
 
 

IMPLEMENTACIÓN Y SEGUIMIENTO DEL PROGRAMA DE ADAPTACIÓN 
DE LA GUÍA AMBIENTAL (PAGA) PARA LA CONSTRUCCIÓN DEL 

PUENTE EL TIGRE  EN LA CARRETERA ARMENIA – IBAGUÉ RUTA 4003. 
 

 
 
 
 
 
 
 
 
 
 

DIANA CAROLINA RINCÓN JAIMES 
ID: 68633 

 
 
 
 
 
 
 
 
 
 

 
UNIVERSIDAD PONTIFICIA BOLIVARIANA 

ESCUELA  DE INGENIERIAS Y ADMINISTRACION 
FACULTAD DE INGENIERÍ AMBIENTAL 

BUCARAMANGA 
2009 

1 
 

 


 
 

IMPLEMENTACIÓN Y SEGUIMIENTO DEL PROGRAMA DE ADAPTACIÓN 
DE LA GUÍA AMBIENTAL (PAGA) PARA LA CONSTRUCCIÓN DEL 

PUENTE EL TIGRE  EN LA CARRETERA ARMENIA – IBAGUÉ RUTA 4003. 
 
 
 
 

Informe de práctica empresarial como requisito para obtener el título de 
Ingeniero Sanitario y Ambiental 

 

 

 

DIANA CAROLINA RINCÓN JAIMES 
ID: 68633 

 
 
 
 

Presentado a: 
Ing. Consuelo Castillo 

 
 
 
 
 
 

 
UNIVERSIDAD PONTIFICIA BOLIVARIANA 

ESCUELA  DE INGENIERIAS Y ADMINISTRACION 
FACULTAD DE INGENIERÍ AMBIENTAL 

BUCARAMANGA 
2009 

 
 

2 
 

 


 
 

 

NOTA DE ACEPTACIÓN  

___________________________ 

___________________________ 

___________________________ 

___________________________ 

 
 
 
 
 

___________________________ 
Presidente del Jurado 

 
___________________________ 

Jurado 
 

___________________________ 
Jurado 

 
 

 
 
 
 
 
 

 

 

 

 

Piedecuesta, Agosto de 2009 

3 
 

 


 
 

DEDICATORIA 
 

Cada una de estas líneas, están dedicas a Dios, mi familia, mis amigos Y 

docentes, que con su amor, apoyo y compañía colaboraron para que los 

sueños que un día quise alcanzar hoy se tornen en una feliz realidad. 

 

 

A mis padres por su apoyo incondicional, por ser el ejemplo y motor de mi vida, 

por cada una de las enseñanzas que con tanto amor me han regalado a lo 

largo de mi existencia, por enseñarme el valor de luchar  en búsqueda de la 

felicidad. 

 

 

A mis hermanos, por ser esos dos angelitos de protección que Dios me regalo, 

por ser los más fieles espectadores en la carrera de mi vida, por demostrarme 

que se pueden conquistar sueños que otros ya han visto perdidos. 

 

 

A mis amigos, por ser la voz de aliento cuando las cosas parecían estar 

perdidas, por ser la mano de apoyo en quien pude confiar para seguir adelante, 

por brindar tantos momentos de felicidad y alegría en su caminar junto a mí. 

 

 

A todos y cada uno de mis docentes, en especial a la ING. CONSUELO 

CASTILLO, por su gran apoyo, por creer en mis capacidades, por haber 

confiado sin reparos en mi, por ser un gran ejemplo de vida. 

 

 

Pero sobre todas las cosas, este trabajo está dedicado a Dios, porque sin Él 

nada sería una realidad, porque fue quien con su infinito amor reconforto tantos 

momentos de nostalgia y cansancio, porque fue la fuerza de su Espíritu, la que 

me impulso a culminar esta etapa de mi vida, porque esa misma fuerza fue la 

que me hizo formarme como la persona íntegra que soy ahora. 

 

4 
 


 
 

 

AGRADECIMIENTOS. 
 
 

 

Mis más profundos agradecimientos a todas las personas que de una u otra 

forma aportaron para que el proyecto de realizarme profesionalmente se 

convirtiera en una  realidad, a mis padres, familiares y amigos. 

 

 

De modo especial agradezco a la Ing. Ángela María Cavanzo, por brindármela 

oportunidad de crecer profesionalmente, por ser el apoyo principal a lo largo de 

este proceso  de aprendizaje y sobre todo por inculcarme a través de su 

ejemplo, que la perseverancia debe ser la base de nuestros éxitos. 

 

 

A la Universidad Pontifica Bolivariana, por acogerme dentro de su gran familia 

educativa, a cada uno de mis docentes por brindarme sus conocimientos y 

ejemplos de vida, por ser las directrices del camino que hoy empiezo a forjar. 

 

 

A OTACC S.A., me abrieron las puertas y pude llevar a cabo este proyecto, sin 

ellos no hubiese sido posible, MUCHAS GRACIAS. 

 

 

 

 

 

 

 

 

 

 

 

5 
 


 
 

CONTENIDO 

 
INTRODUCCION.............................................................................................  15 

 
1.  OBJETIVOS...............................................................................................  17 

 
 

2.  GENERALIDADES DE LA EMPRESA......................................................  18 
 

2.1  ASPECTOS GENERALES........................................................................ 18 
 

2.2  PERFIL DE LA COMPAÑÍA.....................................................................  20 
 
 2.3  DIRECTRICES DE LA POLITICA DE CALIDAD         
APLICADA AL PROYECTO.......................................................................................  21 

 
2.4  POLITICA DE CALIDAD......................................................................................  21 

 
2.4.1  Alcance.............................................................................................................  22 

 
2.5  DESCRIPCION GENERAL DEL PROYECTO..........................................  22 

 
2.6  ESTRUCTURA ORGANIZACIONAL DEL PROYECTO..........................  24 

 
 

3.  ACTIVIDADES DESARROLLADAS EN LA PRÁCTICA...........................  25 
 

3.1  IMPLEMENTACIÓN Y SEGUIMIENTO DEL PROGRAMA  
DE ADAPTACIÓN DE LAGUÍA AMBIENTAL................................................  25 

 
 3.2  ACTIVIDADES EJECUTADAS DEL PROGRAMA DE ADAPTACION  
DE LA GUIA AMBIENTAL (PAGA)................................................................  40 

 
 3.2.1  PROGRAMA No.1. DESARROLLO Y APLICACIÓN  
DE LA GESTION AMBIENTAL.......................................................................  40 
 
 3.2.2  PROGRAMA No. 2. MANEJO INTEGRAL DE         
MATERIALES DE CONSTRUCCIÓN.............................................................  42 

 
 3.2.3  PROGRAMA No. 3.  CONTROL DE EROSIÓN, 
 ESTABILIDAD DE TALUDES Y DE  LADERAS.......................................................  44 

 
3.2.4  PROGRAMA No. 4: MANEJO DE LA VEGETACION.....................................  45 

 
3.2.5  PROGRAMA No. 5: PROTECCIÓN DE FAUNA..............................................  46 
 

6 
 


 
 

 
3.2.6  PROGRAMA No. 6: INSTALACIÓN, FUNCIONAMIENTO  
Y DESMANTELAMIENTO DE CAMPAMENTO Y SITIOS DE  
ACOPIO TEMPORAL.................................................................................................  46 

 
3.2.7  PROGRAMA No. 7: PLANTA DE CONCRETO...............................................  48 

 
 3.2.8  PROGRAMA No. 8: MANEJO INTEGRAL DE AGUAS Y  
RESIDUOS LIQUIDOS...............................................................................................  49 

 
3.2.9  PROGRAMA No. 9: MANEJO INTEGRAL DE RESIDUOS SÓLIDOS...........  51 

 
 3.2.10  PROGRAMA No. 10: MANEJO DE MAQUINARIA,  
EQUIPOS Y VEHICULOS...........................................................................................  52 

 
3.2.11  PROGRAMA No. 10: PLAN DE GESTION SOCIAL.....................................  54 

 
 3.2.12  PROGRAMA No. 11 HIGIENE, SEGURIDAD Y  
SALUD OCUPACIONAL.........................................................................................  56 

 
3.3  CUMPLIMIENTO DE INFORMES TECNICOS BIMENSUALES..............  58 

 
 3.4  PLAN DE EMERGENCIAS Y CONTINGENCIAS  
UNITON TEMPORAL PUENTES DE COLOMBIA.........................................  60 

 
3.4.1  Justificación.........................................................................................  60 

 
3.4.2  Plan estratégico...................................................................................  62 

 
3.4.2.1  Estructura organizacional para atender emergencias...........................  62 

 
3.4.3  Plan de atención médica de emergencia MEDEVAC..................................  63 

 
3.4.3.1  Objetivo.........................................................................................................  63 
 
3.4.3.2  Responsables del Plan................................................................................  64 

 
3.4.3.3  Estructura del plan......................................................................................  64 

 
3.4.4  Análisis de vulnerabilidad..............................................................................  68 

 
3.4.4.1  Factores externos........................................................................................  68 

 
  3.4.5  IDENTIFICACION Y EVALUACIÓN DE ESCENARIOS  
DE EMERGENCIAS...................................................................................................  68 

 
3.4.5.1  Incendio........................................................................................................  68 

7 
 


 
 

 
3.4.5.2  Derrumbes....................................................................................................  69 

 
3.4.5.3  Amenaza Volcánica.....................................................................................  69 

 
3.4.6  Red Vial............................................................................................................  74 

 
3.4.7  NIVEL DE EVACUACION No 1........................................................................  76 

 
3.4.7.1  NIVEL DE EVACUACIÓN POR AMENAZA VOLCAN CERRO MACHIN....  76 

 
3.4.7.2  NIVEL DE EVACUACIÓN No.2.....................................................................  76 

 
3.4.7.3  NIVEL DE EVACUACIÓN No.3.....................................................................  77 

 
3.4.7.4  NIVEL DE EVACUACIÓN No.4.....................................................................  78 

 
 3.4.8  PUNTO DE RUNION Y RUTAS DE EVACUACION  

  VIADUCTO EL TIGRE................................................................................................  79 
 

3.4.8.1  SISTEMA DE ALARMA.................................................................................  80 
 

3.4.8.2  BRIGADA DE EMERGENCIA........................................................................  80 
 

3.4.8.3  EQUIPOS PARA LA  ATENCION DE EMERGENCIAS................................  80 
 

3.4.8.4  MEDICAS.......................................................................................................  81 
 

3.4.8.5  POR ATAQUE TERRORISTA.......................................................................  81 
 

3.4.9  Plan Operativo.................................................................................................  81 
 

3.4.9.1  Triage.............................................................................................................  81 
 

3.4.9.2  REPORTE DE LAS EMERGENCIAS MÉDICAS..........................................   82 
 

  3.4.9.3  Activación plan de emergencias.................................................................  82 
 

3.4.9.4  Punto de reunión y rutas de evacuación....................................................  83 
 

3.4.9.5  Recurso humano para la atención de emergencias..................................  84 
 

3.4.9.6  Cronograma de difusión del plan de emergencia......................................  84 
 

3.4.10  Plan informativo............................................................................................  85 
 

4.  CONCLUSIONES...................................................................................................  88 
 
5.  RECOMENDACIONES..........................................................................................  89 

 
BIBLIOGRAFIA...........................................................................................................  90 

 
ANEXOS.....................................................................................................................  91 

8 
 


 
 

 
LISTA DE TABLAS 

 
 
 

Tabla 1.  Programas de manejo ambiental                                                         27 
 

 Tabla 2.  Componentes claves a ejecutar dentro del  

  proceso de implementación de las guías ambientales para la  

construcción del puente el tigre carretera armenia – Ibagué ruta 40-03          28 
 

Tabla 3.  Tipo, Cantidad y Ubicación de Extintores                                          65 
 

Tabla 4.  Apoyo externo                                                                                               85 
 

Tabla 5. Señales de evacuación viaducto EL TIGRE                                                  87 
 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

9 
 


 
 

 

 

 

LISTADO DE FIGURAS 
 

Figura 1.  Se muestra el organigrama de OTACC S.A.                                      24 
 

Figura 2.  Área de desempeño del practicante                                                  25 
 

 Figura 3.  Ubicación del volcán Cerro Machín con respecto a la cuenca  

 del río Coello y el Municipio de Cajamarca                                                                  69 
 

Figura 4.    Amenaza volcánica  del Cerro Machín en el municipio de Cajamarca       70 
 

 Figura 5.  Variación en la actividad sísmica del volcán Cerro Machín  

entre el año 2000 y el 7 de agosto de 2008                                                                  73 
 

 Figura 6.  Rutas de evacuación: Vía Carreteable Toche – Sálento,  

Toche - Cajamarca y Tapias a Ibagué                                                                          75 
 

 Figura  7.  Rutas de evacuación: Vía  Toche - Itaic, camino rial Cajamarca 

 Santa Ana, camino la Ceja la Bolívar,  Vía San Lorenzo bajo el Brasil                        76 
 

 Figura 8.  Rutas de evacuación: Vía Cajamarca Anaime Potosí sitio de albergues, 

 vía Cajamarca Ibagué, vía Cajamarca Armenia                                                           77 
 

Figura 9.  Ruta de evacuación No 4                                                                             77 
 

Figura 10.  Plano Rutas de Evacuación Viaducto el Tigre                                           82 
 

 
 
  
 

 

 
 

                           
 
 

 
 
 
 
 
 

10 
 


 
 

LISTADO DE FOTOS 
 
 

Foto 1.  Proyecto Puente el Tigre, Frente de Obra Pila                                                19 
 

Foto 2.  Actividades diarias con el personal                                                                  41 
 

Foto 3.  Charlas con el personal                                                                                    41 
 

Foto 4.  Charlas con el personal                                                                                    42 
 

Foto 5.  Sitio de almacenamiento de cemento                                                              43 
 

Foto 6.  Protección de material metálico                                                                       43 
 

Foto 7.  Protección agregados pétreos                                                                         44 
 

Foto 8.  Cunetas en saco-suelo                                                                                     44 
 

Foto 9.  Trinchos control erosión                                                                                   45 
 

Foto 10.  Trinchos de esterilla estabilidad de taludes                                                   45 
 

Foto 11.  Frente de obra almacén                                                                                 47 
 

Foto 12.  Centro de acopio de combustibles                                                                 47 
 

Foto 13.  Centro de acopio material de construcción                                                    47 
 

Foto 14.  Dosificadora de concreto                                                                                48 
 

Foto 15.  Mixer para transporte en obra de mezcla de concreto                                   49 
 

Foto 16. Colocación de concreto en obra                                                                      49 
 

Foto 17.  Disposición de residuos líquidos                                                                    50 
 

Foto 18.  Señalización de estructuras de reciclaje                                                        50 
 

Foto 19.  Baterías sanitarias                                                                                          50 
 

Foto 20.  Sitios de recolección de residuos sólidos                                                       51 
 

Foto 21.  Centro de acopio temporal de residuos sólidos                                             52 
 

Foto 22.  Brigadas de Aseo                                                                                           52 
 

Foto 23. Transporte de material                                                                                    53 
 

Foto  24.  Medidas de control para transporte de material de excavación                    54 
 

Foto 25.  Capacitación comunidad                                                                                55 
 

Foto 26.  Reuniones comité de veeduría                                                                       55 
 

11 
 


 
 

Foto 27.  Colocación de hierro PILA 1                                                                           56 
 

Foto 28.  Uso de E.P.P                                                                                                  57 
 

Foto 29.  Señalización seguridad industrial                                                                   57 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

12 
 


 
 

 

RESUMEN GENERAL DE TRABAJO DE GRADO 
 

 
TÍTULO: IMPLEMENTACIÓN Y SEGUIMIENTO DEL PROGRAMA DE 
ADAPTACIÓN DE LA GUÍA AMBIENTAL (PAGA) PARA LA CONSTRUCCIÓN 
DEL PUENTE EL TIGRE  EN LA CARRETERA ARMENIA – IBAGUÉ RUTA 
4003. 
 

AUTOR: DIANA CAROLINA RINCON JAIMES 
 
FACULTAD: INGENIERÍA AMBIENTAL 
 
DIRECTOR: CONSUELO CASTILLO 
 

RESUMEN 
 
El documento relacionado a continuación comprende el desarrollo de la 
práctica empresarial ejecutada en la Empresa OTACC S.A., específicamente  
en el proyecto denominado “Construcción del Puente El Tigre de la Carretera 
Armenia – Ibagué Ruta 4003”, en donde fue llevada a cabo la Implementación y 
Seguimiento del Programa de Adaptación de la Guía Ambiental (PAGA), 
propuesto para el proyecto. 
 
A su vez, durante el tiempo presupuestado para el desarrollo de la práctica 
empresarial, se dio apoyo en las áreas de Seguridad Industrial, Salud 
Ocupacional y Gestión Social, concernientes al proyecto en mención, 
permitiendo así el cumplimiento de cada una de las fichas ambientales 
propuestas en el PAGA y con ello lo estipulado en el pliego de condiciones 
establecido dentro de las especificaciones propias del contrato, designado para 
la construcción del Puente El Tigre. De igual manera se genero el Plan de 
Emergencia y Contingencia para Posible Amenaza del Volcán Cerro Machín, 
en el cual se estipulan procesos y rutas de evacuación eficientes que permitan 
la disminución de pérdidas de vidas humanas en un eventual inicio de la 
actividad volcánica. 
 

 
PALABRAS CLAVES: PAGA, SEGUIMIENTO AMBIENTAL, CONTROL 
AMBIENTAL, SEGURIDAD INDUSTRIAL, SALUD OCUPACIONAL, GESTION 
SOCIAL, PLAN EMERGENCIAS. 
 

 

 

 

13 
 


 
 

 

 
 
 

GENERAL SUMMARY FOR GRADUATION ASSINGMENT 
 

 
TITLE:  
 
AUTHOR: DIANA CAROLINA RINCÓN JAIMES. 
 
FACULTY: ENVIROMENTAL ENGINEERING. 
 
DIRECTOR: CONSUELO CASTILLO. 
 

 
SUMMARY 

 
The related document later understands(includes) the development of the 
managerial practice executed in the Company OTACC S.A., specifically in the 
project called " Construction of the Bridge The Tiger of the Road Armenia - 
Ibagué Ruta 4003 ", where there was carried out the Implementation and 
Follow-up of the Program of Adjustment of the Environmental Guide (PAGA), 
proposed for the project. 
 
In turn, during the time for the development of the managerial practice, one 
gave support in the areas of Industrial Security, Occupational Health and Social 
Management, relating to the project in mention, allowing this way the fulfillment 
of each one of the environmental cards proposed in HE(SHE) PAYS and with it 
the stipulated in the schedule of conditions established inside the own(proper) 
specifications of the contract, designated for the construction of the Bridge The 
Tiger. Of equal way I generate the Plan of Emergency and Contingency for 
Possible Threat of the Volcano Hill Machín, in which there are stipulated 
processes and efficient routes of evacuation that allow the decrease of losses of 
human lives in an eventual beginning of the volcanic activity. 
 
KEY WORDS: PAGA, ENVIRONMENTAL CHECKING, EMERGENCY PLAN. 
 

 

 

 

 

 

 

 

 

14 
 


 
 

 
INTRODUCCION 

 

 

Las Guías Ambientales son un instrumento que tiene como objetivo incorporar 

las variables ambientales en la planificación desarrollo y seguimiento de la 

gestión sectorial, como referente técnico mínimo, aplicables al desarrollo de 

proyectos, obras o actividades de los diferentes sectores productivos del país. 

 

Por tanto y en concordancia con la normatividad ambiental vigente, el INVIAS 

en busca de un desarrollo sostenible  ha creado como  herramienta el PAGA 

(Programa de Adaptación de la Guía Ambiental), para proyectos que no 

requieran un licenciamiento ambiental, con el propósito de garantizar una mejor 

calidad, supervisión y control en las etapas de ejecución y operación de 

proyectos viales, tales como el mejoramiento, rehabilitación, pavimentación y 

mantenimiento de vías; construcción, rehabilitación y mantenimiento de 

puentes o pontones. 

 

Siendo así, fue establecido para el desarrollo del Contrato No. 3002 del 28 de 

noviembre de 2007, cuyo objeto es la: Construcción del puente El Tigre, en la 

carretera Armenia – Ibagué ruta 4003, la constitución del PAGA como guía 

ambiental para el buen funcionamiento del proyecto, teniendo como eje 

fundamental lograr minimizar y/o mitigar los impactos ambientales negativos 

que se generan con la construcción del mismo. 

 

Por lo anterior y dando cumplimiento al PAGA, fueron llevadas a cabo las 

actividades concernientes al desarrollo de las fichas ambientales propuestas 

para el proyecto, dando con ello continuidad al cumplimiento a la normatividad 

ambiental vigente y a las políticas de Seguridad Industrial y Salud Ocupacional, 

establecidas por la empresa OTACC, actividades proyectadas bajo el modelo 

de desarrollo sostenible el cual implica realizar un uso racional de la oferta 

ambiental, teniendo en cuenta la función ecológica  y de prevalencia del interés 

general y el mejoramiento de la calidad de vida de quienes habitamos el 

ecosistema. 

15 
 


 
 

 

El presente documento corresponde al seguimiento y control realizado durante 

el periodo comprendido entre el 01 de Septiembre de 2008 y 01 de Marzo de 

2009, relacionado a la evolución y progreso respectivo de cada una de las 

actividades contempladas dentro del proyecto, en aspectos como: la gestión 

ambiental, seguridad industrial, salud ocupacional y gestión social que 

competen al proyecto en mención. Para así, dar cumplimiento a los 

compromisos contractuales adquiridos ante INVIAS y a su vez, contribuir al 

mejor desarrollo y rendimiento de obra en cada uno de los lugares de trabajo. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 
 

16 
 


 
 

 
1. OBJETIVOS 

 
 

OBJETIVO GENERAL 
 
Realizar la implementación y seguimiento al Programa de Adaptación de la 

Guía Ambiental (PAGA) propuesto para la construcción del viaducto el puente 

El Tigre  en la carretera Armenia – Ibagué ruta 4003, en cada uno de los 

componentes ambientales. 

 

OBJETIVOS ESPECIFICOS 
 
Implementar el Plan de Manejo Ambiental en sus componentes, en la etapa de 

construcción del viaducto El Tigre.  

 

Realizar  seguimiento y aplicación del programa de salud ocupacional y 

seguridad industrial propuesto para el proyecto.  

 

Elaboración de informes técnicos, bimensuales, requeridos para el 

cumplimiento de los pliegos del contrato.  

 

 

 

 

 

 

 
 
 
 
 
 
 

17 
 


 
 

 
2. GENERALIDADES DE LA EMPRESA 

 

 

La organización cuenta con más de 35 años de experiencia prestando sus 

servicios en la ejecución de proyectos de infraestructura para el desarrollo del 

país, principalmente en los sectores de hidrocarburos y vías. Además, se han 

construido edificaciones en diversos sitios del territorio nacional destinados a la 

vivienda, la administración pública, el comercio y la educación. 

 

 
 

 

2.1 ASPECTOS GENERALES 

OTACC S.A. es una organización primordialmente de carácter técnico dedicada 

a  prestar servicios en el sector de la construcción en los campos de las 

ingenierías civil y eléctrica, cubriendo las siguientes especialidades: 

 

 Obras de infraestructura vial: carreteras, puentes, intercambiadores, 

vías urbanas y pistas de aeropuertos. 

 Movimiento de tierras, preparación de terrenos y estabilización de 

suelos. 

 Cimentaciones, estructuras de concreto y metálicas. 

 Edificaciones públicas y privadas para oficinas, vivienda y educación. 

 Obras de urbanismo. 

 Obras de saneamiento básico: redes de acueducto, alcantarillado, 

líneas de conducción y plantas de tratamiento. 

 Redes eléctricas de alta, media y baja tensión. 

 

 

18 
 


 
 

La organización central se encuentra ubicada en la calle 49 N0 27ª - 34 de la 

ciudad de Bucaramanga – Colombia, TEL: 6435675. Desde allí se le brinda 

apoyo a la organización en su desempeño de campo para cada uno de los 

proyectos, proveyéndoles de recursos y manteniendo contacto permanente 

mediante comunicaciones diarias a través de telefonía celular y convencional, 

radio teléfonos, fax e Internet. De esta forma, la gerencia mantiene control y 

seguimiento continuo de cada uno de los trabajos en ejecución enterándose del 

avance de las obras y entre otros aspectos, de las necesidades adicionales de 

recursos para su oportuno suministro con el fin de asegurar el cumplimiento 

pleno de los requisitos del cliente. 

 

Para el desarrollo del proyecto “CONSTRUCCIÓN DEL PUENTE EL TIGRE DE 

LA CARRETERA ARMENIA – IBAGUÉ RUTA 4003”, la empresa se encuentra 

vinculada a la UNIÓN TEMPORAL PUENTES DE COLOMBIA, integrada por 

las firmas OTACC S.A. y PUENTES Y TORONES S.A. con ocasión de la 

licitación  N0 SRN – 084 – 2007.  A su vez la ubicación del proyecto será entre 

las Veredas  Bolivia y Brasil a 8 kilómetros del Municipio de Cajamarca 

(Tolima). 

 

Foto 1. Proyecto Puente el Tigre, Frente de Obra Pila 1.  

 
Fuente: Autor. 

 

 

 

 

 

19 
 


 
 

MISIÓN 

Somos una organización que proporciona servicios de construcción a entidades 

y sociedades legalmente constituidas, mediante el desarrollo de proyectos de 

ingeniería civil y eléctrica, destinando para la ejecución de los mismos los 

recursos necesarios, proveedores confiables y un capital humano altamente 

calificado, buscando siempre la satisfacción de nuestros clientes, y el 

crecimiento económico y social de la comunidad. 

VISIÓN 

En la próxima década seremos una organización líder a nivel nacional en el 

sector de la ingeniería y la construcción de obras civiles; continuando con un 

fuerte posicionamiento como proveedores de servicios a entidades públicas y 

privadas. 

2.2 PERFIL DE LA COMPAÑÍA 

Nuestra filosofía está basada en principios éticos y morales que armonizan los 

intereses de todas las partes interesadas durante la ejecución de nuestros 

proyectos.  Nuestros valores son: 

o El cumplimiento 

o La honestidad 

o El respeto 

o La lealtad 

o El liderazgo 

o El compromiso 

o La disposición al cambio 

o La creatividad 

o La responsabilidad Social y Ambiental  

20 
 


 
 

2.3 DIRECTRICES DE LA POLITICA DE CALIDAD APLICADA AL PROYECTO 
 

Las firmas OTACC y PUENTES Y TORONES S.A. conformaron la UNION 

TEMPORAL PUENTES DE COLOMBIA con ocasión de la licitación No. SRN-084-

2007, cuyo objeto es la “Construcción del Puente el Tigre de la carretera Armenia – 

Ibagué Ruta 4003”, una vez adjudicado el contrato correspondiente, la UNION 

TEMPORAL definió y especificó los procesos que de acuerdo a la modalidad del 

contrato son esenciales para la ejecución del mismo, tomando como referencia la 

norma NTC-ISO-9001 versión 2000, como una respuesta a la exigencia del INVIAS y 

como un medio para lograr su satisfacción mediante la mejora de los procesos 

implementados en este contrato. 

 

De acuerdo a lo anterior,  se ha comprometido solidariamente con los siguientes 

directrices para la política de calidad aplicada al proyecto en mención: 

 

Satisfacer los requisitos descritos en el contrato y en el pliego de condiciones hasta la 

entrega del proyecto. 

 

Dar una repuesta al INVIAS ágil y acorde con los compromisos adquiridos, utilizando 

las herramientas administrativas necesarias para la planificación, ejecución, control y 

verificación en el desarrollo de los procesos y el mejoramiento continuo de los mismos. 

 

Crear conciencia y compromiso en el personal que participe en el proyecto en cuanto a 

la calidad del mismo.  
 
El personal profesional designado por la Unión Temporal, tiene la responsabilidad de 

guiar y lograr el compromiso de todos los funcionarios a nivel administrativo, técnico y 

operativo que se vinculen al proyecto directa o indirectamente. De igual forma cada 

persona debe responsabilizarse de sus respectivas funciones y tareas buscando 

siempre trabajar con eficiencia y productividad  OTACC, como integrante de la Unión 

Temporal liderara el proceso de implementación de este plan de calidad. 

 

 

2.4 POLITICA DE CALIDAD 
 

Para la  UNION TEMPORAL PUENTES DE COLOMBIA, la calidad es un compromiso 

permanente en todas las labores, soportado mediante la aplicación de metodologías 

21 
 


 
 

que buscan garantizar el cumplimiento de los requisitos de nuestros clientes de 

manera eficaz. 

 

Para lograr este propósito, la organización cuenta con un equipo humano 

comprometido y consciente del respeto por las leyes y normas que rigen los proyectos, 

el cual desempeña su trabajo en condiciones seguras, preservando el medio 

ambiente. 

 

Nuestra organización motiva a la práctica del mejoramiento continuo, para fortalecer la 

imagen nuestra y de nuestros clientes, y de esta forma contribuir a un mejor bienestar 

de todos. 

 

2.4.1 Alcance 
Este requisito es aplicable a todas las actividades que impliquen estar dentro del plan 

de control de calidad del proyecto, en especial las siguientes: 

 

Proceso de Dirección         

• Responsabilidad gerencial         

 

Procesos de Realización del Proyecto   

• Propuesta y legalización del Contrato    

• Compras  

• Ejecución del proyecto 

 

Procesos de Apoyo        

• Planificación y control  

• Gestión de Recursos 

• Medición y Análisis 

• Mejora. 

 

2.5  DESCRIPCION GENERAL DEL PROYECTO 
 

El proyecto “Construcción Puente El Tigre de la Carretera  Armenia – Ibagué Ruta 

4003” se encuentra localizado entre las Veredas Brasil y Bolivia del Municipio de 

Cajamarca, Departamento del Tolima, a 29 Kilómetros de la Ciudad de Ibagué y a 9 

22 
 


 
 

Kilómetros del Municipio de Cajamarca, a una elevación de 1650 metros sobre el nivel 

del mar. 

 

Aspectos técnicos: 
Realizadas las memorias de cálculos y los planos estructurales para la construcción 

del viaducto sobre la Quebrada El Tigre en la Carretera  Armenia - Ibagué; se 

determinaron los siguientes aspectos técnicos: 

 

 El puente tiene una longitud total de 304.5 m y está constituido por 3 luces de 

76,25 m,  152 m y 76,25 m; será construido mediante el sistema de voladizos 

sucesivos, con dovelas fundidas en el sitio. 

 

 El trazo vial presenta un alineamiento recto en planta en la totalidad del puente y 

una pendiente constante del 5,2% descendiendo hacia el estribo del lado de Ibagué. 

 

 La sección transversal del puente consta de una calzada útil de 9,12 m; un andén 

de 1,5 m en un costado y una barrera de tráfico de 0,38 m en el costado opuesto; para 

un ancho total de 11,0 m. 

 

 La superestructura del puente está constituida por una viga continua postensada 

de sección cajón unicelular, con altura variable parabólicamente  que va desde 7,0 m 

en cada una de  las pilas hasta 2,5 en el extremo. 

 

 El cajón tiene un ancho de 5,6 m, el espesor de los muros es constante  de 0,5 m, 

el espesor de la placa inferior varía linealmente de 0,9 m a 0,22 m; la baranda es 

metálica  en el costado con anden y va adosada exteriormente al mismo, mientras en 

el costado opuesto se colocará una barrera de tráfico en concreto reforzado. 

 

 La superestructura tiene 83 segmentos; se inicia sobre las pilas con una zona 

sobre cimbra de longitud total de 10,5 m; cada uno de los voladizos laterales tiene 5 

dovelas de 2.7 m, 5 dovelas de 3.2 m, 10 dovelas de 4.0 m y 1 dovela extrema sobre 

los estribos; los voladizos centrales tiene cada uno 5 dovelas de 2.7 m, 5 dovelas de 

3.2 m, 10 dovelas de 4.0 m y 1 dovela de cierre de 2.5 m en el centro de la luz.  Todas 

las dovelas serán fundidas sobre carros de avance convencional, excepto las dovelas 

sobre los estribos y la zona sobre cimbra.  

 

23 
 


 
 

 El tensionamiento isostático de la viga cajón se hará con cables de acero de 

alta resistencia de 19 torones, para el tensionamiento de continuidad se emplearán 

cables de 12 torones. 

 

 La superestructura es monolítica con las pilas, las cuales son de sección 

variable con la altura; los muros laterales de las pilas tienen una inclinación con 

pendiente 1/28, con paredes de espesor variable entre 0.6 y 1.0 m en la pila más alta y 

entre 0.6 y 0.85 en la pila más corta; las pilas están apoyadas sobre zapatas 

cuadradas  de 13 m x 13 m con una altura de 3.5 m, cada zapata está apoyada sobre 

4 pilotes de 2.5 m de diámetro con longitudes variables entre 20 y 26 m.  Los apoyos 

extremos son estribos conformados por un espaldar y una viga cabezal apoyada sobre 

2 pilotes de 1,5 m de diámetro y de 15 a 24 m de longitud en los costados de 

Cajamarca e Ibagué respectivamente. 

 
 

2.6 ESTRUCTURA ORGANIZACIONAL DEL PROYECTO 
En la figura 1. Se muestra el organigrama de OTACC S.A. 

 

DIRECCION PROYECTO

PROFESIONAL CALIDAD

JUNTA DE SOCIOS UNION TEMPORAL
REPRESENTANTE LEGAL

CONTROL PROYECTOSAUDITOR DE CALIDAD

INGENIERO RESIDENTE ADMINISTRACION

AUXILIARES  TECNICOS

SUBCONTRATISTAS

MAESTRO

CUADRILLAS

AUX. ADMINISTRATIVO

ALMACENISTA GRAL

AUXILIARES GRALES

CONTROLADORES

 
Fuente: OTACC S.A. 

 
Para realizar la implementación y seguimiento de la guía ambiental del 

proyecto, este requiere contar con personal competente en el área de gestión 

ambiental, seguridad industrial y salud ocupacional que garantice la 

coordinación  y realización eficiente de las diversas actividades que contempla 

el PAGA. En la figura 2. Se especifica el área de desempeño del practicante. 

24 
 


 
 

 

Figura 2.  Área de desempeño del practicante. 

INGENIRO AUXILIAR HSE

DIRECCION PROYECTO

PROFESIONAL CALIDAD

JUNTA DE SOCIOS UNION TEMPORAL
REPRESENTANTE LEGAL

CONTROL PROYECTOSAUDITOR DE CALIDAD

INGENIERO RESIDENTE ESPECIALISTA AMBIENTAL

 
Fuente: Autor 

 

El practicante se desempeño en el área ambiental, de salud ocupacional y 

seguridad industrial, como ingeniero auxiliar HSE. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

25 
 


 
 

3. ACTIVIDADES DESARROLLADAS EN LA PRACTICA 
 
De acuerdo a los objetivos propuestos, se describen a continuación de manera 

ordenada las actividades realizadas, dando así cumplimiento a cada uno de 

ellas. 

 

3.1 IMPLEMENTACIÓN Y SEGUIMIENTO DEL PROGRAMA DE 
ADAPTACIÓN DE LA GUÍA AMBIENTAL. 
 
De acuerdo con lo establecido en el numeral 3.8.3.2 del capítulo III de los 

pliegos de condiciones de la Licitación Pública SRN – 084 – 2007, los cuales 

dieron origen al contrato de obra No. 3002 del 28 de Noviembre de 2007, 

suscrito entre la  UNION TEMPORAL PUENTES DE COLOMBIA y el INVIAS, 

en el cual la elaboración y ajuste del PAGA es de estricto cumplimiento del 

contratista.  

 
Por ende, fue necesaria la supervisión del adecuado manejo de todos los 

componentes ambientales afectados con la implementación de esta estructura 

vial, cuyo estudio esta direccionado según el PAGA, el cual garantizará una 

buena práctica de la ingeniería mediante una buena planeación, seguimiento y 

control ambiental y social a lo largo del proyecto. 

 

Siendo así, se hizo necesaria la puesta en marcha de cada una de las fichas 

ambientales propuestas en el PAGA, con el fin de obtener la prevención, 

mitigación, corrección y/o compensación  de los impactos negativos a cada uno 

de los componentes ambientales y potenciar los impactos positivos. 

 

 A continuación se presenta en las tablas 1 y 2, los programas a implementar y 

sus respectivos proyectos: 

 

 

 

 

 

26 
 


 
 

Tabla 1. Programas de manejo ambiental 
 

PROGRAMA       PROYECTO        CODIGO 

Conformación del grupo de gestión 
ambiental               DAGA – 1.1 – 01 

             Capacitación ambiental DAGA – 1.2 – 02 
1. DESARROLLO Y 

APLICACIÓN DE LA 
GESTION AMBIENTAL 

Cumplimiento de requerimientos 
legales DAGA – 1.3 - 03 

2. MANEJO INTEGRAL DE MATERIALES DE CONSTRUCCIÓN MIMC – 2 – O4 

3. CONTROL DE EROSIÓN, ESTABILIDAD DE TALUDES Y DE 
LADERAS CEET – 3 - 05 

Manejo de la cobertura vegetal                  MV – 4.1 - 06 
4. MANEJO DE LA 

VEGETACION Recuperación de áreas 
intervenidas     MV – 4.2 - 07 

5. PROTECCION DE FAUNA PF – 5 - 08 

6. INSTALACION, FUNCIONAMIENTO Y DESMANTELAMIETNO 
DE CAMPAMENTOS Y SITIOS DE ACOPIO TEMPORAL IFDCAT – 6 - 09 

INSTALACION, FUNCIONAMIENTO Y DESMANTELAMIENTO DE LA 
INSTALACIONES PARA LA PLANTA DE CONCRETO IFDPTAC – 7.1 - 10 

Manejo de aguas superficiales MIARL – 8.1 – 11 7. MANEJO INTEGRAL DE 
AGUAS Y RESIDUOS 

LIQUIDOS Manejo de residuos líquidos 
domésticos e industriales MIARL –8.2 – 12 

Manejo y disposición final de 
residuos sólidos diferentes a 

escombros y lodos 
MIRS – 9.1 – 13 

8. MANEJO INTEGRAL DE 
RESIDUOS SÓLIDOS 

Manejo y disposición final de 
escombros y lodos MIRS – 9.2 – 14 

9. MANEJO DE MAQUINARIA, EQUIPOS Y VEHICULOS MMEV – 10 – 15 

Atención e información a la 
comunidad GS – 11.1 – 16 

Participación institucional y 
comunitaria  GS – 11.2 – 17 

Contratación mano de obra  GS – 11.3 – 18 

10. PLAN DE GESTION 
SOCIAL 

Gestión socioeconómica con las 
organizaciones comunitarias e 

instituciones 
  GS – 11.4 – 19 

11. HIGIENE, SEGURIDAD Y SALUD OCUPACIONAL HSISO – 12 – 20 

Fuente: Programa de Adaptación de la Guía Ambiental PAGA, Construcción del 
Puente El Tigre, OTACC S.A. 
 
 

27 
 


 
 

La puesta en marcha de las fichas ambientales propuestas en el PAGA, inicia 

con el estudio detallado de todas y cada una de las actividades a realizar, los 

impactos a mitigar y los aspectos claves a controlar dentro del proceso de 

mitigación, para ello se genero la Tabla 2. que resume los aspectos a tener en 

cuenta en la implementación de dichas fichas ambientales. 

 
Tabla 2. Componentes claves a ejecutar dentro del proceso de implementación 

de las guías ambientales para la construcción del puente el tigre carretera 

armenia – Ibagué ruta 40-03. 

PROTECCION DE FAUNA 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Contratación de 
personal 

- Instalación de 
campamento  

- Recuperación del 
derecho de vía 

- Desmonte y 
descapote 

- Excavaciones 

- Rellenos y 
colocación de 
material 

- Colocación del 
concreto asfaltico 

- Construcción de 
obras in situ 

- Operación de 
maquinaria y 
vehículos 

- Afectación de 
las especies 
endémicas 

- Afectación a la 
fauna terrestre 

 

- Programas de 
capacitación y 
educación ambiental. 

- Se controlará el ruido 
de la maquinaria y 
equipo. 

 

 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 
Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 
 

28 
 


 
 

 

Continuación (Tabla 2) 

DESARROLLO Y APLICACIÓN DE LA GESTION AMBIENTAL 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

ACTIVIDADES A 
EJECUTAR 

Coordinación y Gestión 
Ambiental del Proyecto. Ninguno 

- Elaboración de los 
informes ambientales, 
social y de seguridad y 
salud ocupacional. 

- Capacitación de los 
trabajadores para el 
manejo ambiental. 

- Gestionar 
oportunamente ante la 
autoridad ambiental los 
permisos necesarios 
para la ejecución del 
proyecto. 

- Planeará las actividades 
legales y operativas del 
PAGA. 

- Realizar los contactos 
necesarios con la 
comunidad con el fin de 
mitigar los impactos 
sociales que se puedan 
presentar en la ejecución 
del proyecto y 
representar al 
contratista. 

- Dar estricto 
cumplimiento de la 
normatividad de higiene, 
seguridad industrial y 
salud ocupacional. 

- Realizar los comités 
ambientales. 

- Simulacros para 
atención de primeros 
auxilios. 

- Capacitaciones en 
seguridad vial. 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de A ión de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

daptac

- Charlas mensuales 
sobre el seguimiento del 
PAGA. 

 

29 
 


 
 

 

Continuación (Tabla 2.) 

MANEJO INTEGRAL DE MATERIALES DE CONSTRUCCIÓN 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 
ACTIVIDADES A 

EJECUTAR 

- Transporte y 
colocación del 
material granular 

- Colocación del 
concreto asfaltico 

- Obras de concreto 
in situ 

- Construcción de 
gaviones 

- Construcción de 
campamento 

- Acopios de 
material 

- Contaminación 
del agua. 

- Activación de 
procesos 
erosivos o 
generación de 
masa. 

- Aumento en los 
decibeles de 
ruido. 

- Alteración uso 
actual de suelo. 

- Afectación 
cobertura vegetal 

- Incremento en la 
demanda de 
recursos 
naturales. 

- Alteración de las 
actividades 
económicas. 

- Afectación de la 
salud de 
trabajadores. 

- Contaminación 
del aire. 

- Alteración de la 
calidad visual. 

- Alteración de la 
movilidad. 

 

- Requerimiento de los 
permisos ambientales y 
de explotación minera de 
los materiales 
deconstrucción. 

- El acopio de materiales y 
maquinaria no debe 
localizarse en zonas 
cercanas a las corrientes 
de agua, debe dejarse 
una distancia prudente 
de la corriente (mínimo 
30 metros) para evitar 
contingencias relativas a 
escurrimientos de 
residuos líquidos tóxicos.

- Las zonas de trabajo de 
los cimientos deberán 
señalizarse y delimitarse 
con cintas de 
advertencia. 

- Los materiales o 
residuos de construcción 
no utilizados en la obra 
serán retirados del frente 
de obra, serán 
trasladados al sitio de 
disposición final de 
escombros y 
depositados 
técnicamente de 
acuerdo a la ficha de 
manejo de residuos. 

 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

 

30 
 


 
 

Continuación (Tabla 2.) 

 

CONTROL DE EROSIÓN, ESTABILIDAD DE TALUDES Y DE LADERAS 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Desmonte y 

descapote 

- Excavaciones 

- Obras de drenaje 

- Obras de 

estabilización 

- Disposición de 

escombros 

- Actividades de 

rocería y 

desmonte manual 

- Contaminación 

del agua 
- Activación o 

generación de 

procesos 

erosivos o 

movimiento de 

masa 
- Contaminación 

de suelos 
- Pérdida de suelo 
- Afectación de 

áreas sensibles 

ambientales 

- Deberán realizarse corte 

de taludes, bermas, 

zanjas de coronación y 

taludes de terraplén, tal 

y como han sido 

estipulados en los 

diseños de geotecnia. 

- Alteración de la 

calidad visual 
- Afectación de 

movilidad 
- Perdida de 

vegetación 
 

Fuente: Autor - Programa de Adaptación de la Guía Ambiental PAGA, Construcción 

del Puente El Tigre, OTACC S.A. 

 

 

 

31 
 


 
 

Continuación (Tabla 2) 

MANEJO DE LA VEGETACION 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Actividades para 
la construcción 
de vías de 
acceso 

- Instalación de 
campamento 

- Desmonte y 
descapote 

- Excavación 

- Colocación de 
material granular 
clasificado 

- Colocación de 
concreto 
asfáltico 

- Construcción de 
obras de 
concreto in situ 

- Construcción e 
instalación de 
superestructura 

o Rocería 

- Contaminación 
del agua 

- Activación o 
generación de 
procesos 
erosivos o de 
remoción de 
masa 

- Alteración al 
uso actual del 
suelo 

- Pérdida de 
suelo 

- Afectación a la 
cobertura 
vegetal 

- Afectación a la 
fauna terrestre 

- Afectación a 
especies 
endémicas 

- Alteración de la 
calidad visual 
Alteración de 
las actividades 
económicas 

- Gestionar el permiso de 
aprovechamiento 
forestal. 

- Aislar las zonas en las 
cuales se realizará el 
aprovechamiento 
forestal. 

- Capacitar al personal 
que realizará las labores 
de remoción de 
vegetación, en el 
cuidado del medio 
ambiente. 

- Realizar prácticas de 
traslado de fauna. 

- Iniciar el retiro de la 
cobertura vegetal 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

 

 

 

 

 

32 
 


 
 

Continuación (Tabla 2.) 

 

INSTALACION, FUNCIONAMIENTO Y DESMANTELAMIETNO DE 
CAMPAMENTOS Y SITIOS DE ACOPIO TEMPORAL 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Instalación, 
funcionamiento y 
desmantelamient
o de 
campamento y 
sitios temporales 
de acopio. 

- Contaminación 
del agua 

- Contaminación 
del aire 

- Aumento en 
decibeles de 
ruido 

- Pérdida de 
suelo 

- Contaminación 
del suelo 

- Afectación 
áreas sensibles 
ambientales 

- Afectación de la 
cobertura 
vegetal 

- Zona de campamento, 
almacén, vestier, 
baños debidamente 
señalizados. 

- Instalaciones 
provisionales se 
mantienen en 
adecuadas 
condiciones de orden 
y aseo. 

- Sitio adecuado para el 
manejo de 
combustibles, 
lubricantes y residuos 
peligrosos. 

- Afectación 
especies 
endémicas 

- Alteración de 
calidad visual 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

 

 

 

 

33 
 


 
 

 

 

Continuación (Tabla 2.) 

 

INSTALACION, FUNCIONAMIENTO Y DESMANTELAMIENTO DE LA 
INSTALACIONES PARA LA PLANTA DE CONCRETO 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Instalación, 
operación y 
desmantelamient
o de planta de 
concreto 

- Contaminación 
del agua 

- Contaminación 
del aire 

- Aumento en 
decibeles de 
ruido 

- Pérdida de 
suelo 

-  Contaminación 
del suelo 

- Alteración uso 
actual del suelo 

- Afectación de la 
cobertura 
vegetal 

- Alteración de la 
calidad visual 

- Gestión de permisos 

aplicados al 

funcionamiento de la 

planta. 

- Seguimiento y 

verificación de 

acciones de mitigación 

en el funcionamiento 

de la planta de 

concreto. 
- Alteración 

actividades 
económicas. 

- Demanda de 
bienes y 
servicios. 

- Afectación salud 
de los 
trabajadores. 

Fuente: Autor - Programa de Adaptación de la Guía Ambiental PAGA, Construcción 

del Puente El Tigre, OTACC S.A. 

 

34 
 


 
 

Continuación (Tabla 2.) 

 

MANEJO INTEGRAL DE AGUAS Y RESIDUOS LIQUIDOS 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Excavación 

- Colocación del 

material granular 

- Colocación del 

concreto 

asfaltico 

- Construcción de 

obras en 

concreto 

- Construcción y 

funcionamiento 

del campamento.  

- Construcción y 

rehabilitación de 

puentes 

- Limpieza de 

obras de arte 

- Contaminación 

del agua 

- Afectación de 

área sensibles 

ambientales 
- Supervisión de 

recolección, entrega y 

disposición final 

adecuada de los 

residuos líquidos. 

- Incremento en 

la demanda de 

recursos 

naturales 

- Conflictos con 

comunidades e 

instituciones 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

 

 

35 
 


 
 

Continuación (Tabla 2.) 

MANEJO INTEGRAL DE RESIDUOS SÓLIDOS 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Instalación y 
funcionamiento del 
campamento. 

- Construcción de 
muros (gaviones, 
concretos) 

- Construcción de 
obras de arte 

- Contaminación 
del agua 

- Contaminación 
del aire 

- Contaminación 
del suelo 

- Alteración del 
uso actual  del 
suelo 

- Afectación de 
especies 
endémicas 

- Afectación 
cobertura 
vegetal 

- Alteración de la 
calidad visual 

- Afectación salud 
de trabajadores 

- Campañas de manejo 
integral de residuos 
sólidos. 

- Puntos de recolección 
con sus respectivas 
canecas y bolsas de 
clasificación 
identificadas. 

- Señalización y 
demarcación 
adecuadas de las 
zonas de 
almacenamiento. 

- Seguimiento y 
verificación de manejo, 
transporte y 
disposición adecuada 
de escombros. - Proliferación de 

vectores 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 
Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

 

 

 

 

 

 

 

 

36 
 


 
 

Continuación (Tabla 2.) 

 

MANEJO DE MAQUINARIA, EQUIPOS Y VEHICULOS 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Todas las que 

requieran la 

operación de 

maquinaria, 

equipos y 

vehículos 

- Contaminación 

del agua 
- Contaminación 

del aire 
- Aumento en 

decibeles de 

ruido 
- Perdida del suelo 
- Contaminación 

del suelo 
- Alteración uso 

actual del suelo 
- Afectación de la 

cobertura vegetal 
- Afectación de las 

especies 

endémicas 
- Alteraciones de 

las actividades 

económicas 
- Afectación salud 

trabajadores 

- Supervisión al uso, 

mantenimiento, y 

reparación adecuada de 

maquinaria, equipos y 

vehículos. 

- Capacitaciones sobre el 

manejo adecuado de 

maquinaria. 

- Inspecciones planeadas 

a maquinaria, equipos y 

vehículos. 

- Seguimiento a 

inspecciones pre 

operacionales. 

- Supervisión de traslado 

adecuado de maquinaria 

pesada. 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

 

37 
 


 
 

Continuación (Tabla 2.) 

 

PLAN DE GESTION SOCIAL 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Todas las 

actividades 

constructivas 

- Afectación a la 

cotidianidad 

- Conflictos con 

comunidades e 

instituciones 

- Alteración de 

las actividades 

económicas 

- Afectación en la 

movilidad 

- Afectación de 

los ingresos de 

la comunidad 

- Conflictos con 

comunidades e 

instituciones 

- Capacitación del 

personal en atención 

adecuada a la 

comunidad. 

- Socialización del 

proyecto a la 

comunidad. 

- Reuniones mensuales 

del comité de 

veeduría. 

- Socialización de 

mecanismos de 

empleo. 

- Información de 

campañas de 

socialización del 

proyecto y de 

capacitaciones 

otorgadas. 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 

Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 

 

 

38 
 


 
 

Continuación (Tabla 2.) 

HIGIENE, SEGURIDAD Y SALUD OCUPACIONAL 

ACTIVIDADES QUE 
LO PRODUCEN 

IMPACTOS A 
MANEJAR 

 

ACTIVIDADES A 
EJECUTAR 

- Todas las 
actividades que 
se desarrollen la 
ejecución de los 
proyectos, 
incluyendo las de 
oficina 

- Afectación en la 
salud de 
trabajadores 

- Inducción y 
capacitación al 
personal en salud 
ocupacional y 
seguridad industrial. 

- Supervisión de 
mantenimiento 
adecuado de 
disposiciones de 
higiene y 
saneamiento. 

- Supervisión de 
botiquines, camillas y 
señalización de 
primeros auxilios. 

- Simulacros de 
evacuación, 
emergencias médicas 
y accidentes. 

- Difusión plan de 
emergencias. 

- Inspección de 
herramienta menor. 

- Inspecciones 
generales de campo. 

- Campañas en 
seguridad industrial. 

- Inspección y 
seguimiento de uso 
E.P.P. 

39 
 


 
 

Fuente: DIANA CAROLINA RINCÓN JAIMES - Programa de Adaptación de la Guía 
Ambiental PAGA, Construcción del Puente El Tigre, OTACC S.A. 
 

 

Con base en el estudio anterior, se procedió a la implementación de cada una 

de las actividades propuestas allí, lo cual se hizo en coordinación con la 

Gestora Social y Especialista Ambiental del proyecto, Dr. Luz Ángela Rojas e 

Ing. Cecilia Leal Franco, estas actividades eran realizadas según el avance de 

obra ejecutado, sin embargo se registraban en su totalidad de manera 

bimensual en informes técnicos, requeridos por la interventoría del proyecto, 

para dar cumplimiento al pliego de condiciones.  

 

3.2 ACTIVIDADES EJECUTADAS DEL PROGRAMA DE ADAPTACION 
DE LA GUIA AMBIENTAL (PAGA) 
 
A continuación se presentan de manera detallada y desglosada, todas y cada 

una de las actividades ejecutadas y el seguimiento realizado a cada una de las 

fichas ambientales llevadas a cabo durante el desarrollo de la práctica 

empresarial. 

 
3.2.1 PROGRAMA No.1. DESARROLLO Y APLICACIÓN DE LA GESTION 
AMBIENTAL 
 
Proyecto No. 1: Conformación del Grupo de Gestión Ambiental 

 

De conformidad con lo establecido en el PAGA, se realizaron las reuniones requeridas 

del Grupo de Gestión Ambiental, con una frecuencia máxima mensual, en donde los 

puntos primordiales tratados fueron: gestión oportuna de permisos ambientales, 

presentación de informes ambientales, de seguridad industrial, salud ocupacional y 

gestión social; así como también, la planeación y programación de las actividades 

requeridas para el cumplimiento de los lineamientos establecidos en el PAGA, entre 

otras. Ver registro fotográfico. 

 

 

 

40 
 


 
 

Proyecto No. 2: Capacitación Ambiental  
 

En aras de dar cumplimiento al presente proyecto, se realizaron las capacitaciones 

respectivas al personal en las charlas diarias donde se han tratado temas como: 

manejo de residuos sólidos, pausas activas, golpe y caída de objetos, manipulación de 

cargas, primeros auxilios, atención a la comunidad, protección de fauna, seguridad 

vial, protección de los recursos naturales, entre otras. Así como también,  se han 

realizado capacitaciones mensuales por parte de la ARP COLPATRIA en temas 

concernientes a señalización vial, primeros auxilios y ataque de víboras, manejo de 

cargas y  trabajo en alturas. Ver registro fotográfico (Fotografías 2, 3, 4). 

 

Fotografía 2.  Actividades diarias con el personal 

 

Reuniones diarias con 
el personal trabajando 
en pausas activas.  
Buscando el bienestar 
del personal dentro de 
las actividades propias 
de obra. 

 

Fuente: Autor 

 

Fotografía 3.  Charlas con el personal. 

 

Charlas diarias sobre 
seguridad industrial, 
salud ocupacional y 
cuidado y protección 
medioambiental. 
 

 
 

Fuente: Autor 

 

41 
 


 
 

Fotografía 4.  Charlas con el personal. 

 

Charlas y actividades 
dentro del programa de 
salud ocupacional e 
Higiene industrial. 
 

 

 

Fuente: Autor 

 

Proyecto No. 3: Cumplimiento de Requerimientos Legales  
 
Se realizaron las gestiones pertinentes, ante los respectivos entes administrativos para 

la obtención de los permisos ambientales requeridos para la operación y marcha del 

proyecto, esta actividad se realizo con la coordinación de la Especialista ambiental Ing. 

Cecilia Leal Franco, en donde la función realizada estuvo basada en la entrega 

completa y oportuna de toda la información solicitada por parte de la Corporación 

Autónoma Regional del Tolima y La Alcaldía Municipal de Cajamarca, con el fin de dar 

procedencia a la obtención de los mismos. Durante el periodo comprendido al 

desarrollo de la práctica empresarial, se logro la obtención de los siguientes permisos: 

 

- Permiso de Ocupación de Cauce. 

- Concesión de Aguas. 

- Aprovechamiento Forestal. 

- Permiso de Uso de Suelo para Instalación de campamentos y otros. 

- Permiso de trabajos Nocturnos. 

 

3.2.2 PROGRAMA No. 2. MANEJO INTEGRAL DE MATERIALES DE 
CONSTRUCCIÓN  

  

La ficha concerniente a El Manejo Integral de los Materiales de Construcción, 

comienza su implementación con las gestiones tendientes a la obtención del permiso 

de explotación minera y la licencia ambiental requerida para ello por parte de los 

proveedores y así actuar acorde con lo establecido por ley, gestiones las cuales fueron 

42 
 


 
 

llevadas a buen término en Enero del presente año, mes en cual el proveedor hizo 

entrega total de los documentos solicitados por la Unión Temporal, para así dar 

cumplimiento a lo requerido según los lineamientos del PAGA. De igual forma,  se 

desarrollo según las medidas establecidas el acopio y almacenamiento de los 

materiales de construcción, según lo dispuesto en la ficha ambiental concerniente a 

este programa, es decir se dispuso elementos de protección para evitar la 

contaminación del material, tales como plásticos, separadores de madera, cerchas, 

estibas, entre otros. Ver registro fotográfico (Fotografías 5, 6, 7). 

 

Foto 5.  Sitio de almacenamiento de cemento 

 

 
Manejo Integral de 

Materiales de 
Construccion – Acopio 

de Cemento 
 

Fuente: Autor 

 

Foto 6.  Protección de material metálico 

 

Manejo Integral de 
Materiales de 
Construccion – Acopio 
de Acero  (Almacen). 

 
 

Fuente: Autor 

 

 

 

 

43 
 


 
 

Foto 7.  Protección de Agregados Pétreos 

 

Manejo Integrlal de 
Materiales de 
Construccion – Acopio 
de Agregados (arena y 
triturado)  

 
 

Fuente: Autor 

 
3.2.3 PROGRAMA No. 3: CONTROL DE EROSIÓN, ESTABILIDAD DE TALUDES 
Y DE  LADERAS. 
 
Por la topografía propia del terreno en que se encuentra el área de ejecución del 

proyecto, éste presenta gran tendencia a la erosión, por lo cual terreno abajo de los 

frentes de trabajo, se ha presentado deslizamiento de material producto de la propia 

inestabilidad del suelo allí presente. Para ello se realizaron labores de protección 

temporal de taludes y deslizamientos, acciones las cuales estuvieron enfocadas a la 

construcción de trinchos en guadua y esterilla, así como también el encausamiento de 

las aguas lluvia y de escorrentía a través de cunetas construidas en sacosuelos, todo 

ello con el fin de disminuir los procesos erosivos que se presentan en el área de 

ejecución del proyecto, de igual manera se realizaba la supervisión respectivas de 

dichas obras, al igual que el mantenimiento requerido. Ver registro fotográfico 

(Fotografías 8, 9, 10). 

 
Foto 8.   Cunetas en Saco-Suelo 

     

Cunetas en Saco-
Suelo, para tratamiento 
de aguas de 
escorrentía. 

 
 

Fuente: Autor 

 

44 
 


 
 

 

Foto 9. Trinchos Control de Erosión. 

 

 
Trinchos en Guadua y 

Esterilla para Control de 
Erosion y Estabilidad de 

Taludes – Frente de 
Obra Pila 2. 

 

Fuente: Autor 

 
Foto 10. Trinchos en Esterilla, Estabilización de Taludes 

 

 
Trinchos en Guadua y 

Esterilla para Control de 
Erosion y Estabilidad de 

Taludes – Acceso 
Frente de Obra Estribo 

2. 
 

Fuente: Autor 

 

3.2.4 PROGRAMA No. 4: MANEJO DE LA VEGETACION 
 

Proyecto No. 1: Manejo de la Cobertura Vegetal 
 

Debido al poco aprovechamiento forestal que se ha realizado en las zonas de 

trabajo del proyecto y teniendo en cuenta que la afectación a la fauna se 

enfatiza en la destrucción de los refugios al ser afectada la cobertura vegetal 

necesaria para la construcción tanto de las vías de acceso, como de la 

infraestructura y superestructura. Por tanto la afectación a este componente ha 

sido mínima, sin embargo y como medida preventiva, se continúan realizando 

charlas encausadas a la protección de fauna y protección y cuidado de los 

recursos naturales. 

45 
 


 
 

 

Proyecto No. 2: Recuperación de Áreas Intervenidas 
 
Con relación a la recuperación de áreas intervenidas no aplica dado que a la 

fecha las actividades que implican movimiento de cobertura vegetal no han 

finalizado ó no han sido intervenidas.  

 
3.2.5 PROGRAMA No. 5: PROTECCIÓN DE FAUNA 

 

A la fecha no se han registrado especies animales que ameriten  traslado a un 

nuevo habitad, igualmente se ha de tener en cuenta que la intervención del 

área forestal es puntual y de poca dimensión lo que reduce la probabilidad de 

encontrar nichos de especies animales.  

 

Sin embargo se ha llevado a cabo un proceso de educación con el personal, 

referente a la protección de la fauna y  del área de influencia del proyecto, 

teniendo presente la prohibición de las actividades de caza y comercialización 

de cualquier especie encontrada. Se anexa registro fotográfico de la campaña 

realizada en los frentes de obra con relación a la protección de la fauna y su 

habitad, así como la señalización colocada por concepto de lo mismo.  

 
3.2.6 PROGRAMA No. 6: INSTALACIÓN, FUNCIONAMIENTO Y 
DESMANTELAMIENTO DE CAMPAMENTO Y SITIOS DE ACOPIO TEMPORAL 
 
Para la instalación, funcionamiento y desmantelamiento de campamentos y 

sitios de acopio temporal, se tramitó ante la Alcaldía Municipal de Cajamarca, 

la licencia temporal de funcionamiento, la cual fue expedida el día 09 de 

diciembre de 2008, mediante resolución No 039 de 2008, teniendo como 

vigencia un (1) año. Siendo así, se procedió a la ubicación del campamento, 

cuyo cumplimiento del programa No 6, establecido en el PAGA, se ha baso en 

la realización actividades de mantenimiento, orden y aseo de campamentos y 

sitios de acopio, de igual manera se establecieron sitios de acopio destinados 

al almacenamiento de herramientas, materiales y equipos, así como también 

de combustibles y lubricantes. Ver registro fotográfico (Fotografías 11, 12, 13).  

46 
 


 
 

 
Foto 11. Frente de Obra Almacén.  

 

 
 
 
 

Centro de Acopio 
Herramienta Menor. 

 
 

Fuente: Autor 

 

Foto 12.  Centro de Acopio de Combustibles. 

 

 
 
 

Área de 
Almacenamiento y 

manejo de 
Combustibles. 

 
 

Fuente: Autor 

 

Foto 13.  Centros de Acopio Materiales de Construcción. 

 

 
 
 

Centros de Acopio de 
Cemento – Frente de 

Obra Almacén. 
 
 

 
 

Fuente: Autor 

 

 

47 
 


 
 

 

 

3.2.7 PROGRAMA No. 7: PLANTA DE CONCRETO 
 
Terminados los trabajos de movimientos de tierras  en el sector denominado alto de la 

virgen se procedió a la instalación de la dosificadora de concreto, la cual entro en 

funcionamiento el día 16/12/2008, en cuyo funcionamiento se han tenido en cuenta las 

medidas preventivas y de mitigación necesarias para la reducción de los posibles 

impactos ambientales que ello podría generar. Tales actividades han sido: 

 

• Aislamiento del lugar con poli sombra, reduciendo así la dispersión de 

materiales. 

• Control de ruidos como pitos y sirenas de vehículos y maquinaria que se 

desplazan por el sitio. 

• Los vehículos destinados al transporte de material fino se carpan, con el fin de 

evitar arrastre de partículas por acción del viento. 

• Se realizo la instalación de canecas para el almacenamiento de residuos 

sólidos, los cuales se clasifican según el tipo de residuo. 

 

De igual manera se superviso que el personal que labora en esta actividad contara con 

los elementos de protección personal adecuados para cada una de las labores que 

desempeñan.   Ver registro fotográfico (Fotografías 14, 15, 16,).  

 

Foto 14. Dosificadora de Concreto. 

 

 
 
 

Instalación Dosificadora 
de Concreto. 

 
 
 
 

Fuente: Autor 

 

 

 

48 
 


 
 

Foto 15.  Mixer para Transporte en Obra de Mezcla de Concreto. 

 

 
 
 

Centro de Operaciones 
de Elaboración de 

Concreto – Mixer de 
Mezcla y Transporte. 

 
 

Fuente: Autor 

 

Foto 16.  Colocación de Concreto en Obra 

 

 
 
 

Colocación de Concreto 
en Obra para Fundida 

Zapata Pila 2. 
 
 
 

Fuente: Autor 

 

 

3.2.8 PROGRAMA No. 8: MANEJO INTEGRAL DE AGUAS Y RESIDUOS 
LIQUIDOS. 
 
Se ha llevo a cabo el control respectivo de las aguas lluvias y de escorrentía, a través 

de una adecuada disposición y ubicación de saco suelos como barrera  de contención 

y conducción de dichas aguas, con lo cual se minimiza el impacto ambiental negativo 

generado al medio ambiente. Así mismo, se realizo la disposición periódica de los 

residuos líquidos domésticos e industriales en las instalaciones de la planta de 

tratamiento EL IBAL, ubicada en la ciudad de Ibagué. Ver registro fotográfico 

(Fotografías 17, 18, 19).  

 

 

 

 

49 
 


 
 

Foto 17. Disposición de Residuos Líquidos. 

 

 
Vaciado de Residuos 
Liquidos a Sistema de 
Tratamiento Planta de 
Aguas Residuales del 

IBAL. 
 

 
 

 Fuente: Autor 

 

Foto 18. Señalización Estructuras de Drenaje. 

 

 
Señalizacion de 
Desarenadores 

Ubicados en el Acceso 
a la Pila 1. 

 
 
 
 

Fuente: Autor 

 

Foto 19. Baterías Sanitarias. 

 

 
 
 

Baño Frente de Obra 
Pila 1. 

 
 

 
 

Fuente: Autor 

 

 

 

 

 

50 
 


 
 

3.2.9 PROGRAMA No. 9: MANEJO INTEGRAL DE RESIDUOS SÓLIDOS 
 
La clasificación que se está llevando a cabo para el manejo de residuos sólidos es la 

siguiente:  

 

 Bolsa Verde: Residuos no peligrosos biodegradables, ordinarios y/o inertes. 

 Bolsa Gris: Residuos no peligrosos reciclables (vidrio, cartón, plásticos, papel). 

 Bolsa Negra: Residuos contaminados (bolsa de cemento, retal de varilla, alambre). 

 

Las acciones a seguir respecto a este proyecto fueron la instalación de las canecas 

respectivas para el acopio de los residuos sólidos, las cuales tienen sus logos de 

clasificación acordes al tipo de bolsa instaurado en ellas. 

 

La disposición final de los residuos se realiza en las instalaciones de la granja integral 

de residuos sólidos que maneja la empresa AGUA VIVA ESP, la cual tiene sede y 

operación en el casco urbano de Cajamarca.  

 

De igual manera, se desarrollaron campañas de concientización y cultura ambiental 

referente al manejo, clasificación y disposición de los residuos sólidos generados en 

cada uno de los  frentes de trabajo, así como también jornadas de aseo que ayudaron 

a mantener el  orden y limpieza de los sitios de trabajo. Ver registro fotográfico 

(Fotografías  20, 21, 22)  

 

Foto 20. Sitios de Recolección de Residuos Sólidos 

 

 
Canecas de 

Recolección de 
Residuos Solidos-

Campamento.  
 

 
 
 
 

Fuente: Autor. 

 

 

 

51 
 


 
 

Foto 21.  Centro de acopio temporal de Residuos Sólidos 

 

Cuarto de acopio 
destinado al 
almacenamiento de los 
residuos sólidos 
temporalmente. 

 
 

 
 
 

Fuente: Autor. 

 

 

Foto 22. Brigadas De Aseo. 

 

Semanalmente son 
realizadas brigadas de 
orden y aseo en cada 
uno de los frentes de 
obra. 

 
 

 
 
 

Fuente: Autor. 

Así mismo, la cuantificación de los residuos generados se llevo a cabo a través de la 

adecuación e  implementación del formato existente para esta actividad. (Ver Anexo 

A).  

 

3.2.10   PROGRAMA No. 10: MANEJO DE MAQUINARIA, EQUIPOS Y VEHICULOS 
 
Para dar el cumplimiento adecuado a este programa, se continúan realizando las 

capacitaciones al personal directamente involucrado con el manejo de equipos 

vehículos y maquinaria, cuyas temáticas se encuentran relacionadas a la seguridad 

vial, es decir el uso adecuado del cinturón de seguridad, determinación de 

velocidades, transporte de personal, cargas y sustancias peligrosas, entrenamiento de 

conducción segura, entre otros. 

 

52 
 


 
 

De igual manera se realizo la supervisión del cumplimiento de los mantenimientos 

preventivos, inspecciones generales y preoperacionales, así como también  el registro 

adecuado de las hojas de vida de los vehículos, equipos y maquinaria que se 

encuentran laboran en obra. 

 

En cuanto al transporte de material resultante de las excavaciones, se realiza en 

volquetas respectivamente cubiertas que impiden la emisión de material particulado al 

exterior. Ver registro fotográfico (Fotografías, 23, 24) 

  

Foto 23.  Transporte de Material. 

 

El transporte de 
material se realiza 
debidamente carpado, 
evitando la dispersión 
de partículas al medio. 

 
 

 
 
 
 

Fuente: Autores 

 

Foto 24.  Medidas de Control, para Transporte de Material de Excavación.   

 

 
Las volquetas son 

debidamente carpadas 
y selladas 

hermeticamente, para el 
transporte de material. 

 
 
 
 
 

Fuente: Autores 

 

La relación de la maquinaria, equipos y vehículos utilizados en obra se pasaba 

bimensualmente en los informes técnicos remitidos a interventoría, la cual va 

referenciada en el Anexo B.  

53 
 


 
 

 
3.2.11  PROGRAMA No. 11: PLAN DE GESTION SOCIAL 
 
Proyecto No. 1: Atención e Información a la Comunidad 
 

La Unión Temporal Puentes de Colombia, cuenta con un Sitio de Atención al Usuario 

(SAU), el cual se localiza en el casco urbano del municipio de Cajamarca, en las 

oficinas del proyecto.  Se estableció como horario de atención al público de 2:00 p.m. 

a 5:00 p.m. los días martes y jueves.  Sin embargo y con el fin de dar una mayor 

cobertura y facilidad de atención a la comunidad, los demás días de la semana 

directamente en obra, se atienden quejas, reclamos y/o peticiones, por parte de la 

profesional social del proyecto. 

 

Proyecto No. 2: Participación Institucional y Comunitaria 
 

El comité de veeduría, se conformo el día 7 de agosto por los actores de la 

comunidad, de igual manera se da cumplimiento a este proyecto mensualmente con la 

reunión establecida dentro del cronograma del comité de veeduría. 

 

Proyecto No. 3: Contratación Mano de Obra 
 

Para dar cumplimiento al presente proyecto, se estableció en conjunto con la Alcaldía 

Municipal de Cajamarca Tolima, la conformación del comité generador de empleo, el 

cual tiene a cargo la recepción y estudio de las hojas de vida del personal del área de 

influencia contratar. Este comité tiene como procedimiento de selección, la recepción 

de las hojas de vida en la Alcaldía Municipal de Cajamarca, donde son estudiadas y 

avaladas por el Alcalde del Municipio, de allí y mediante un oficio son remitidas a la 

oficina de la Unión Temporal Puentes de Colombia, para la posterior aprobación y 

contratación del personal requerido según el aval del Ingeniero Director de Obra. 

 

Proyecto No.4: Gestión Socioeconómica con las Organizaciones Comunitarias e 
Instituciones 
 

Durante el periodo establecido para el desarrollo de la presente practica empresarial, 

se realizaron capacitaciones mensuales a la comunidad del área de influencia, las 

cuales estuvieron enfocadas a la socialización de los aspectos ambientales del 

proyecto, al igual q la preservación de los recursos naturales existentes en la zona. 

54 
 


 
 

Se hace necesario aclarar, que para el cumplimiento del programa que compete a la 

gestión social, el área de desempeño del practicante fue un refuerzo  y coordinación 

de la labor desarrollada por la gestora social.   Ver registro fotográfico (Fotografías 25, 

26)  

 

Foto 25.  Capacitación comunidad. 

 

 
Reunion celebrada el 
dia 30 de noviembre 

con l comunidad de las 
veredas Brasil y Bolivia 
del Area de influencia. 

 
 
 
 
 

Fuente: Autor 

 

Foto 26. Reuniones Comité de Veeduría. 

 

Las reuniones del 
comité de veeduría son 
realizadas 
mensualmente con la 
participación de los 
presidentes de las 
juntas de acción 
comunal de las veredas 
Brasil y Bolivia. 

 
 

Fuente: Autor 

 

3.2.12   PROGRAMA No. 12: HIGIENE, SEGURIDAD Y SALUD 
OCUPACIONAL. 
 

El programa concerniente a Higiene, Seguridad y Salud Ocupacional, 

contempla tres subprogramas, los cuales fueron implementados en su totalidad 

a través de la puesta en marcha del programa de salud ocupacional y 

seguridad industrial propuesto para el proyecto. Esto conllevo a la realización 

55 
 


 
 

de capacitaciones y entrenamiento mediante procedimientos seguros para la 

elaboración de trabajos de alto riesgo, inspecciones generales a los 

subcontratistas, como mecanismo de control y desempeño, inspecciones 

preoperacionales y planeadas a los vehículos y maquinaria, campañas de 

manejo y mantenimiento de elementos de protección personal, registros de 

índices de accidentalidad, inspecciones regulares a elementos de primeros 

auxilios, entre otras. 

 

De igual manera, se verifica y supervisa afiliación al sistema de seguridad 

social de todos los empleados que ingresaron durante el periodo al Sistema 

General de Riesgos Profesionales  (ARP), Sistema General de Salud  (EPS), y 

Sistema General de pensiones. Así como también, se coordinan las reuniones 

mensuales del Comité Paritario de Salud Ocupacional (COPASO). 

 

Como cumplimiento al presente programa también fueron ejecutadas medidas 

concernientes a la prevención de emergencias, es decir se realizaron dos 

simulacros a todo el personal, cuyos ejes temáticos fueron la prestación de 

primeros auxilios y evacuación por posible amenaza volcánica. Ver registro 

fotográfico (Fotografías 27, 28, 29)  

 

Foto 27. Colocación de Hierro Pila 1. 

 

 
Arranque de estructura 
de la pila, sistema de 

pasarela para 
desplazamiento del 

personal en el frente de 
trabajo. 

 
 
 
 

Fuente: Autor 

 

 

 

 

56 
 


 
 

Foto 28.  Uso E.P.P. 

 

Uso de elementos de 
protección personal 
para trabajo en alturas. 

 
 

 
 
 
 
 

Fuente: Autor 

 

Foto 29. Señalización en Seguridad Industrial. 

 

 
Ubicación de 

señalizacion referente a 
seguridad industrial y 

cuidado del medio 
ambiente. 

 
 
 
 
 

Fuente: Autores 

 

3.3 CUMPLIMIENTO DE INFORMES TECNICOS BIMENSUALES 
 

Dentro del las actividades y como objetivo especifico del desarrollo de la 
practica empresarial se tenía la presentación de informes técnicos ambientales 
bimensuales, con el fin de dar cumplimiento a los requisitos exigidos en los 
pliegos del contrato, actividad la cual presento gran relevancia dentro del 
desempeño del practicante dado a la importancia que estos tenían frente al 
buen desarrollo de todos los ítems del contrato. 

 
Por tanto y de conformidad con lo establecido tanto en los pliegos condiciones 
como en los objetivos propios de la practica empresarial, se procedió a dar 
entrega bimensual de los informes técnicos ambientales requeridos durante el 
periodo de ejecución de la practica, dichos informes se presentaban en relación 
al cumplimiento de las fichas ambientales establecidas en el PAGA,  así como 
también al avance de obra propio del periodo concerniente al informe a 
presentar. 

57 
 


 
 

 
La presentación de los informes estuvo estructurada por los siguientes ítems: 

• INTRODUCCIÓN 
 
• INFORMACIÓN DEL CONTRATO 
 
       LOCALIZACIÓN GENERAL DEL PROYECTO 
 
• ASPECTOS TÉCNICOS 
 
• AVANCE DEL PROYECTO 
 
 ESTUDIOS Y DISEÑOS DEL VIADUCTO 
 
• MAQUINARIA, VEHÍCULOS Y PERSONAL UTILIZADOS 
 
 MAQUINARIA Y VEHÍCULOS 
 
 PERSONAL 
 
• GESTIÓN DE LOS PERMISOS AMBIENTALES 
 
• DEMANDA DE RECURSOS NATURALES 
 
 MATERIALES DE CONSTRUCCIÓN 
 
• ACTIVIDADES DEL PAGA 
 

PROGRAMA No.1. DESARROLLO Y APLICACIÓN DE LA GESTIÓN 
AMBIENTAL 
 
PROGRAMA No. 2. MANEJO INTEGRAL DE MATERIALES DE 
CONSTRUCCIÓN  
 
PROGRAMA No. 3: CONTROL DE EROSIÓN, ESTABILIDAD DE 
TALUDES Y   DE  LADERAS 
 
PROGRAMA No 4: MANEJO DE LA VEGETACIÓN 
 
PROGRAMA No. 5: PROTECCIÓN DE FAUNA 
 
PROGRAMA No. 6: INSTALACIÓN, FUNCIONAMIENTO Y 
DESMANTELAMIENTO DE CAMPAMENTO Y SITIOS DE ACOPIO 
TEMPORAL 
 
PROGRAMA No. 7: PLANTA DE CONCRETO 
 
PROGRAMA No. 8: MANEJO INTEGRAL DE AGUAS Y RESIDUOS 
LÍQUIDOS 

58 
 


 
 

 
PROGRAMA No. 9: MANEJO INTEGRAL DE RESIDUOS SÓLIDOS 
 
PROGRAMA No. 10: MANEJO DE MAQUINARIA, EQUIPOS Y 
VEHÍCULOS 
 
PROGRAMA No. 11: PLAN DE GESTIÓN 
 
PROGRAMA No. 12: HIGIENE, SEGURIDAD Y SALUD OCUPACIONAL 
 
 

 RELACION DE SOPORTES INFORME TECNICO AMBIENTAL 
 

Cabe resaltar que de cada uno de los puntos expuestos anteriormente se 

presentaba un breve resumen de las actividades realizadas durante el periodo 

y se referenciaban los anexos concernientes a cada uno de los programas y 

aspectos contemplados dentro del informe. De igual forma, se rescata que 

dentro del trabajo realizado por el practicante estuvo el desarrollar y llevar 

constancia de todos y cada uno de los registros que brindaban soporte de 

cumplimiento de las actividades propuestas en el PAGA, a continuación se 

presenta relación de los registros y formatos diligenciados como medio de 

soporte y registros de cumplimiento dentro del informe técnico ambiental 

bimensual. 

 
 

- Relación equipo y maquinaria.  

- Relación nomina personal y seguridad social 

- Relación Materiales de construcción  

- Facturas suministro materiales de construcción. 

- Actas comité ambiental.   (Ver Anexo C) 

- Formato temas y responsables de charlas 

- Matriz de entrenamiento. 

- Informe de entrenamiento. 

- Registro de capacitaciones. 

- Soportes de cumplimiento requisitos legales 

- Actas entrega a la comunidad  de material de aprovechamiento forestal 

- Facturas Tratamiento de Residuos líquidos. 

- Facturas Tratamiento de Residuos sólidos 

- Registro Entrega de Residuos sólidos. 

59 
 


 
 

- Índice horas equipos.  (Ver Anexo D) 

- Inspección Preoperacional Herramienta Menor. 

- Inspección preoperacional teleférico 

- Inspección preoperacioanal Plantas Eléctricas. 

- Inspección preoperacional Gator. 

- Inspección preoperacional Vehículos Livianos. 

- Inspección preoperacional mixer. 

- Inspección General Plantas Eléctricas. 

- Inspección General Electro Soldador. 

- Análisis e Inspección de Vehículos. 

- Control Horas Maquina Combustible. 

- Actas Comité Veeduría 

- Actas Comunidad. 

- Formato Índice Horas Hombre. (Ver Anexo E) 

- Estadísticas de Accidentalidad. (Ver Anexo F) 

- Registro Entrega de Dotación  

- Lista Chequeo Condiciones HSEQ. 

- Control de Extintores. 

- Lista Verificación Elementos de Botiquín. 

- Control Elementos de Botiquín. 

- Actas Copaso. 
 

  

3.4 PLAN DE EMERGENCIAS Y CONTINGENCIAS UNITON TEMPORAL 
PUENTES DE COLOMBIA 

 
Como aporte personal a la práctica y en coordinación de la Especialista 

Ambiental del proyecto, Ing. Cecilia Leal Franco y la Gestora Social, Dr. Luz 

Ángela Rojas, y teniendo como base y punto de partida el Plan general de 

Emergencias de la unión Temporal Puentes de Colombia, se procedió a hacer 

la adaptación respectiva del mismo para el caso particular de la posible 

amenaza volcánica generada por el Volcán Cerro Machín, esto a pedido de la 

interventoría del proyecto, dado los movimientos telúricos generados por dicho 

fenómeno a finales del mes de octubre de 2008.   

60 
 


 
 

 

3.4.1 Justificación: La  seguridad personal y de la propiedad es una meta de 

la Empresa, UNION TEMPORAL PUENTES DE COLOMBIA  a esos efectos se 

establecieron políticas y normas para el programa de Seguridad y Salud 

Ocupacional. En este documento incluimos los planes y programas que se 

adelantarán  para implantar el plan de emergencia anteriormente indicada. 
 

De acuerdo con las normas técnicas internacionales el énfasis en los planes de 

emergencia, esta orientado a la seguridad humana y a la minimización de las 

pérdidas materiales y económicas, ocasionadas por siniestros derivados de la 

materialización de amenazas naturales, biológicas, sociales, incendio y 

explosión o contaminación; estas últimas como amenazas inherentes a los 

procesos. Como resultado del estudio de riesgos que se describe en este 

documento, las amenazas que requieren el diseño e implantación del plan de 

emergencia en el viaducto el tigre. 
 

3.4.2 Plan Estratégico 
 
 Objetivos 
 

Evitar la pérdida de vidas humanas durante las diferentes actividades.  Realizar 

la atención médica inmediata y oportuna, buscando evitar complicaciones a los 

pacientes. 

 

Evitar y/o minimizar las consecuencias de los siguientes posibles escenarios: 

Incendios, derrumbes, accidentes vehiculares, desastres ambientales, 

volcanes, durante las diferentes actividades. 

 
 Alcance 

 

Será aplicado en los trabajos que realiza la UNIÓN TEMPORAL PUENTES DE 

COLOMBIA para el proyecto Construcción del Puente El Tigre de la Carretera 

Armenia – Ibagué Ruta 4003, de manera que sirva  a los 51 funcionarios de 

nuestra Empresa, daños al medio ambiente y/o a la propiedad. 

61 
 


 
 

 
3.4.2.1 Estructura organizacional para atender emergencias 
 
Gerencia y Dirección de obra 
 

 Respalda, conoce y facilita los recursos necesarios para el funcionamiento 

adecuado del plan. 

 Recibe información y vigila el cumplimiento. 
 
Personal de HSE  
 

 Tiene el compromiso de difundir el plan de emergencia, comunicar al 

personal los ajustes y asegurarse del entendimiento del mismo. 

 Realiza un seguimiento al incidente, tomando todos los datos para asesorar 

a la Gerencia durante el reporte del mismo. 
 

Brigada de Emergencia 
 

Es responsable de atender a las personas lesionadas, realizar  actividades de 

control y otras que contribuyan a minimizar los efectos de la emergencia. 

 

3.4.3 PLAN DE ATENCIÓN MÉDICA DE EMERGENCIA MEDEVAC 
 
Actividades principales que  UNION TEMPORAL PUENTES DE COLOMBIA, 

debe llevar a cabo durante el funcionamiento de la misma y de esta manera 

poder contribuir al mejoramiento continuo en la salud, seguridad y  medio 

ambiente.  

 

Artículo 62 del Decreto 1295 de 1994 

Durante las actividades de atención y reporte de lesionados, se deben 

diligenciar formatos que recopilen información amplia y concisa, basados en 

hechos demostrados y no prejuicios u opiniones parcializados.   

 
 
 

62 
 


 
 

3.4.3.1 Objetivo 
 

Garantizar una atención oportuna y adecuada a todos los trabajadores y 

contratistas que puedan resultar lesionadas, en caso de un siniestro durante el 

desarrollo de las actividades propias de cada cargo. 
 
3.4.3.2   Responsables del Plan 

 

La responsabilidad del desarrollo, implementación y actualización de éste plan 

está a cargo del Coordinador de S&SO y equipo de S&SO los cuales 

conforman el Comité operativo de Emergencias (COE) quienes establecerán 

coordinación paralela con los miembros de las Brigadas de emergencias y el 

coordinador de emergencias de UNION TEMPORAL PUENTES DE 

COLOMBIA. 

 
3.4.3.3   Estructura del plan 

 

El plan de emergencias médicas contará con los siguientes recursos: 

 

   Recurso físicos 

 

Camillas: La sede principal de UNION TEMPORAL PUENTES DE COLOMBIA 

cuenta con camillas ubicadas en cada frente de trabajo. 

 

Extintores: La sede principal de UNION TEMPORAL PUENTES DE 

COLOMBIA cuenta con 7 extintores distribuidos según lo muestra  la Tabla 3. 

 

 

 

 

 

 

 

 

63 
 


 
 

Tabla 3. Tipo, Cantidad y Ubicación de Extintores 

TIPO CANTIDAD UBICACION 

Polvo químico 

seco 

Multipropósito de 

ABC 

 

 

2 

 

Se encuentra ubicado en pila 

uno cerca de la planta  

cummis y el otro en el 

campamento dentro al interior 

de la obra 

Polvo químico 

seco 

Multipropósito 

ABC 

 

 

2 

 

Ubicado en el depósito de 

combustible 

Polvo químico 

seco 

Multipropósito 

ABC. 

 

 

1 

 

Se encuentra en el almacén 

donde está la  herramienta 

menor. 

Polvo químico 

seco 

Multipropósito de 

ABC. 

 

 

1 

 

Se encuentra en la planta del 

teleférico en estribo 2 

 

1 

 

Se encuentra en pila uno. 

Polvo químico 

seco  

   Solkaflam   

1 Se encuentra en oficina 

Cajamarca 

Fuente: Autor 

64 
 


 
 

 

FUNCIONES DE LOS INTEGRANTES DEL PLAN 
 

 Antes de la Emergencia.  Los brigadistas de UNION TEMPORAL PUENTES DE 

COLOMBIA deberán realizar  funciones enfocadas a la identificación del tipo de 

riesgo y los elementos necesarios para atender cualquier emergencia:  

 

♦ Mantener los botiquines con la dotación asignada 

♦ Conocer el contenido y manejo de los botiquines satélite, y camillas de primeros 

auxilios. 

♦ Asistir a las capacitaciones programadas. 

♦ Participar en los simulacros. 

♦ Conocer  y aplicar el plan de emergencias y el MEDEVAC. 

♦ Conocer sitio de ubicación de equipos. 

 

 Durante la Emergencia.   Los integrantes prestarán funciones especificas para 

cada miembro del plan, las cuales estarán previamente coordinadas, a fin de 

brindar atención oportuna a las víctimas, éstas estarán orientadas básicamente a: 

 

♦ Prestar primeros auxilios a quien lo requiera. 

♦ Colaborar con las autoridades de salud de la zona y con los socorristas de 

grupos especializados cuando ellos lo soliciten. 

 

 Después de la Emergencia.  Los integrantes atenderán funciones de evaluación y 

reposición de recursos, las cuales estarán enfocadas .a lo siguiente: 

 

♦ Reportar al Coordinador  de S&SO y a los coordinadores de brigadas, los casos 

atendidos durante el evento. 

♦ Reponer inmediatamente los elementos utilizados en los botiquines. 

♦ Reubicar camillas y botiquines que hayan sido utilizados. 

♦ Participar en la evaluación de los simulacros, haciendo las respectivas sugerencias 

para mejorar la acción durante una emergencia. 

Secuencia de la comunicación y procedimientos. 

 

 Primero Paso: Descubridor del hecho (supervisor–Brigadista), esta persona da la 

primera respuesta a los coordinadores de brigadas, dando la siguiente información: 

65 
 


 
 

 

• Lugar del accidente. 

• Características del accidente.  

• Número y nombre del o de los lesionados. 

• Cargo y estado del lesionado. 

 

  brigadas, valora los 

sionados y presta los primeros auxilios, además determina: 

ón de las mismas 

• Tipo de transporte a utilizar 

e de acuerdo al estado de los 

ccidentados.  A su vez, informa a los entes de apoyo. 

Segundo paso: Los coordinadores de brigadas junto con sus

le

 

• Número de lesionados 

• Tipo de lesiones y clasificaci

 

Esta información debe ser suministrada al Coordinador  HSEQ de la emergencia, 

quien gestiona la atención y consecución del transport

a

 

♦ En caso de lesiones leves o no prioritarias, se usan los vehículos provistos por la 

empresa, 2 camionetas. Con lesiones menores incluye prestación de primeros auxilios 

 reporta en formato de la ARP cuando la lesión le impida desarrollar la tarea. y

 

♦ En caso de lesiones graves o prioritarias, se solicita la ambulancia de la entidad 

de socorro más cercana en este caso el hospital santa lucia de Cajamarca.  

TIGACIÓN DE 

CIDENTES (CASI-ACCIDENTES) Y ACCIDENTES DE TRABAJO.  

 

 
Con lesiones graves, incluye prestación de primeros auxilios y reporta en formato de la 

ARP, igualmente diligencia e investiga en el FORMATO  INVES

IN

 

                          

Tercer Paso: El lesionado debe ser transportado a la institución médica para ser 

tratado, dependiendo desde luego del tipo de lesión. Si el tipo de lesión es 

prioritaria y grave, debe ir acompañado por personal Paramédico (De acuerdo a la 

magnitud y número de lesionados).                                                                              

 

ivel de atención para remitir a otra 

stitución de mayor complejidad, si es el caso. 

 

Cuarto Paso: La atención inicial es brindada por el Médico de la IPS respectiva, en 

donde son estabilizados y a la vez se decide el n

In

66 
 


 
 

 Quinto Paso: En caso de requerir traslado a otra ciudad, se coordina con la ARP 

dependiendo  o E.P.S. 

 

3.4.4 Análisis De Vulnerabilidad 
 

3.4.4.1 Factores externos 
Cajamarca  por estar ubicada en el recorrido de la  vía panamericana presenta 

alto porcentaje de accidentes automovilísticos,  aumentado por la agreste 

topografía y el mal estado de la vía,  que hace que cotidianamente se estén 

presentando;  en el área urbana se presentan problemas en varios tramos por 

el  espacio mínimo entre las viviendas y la vía, presentando dificultades para la 

movilización de los peatones incrementando el riesgo de accidentalidad,  

además  se presenta  problemas de ruido continuo, humo, gases  para los 

habitantes  cercanos  de la vía panamericana, generado por la gran afluencia 

vehicular.  

 

Esta zona presenta alta lluviosidad,  agravado por la inestabilidad de sus 

suelos que generan hundimiento de la banca de las carreteras, deslizamientos 

de tierra que en ocasiones sepultan casas  produciendo víctimas humanas,  

interrumpiendo el tránsito vehicular por el taponamiento de las vías; en  

determinado momento los deslizamientos de tierra producen victimas en la 

carretera debido al desprendimiento de rocas  de la parte alta de la montaña. 

 

Cajamarca por estar ubicada en una región de permanente sismicidad, es 

altamente vulnerable debido a que la población en general no está preparada 

para  afrontar  sus  efectos  y porque las construcciones  no cumplen las 

normas de sismo resistencia.  

 

3.4.5 Identificación y Evaluación De Escenarios De Emergencias 
 

3.4.5.1 Incendio 
 

      La atención de este tipo de emergencias será por la brigada integral, entrenada 

para actuar en caso de inicio del incendio. 

67 
 


 
 

 

 Se contará con extintores en todas las maquinas que trabajan en la ejecución del 

proyecto, distribuidos en el área de trabajo y ubicados de acuerdo a la identificación de 

los puntos calientes. 

 

 Todo operador y conductor de maquinaria y/o vehículos conocerá el manejo de los 

extintores, ubicados dentro de sus respectivas maquinas y/o vehículos. 

 

 El personal obrero informará a su superior más cercano, el Supervisor avisará 

inmediatamente al  Ing.  Residente y/o personal de HSEQ  activando el plan de 

emergencia con la ayuda de la brigada integral. 

 

3.4.5.2 Derrumbes 
 

Como el trabajo en gran parte involucra movimiento de tierras, posiblemente se 

presentarán derrumbes de los taludes intervenidos para lo cual se pueden presentar 

las siguientes situaciones: 

 

 Si no ha ocurrido el derrumbe y se detecta una grieta en el talud, desbarranca 

miento del material o posibles deslizamientos, se procederá a demarcar la zona, se 

evalúa el riesgo y se toman las medidas necesarias. 

 

 Si el derrumbe ya ocurrió, se procederá a demarcar la zona afectada con conos y 

cinta de señalización, y se evacua el material para despejar la zona. 

 

3.4.5.3 Amenaza Volcánica 
 

 En el límite norte con el Municipio de Ibagué se encuentra el volcán Cerro Machín  

de 2.750 metros de elevación, cuyas erupciones pasadas depositaron capas de 

materiales piroclásticos de diferente tamaño y espesor.  

 

   El Cerro Machín se caracteriza por ser un volcán eminentemente explosivo que 

durante sus erupciones ha emitido, fundamentalmente, piroclastos de caída y de flujo; 

los primeros se han esparcido sobre áreas de los municipios de Ibagué y Cajamarca, 

en el Departamento del Tolima y Armenia, Calarcá y Sálento en el Departamento del 

Quindío.  Los flujos piroclásticos afectaron las zonas próximas al volcán, rebasaron 

barreras naturales remontando el valle del río Anaime y los alrededores del caserío de 

68 
 


 
 

Juntas en la cuenca del río Combeima, pero fundamentalmente se canalizaron por el 

valle del río Coello hasta transformarse en flujos de lodo o “lahares” que llegaron al 

valle del río Magdalena en los alrededores de Suárez, Flandes y Coello en el Tolima y 

Girardot y Nariño en Cundinamarca. Las erupciones han ocasionando, también, el 

emplazamiento de domos volcánicos dentro de la caldera del volcán, que tiene 2 km 

de amplio, o fuera de ella como el localizado cerca al caserío de Tapias; el 

emplazamiento de estos domos generó otro tipo de flujo piroclásticos, que afectó 

zonas cercanas al sitio de extrusión. 

 

    Figura 3. Ubicación del volcán Cerro Machín con respecto a la cuenca del río 

Coello y el Municipio de Cajamarca 

 

 
Fuente: Autor 

 

 

 

 

 

 

 

 

 

 

 

 

 

69 
 


 
 

 

 Figura 4. Amenaza volcánica  del Cerro Machín en el municipio de Cajamarca  

 

 
(Fuente: www.ingeominas.gov.co) 

 

Amenaza por Flujos Piroclásticos.  
  

Los flujos piroclásticos son nubes de material incandescente compuestas por 

fragmentos de rocas, cenizas y gases que viajan calientes (temperatura mayor a 

300°C) y velocidades de decenas a varios centenares de kilómetros por hora, por los 

flancos del volcán, tendiendo a seguir los valles, arrasando y sepultando todo lo que 

encuentra en su trayectoria. Este es el tipo de amenaza volcánica con mayor 

potencialidad de daño.  En la historia del volcán Cerro Machín, los flujos piroclásticos 

han tenido tres (3) formas principales de originarse, por lo cual, aparecen tres (3) 

zonas de amenaza por este tipo de evento. Estas zonas son las llamadas Zona de 

Amenaza por Flujos Piroclásticos de Ceniza y Pómez, Zona de Amenaza por Oleadas 

Piroclásticas y Zona de Amenaza por Flujos de Bloques y Ceniza.  La zona afectada 

incluye los centros poblados de Cajamarca y Anaime. Los efectos de los flujos 

piroclásticos son: 

 

• Arrasamiento e incendio de los elementos expuestos en su trayectoria  

• Cubrimiento y enterramiento del área expuesta, incluidos obstrucción de cauces, 

relleno de depresiones topográficas e interrupción de vías de diferente orden  

70 
 

http://www.ingeominas.gov.co/


 
 

• Oscurecimiento y dificultades respiratorias  

 Amenaza por Caída de Piroclastos.   
 

Como consecuencia de las erupciones explosivas, son lanzados a la atmósfera 

fragmentos de roca de diferentes tamaños, los cuales al caer a la superficie se 

constituyen en las denominadas caídas de piroclastos. Los fragmentos mayores 

(decenas de centímetros a metros de diámetro) son transportados por proyección 

balística y depositados en la parte cercana del volcán, mientras que los fragmentos 

menores (desde algunos centímetros de diámetro, arena y polvo) son transportados 

por el viento hasta zonas lejanas del volcán y cubren la topografía preexistente. Se 

diferencian la Zona de Amenaza por Caída de Piroclastos por transporte eólico y la 

Zona de Amenaza por Caída de Piroclastos por proyección balística. La zona afectada 

incluye los centros poblados de Cajamarca y Anaime, así como la casi totalidad del 

área municipal. Los efectos de los piroclastos transportados por el viento son:  

 
• Oscurecimiento y dificultades respiratorias por la presencia de partículas finas 

suspendidas en el aire.  

• Incendios forestales o de viviendas.  

• Cubrimiento y enterramiento de la superficie y las estructuras.  

• Intoxicaciones  

• Obstrucción de drenajes naturales y artificiales.  

• Pérdida parcial o total de cultivos y ganado.  

• Daños por sobrecarga en estructuras livianas y líneas de conducción eléctrica.  

• Daños por corrosión a elementos metálicos.  

• Contaminación de fuentes de agua por sólidos y químicos.  

• Daños a la vegetación y desprotección del suelo.  

• Lluvias por efecto de partículas que hacen de núcleo en la atmósfera.  

• Afectación al transporte aéreo y terrestre. 

 
Los efectos de los proyectiles balísticos son: 

 
• Destrucción de infraestructuras y muerte de seres vivos por impacto de fragmentos  

• Enterramiento de la superficie y estructuras  

• Incendios forestales y de viviendas  

• Daños en cultivos  

• Obstrucción de drenajes naturales y artificiales  

• Contaminación de las fuentes de agua  

71 
 

http://intranet.ingeominas.gov.co/manizales?title=Plantilla:Recuadro&action=edit&section=9


 
 

 
 Amenazas por lahares.   

 

Los lahares (llamados comúnmente avalanchas y flujos de lodo) son una mezcla de 

fragmentos de roca, arena, limo y agua que se desplazan por los valles de las 

quebradas y ríos a velocidades de decenas de kilómetros por hora. Los lahares del 

escenario eruptivo potencial para el Machín tendrían como ingredientes principales los 

productos piroclásticos de las erupciones explosivas y el agua de las lluvias, de las 

corrientes fluviales y por los represamientos producidos por los depósitos de la misma 

erupción. Estas zonas son las llamadas Zona de Amenaza por flujos 

hiperconcentrados, la cual tiene cinco divisiones y la Zona de Amenaza por flujo de 

escombros. Para el caso del Municipio de Cajamarca las zonas expuestas son los 

cauces y zonas próximas a los ríos Toche, Bermellón y Anaime. Los efectos de los 

lahares son: 

 

• Arrasamiento y destrucción de vegetación y cultivos y de las estructuras existentes 

a lo largo de su trayectoria (puentes, casas en las orillas de los ríos)  

• Enterramiento y aislamiento pasivo y tardío de grandes extensiones de terreno 

(cerca al cauce y por fuera de él) incluida la infraestructura ubicada sobre las 

mismas  

• Relleno de cauces naturales y artificiales  

• Inundación de las regiones aledañas en el caso de presentarse represamiento de 

los ríos  

 

Desde finales de la década de los ochenta del siglo pasado, INGEOMINAS inició un 

monitoreo de la actividad del volcán Cerro Machín, que se ha venido reforzando. 

Desde el año 200 hasta la fecha, se han presentado 1.592 sismos, que alcanzan 

magnitudes máximas entre 3,0 y 4,4 y profundidades variables del foco entre 1 y 6 a 7 

km. La Figura 5 presenta la variación de la actividad sísmica entre el año 2000 y 

agosto 7 de 2008.         

 

 

 

 

 

 

 

72 
 

http://intranet.ingeominas.gov.co/manizales?title=Plantilla:Recuadro&action=edit&section=6


 
 

Figura.5 Variación en la actividad sísmica del volcán Cerro Machín entre el año 2000 y 

el 7 de agosto de 2008. 

 

 
Fuente: INGEOMINAS (Boletines mensuales de actividad volcánica) 

 

3.4.6 Red Vial  
 

La vía de comunicación por excelencia en nuestro municipio son los caminos que poco 

a poco se han convertido en carreteables. Todavía hay caminos reales (nombre que 

designa que por allí transitaban personas importantes porque eran necesarios para 

desplazarse de un lugar a   otro).  

 

En el municipio hay una carretera pavimentada, la carretera Panamericana, que 

comunica a Cajamarca con Ibagué (hacia el centro del país) y con Calacará (hacia el 

occidente del país),  pasa por  el  centro  del  poblado   de  

Cajamarca. Con Anaime distantes 7 Kilómetros los dos poblados, una carretera en 

buen estado. 

 

73 
 


 
 

La red vial del municipio está compuesta por vías de tipo primario (nacionales) 

secundario (departamentales) y terciario (municipales). 

 

La red vial primaria está a cargo de la Nación y es el eje estructural de comunicación 

más importante del municipio y del país, a través de esta Transversal Bogotá - 

Buenaventura transita cerca del 65% de la economía del país. 

 

La red secundaria, corresponde a los tramos de la vía La Colonia – Toche, 15 

kilómetros, Cajamarca al  sitio el silencio 11 kilómetros vía cañón de Anaime. 

La red terciaria está a cargo del municipio y está compuesta aproximadamente de 283 

kilómetros.  De éstos el 30% se encuentra en buen estado, el 50% regular y el 20% en 

mal estado. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

74 
 


 
 

3.4.7 NIVEL DE EVACUACION No 1 
 

3.4.7.1  NIVEL DE EVACUACIÓN POR AMENAZA VOLCAN CERRO MACHIN 
 

Figura 6. Rutas de evacuación: Vía carrete hable Toche – Salento, Toche - Cajamarca 

y Tapias a Ibagué.   

 

 

 
Fuente: Alcaldía Municipal de Cajamarca 

 

 

3.4.7.2   NIVEL DE EVACUACIÓN No.2: 
  

Se debe realizar cuando se declare la fase numero cuatro (4) correspondiente  a 

erupciones menores magmatica, se evacuara los habitantes de las veredas la Ceja, 

las Lajas, Santa Ana, San lorenzo Alto y Bajo, Tunjos Alto. 

 

 

 

 

 

 

 

 

 

75 
 


 
 

Figura 7. Rutas de evacuación: Vía  Toche - Itaic, camino rial Cajamarca Santa Ana, 

camino la Ceja la Bolívar,  Vía San Lorenzo bajo el Brasil,  

 

 

 
Fuente: Alcaldía Municipal de Cajamarca 

 

 

3.4.7.3 NIVEL DE EVACUACIÓN No.3:  
 

Se tiene que realizar antes de iniciar la fase número cinco (5) que corresponde al blast 

o explosión de uno de los domos, se evacuara los habitantes del casco urbano de 

Cajamarca y Corregimiento de Anaime, Veredas del Espejo, Tunjos Bajo, La Playa, 

Rincón Placer, Altamira, Los Alpes, Cajamarquita, Planadas, La Cerrajosa, Pan de 

Azúcar, Bolivia, Cedral, Brasil, La Esperanza, El Tostado, La Alsacia, Recreo bajo y 

Alto, La Tigrera, La Plata Montebello, Las Hormas y La Judea. 

 

 

 

 

 

 

 

 

 

76 
 


 
 

Figura 8. Rutas de evacuación: Vía Cajamarca Anaime Potosí sitio de albergues, vía 

Cajamarca Ibagué, vía Cajamarca Armenia.   

 
Fuente: Alcaldía Municipal de Cajamarca. 

 

 

3.4.7.4 NIVEL DE EVACUACIÓN No.4: 
 
Corresponde a la fase No. seis  (6) de erupción principal y antes se deberá evacuar los 

habitantes que viven en las veredas  de  El Ródano, el Águila y Cajón la Leona Y   

Despunta. 

 

Figura 9. Ruta de evacuación No 4 

 
Fuente: Alcaldía Municipal de Cajamarca. 

 

77 
 


 
 

3.4.8 PUNTO DE RUNION Y RUTAS DE EVACUACION VIADUCTO EL TIGRE 
 

   Al presentarse un incidente en el cual se necesite evacuar al personal, el supervisor 

y/o Ing. Residente dará la orden de activar las alarmas. 

 

   El personal que labora en el área  suspende las actividades, apagan los equipos  y 

se dirigen por las rutas de evacuación señaladas al punto de reunión indicado para el 

frente de trabajo. 

 

   Una vez en los sitios de reunión se realizará el conteo de personal, según listado  

actualizado diariamente. 

 

   Conociendo los mapas y las rutas de evacuación del municipio se tendrá en cuenta 

la evacuación No. 4 para ello se tendrán  disponibles los vehículos de la Empresa 

una volqueta, (30 personas) y dos camionetas (12 personas) y una Toyota en el cual 

(6 personas). 

 

   Si  se presenta un ataque terrorista, se suspende las actividades y se busca refugio 

(Atrincherarse en cunetas, etc.). 

  

   Ubicarse en el piso boca abajo hasta que la situación se normalice. 

 

   Alejarse de equipos, maquinaria pesada y áreas de acopio de combustible. 

 

   Una vez normalizada la situación, se activara la alarma de evacuación y el personal 

se dirigirá al punto de reunión establecido  vivienda de Don julio Ortega donde y se  

llamara a lista. 

 

   Al presentarse un incidente en el cual se necesite evacuar al personal, el Ing.  

Residente o los Supervisores  darán la orden de activar la alarma por medio de pitos   

y comunicaciones internas a través de los radios de comunicación para ejecutar la 

evacuación.   

 

   Cada vez que ocurra un simulacro,  se realizará un análisis de fortalezas y 

amenazas y se difundirá en la población trabajadora.   

 
 

78 
 


 
 

3.4.8.1  SISTEMA DE ALARMA 
 

 Alarma General: Sonido continúo del pito de las brigadas de Emergencias y 

alarmas de los vehículos. Aviso por radioteléfono por parte del Supervisor de Obra 

Civil al Ingeniero Residente, Supervisor de HSEQ y Director de Obra. 

 

 Alarma de Evacuación: Sonido intermitente de los pitos de la brigada de 

Emergencia y volquetas y vehículos. 

 
3.4.8.2   BRIGADA DE EMERGENCIA 

 

Es responsable de atender a las personas lesionadas, operar equipos requeridos, 

realizar  actividades de control y otras que contribuyan a minimizar los efectos de la 

emergencia. 

 
3.4.8.3   EQUIPOS PARA LA  ATENCION DE EMERGENCIAS 
 
 Extintores. 

 Botiquín.  

 Camilla. 

 Líneas de vida. 

 Conos de señalización. 

 Cinta de señalización. 

 Se contará con los vehículos del personal de staff. 

 

Teniendo en cuenta la información anterior y viendo la necesidad  de evacuación 

sobre  las vías de acceso  en el viaducto será la siguiente: 

 

Por Accidente Vehicular: 

 

Una vez ocurra el suceso, se informará al Supervisor HSE y/o al Ing. Residente de la 

Obra, quienes ordenarán el desplazamiento del vehículo disponible en obra para la 

atención de esta emergencia y evacuación de los afectados al centro de atención más 

cercano. 

 

 

 

79 
 


 
 

Derrame de Combustibles: 

 

La brigada integral conformada y entrenada, deberá actuar rápidamente para atender 

el incidente y aplicará los medios que estén a su alcance para controlar y disminuir sus 

efectos. (Utilización de los Kits ambientales). 

 
3.4.8.4   MEDICAS 

 

Se contempla en las emergencias médicas, aquellas que se derivan de accidentes con 

lesiones personales como son: fracturas,  cortaduras y todas aquellas que produzcan 

lesión y daños al personal. 

 
3.4.8.5   POR ATAQUE TERRORISTA 
 

En caso de ataque terrorista se procederá a actuar de la siguiente manera: 

 

 Buscar los sitios de refugio (Cunetas perimetrales o cualquier otro lugar que sirva 

de resguardo). 

 

 Iniciar la comunicación con las autoridades públicas de la zona quienes pedirán 

apoyo de la base militar, para iniciar el procedimiento de extracción una vez se 

normalice la situación. 

 

 En caso de evacuación, esta se realizará por las rutas definidas que conducen al 

punto de encuentro. 

 

3.4.9 PLAN OPERATIVO 
 
3.4.9.1  TRIAGE 
 

El Triage permite priorizar el orden de atención, priorizar el uso de medios materiales y 

humanos y priorizar la evacuación. Es una herramienta que se utiliza en la atención a 

múltiples víctimas de incidente o calamidad. 

 

 

 

 

80 
 


 
 

Para este caso particular se definió de la siguiente manera: 

 

TRIAGE  LUGAR ATENCION 

 

ROJO             Hospital Federico Lleras Acosta - Ibagué 

    

AMARILLO  Hospital Santa Lucia - Cajamarca 

 

VERDE  Primeros auxilios, Brigada Emergencia                       

 

 

3.4.9.2   REPORTE DE LAS EMERGENCIAS MÉDICAS 
 

El registro de las emergencias medicas se hará teniendo en cuenta las disposiciones 

de la ARP COLPATRIA  y su investigación de acuerdo al procedimiento PH – 009 

INVESTIGACIÓN DE INCIDENTES,  del cual obtiene como resultado el informe de 

investigación de incidentes.  

 

3.4.9.3   ACTIVACIÓN PLAN DE EMERGENCIAS 
 
Cuando ocurra cualquier escenario de emergencia se activará el sistema de alarmas o 

cualquier otra señal que advierte a los supervisores. El personal deberá seguir las 

siguientes indicaciones: 

 

 Suspender sus labores y apagar los equipos que este utilizando. 

 Si pertenece a alguna de las brigadas debe actuar según el plan; en caso contrario  

se dirigirá al punto de reunión. 

 El personal que integre la brigada que este cerca del escenario, deberá prestar el 

auxilio inicial si esta en capacidad de hacerlo, o en caso contrario avisar 

inmediatamente al Supervisor o Residente para valorar el estado del paciente. 

 Cuando el estado del trabajador lo amerite, se atenderá en obra, o se trasladará al 

puesto de salud más cercano, de acuerdo con la orientación del Supervisor HSEQ, 

para que reciba la atención necesaria. 

 

 

 

 

81 
 


 
 

3.4.9.4    PUNTO DE REUNIÓN Y RUTAS DE EVACUACIÓN. 
 

 

Figura 10. Plano Rutas de Evacuación Viaducto el Tigre. 

 

 

 

 

 

 

 

 

 

 

Fuente: Autor 

 

 Al presentarse un incidente en el cual se necesite evacuar al personal, el 

supervisor y/o Ing. Residente dará la orden de activar las alarmas. 

 El personal que labora en el área  suspende las actividades, apagan los equipos  y 

se dirigen por las rutas de evacuación señaladas al punto de reunión indicado para 

el frente de trabajo. 

 Una vez en los sitios de reunión se realizará el conteo de personal, según listado  

actualizado diariamente. 

 Si  se presenta un ataque terrorista, se suspende las actividades y se busca 

refugio (Atrincherarse en cunetas, etc.).  

 Ubicarse en el piso boca abajo hasta que la situación se normalice. 

 Alejarse de equipos, maquinaria pesada y áreas de acopio de combustible. 

 Una vez normalizada la situación, se activara la alarma de evacuación y el 

personal se dirigirá al punto de reunión establecido y se  llamara a lista. 

 Al presentarse un incidente en el cual se necesite evacuar al personal, el Ing.  

Residente o los Supervisores  darán la orden de activar la alarma de evacuación. 

 Cada vez que ocurra un simulacro,  se realizará un análisis de fortalezas y 

amenazas y se difundirá en la población trabajadora.   

 

 

 

 

82 
 


 
 

3.4.9.5  Recurso humano para la atención de emergencias. 
 

Al inicio del proyecto se conformará la brigada de atención de emergencias, esta será 

liderada por el Ingeniero Residente, el Supervisor de HSEQ y el Supervisor de Obra ya 

que estas personas son permanentes durante la ejecución del proyecto. 

 

Tanto el personal de HSEQ como los demás integrantes de la brigada recibirán 

charlas de inducción y capacitación, y se tomara como ayuda a las entidades de apoyo 

de la región y/o la aseguradora de riesgos profesionales a la cual se encuentra afiliada 

la empresa. 

 

Grupo HSEQ:  
Coordinador HSEQ.  

Supervisores HSEQ. 

 

Brigadistas  
Ingeniero Residente 

Supervisor de HSEQ 

Supervisor de Obra 

Grupo de seis (6) trabajadores 

   

3.4.9.6  Cronograma de difusión del plan de emergencia 
 

El plan de emergencias se divulgara a los trabajadores y se harán capacitaciones, 

sobre el: 

 ¿Qué hacer? 

 ¿Cómo hacer? 

 ¿Cómo actuar? 

 ¿Cómo reaccionar? 

 

Será divulgado en carteleras y es de obligatorio conocimiento del personal y de los 

visitantes. 

 

 

 

 

 

83 
 


 
 

3.4.10 PLAN INFORMATIVO 
 
Las entidades de apoyo y socorro ubicadas en el municipio Cajamarca son descritas 

en la Tabla 4.  

 

Tabla 4. APOYO EXTERNO  

  

INSTITUCIÓN 

 

NOMBRE TELÉFONO 

    2870015, 3138869702 JOSÉ PIO DÍAZ 

PINILLA 

PLANEACIÓN 

MUNICIPAL 

ALEJANDRO 

VILLALBA 

UMATA 32003038569 

ORLANDO 

VILLAFRADES 

DEFENSA CIVIL 3118405850 

MARCO A. BEDOYA CRUZ ROJA 3125794803 

WILMER MARTÍNEZ CUERPO DE 

BOMBEROS 

3112382696 

ROY ANDERSON 

LAVERDE 

PLANEACIÓN 

MUNICIPAL 

3115415694 

TODOS LOS 

HONORABLES 

CONCEJALES 

 3132859459 

         (SECRETARIA) 

DR. ALBERTO 

NÚÑEZ ANGLOGOLD ASHANTI 

COL 

 

3143581240 

3115142749 DR. RODOLFO 

YEPES HOSPITAL 

ELMER EZEQUIEL 

TORRES 

HOSPITAL  3132842234 

84 
 


 
 

HOSPITAL  DR. GILDARDO 

RONCANCIO 

3165116182 

Fuente: Autor. 

 

(Continuación Tabla 4) 

 

NOMBRE 

 

INSTITUCIÓN 

 

TELÉFONO 

  

CRUZ ROJA  

 

3142651285 LUIS ENRIQUE SOTO 

ANA  LINDER 
LOZANO 

 

DEFENSA CIVIL  

 

3134033763 

 
 

CURA PÁRROCO DEL MPIO

 

2870072 - 2870255 ISMAEL CARDONA 

ROSA ELENA 
ROMERO ROJAS 

 

    UMATA 

 

3115122356 

MARÍA ÁNGELA 
LEAÑO 

Secretaria General y 
Gobierno 

 

3203028084 

ESMERALDA  

     SENA 

 

2709600 LOZANO 

HENRY PINEDA  

      RCN 

 

3114623626 

ELEANE IZNIR 
LAGUNA 

 

DEFENSA CIVIL 

 

3123359066 

ROCIO SARMIENTO 
 

COOVISION 

 

28771203 

DRA. LINA PAOLA  3012087022 

85 
 


 
 

MELO HOSPITAL 

DRA. SONIA DEL 
PILAR GUZMÁN 

 

FISCALÍA 

3002106351 

DRA. LIDIAN APONTE 
J. 

 3114526736 

SCTRIA  DE SALUD 
MUNICIPAL 

Fuente: Autor. 

 

PLANOS DE LOS FRENTES DE OBRA 

 

Ruta de evacuación para emergencias, Puntos de Encuentro: Los planos en los cuales 

se encuentran identificados las rutas de evacuación y los puntos de reunión para los 

diferentes sitios de trabajo, se encuentran  publicados en las carteleras de frente de 

obra. 

 

FINALIZACIÓN DE LA EMERGENCIA Y REACTIVACIÓN NORMAL DE LAS 
OPERACIONES. 
  

Será responsabilidad del personal de HSEQ la evaluación de las condiciones que 

dieron origen a la activación de la emergencia. En caso que la situación de 

emergencia se pueda controlar en obra sin exponer al personal, el personal de HSEQ 

con la aprobación del Ingeniero Director de Obra o el Ingeniero Residente, dará la 

orden para reanudar actividades. 

 

En caso que la emergencia requiera el abandono de las instalaciones, será 

responsabilidad del Ingeniero Residente y del personal de HSE comunicar a los 

empleados la reanudación de actividades, cuando las condiciones que dieron origen a 

la activación de la emergencia sean satisfactoriamente superadas.  

 

 

 

 

 

 

86 
 


 
 

Tabla 5. Señales de evacuación viaducto EL TIGRE 

SEÑAL CANTIDAD TIPO DE 
SEÑAL 

UBICACION OBSERVACIONES

 

No. 1 

 

1 

  

Pila 1 

 

Se encuentra 
Ubicada en el área 
cerca  de los 
Caisson No. 5 y 6 

 

 

 

No. 2 

 

 

 

4 

  

Pila 1 

 

Se encuentran 
ubicada en el 
trayecto de 

Los caisson hasta 
el camino de 
evacuación. A la 
salida del punto de 
encuentro. 

 

 

No. 3 

 

 

3 

  Se encuentra 
ubicada en el área 
superior de los 
caisson. 

 

Pila 2 

Fuente: Autor 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

87 
 

http://www.laseguridad.ws/consejo/consejo/img/seg/FP-011.jpg


 
 

 
 

4.  CONCLUSIONES 
 
 

Se realizo de manera satisfactoria la implementación y seguimiento de todos y 
cada uno de los programas pertenecientes al Plan de Manejo Ambiental, 
establecidos para el proyecto Construcción del Puente el Tigre de la Carretera 
Armenia – Ibagué, Ruta 4003, teniendo como base los lineamientos 
consignados en la guía ambiental PAGA, establecida por el INVIAS, para este 
tipo de proyectos. 
 
 
A través de la implementación del Programa de Seguridad Industrial y Salud 
Ocupacional propuesto para el proyecto, se logro identificar  que las 
actividades contempladas en él requieren un mayor compromiso por parte del 
personal ya que son foco de incumplimiento si no se realiza el seguimiento y 
control respectivo de las mismas. 

 
 
Se dio cumplimiento a la entrega bimensual de informes técnicos,  referentes al 
seguimiento ambiental desarrollado durante la ejecución del proyecto y 
necesarios para dar continuidad a los requisitos exigidos por la interventoría y 
establecidos dentro del pliego de condiciones del contrato. 
 
 
Durante el desarrollo de la práctica empresarial se pudo observar, que el 
programa que presenta mayor dificultad en su ejecución es el referente al 
Manejo Integral de Residuos Sólidos, debido a que requiere un mayor 
compromiso y concientización en la ejecución del mismo por parte del personal 
que labora en los frentes de obra. 
 
Se realizo de manera efectiva la implementación del Plan de Emergencias 
establecido para la amenaza denominada  Volcán Cerro Machín, a través de la 
realización del Simulacro de Evacuación establecido para ello, cabe resaltar 
que la elaboración de dicho simulacro permito vislumbrar las cualidades y 
falencias del mismo, obteniendo como resultado un manejo adecuado del 
tiempo de evacuación, así como también buena asimilación de las rutas de 
evacuación establecidas para dicho proceso, sin embargo se presentan 
deficiencias dentro del personal respecto al porte de elementos preventivos 
para tal tipo de emergencia. 
 
 
 

88 
 


 
 

 
 

RECOMENDACIONES  
 
 

Se hace necesario el refuerzo constante sobre el manejo adecuado de los 
residuos sólidos, a través de charlas diarias y campañas realizadas en los 
frentes de obra, así como también énfasis en la conservación de  condiciones 
de orden y aseo adecuadas en el sitio de trabajo. Ya que son estos los 
principales puntos fallidos dentro de la ejecución de los programas que 
conciernen a la parte ambiental. 

 
Debido a las actividades propias de obra y a las condiciones atípicas del 
terreno, se cuenta con un umbral de riesgo alto, para lo cual seria 
recomendable aumentar las medidas preventivas de control de riesgos 
locativos en la ejecución de las tareas propias concernientes al avance de obra, 
así como también mantener un control riguroso sobre el uso de Elementos de 
Protección Personal, a través del incremento en el personal que realiza la 
supervisión de los mismos. 
 
Para obtener un mejor aprovechamiento del tiempo de evacuación, se hace 
necesaria la reubicación de los puntos de encuentro o reunión, luego de 
generada la orden de evacuación de los frentes de obra, para así acortar 
dichos tiempos y ganar espacio en actividades tendientes a la evacuación de la 
zona de trabajo. 

 
 

 
 

 

 

 

 

 

 

 

 

 

 

 
 
 

89 
 


 
 

 
 

BILBIOGRAFIA 
 

CASTRO MARIN, eduardo; VALENCIA NUÑES, amilkar; OJEDA MONCAYO, 

jacobo; MUÑOZ CARMONA, fernando; FONSECA GONZALEZ, sonia. 

Evaluación del Riesgo Por Fenómenos De Remoción En Masa. EDITORIAL 

ESCUELA COLOMBIANA DE INGENIERIA. 1era EDICION Julio 2001. 

 

MENDOZA LÓPEZ, manuel; DOMÍNGUEZ MORALES, leobardo, ARTICULO,  

ESTIMACIÓN DE LA AMENAZA Y EL RIESGO DE DESLIZAMIENTOS EN 

LADERAS.  

 

Decreto Ley 2811 de 1974 el Código Nacional de los Recursos Naturales 

Renovables y de Protección del Medio Ambiente, que regula integralmente la 

gestión ambiental y el manejo de los recursos renovables 

 

Ley 99 de 1993 y del Decreto Ley 216 de 2003, determinan los objetivos y la 

estructura orgánica del Ministerio de Ambiente, Vivienda y Desarrollo Territorial;  

 

Transporte, manejo y disposición de escombros y residuos sólidos: Resolución 

541 de 1994 sobre manejos de escombros; Decreto 838 de 2005 sobre la 

recolección doméstica de residuos; Decreto 4741 de 2005 sobre el manejo de 

residuos peligrosos. 

 

DECRETO 948/95: Prevención y control de la contaminación 

atmosférica. 

 
INSTITUTO COLOMBIANO DE NORMAS TECNICAS. Compendio de tesis y otros 

trabajos de grado. Quinta actualización. Santafé de Bogotá D.C.: INCONTEC 2004. 34 

p. NTC 1486. 

 

JANANIA ABRAHAN, camilo. Manual de seguridad de higiene industrial -  México - 

Limusa 

 

90 
 


 
 

91 
 

 
 
 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ANEXOS 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


92 

 
 

 

ANEXO A 

 


 
 

ANEXO B 
 

No VEHICULO MAQUINARIA DESCRIPCION PLACA 
FECHA 

INGRESO

FECHA  

RETIRO 
DOCUMENTOS  

1 X   
TOYOTA  

HILUX 

XWC-

467 
22-Ene-08   

TARJETA DE PROPIEDAD, 

SOAT, CERTIFICADO DE 

REVISION TECNICO 

MECANICA Y DE GASES, 

REGISTRO DE CARGA. 

2 X   
TOYOTA  

LAND CRUISER        
CIS-928 17-May-08   

TARJETA DE PROPIEDAD, 

SOAT, CERTIFICADO DE 

REVISION TECNICO 

MECANICA Y DE GASES, 

REGISTRO DE CARGA. 

3 X   VOLQUETA  XLJ-895 02-Jul-08   

TARJETA DE PROPIEDAD, 

SOAT, CERTIFICADO DE 

REVISION TECNICO 

MECANICA Y DE GASES, 

REGISTRO DE CARGA. 

4   X 
VIBROCOMPACTADO

R 
  05-Jul-08   FACTURA DE COMPRA 

5   X MEZCLADORA   05-Jul-08   FACTURA DE COMPRA 

   X GATOR  6 X 4 06-May-08   
FACTURA, 

DECLARACION DE 

IMPORTACION. 

8   X COMPRESOR P165BIR 27-Jun-08   
FACTURA,  

DECLARACION DE 

IMPORTACION. 

9   X PLANTA ELECTRICA C65D64 27-Jun-08   
REMISIÓN, 

DECLARACION DE 

IMPORTACION 

10   X COMPRESOR M-41730 02-Jul-08   
DECLARACION DE 

IMPORTACION. 

11   X 
DECLARACION DE 

IMPORTACION. 
COMPRESOR M-46265 02-Jul-08   

 
 
 
 
 
 
 
 

93 
 


 
 

ANEXO C 
 

GRUPO DE GESTION AMBIENTAL 
 

ASISTENTES  ING. FERNANDO CELIS SERRANO. 
ING. REMBERTO OSORIO. 
ING. CECILIA LEAL FRANCO. 
ING. JUAN CARLOS DE LA OSSA. 
ING. DIANA CAROLINA RINCÓN 
Dr. LUZ ANGELA ROJAS 

NOMBRE DE QUIEN SOLICITA LA 
REUNIÓN 

ING. DIANA CAROLINA RINCÓN 

AUSENTES  ING. RAMON DARIO CARREÑO. 

FECHA DE REUNION 02 de Diciembre del 2008 10 a.m.  
LUGAR DE REUNION CAMPAMENTO OBRA 
AREAS INVOLUCRADAS DE LA 
COMPAÑIA 

HSEQ y Gestión Social 

    
OBJETIVOS DE LA REUNION 

 
1. Evaluar las condiciones ambientales actuales de los frentes de obra.  

 
2. Coordinar los aspectos ambientales a controlar en el funcionamiento 

de la planta de concreto. 
 

3. Asuntos varios. 
 

DESARROLLO DE LA REUNION 
 
Siendo las 10 de la mañana del día 02 de Diciembre de dos mil ocho (2008), en la 
oficina central del campamento de obra, se dio inicio a la reunión del grupo de Gestión 
Ambiental donde se trataron los siguientes temas: 
 
1. Se procedió a realizar un recorrido por todos los frentes de obra, inspeccionando 

aspectos referentes a la parte ambiental, seguridad industrial y salud ocupacional, 
concluyendo que: 

 
- Los elementos de primeros auxilios y botiquines deben ser 
complementados con los siguientes elementos: 

- Inmovilizador de cuello. 
- Apósitos.  
- Copitos.  
- Vendas elásticas. 
- Jabón desinfectante. 
- Caja de primeros auxilios. 

      
 
 

94 
 


 
 

De igual manera se hicieron las observaciones respectivas a los supervisores 
de obra        sobre la obligatoriedad del uso adecuado de los elementos de 
protección personal, y la supervisión permanente de ellos.  
 
En lo referente a la parte ambiental, la ING. CECILIA LEAL comenta que se 
ha dado continuidad en la gestión de los permisos ambientales tanto del 
botadero ANAIME como de los pertinentes al uso y aprovechamiento de 
recursos naturales, encontrándonos a la espera de las respectivas 
resoluciones; de la misma manera se dio cumplimiento al programa de 
capacitación establecido en el mes de noviembre, para tal efecto se cuenta 
con los soportes respectivos, recomendando intensificar la capacitación 
ambiental de tal manera que se sensibilice a todo el personal respecto a la 
disposición adecuada de los residuos sólidos y la protección de los recursos 
ambientales afectados directamente en obra.  
    
2. Se evaluaron los aspectos a tener en cuenta en la operación de la 

dosificadora de concreto, los cuales se mencionan a continuación, 
quedando como compromiso la elaboración de un oficio dirigido a CM&O 
CONSTRUCCIONES LTDA. Por parte de la ING. CECILIA LEAL, dando a 
conocer los aspectos aquí tratados.   
 
-  Aislamiento del lugar con poli sombra. 
- Implementación de medidas para mitigación de impacto ambiental 
producto de las         aguas de lavado de la dosificadora. 
-  Cubrimiento total de los materiales almacenados temporalmente. 
-  Instalación de canecas para el almacenamiento de residuos sólidos. 
- Realizar seguimiento permanente al componente atmosférico por 
medio de monitoreos      durante la operación de la dosificadora de 
concreto. 
-  El personal que labore en obra y planta, debe cumplir con la Ley 100 
de 1993. 
- Todo el personal ser dotado con elementos de protección personal –
tapa oídos industriales, orejeras, gafas, tapabocas, ropa de trabajo, 
casco, guantes y aquellos que por razones específicas de su labor se 
puedan requerir, al personal de mayor exposición directa al ruido y a las 
partículas como los que operan la maquinaria pesada y los que se 
encuentran en el área de la planta de concretos y triturados. 

 
3. Los asuntos varios tratados en la reunión fueron: 

 
- Se da a conocer que el ING. RAMON DARIO CARREÑO, no continúa 
ejerciendo las labores de apoyo dentro del grupo de gestión ambiental 
ya que ha dado por terminado el contrato con la compañía. 
- La Ing. Cecilia Leal, pregunta en que va el trámite de la licencia para 
la ubicación del campamento, a lo cual se respondió que aun no había 
resolución al respecto por parte de la alcaldía, quedando como 
compromiso que la Dr. Luz Ángela Rojas realizaría las gestión necesarias 
para agilizar dicho tramite. 

 

95 
 


 
 

96 
 

____________________________            __________________________  
 
 
ING. CECILIA LEAL FRANCO                       ING. JUAN CARLOS DE LA OSSA 
___________________________               _________________________   
 
 
 
 
ING. FERNANDO CELIS SERRANO                ING. REMBERTO OSORIO CHICA 
 ___________________________               _________________________  
 
 
EN CONSTANCIA FIRMAN: 

 
 
ING. DIANA CAROLINA RINCÓN                    Dr. LUZ ANGELA ROJAS 

 

            
 
 

 

 

 

 

 

 

 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


 
 

ANEXO D 

97 
 


 
 

98 
 

ANEXO E 


99 

ANEXO F 

 
 

 


 
 

 

100 
 


