOSIS
ES SUFICIENTE. LOS

VAPORES SON
IRRITANTES PARA LOS

OJOS.

17 100% 12
RESPIRADOR

SENCILLO
9036+CARTUCHO

SE RECOMIENDA UN SISTEMA
DE EXTRACCION LOCALIZADA

DEBIDO A QUE PUEDE
CONTROLAR LAS EMISIONES
DEL CONTAMINANTE EN SU

FUENTE, IMPIDIENDO LA
DISPERIÓN DEL MISMO EN EL

LUGAR DE TRABAJO

6 10 8 480

M
E

D
IO

5 2400 MEDIO

 TINTAS

LA EXPOSICION
PROLONGADA PUEDE
CAUSAR IRRITACION
EN LOS OJOS, PIEL,
NARIZ, GARGANTA Y

PULMONES.

17 100% 12
RESPIRADOR

SENCILLO
9036+CARTUCHO

MARCARILLA CON
FILTROSPARA VAPORES

ORGÀNICOS, GUANTES DE
CAUCHO, GAFAS Y TRAJES DE

PROTECCION

6 10 8 480

M
E

D
IO

5 2400 MEDIO

IMPRESIÓN
FLEXOGRAFICA QUIMICOS

LIQUIDOS ALCOHOL N-PROPANOL

EL CONTACTO CON LA
PIEL PUEDE
OCASIONAR

IRRITACION Y
SEQUEDAD DE LA

PIEL. EL CONTACTO
PROLONGADO Y/O
REPETIDO PUEDE

OCASIONAR LA
PERDIDA DE LOS

ACEITES NATURALES
DE LA PIEL Y
DERMATITIS.

2 11.76% 12 GUANTES DE
CAUCHO

DELANTAL IMPERMEABLE,
GUANTES IMPERMEABLES. 4 10 7 280

B
A

JO

1 280 BAJO

 93

ACETATO DE PROPILO

EL CONTACTO CON LA
PIEL PUEDE
OCASIONAR

IRRITACION. EL
CONTACTO

PROLONGADO Y/O
REPETIDO PUEDE

CAUSAR DERMATITIS.

2 11.76% 12 GUANTES DE
CAUCHO

DELANTAL IMPERMEABLE,
GUANTES IMPERMEABLES. 4 10 7 280

B
A

JO

1 280 BAJO

TINTAS

EL CONTACTO CON LA
PIEL PUEDE
OCASIONAR
IRRITACION.

2 11.76% 12 GUANTES DE
CAUCHO

DELANTAL IMPERMEABLE,
GUANTES IMPERMEABLES. 4 10 7 280

B
A

JO

1 280 BAJO

ERGONOMICOS CARGA DINAMICA

LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

DE GRAN TAMAÑO Y
PESADAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

2 11.76% 12 FAJA
ERGONOMICA

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

DE SEGURIDAD LOCATIVOS

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

MECANISMOS EN
MOVIMIENTO

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS
ENTRE LOS RODILLOS

2 11.76% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

8 8 9 576

M
E

D
IO

1 576 BAJO

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 2 11.76% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
2 4 4 32

B
A

JO

1 32 BAJO

IMPRESIÓN
FLEXOGRAFICA DE SEGURIDAD MECANICOS

 94

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 2 11.76% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 3 10 7 210

B
A

JO

1 210 BAJO

MANIPULACION DE
MATERIALES

PUEDE OCASIONAR
IRRITACION EN LA

PIEL O GOLPES POR
CAIDA DE MATERIAL

PESADO

2 11.76% 12 GUANTES
BOTAS

SE RECOMIENDA BOTAS DE
SEGURIDAD Y

SENSIBILIZACION DE
AUTOCUIDADO EN EL USO DE

LOS EPP

4 10 6 280

B
A

JO

1 280 BAJO

ELECTRICOS CONTACTO INDIRECTO
PUEDE OCASIONAR

CORRIENTAZO O
CORTO

2 11.76% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

FISICO-QUIMICO LIQUIDOS INFLAMABLES PELIGRO DE
EXPLOSION 17 100% 12

ALMACENAJE
POCO

ADECUADO

REVISAR QUE LOS
RECIPIENTES ESTEN SIEMPRE
BIEN CERRADOS, SIN FUGAS ,

NO FUMAR, NO USAR
ELEMENTOS QUE PRODUZCAN

CHISPAS. SEÑALIZACION DE
ESTOS PRODUCTOS COMO

LQUIDOS INFLAMABLES.

10 7 5 350

M
E

D
IO

5 1750 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

EXTRUSION FISICO RUIDO ALTO

MOTORES EXTRUSORA-
COMPRESOR-TRATADOR
(POR FRICCION DE LOS

TORNILLOS Y
RESISTENCIAS)

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

 95

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 80% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

4 1400 BAJO

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 16 94.10% 12

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

5 1400 BAJO

ERGONOMICOS CARGA DINAMICA

LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

DE GRAN TAMAÑO Y
PESADAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

2 11.76% 12 FAJA
ERGONOMICA

SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

LOCATIVOS

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

MECANISMOS EN
MOVIMIENTO (RODILLOS)

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS

2 11.76% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

8 8 9 576

M
E

D
IO

1 576 BAJO

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 2 11.76% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
2 4 4 32

B
A

JO

1 32 BAJO

DE SEGURIDAD

MECANICOS

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 2 11.76% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 2 4 4 32

B
A

JO

1 32 BAJO

 96

ELECTRICOS CONTACTO INDIRECTO
CON EL TRATADOR

PUEDE OCASIONAR
CORRIENTAZO O

CORTO
2 11.76% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

RUIDO ALTO

MOTORES EXTRUSORA-
COMPRESOR-IMPRESORA-

SELLADORAS-
RECUPERADORA Y MOLINO

PÉRDIDAS AUDITIVAS
TEMPORALES Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
AUMENTO DE LA

FATIGA Y
DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

TEMPERATURAS
ALTAS (CALOR)

TEMPERATURA AMBIENTE -
MOTORES DE LAS
EXTRUSORAS Y

SELLADORAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 80% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

4 1400 BAJO

FISICO

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 16 94.10% 12

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

5 1400 BAJO

SELLADO

ERGONOMICOS CARGA DINAMICA

LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

DE GRAN TAMAÑO Y
PESADAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

2 11.76% 12 NINGUNO

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

 97

POSTURA SEDENTE

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO-
LUMBALGIA-
RPOBLEMAS
VASCULARES

1 5.88% 12 NINGUNO SILLA ERGONOMICA-PAUSAS
ACTIVAS-HIGIENE POSTURAL 4 9 8 288

B
A

JO

1 288 BAJO

CARGA ESTÁTICA

POSTURAS DE PIE
LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO.

1 5.88% 12 TAPETES
DESCANSAPIES

SILLAS PARA POSICION SEMI-
SENTADO

4 9 8 288 BAJO 1 288 BAJO

FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

LOCATIVOS

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

MECANISMOS EN
MOVIMIENTO (MORDAZA,

CARRO EXTRACTOR,
TALADRO)

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS

2 11.76% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

8 8 9 576

M
E

D
IO

1 576 BAJO

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 2 11.76% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
2 4 4 32

B
A

JO

1 32 BAJO

MECANICOS

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 2 11.76% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 3 4 4 32

B
A

JO

1 32 BAJO

DE SEGURIDAD

ELECTRICOS CONTACTO INDIRECTO
PUEDE OCASIONAR

CORRIENTAZO O
CORTO

2 11.76% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO0

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

M
A

N
E

JO
 D

E

E
X

P
E

R
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

REFILADO FÍSICO RUIDO ALTO MOTORES EXTRUSORA-
COMPRESOR-TRATADOR-

IMPRESORA-SELLADORAS-
RECUPERADORA Y MOLINO

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

17 100.00% 12 MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640 A
LT

O

5 3200 MEDIO

 98

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180 1 180 BAJO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 88.23% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

5 1750 BAJO

CARGA DINAMICA

LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

DE GRAN TAMAÑO Y
PESADAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

1 5.88% 12 NINGUNO

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

8 7 8 448

M
E

D
IO

1 448 BAJO

ERGONOMICOS

CARGA ESTÁTICA POSTURAS DE PIE
LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO.

1 5.88% 12 NINGUNO SILLAS PARA POSICION SEMI-
SENTADO

5 10 7 350 MEDIO 1 350 BAJO

FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

LOCATIVOS

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

MECANISMOS EN
MOVIMIENTO (RODILLOS)

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS

1 5.88% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

9 9 7 567

M
E

D
IO

1 567 BAJO

DE SEGURIDAD

MECANICOS

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 1 5.88% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
3 7 6 126

B
A

JO

1 126 BAJO

 99

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 1 5.88% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 3 7 6 126

B
A

JO

1 126 BAJO

ELECTRICOS CONTACTO INDIRECTO
PUEDE OCASIONAR

CORRIENTAZO O
CORTO

1 5.88% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

 E
X

P
U

ES
TO

S

%
 D

E
 E

XP
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E
 P

EL
IG

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

 P
O

N
D

E
R

A
C

IÓ
N

R
E

P
E

R
C

U
S

IÓ
N

 D
E

L
R

IE
S

G
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

RUIDO ALTO

MOTORES
RECUPERADORA-

EXTRUSORASCOMPRESOR-
TRATADOR-SELLADORAS-

IMPRESORA

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 5 10 7 350

M
E

D
IO

1 350 BAJO

RECUPERADO FISICO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 80% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

4 1400 BAJO

 100

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 16 94.10% 12

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

5 1400 BAJO

CARGA DINAMICA

LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

DE GRAN TAMAÑO Y
PESADAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

1 5.88% 12 NINGUNO

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

ERGONOMICOS

CARGA ESTÁTICA POSTURAS DE PIE
LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO.

1 5.88% 12 NINGUNO TAPETE DESCANSA PIES
4 9 8 288 BAJO 1 288 BAJO

FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

LOCATIVOS

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

MECANISMOS EN
MOVIMIENTO

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS
ENTRE LAS
CUCHILLAS

1 5.88% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

8 8 9 576

M
E

D
IO

1 576 BAJO

MANEJO DE
HERRAMIENTAS MANUALES GOLPES LEVES 1 5.88% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
3 4 4 32

B
A

JO

1 32 BAJO

DE SEGURIDAD

MECANICOS

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 1 5.88% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 3 7 6 126

B
A

JO

1 126 BAJO

 ELECTRICOS CONTACTO INDIRECTO
PUEDE OCASIONAR

CORRIENTAZO O
CORTO

1 5.88% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

 101

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

RUIDO ALTO

MOTORES -HIDRAULICO-
PRESA INYECTORA-

EXTRUSORA-TRATADOR-
COMPRESOR-

SELLADORAS-IMPRESORA

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

2 11.76% 12 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

15 88.23% 12

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

5 1750 BAJO

FISICO

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 15 88.23% 12

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

5 1400 BAJO

ERGONOMICOS CARGA DINAMICA LEVANTAMIENTO Y
MANIPULACION DE PIEZAS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

2 11.76% 12 NINGUNO

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

INYECCION

DE SEGURIDAD LOCATIVOS FALTA DE SEÑALIZACION
PUEDE PROVOCAR

ACCIDENTE AL
OPERADOR

17 100.00% 12 NINGUNO

DISEÑAR E IMPLEMENTAR UNA
CORRECTA SEÑALIZACIÓN DE
ÁREAS Y MATERIAL DE
TRABAJO.

5 9 9 405

M
E

D
IO

5 2025 MEDIO

 102

FALTA DE ORDEN Y ASEO

PUEDE PROVOCAR
ACCIDENTE AL
OPERADOR Y A

PERSONAS
CERCANAS

17 100% 12 NINGUNO
LIMPIEZA YORGANIZACION

CONSTANTE EN EL AREA DE
TRABAJO

3 4 3 36

B
A

JO

5 180 BAJO

MECANISMOS EN
MOVIMIENTO (RODILLOS)

POSIBLE
ATRAPAMIENTO DE
LOS DEDOS O MANOS

2 11.76% 12 NINGUNO

AUTOCUIDADO, NO PERMITIR
MANIPULACIÓN DE PERSONAL
QUE NO ESTE DEBIDAMENTE
CAPACITADO. CAPACITACIÓN
EN MANEJO DEL EQUIPO
RECORDANDO HOJA DE
INDICACIONES ESTABLECIDA
POR FABRICANTE.

8 8 9 576

M
E

D
IO

1 576 BAJO

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 2 11.76% 12 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
2 4 4 32

B
A

JO

1 32 BAJO

MECANICOS

ELEMENTOS CORTANTES CORTADURAS EN LAS
MANOS 2 11.76% 12 GUANTES SENBILIZACION EN USO DE

LOS EPP 2 4 4 32

B
A

JO

1 32 BAJO

ELECTRICOS CONTACTO INDIRECTO
CON EL TRATADOR

PUEDE OCASIONAR
CORRIENTAZO O

CORTO
2 11.76% 12

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

VIGILAR CONTINUAMENTE LAS
CONEXIONES ELECTRICAS Y

MANTENER CUIDADO CON LAS
MISMAS

5 8 5 200

B
A

JO

1 200 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

 E
X

P
U

ES
TO

S

%
 D

E
 E

XP
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E
 P

EL
IG

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

 P
O

N
D

E
R

A
C

IÓ
N

R
E

P
E

R
C

U
S

IÓ
N

 D
E

L
R

IE
S

G
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

 103

RUIDO ALTO

MOTORES EXTRUSORA-
COMPRESOR-TRATADOR-

IMPRESORA-SELLADORAS-
RECUPERADORA Y

MOLINO, INYECTORA

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 4

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL
USO DE LOS EPP. CAMBIO DE

EQUIPOS RUIDOSOS

8 10 8 640

A
LT

O

5 3200 MEDIO

TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA, BAJO

RENDIMIENTO

1 5.88% 4
RESISTENCIAS
DE ASBESTO Y

MANTENIMIENTO

EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

ILUMINACION
DEFICIENTE

POCAS BOMBILLAS O DE
POCOS WATIOS

PERDIDA DE AGUDEZA
VISUAL, CANSANCIO,
DOLOR DE CABEZA

1 5.88% 4

INSTALACION DE
LAMPARAS Y

CAMBIO DE LAS
MISMAS

IDENTIFICAR EL TIPO DE
ILUMINACION NECESARIA

DEPENDIENTO DEL ESPACIO
ABIERTO, Y DE LA DISTANCIA

ENTRE CADA MAQUINA

5 10 7 350

M
E

D
IO

1 350 BAJO

FISICO

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES OCULARES
Y DAÑO CUTANEO 1 5.88% 4

AISLAMIENTO DE
LOS

TRATADORES
ELECTRONICOS

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

1 280 BAJO

MANEJO DE
HERRAMIENTAS MANUALES

GOLPES LEVES EN
LOS DEDOS 1 5.88% 4 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL MANEJO

DE HERRAMIENTAS
2 4 4 32

B
A

JO

1 32 BAJO

MANTENIMIENTO

DE SEGURIDAD

MECANICOS
MTTO A MAQUINAS Y

EQUIPOS
FRACTURAS-CAIDAS-

CONTUSIONES 1 5.88% 4 NINGUNO

SENSIBILIZACION DE
AUTOCUIDADO EN EL
MANTENIMIENTO DE

MAQUINAS Y EQUIPOS.
PERSONAL CAPACITADO.

7 10 6 420

M
E

D
IO

1 420 BAJO

 104

ELECTRICOS

SUBESTACION
ACOMETIDAS DESCARGAS

ELECTRICAS FALTA DE
LINEA A TIERRA

PUEDE OCASIONAR
CORRIENTAZO O

CORTO
QUEMADURAS,

LESIONES
PERSONALES,

ELECTROCUSION Y LA
MUERTE

1 5.88% 4

ACOMETIDAS
SUBTERRANEAS
O AEREAS POR
BANDEJA, LINEA

A TIERRA DE
TODOS LOS
EQUIPOS Y
MAQUINAS,

PROTECCION DE
CIRCUITOS.
REVISION Y

MTTO DE REDES
ELECTRICAS Y

APARATOS.
EXISTENCIA DE

EQUIPOS DE
MEDIDA

BOTAS BIOLECTRICAS Y MTTO
DE LA SUBESTACION 8 10 8 640

A
LT

O

1 640 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

E

X
P

U
E

S
TO

S

%
 D

E

E
X

P
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E

P
E

LI
G

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

P

O
N

D
E

R
A

C
IÓ

N

R
E

P
E

R
C

U
S

IÓ
N

D

E
L

R
IE

SG
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

PRODUCCION FISICO RUIDO ALTO

MOTORES EXTRUSORA-
COMPRESOR-TRATADOR-

IMPRESORA-SELLADORAS-
RECUPERADORA Y

MOLINO, INYECTORA

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 8

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO

MAQUINAS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL

USO DE LOS EPP.

8 10 8 640

A
LT

O

5 3200 MEDIO

 TEMPERATURAS
ALTAS (CALOR)

FRICCION DE LOS
TORNILLOS -

RESISTENCIAS
TEMPERATURA AMBIENTE -

MOTORES DE LAS
MAQUINAS

DESHIDRATACIÓN,
LESIONES DE PIEL,

ALTERACIONES DE LA
CONDUCTA.

1 5.88% 8 NINGUNO EVALUAR CONDICIONES DE
VENTILACIÓN 3 10 6 180

B
A

JO

1 180 BAJO

 105

 PSICOSOCIALES TRABAJO BAJO
PRESION

CLIENTES-PRODUCCION
ALTA RESPONSABILIDAD

EN LOS PROCESOS

ESTRESS-DOLOR DE
CABEZA-

ALTERACIONES EN LA
CONDUCTA

1 5.88% 8 NINGUNO
ORGANIZACIÓN EN LOS

TIEMPOS DE ENTREGA DE LOS
PEDIDOS.

8 10 7 560

M
E

D
IO

1 560 BAJO

 ERGONOMICOS CARGA DINAMICA

LAMPARAS
FLUORESCENTES-

EQUIPOS ELECTRICOS Y
ELECTRONICOS

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO,
ESPALDA Y COLUMNA

1 5.88% 8 NINGUNO

FAJA ERGONOMICA-
SENSIBILIZACIÒN SOBRE EL
RIESGO PARA LA CORRECTA

UTILIZACIÒN DE EPP ,
AUTOCUIDADO,

CAPACITACION EN
MANIPULACION DE CARGAS.

9 8 8 576

M
E

D
IO

1 576 BAJO

ÁREA, SECCIÓN
O PUESTO DE

TRABAJO

CLASE DE
RIESGO

FACTOR DE
RIESGO FUENTE GENERADORA EFECTO CONOCIDO

N
U

M
E

R
O

 D
E

 E
X

P
U

ES
TO

S

%
 D

E
 E

XP
U

E
S

TO
S

TI
E

M
P

O

CONTROLES
EXISTENTES CONTROLES RECOMENDADOS

C
O

N
S

E
C

U
E

N
C

IA

E
X

P
O

SI
C

IÓ
N

P
R

O
B

A
B

IL
ID

A
D

G
R

A
D

O
 D

E
 P

EL
IG

R
O

S
ID

A
D

IN
TE

R
P

R
E

TA
C

IÓ
N

FA
C

TO
R

 D
E

 P
O

N
D

E
R

A
C

IÓ
N

R
E

P
E

R
C

U
S

IÓ
N

 D
E

L
R

IE
S

G
O

P
R

IO
R

ID
A

D
 D

E

IN
TE

R
V

E
N

C
IÓ

N

RUIDO

MOTORES EXTRUSORA-
COMPRESOR-TRATADOR-

IMPRESORA-SELLADORAS-
RECUPERADORA Y

MOLINO, INYECTORA, AIRE
ACONDICIONADO

PÉRDIDAS AUDITIVAS
TEMPORALES O
HIPOACUSIAS Y

SORDERA, ESTRÉS,
INSOMNIO,

IRRITABILIDAD,
INTERFERENCIA EN LA

COMUNICACIÓN,
TAREAS

INTELECTUALES
LENTAS Y MENOS

PRECISAS, AUMENTO
DE LA FATIGA Y

DISMINUCIÓN DE LA
SEGURIDAD EN EL

TRABAJO.

17 100.00% 8

MANTENIMIENTO
PREVENTIVO Y
CORRECTIVO
MAQUINAS Y
APARATOS

REALIZAR CONTROLES
MEDICOS, AUDIOMETRIAS,

ENTREGA DE PROTECTORES
AUDITIVOS, SEGUIMIENTO AL
USO DE LOS EPP. REVISION
DEL AIRE ACONDICIONADO

8 10 8 640

A
LT

O

5 3200 MEDIO

FISICO

RADIACIONES NO
IONIZANTES

LAMPARAS
FLUORESCENTES

LESIONES OCULARES
Y DAÑO CUTANEO 2 11.76% 8 NINGUNO

EVALUAR EL TIPO DE LUZ
UTILIZADA E IDENTIFICAR LA

QUE PRODUZCA MENOS
LESIONES

4 10 7 280

B
A

JO

1 280 BAJO

ADMINISTRACION

ERGONOMICOS CARGA ESTÁTICA POSTURA SEDENTE

LESIONES DEL
SISTEMA MUSCULO
ESQUELETICO-
LUMBALGIA-
RPOBLEMAS
VASCULARES

2 11.76% 8 NINGUNO PAUSAS ACTIVAS, HIGIENE
POSTURAL 4 9 8 288

B
A

JO

1 288 BAJO

 106

PSICOSOCIAL RESPONSABILIDAD
EN LA TAREA

CUMPLIMIENTO CON ENTES
INTERNOS Y EXTERNOS

ESTRESS-APATÍA-
DISMINUCION DEL

RITMO DE TRABAJO
2 11.76% 8 NINGUNO PAUSAS ACTIVAS - DEPORTE

EXTRALABORAL
5 9 7 315 MEDIO 1 315 BAJO

 107

ANEXO E

FORMATO ENCUESTA PERFIL
SOCIODEMOGRÁFICO

 108

ENCUESTA PERFIL SOCIODEMOGRÁFICO

FECHA: _________________________

NOMBRE DEL EMPLEADO:

__

CARGO: _______________________

ÁREA:___________________________

VARIABLES DEMOGRÁFICAS
1. SEXO
1.1 ____FEMENINO 1.2 ____MASCULINO

2. EDAD

2.1 ____ENTRE 18 Y 25 AÑOS 2.2 ____ENTRE 26 Y 35 AÑOS

2.3 ____ENTRE 36 Y 50 AÑOS 2.4 ____MAYOR DE 50 AÑOS

3. ESTADO CIVIL

3.1____SOLTERO 3.2____CASADO 3.3____DIVORCIADO

3.4____UNION LIBRE 3.4____VIUDO

4. GRADO DE ESCOLARIDAD

4.1____PRIMARIA 4.2____BACHILLERATO

4.3____TECNOLOGÍA 4.4____UNIVERSIDAD

VARIABLES SOCIOECONÓMICAS
5. PERSONAS A CARGO

5.1____NINGUNA 5.2____1 A 2 PERSONAS

5.3____3 A 5 PERSONAS 5.4____MAS DE 5 PERSONAS

6. TENENCIA DE VIVIENDA
6.1____PROPIA 6.2____ARRENDADA

6.3____COMPARTIDA 6.4____VIVE CON SUS PADRES

 109

7. ESTRATO SOCIOECONOMICO

7.1____ESTRATO UNO 7.2____ESTRATO DOS

7.3____ESTRATO TRES 7.4____ESTRATOCUATRO

7.5____ESTRATO CINCO 7.6____ESTRATO SEIS

8. INGRESOS MENSUALES

8.1____INFERIOR A SMLMV 8.2____1 A 3 SMLMV

8.3____3 A 5 SMLMV 8.4____5 A 9 SMLMV

8.4____MAYOR A 9 SMLMV

9. ROTACIÓN LABORAL EN LA EMPRESA

9.1____MENOAR A UN AÑO 9.2____1 A 5 AÑOS

9.3____6 A 9 AÑOS 9.3____MAYOR A 10 AÑOS

10. ROTACIÓN LABORAL EN EL CARGO
10.1____MENOR A UN AÑO 10.2____1 A 5 AÑOS

10.3____6 A 9 AÑOS 10.3____MAYOR A 10 AÑOS

11. TIPO DE CONTRATO

11.1____A TERMINO FIJO 11.2____A TÉRMINO INDEFINIDO

VARIABLES CULTURALES Y HÁBITOS
12. USO DEL TIEMPO LIBRE

12.1____TIENE OTRO TRABAJO 12.2____DESCANSA

12.3____RECREACIÓN Y DEPORTE 12.3____OTRO__________________

13. HABITOS NOCIVOS
13.1____FUMA CIGARRILLO 13.2____ NO FUMA CIGARRILLO

13.3____BEBE LICOR 13.4____NO BEBE LICOR

 110

ANEXO F
FORMATO ENCUESTA DE MORBILIDAD

SENTIDA

 111

CUESTIONARIO DE MORBILIDAD SENTIDA
FECHA: _________________________

NOMBRE DEL EMPLEADO: ___

CARGO: _______________________ ÁREA:____________________________

Marcar con una x según sea al caso

1. Durante la jornada de trabajo usted siente alguno de estos síntomas: Sí No
1.1 DOLOR DE CABEZA
1.2 DOLOR DE ESPALDA
1.3 DOLOR DE CUELLO
1.4 DOLOR DE OÍDO
1.5 DOLOR DE CINTURA
1.6 DOLOR EN LAS MANOS Y/O MUÑECAS
1.7 DOLOR EN LAS RODILLAS Y/O PIERNAS

2. Presenta alguno de los siguientes diagnósticos médicos: Sí No
2.1 ENFERMEDADES PULMONARES
2.2 ENFERMEDADES CARDIACAS
2.3 ENFERMEDADES CEREBRALES
2.4 ENFERMEDADES DE COLUMNA VERTEBRAL
2.5 ENFERMEDADES MUSCULARES
2.6 ENFERMEDADES DE LA SANGRE
2.7 ENFERMEDADES OSEAS

3. Usted ha presentado alguna de estas alteraciones Sí No
3.1 NERVIOSAS
3.2 MUSCULARES
3.3 SANGUÍNEAS

4. usted ha presentado alguno de estos rasgos característicos Sí No
4.1 CANSANCIO
4.2 SOBREPESO
4.3 SEDENTARISMO
4.4 DESEOS DE FUMAR
4.5 DESEOS DE CONSUMIR SUSTANCIAS. ALUCINÓGENAS
4.6 DESEOS DE INGERIR BEBIDAS ALCOHÓLICAS
4.7 SÍNTOMAS DE ESTRÉS

 112

ANEXO G
CRONOGRAMA DE ACTIVIDADES

 113

 TOTAL PRESUPUESTO $ 4.956.000

ACTIVIDAD RESPONSABLE FECHA COSTO TOTAL $

MEDICINA PREVENTIVA Y DEL TRABAJO

• Realizar exámenes médicos y clínicos; de ingreso, periódicos y los
de retiro. EMPRESA

Inicio y terminación del trabajo,
periódicos. Cada seis meses

306.000

• Realizar actividades de bienestar social. COPASO Fechas especiales 2.000.000

• Realizar actividades de capacitación. ARP Anual No aplica costo

• Evaluaciones médicas ocupacionales y diagnóstico de Salud e
historia clínica ocupacional. EPS Anual No aplica costo

• Realizar programas P&P de acuerdo a los resultados de exámenes
médicos EPS Anual

No aplica costo

HIGIENE Y SEGURIDAD INDUSTRIAL

• Conformación de Brigadas de emergencia COPASO Anual No aplica costo

• Capacitación de Brigadistas ARP Anual No aplica costo
• Verificar que la iluminación sea la apropiada para el sitio de trabajo y

que los niveles de ruido sean los permisibles, ARP Anual No aplica
costo

• Seguimiento al uso de los EPP COPASO Cada seis meses No aplica costo
• Señalización adecuada en caso de emergencia, en la empresa y las

diferentes áreas de trabajo.

COPASO Anual
1.500.000

• Efectuar simulacros para cualquier emergencia

COPASO - ARP Anual
150.000

• Brindar los elementos de protección de acuerdo al puesto de trabajo EMPRESA Anual 1.000.000
• Inspección de extintores EMPRESA Cada seis meses No aplica costo
• Realizar inspecciones generales y específicas en las áreas de trabajo COPASO Anual No aplica costo

 114

ANEXO H
FORMATO REPORTE DE ACCIDENTES

 115

• REPORTE DE ACCIDENTES

 INFORMACIÓN DEL ACCIDENTE

LUGAR DONDE OCURRIO EL ACCIDENTE: 1. DENTRO DE LA EMPRESA
2. FUERA DE LA EMPRESA

Oficina y despachos. Estructuras. Comedores y cocina. Techo.
Almacenes y depósitos. Patios de labor. Locales de aseo. Baño.
Taller. Corredores. Calles y vía públicas. Cultivos.
Instalación al aire libre. Escaleras. Area de producción de servicios. Desconocido.
Superficies de extracción Locales de recibo. Laboratorios. Otro.
Socavones. Area deportiva. Andamio o grúa
Descripción de otro:

LESION O DAÑO APARENTE SUFRIDO POR EL TRABAJADOR
Sin lesión aparente Quemadura química. Concusión cerebral Efecto radiación
Raspadura. Lumbago-Desgarro. Congelación. ionizante.
Herida. Fractura o enucleación Pérdida audición. Efecto radiación
Esguince-Torcedura. Envenenamiento o Insolación. no ionizante.
Luxación. intoxicación. Politraumatismo. Muerte.
Reacción alérgica Hernias Otro.
Quemadura calórica.
Descripción de otro:

PARTE (S) O LADO (S) DEL CUERPO APARENTEMENTE AFECTADOS
I = Izquierdo - D = Derecho - A = ambos - NE = No especificado
I D A NE I D A NE I D A NE I D A NE

Cráneo. Cuello. Dedos mano Muslo.
Cuero cabelludo Extremidad superior tórax. Pierna.
Cara. Hombro. Abdomen. Rodilla.
Ojo. Brazo. Espalda. Tobillo.
Oido. codo. Cadera. Pie.
Nariz. Antebrazo. Genitales. Dedos pie.
Mandíbula. Mano. Glúteos. Sistemas orgánicos
Boca. Muñeca. Extremidad inferior Otros.

Descripción de otro:

¿ CON QUE SE LESIONO EL TRABAJADOR ?.
Presión atmosférica Excavaciones. Máquinas. Armas
Animales o Productos alimenticios. Partículas. Equipos radiactivos
sus productos Mobiliario. Aparatos de Jabones
Cajas , barriles, bultos Artículos de vidrio. transmisión fuerza Desecho industrial
Artículos de cerámica. Herramienta manual. mecánica. Producto textil
Sustancias químicas. Herramienta manual. Artículos de metal. Vehículos
Vestuario. mecanizada. Productos minerales Productos de madera
Carbón y derivados Equipos calefacción de metal. Superficie de trabajo
del petróleo. Aparatos de izar. Piedras. Medio ambiente
Medios de transporte. Agentes infecciosos. Papel. Misceláneos
Drogas. Escaleras. Arboles. Desconocido
Aparatos eléctricos Líquidos. Artículos plásticos Ninguno
Recip. de presión. Edificación. Bombas Otro
Descripción de otro:

 116

DESCRIPCIÓN DEL ACCIDENTE

POR FAVOR, DESCRIBA DETALLADAMENTE TODO LO QUE USTED
CONSIDERE IMPORTANTE PARA COMPLEMENTAR LA INFORMACIÓN
DEL ACCIDENTE.

DESCRIPCIÓN DEL ACCIDENTE:
__
__

IPS QUE LO ATENDIÓ:
__
PERSONAS QUE PRESENCIARON EL ACCIDENTE
Apellidos y nombres:

Apellidos y nombres:
__
Apellidos y nombres:
__
PERSONA RESPONSABLE DEL INFORME:
Apellidos y nombres:
__
Cargo: _____________________________FIRMA:

Fecha del informe: (DD/MM/AA)

En todo caso, siempre que suceda un accidente de trabajo se deberán determinar
las causas que lo produjeron, mediante una buena investigación, la cual concluye
con el diligenciamiento y el reporte de éste en los formatos del presunto accidente
de trabajo a la ARP. Existen grandes razones para seguir este procedimiento
estudiado y ellas pueden ser:

a. Determinar e implantar los métodos de control para que no se vuelva a presentar

el accidente.
b. Llevar las estadísticas sobre accidentalidad que permitan tomar medidas

preventivas.
c. Orientar campañas educativas tendientes a mejorar las condiciones de trabajo.
d. Establecer si el hecho se considera o no accidente de trabajo

 117

ANEXO I
FORMATO INVESTIGACIÓN DE

ACCIDENTES

 118

INVESTIGACIÓN DE ACCIDENTES

I.-ANTECEDENTES LABORALES
Departamento o unidad
Dirección
Teléfono
Jefe Directo

II.-ANTECEDENTES PERSONALES DEL AFECTADO(A)
Nombre completo
Rut
Edad
Fecha de nacimiento
Cargo
Antigüedad en el cargo
Horario de trabajo

III.-ANTECEDENTES DEL ACCIDENTE
Fecha de ocurrencia
Hora ocurrencia
Fecha de aviso a jefe
Hora de aviso
Fecha de ingreso a mutual
Lugar preciso del accidente

IV.-CIRCUNSTANCIAS EN QUE OCURRIÓ EL ACCIDENTE (Descripción de los Hechos)

V.-DEFINIR (Relatar brevemente)
Condiciones inseguras

Acción insegura

VI.-MEDIDAS PREVENTIVAS
Acciones para evitar repetición
Fecha de inicio de mejoras
Fecha de término de mejoras
Encargado de mejoras

VII.-ANTECEDENTES DEL INVESTIGADOR
Nombre del investigador
Cargo
Fecha realización de investigación

 FIRMA

 119

ANEXO J
FORMATO ENTREGA DE ELEMENTOS DE

PROTECCIÓN PERSONAL

 120

ENTREGA DE ELEMENTOS DE PROTECCIÓN PERSONAL

NOMBRE TRABAJADOR:
CARGO:
ÁREA:

ELEMENTO ENTREGADO FECHA DE RECEPCIÓN FECHA DE
DEVOLUCIÓN

RECIBÍ
CONFORME

El trabajador se compromete a mantener los elementos de protección
personal en buen estado y declara haberlos recibido en forma gratuita.

 FIRMA DEL TRABAJADOR

 121

ANEXO K
FORMATO REMISIÓN DE EXÁMENES

OCUPACIONALES DE INGRESO

 122

 FECHA

 DIRIGIDO A:

 CONCEPTO:

 EXAMEN DE INGRESO
A:

 AUTORIZADO POR:

DIRECTOR ADMINISTRATIVO

REMISIÓN EXAMEN OCUPACIONAL DE
INGRESOS

REVISÒ:

Fecha:

RESPONSABLE:

 123

ANEXO L

FORMATO PERMISO LABORAL

 124

1. FECHA:
__

2. NOMBRE EMPLEADO:

3. MOTIVO: Familiar_____ Salud: _____

Viaje: _____ Vacaciones: _____

Condolencia: _____ Licencia no remunerada:

 Otros: ____ cual:

__

FECHA DEL PERMISO:
__

REPOSICIÓN DE TIEMPO: Para descontar: _____

 Pagar con tiempo de trabajo: _____

 Tiempo cedido por la empresa: _____

AUTORIZACIÓN:

JEFE INMEDIATO DIRECTOR ADMINISTRATIVO

SOLICITUD DE PERMISO LABORAL

 125

ANEXO M

FORMATO REGISTRO DE AUSENTISMO
POR INCAPACIDADES MÉDICAS

 126

REGISTRO DE AUSENTISMO POR INCAPACIDADES MÉDICAS

MES_________________________________

FECHA ORIGEN
SECCIÓN O ÁREA

DÍA MES
EDAD SEXO CÓDIGO O NOMBRE

ENFERMEDAD EPS
COMÚN PROFESIONAL A.T

No. DÍAS
INCAPACIDAD PRORROGA

 127

ANEXO N

REGISTRO DE ACCIDENTES DE TRABAJO

 128

REGISTRO DE ACCIDENTES DE TRABAJO

MES_________________________________

FECHA NOMBRE EDAD SEXO SECCIÓN
DÍA MES

EPS No. DÍAS
INCAPACIDAD

%
PCL

MUERTE
(marque con

una X)

 129

ANEXO Ñ
RESULTADOS DE LAS ENCUESTAS

REALIZADAS

 130

• RESULTADOS DE LAS ENCUESTAS REALIZADAS

1. VARIABLES DEMOGRÁFICAS
1. SEXO No. %

Masculino 14 82
Femenino 3 18
TOTAL 17 100%

2. EDAD. No. %
Entre 18 y 25 4 24
Entre 25 a 35 7 41
 Entre 36 a 50 6 35
Más de 50 0 0
TOTAL 17 100%

3. ESTADO
CIVIL No. %
Soltero 6 35
Casado 6 35
Divorciado 0 0
Unión libre 5 30
Viudo 0 0
TOTAL 17 100%

 131

4. GRADO DE
ESCOLARIDAD No. %
Primaria 5 29
Bachillerato 7 41
Tecnología 5 30
Universidad 0 0
TOTAL 17 100%

5. VARIABLES SOCIO-
ECONÓMICAS No. %
PERSONAS A CARGO
Ninguna 2 12
1 a 2 9 53
3 a 5 5 29
Más de 5 1 6
TOTAL 17 100

6. TENENCIA DE
VIVIENDA No. %
Propia 2 12
Arrendada 13 76
Compartida 1 6
Vive con los padres 1 6
TOTAL 17 100

 132

7. ESTRATO SOCIO-
ECONÓMICO No. %
Uno 0 0
Dos 7 41
Tres 9 53
Cuatro 0 0
Cinco 0 0
Seis 1 6
TOTAL 17 100

8. INGRESOS
MENSUALES No. %
Inferior al salario mínimo 0 0
1 a 3 salarios mínimo 17 100
3 a 5 salarios mínimo 0 0
5 A 9 salarios mínimo 0 0
Mayor a 9 salarios
mínimos 0 0
TOTAL 17 100

9. ROTACIÓN LABORAL EN
LA EMPRESA No. %
Menor un año 4 23
De 1 a 5 años 8 47
6 a 9 años 1 6
Mayor 10 años 1 6
No contesta 3 18
TOTAL 17 100

 133

10. ROTACIÓN
LABORAL EN EL
CARGO No. %
Menor un año 4 24
De 1 a 5 años 6 35
6 a 9 años 1 6
Mayor 10 años 0 0
No contesta 6 35
TOTAL 17 100

11. TIPO DE
CONTRATO No. %
Término fijo 9 53
Término definido 6 35
No contesta 2 12
 TOTAL 17 100

2. VARIABLES CULTURALES
Y HÁBITOS No. %
USO DEL TIEMPO LIBRE
Tiene otro cargo 2 12
Descansa 8 47
Recreación y deporte 6 35
Otro 1 6
 TOTAL 17 100

13. HÁBITOS
NOCIVOS No. %
Fuma cigarrillo 1 3
No fuma 16 47
Bebe licor 5 15
No bebe licor 12 35
TOTAL 100

 134

RESULTADOS CUESTIONARIO DE MORBILIDAD SENTIDA

1. Durante la jornada de trabajo
usted siente alguno de estos
síntomas:

Sí %
Dolor de cabeza 7 20%

Dolor de espalda 9 26%

Dolor de cuello 3 9%

Dolor de oído 0 0%

Dolor de cintura 5 15%

Dolor en las manos y/o muñecas 4 12%

Dolor en las rodillas y/o piernas 6 18%

TOTAL 100%

2. Presenta alguno de los siguientes
diagnósticos médicos, Sí %

Enfermedades pulmonares 0 0

Enfermedades cardiacas 0 0

Enfermedades cerebrales 0 0

Enfermedades de columna vertebral 0 0

Enfermedades musculares 1 6

Enfermedades de la sangre 1 6

Enfermedades óseas 0 0

Ninguna 15 88

TOTAL 100

 3. Usted ha presentado alguna de estas
alteraciones

Sí
%

Nerviosas 1 6
Musculares 1 6
Sanguíneas 1 6
Ninguna 14 82
TOTAL 100%

 135

 4. Usted ha presentado alguno de
estos rasgos característicos

Sí
%

Cansancio 2 12
Sobrepeso 1 6
Sedentarismo 0 0
Deseos de fumar 0 0
Deseos de consumir sustancias.
Alucinógenas

0
0

Deseos de ingerir bebidas
alcohólicas

1
6

Síntomas de estrés 1 6
Ninguno 12 70
TOTAL 100%

 136

ANEXO O
INFORMACIÓN DEL FOLLETO

 137

1. INFORMACIÓN SOBRE LOS ELEMENTOS DE PROTECIÓN
PERSONAL

EPP RIESGOS A CUBRIR REQUISITOS MÍNIMOS

Ropa de trabajo Proyección de partículas,
salpicaduras, contacto con
sustancias o materiales
calientes, condiciones
ambientales de trabajo.

Ser de tela flexible, que permita una fácil limpieza y
desinfección y adecuada a las condiciones del puesto de
trabajo.

Ajustar bien al cuerpo del trabajador, sin perjuicio de su
comodidad y facilidad de movimientos.

 Siempre que las circunstancias lo permitan, las mangas
deben ser cortas y cuando sean largas y ajustar
adecuadamente.

 Eliminar o reducir en lo posible, elementos adicionales
como bolsillos, bocamangas, botones, partes vueltas hacia
arriba, cordones y otros, por razones higiénicas y para
evitar enganches.

 No usar elementos que puedan originar un riesgo
adicional de accidente como ser: corbatas, bufandas,
tirantes, pulseras, cadenas, collares, anillos y otros.

 En casos especiales debe ser de tela impermeable,
incombustible, de abrigo resistente a sustancias agresivas,
y siempre que sea necesario, se dotar al trabajador de
delantales, mandiles, petos, chalecos, fajas, cinturones
anchos y otros elementos que puedan ser necesarios.

Protección
craneana: cascos,
capuchones, etc.

Caída de objetos, golpes con
objetos, contacto eléctrico,
salpicaduras.

 Ser fabricados con material resistente a los riesgos
inherentes a la tarea, incombustibles o de combustión
muy lenta.

 Proteger al trabajador de las radiaciones térmicas y
descargas eléctricas.

Protección ocular:
antiparras,
anteojos, máscara
facial,etc

Proyección de partículas,
vapores (ácidos, alcalinos,
orgánicos, etc), salpicaduras
(químicas, de metales
fundidos, etc), radiaciones
(infrarrojas, ultravioletas,
etc).

 Tener armaduras livianas, indeformables al calor,
ininflamables, cómodas, de diseño anatómico y de
probada resistencia y eficacia.

Cuando se trabaje con vapores, gases o aerosoles,
deben ser completamente cerradas y bien ajustadas al
rostro, con materiales de bordes elásticos.

 En los casos de partículas gruesas deben ser como las
anteriores, permitiendo la ventilación indirecta

 En los demás casos en que sea necesario, deben ser
con monturas de tipo normal y con protecciones laterales,
que puedan ser perforadas para una mejor ventilación.

 Cuando no exista peligro de impacto por partículas
duras, pueden utilizarse anteojos protectores de tipo
panorámico con armazones y visores adecuados.

 Deben ser de fácil limpieza y reducir lo menos posible
el campo visual.

 Las pantallas y visores deben libres de estrías,
rayaduras, ondulaciones u otros defectos y ser de tamaño
adecuado al riesgo.

 Se deben conservar siempre limpios y guardarlos
protegiéndolos contra el roce.

 Las lentes para anteojos de protección deben ser
resistentes al riesgo, transparentes, ópticamente neutras,
libres de burbujas, ondulaciones u otros defectos y las

 138

incoloras transmitirán no menos del 89% de las
radiaciones incidentes.

 Si el trabajador necesita cristales correctores, se le
deben proporcionar anteojos protectores con la adecuada
graduación óptica u otros que puedan ser superpuestos a
los graduados del propio interesado.

Protección
auditiva:
insertores,
auriculares, etc

Niveles sonoros superiores a
los 90 db(A).

 Se deben conservar limpios.
Contar con un lugar determinado para guardarlos

cuando no sean utilizados.

Protección de los
pies: zapatos,
botas, etc.

Golpes y/o caída de objetos,
penetración de objetos,
resbalones, contacto
eléctrico, etc.

 Cuando exista riesgo capaz de determinar
traumatismos directos en los pies, deben llevar puntera
con refuerzos de acero.

Si el riesgo es determinado por productos químicos o
líquidos corrosivos, el calzado debe ser confeccionado con
elementos adecuados, especialmente la suela.

 Cuando se efectúen tareas de manipulación de metales
fundidos, se debe proporcionar un calzado que aislante.

Protección de
manos: guantes,
manoplas, dedil,
etc.

Salpicaduras (químicas, de
material fundido, etc),
cortes con objetos y/
materiales, contacto
eléctrico, contacto con
superficies o materiales
calientes, etc.

 Contar con el material adecuado para el riesgo al que
se va a exponer.

 Utilizar guante de la medida adecuada.
Los guantes deben permitir una movilidad adecuada.

Protección
respiratoria:
barbijos,
semimáscaras,
máscaras, equipos
autónomos, etc.)

Inhalación de polvos,
vapores, humos, gaseo o
nieblas que pueda provocar
intoxicación.

 Ser del tipo apropiado al riesgo.
 Ajustar completamente para evitar filtraciones.
 Controlar su conservación y funcionamiento con la

necesaria frecuencia y como mínimo una vez al mes.
 Limpiar y desinfectar después de su empleo,
 Almacenarlos en compartimentos amplios y secos.
 Las partes en contacto con la piel deben ser de goma

especialmente tratada o de material similar, para evitar la
irritación de la epidermis.

 Los filtros mecánicos deben cambiarse siempre que su
uso dificulte la respiración

 Los filtros químicos deben ser reemplazados después
de cada uso y si no se llegaran a usar, a intervalos que no
excedan de un año.

Protección de
caídas desde
alturas (arnés,
cinturón de
seguridad, etc.)

Caída desde altura Deben contar con anillas por donde pase la cuerda
salvavidas, las que no pueden estar sujetas por medio de
remaches.

 Los cinturones de seguridad se deben revisar siempre
antes de su uso, desechando los que presenten cortes,
grietas o demás modificaciones que comprometan su
resistencia.

 No se puede utilizar cables metálicos para las cuerdas
salvavidas.

 Se debe verificar cuidadosamente el sistema de anclaje
y su resistencia y la longitud de las cuerdas salvavidas ser
lo más corta posible, de acuerdo a las tareas a realizar.

 139

2. EJERCICIOS PARA LOS INTERVALOS DE DESCANSO PARA LAS
PERSONAS QUE PERMANECEN DE PIE

• Levante la pierna, sujétela con las manos y

llévela hasta el pecho. Alterne cambiando

de pierna.

• Párese en la punta de los pies y luego en
los talones en forma alterna.

• Entrelace las manos atrás y levántelas un poco.
Tire de ellas y saque pecho.

 140

• Párese con un pie adelante del otro y sepárelo.
• Lleve todo el peso del cuerpo hacia delante

flexionando una rodilla y cuidando que el talón de

la pierna de atrás quede totalmente apoyado en el

piso. Usted debe sentir una ligera tensión.

• Alterne cambiando de pierna.

3. UBICACIÓN DEL COMPUTADOR: PAUTAS GENERALES DE UNA
BUENA POSTURA

A.

 141

B. FACTORES OPERACIONALES

En los trabajo de digitación: Mantener el
Documento cerca al monitor en el mismo
plano

Mantener el mouse, teclado y otros
en el mismo plano

Es opcional utilizar apoya brazos, lo más
importante es mantener en posición neutra
el puño.

Mantener el borde superior de la pantalla al mismo nivel
de los ojos y a una distancia entre 45 a 70 cm;

Mantener la cabeza y el cuello en posición recta,
hombros relajados;

Mantener siempre el tronco apoyado en el espaldar de
la silla;

Mantener los antebrazos, puños y manos alineados en
posición recta, con relación al teclado;

Mantener los codos junto al cuerpo

Dejar un espacio libre entre el pliegue de la rodilla y el borde del
asiento y mantener las caderas y las rodillas dobladas en
un ángulo igual o ligeramente mayor a 90° o

Mantener siempre los pies apoyados,
 Preferiblemente utilizar un apoya pies.

45 cm ~ 70 cm

 142

ANEXO P
MATERIAL DE CAPACITACIÓN

 143

• PRESENTACIÓN DE CAPACITACIÒN SOBRE LOS ELEMENTOS
DE PROTECCIÒN PERSONAL

Elementos De Protección
Personal

Control de riesgos
Eliminación desde el origen (Fuente)
Interceptarlos antes del contacto (Medio)
Suministrar EPP (Hombre)

Si no es posible separar al hombre de un
medio peligroso, el último recurso es el uso

de EPP

Conceptos Básicos
Los EPP previenen o
reducen la posibilidad de
lesión.
Diseñados para dar
protección aun cuando
produzcan incomodidad.
Es el medio menos
deseable para minimizar
o controlar el riesgo.

Características de los EPP

Esta diseñado para brindar
protección
Si falla, genera exposición
inmediata

Son fundamentales en un programa de
prevención y control de riesgos
No reduce o elimina el peligro
Es una defensa entre el peligro y el hombre

 144

Disminución de efectividad de
un EPP

Mala adquisición
Mal uso
Falta de mantenimiento adecuado
Falta de entrenamiento

Selección y Adquisición de EPP
Definir la labor y la parte del cuerpo a
proteger
Definir las características mínimas necesarias
Mejor producto disponible que cumpla con
estándares de calidad
Facilidad y costos de mantenimiento
Capacidad funcional que brinda
Aceptación por los trabajadores

EPPs que protegen la SEGURIDAD EPPsEPPs que protegen la SEGURIDAD que protegen la SEGURIDAD

Los únicos EPPs de seguridad son USTED
MISMO, solo depende de ti y el valor que
tienes sobre la seguridad, el proteger tus
sentidos te llevara a evitar que sufras una
lesión mas allá del conocimiento que tienes
sobre la seguridad.

El tomarse unos segundos para evaluar el
riesgo que te puede ocasionar la tarea que
realizas en tu horario de trabajo y en tu casa
te llevara a evitar una lesión.

EPPs que protegen la SEGURIDAD EPPsEPPs que protegen la SEGURIDAD que protegen la SEGURIDAD

Buscar los elementos u operaciones mas
seguras al realizar cualquier tarea, donde tu
creas que exista un RIESGO al realizarla, ya sea
cotidiana o de emergencia, sencilla o
complicada, es solamente en segundos evaluar
los riesgo de la misma.

Siempre que realices una operación, evalúa los
riesgo potenciales de la misma, en esos
segundos te podrás evitar una lesión pequeña o
grande.

 145

 ANEXO Q
 EVIDENCIAS FOTOGRÁFICAS EN LA
 MEJORA DE ILUMINACIÓN ORDEN Y

ASEO

 146

FOTOGRAFÍAS DE LA MEJORA EN LA ILUMINACIÓN DE LA EMPRESA

PLASTI BARRANCA S.A.

 147

FOTOGRAFÍAS DE LA MEJORA EN ORDEN Y ASEO DE LA EMPRESA

PLASTI BARRANCA S.A.

	INTRODUCCIÓN
	1. GENERALIDADES DE LA EMPRESA
	1.1 RESEÑA HISTÓRICA3
	1.2 DESCRIPCIÓN DEL PROCESO PRODUCTIVO4

	2. DEFINICIÓN DEL PROBLEMA
	3. ANTECEDENTES
	4. ASPECTOS LEGALES DEL PROGRAMA DE SALUD OCUPACIONAL8
	5. JUSTIFICACIÓN
	6. OBJETIVOS
	6.1 OBJETIVO GENERAL
	6.2 OBJETIVOS ESPECÍFICOS

	7. MARCO TEÓRICO
	8. PROGRAMA DE SALUD OCUPACIONAL
	8.1 POLÍTICA DE SALUD OCUPACIONAL19
	8.2 OBJETIVO GENERAL DEL PROGRAMA
	8.3 DESCRIPCIÓN FÍSICA GENERAL DE LA EMPRESA
	8.4 ORGANIZACIÓN DE LA SALUD OCUPACIONAL

	9. DIAGNÓSTICO INTEGRAL DE CONDICIONES DE TRABAJO Y SALUD
	9.1 DIAGNÓSTICO DE LAS CONDICIONES DE TRABAJO O PANORAMA
	9.2 IDENTIFICACIÓN Y VALORACIÓN DE LOS FACTORES DE RIESGO24
	9.2.1 CLASIFICACIÓN DE LOS FACTORES DE RIESGO DE ACUERDO A
	9.2.2 ANÁLISIS DEL PANORAMA DE RIESGOS

	9.3. CONDICIONES DE SALUD Y DE TRABAJO
	9.4 PLANEACIÓN, ORGANIZACIÓN Y EJECUCIÓN
	9.4.1 CRONOGRAMA DE ACTIVIDADES

	10. EVALUACIÓN
	11. PROGRESOS DE LA IMPLEMENTACIÓN DEL PROGRAMA DE
	12. CONCLUSIONES
	13. RECOMENDACIONES GENERALES
	BIBLIOGRAFÌA
	ANEXOS

