

CUMPLIMIENTO DE LOS REQUISITOS LEGALES EN SEGURIDAD INDUSTRIAL Y

SALUD OCUPACIONAL, UNA REALIDAD IGNORADA EN LA MAYORIA DE LAS

ORGANIZACIONES

INGRID ADRIANA RAMIREZ HERRERA

PATRICIA CAREÑO MORENO

MSC DIRECTORA DE ANTEPROYECTO DE INVESTIGACION

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACION EN REVISORIA FISCAL

BOGOTÁ D.C

 SEPTIEMBRE 2013

I

CUMPLIMIENTO DE LOS REQUISITOS LEGALES EN SEGURIDAD INDUSTRIAL Y

SALUD OCUPACIONAL, UNA REALIDAD IGNORADA EN LA MAYORIA DE LAS

ORGANIZACIONES

INGRID ADRIANA RAMIREZ HERRERA

Ensayo De Grado Como Requisito Para Obtener el Título de Revisor Fiscal

UNIVERSIDAD MILITAR NUEVA GRANADA

FACULTAD DE CIENCIAS ECONÓMICAS

ESPECIALIZACIÓN EN REVISORIA FISCAL

BOGOTÁ D.C

 SEPTIEMBRE 2013

II

CONTENIDO

1. INDTRODUCIÓN.. 1

2. SEGURIDAD Y SALUD OCUPACIONAL UNA REALIDAD A MEDIAS .. 3

3. EL AMBIENTE LABORAL Y SUS FACTORES DE RIESGOS…………………………………………………………………………..4

4. LA LEGISLACIÓN COMO VERDADERA PREVENCIÓN ... 6

5. CONCLUSIONES .. 48

6. REFERENCIAS .. 50

ÍNDICE DE TABLA

7. TABLA 1. MATRIZ DE REQUISITOS LEGALES SEGURIDAD, SALUD OCUPACIONAL 33

8. TABLA 2. TABULACIÓN DE DATOS RESULTANTE DE ENCUESTA .. 37

ÍNDICE DE GRÁFICAS

9. GRÁFICA No. 1: EPP O ELEMENTOS DE PROTECCIÓN PERSONAl .. 38

10. GRÁFICA No. 2: REGLAMENTO DE HIGIENE Y SEGURIDAD INDUSTRIAL. ... 39

11. GRÁFICA No. 3: CRONOGRAMA DE ACTIVIDADES EN SALUD OCUPACIONAL .. 40

12. GRÁFICA No. 4: COPASO O COMITÉ PARITARIO DE SALUD OCUPACIONAL FIGURA DECORATIVA 41

13. GRÁFICA No. 5: PLANES DE EMERGENCIA Y SIMULACROS ... 42

14. GRÁFICA No. 6: HA RECIBIDO ENTRENAMIENTO EN MANEJO DE EXTINTORES CONTRA EL FUEGO 43

15. GRÁFICA No. 7: PLAN DE EMERGENCIAS ... 44

16. GRÁFICA No. 8: FACTOR DE RIESGO FÍSICO Y EL RUIDO. .. 45

17. GRÁFICA No.9: RIESGOS LOCATIVO. SEÑALIZACIÓN PREVENTIVA. ... 46

18. GRÁFICA No. 10: CLASIFICACIÓN DE LOS RESIDUOS... 47

III

1

CUMPLIMIENTO DE LOS REQUISITOS LEGALES EN SEGURIDAD INDUSTRIAL

Y SALUD OCUPACIONAL, UNA REALIDAD IGNORADA EN LA MAYORIA DE LAS

ORGANIZACIONES

"La felicidad del cuerpo se funda en la

salud; la del entendimiento, en el saber."

(Tales de Mileto).

INTRODUCCIÓN

Establecer una relación laboral entre el patrono y trabajador automáticamente

hace que está quede enmarcada en el cumplimiento de derechos y deberes de ambas

partes. El respeto por parte de cada una en el cumplimiento de estos logra que la

relación patrono trabajador sea tan buena que se vea reflejada en el bienestar de las

personas que pertenecen a ella, en sus familias y en su desarrollo familiar. A su vez la

empresa como organización progresa y cada día va creciendo debido a la pertenencia

que siente la fuerza laboral. Cuando esta relación se deteriora, el clima laboral cambia,

los empleados no se sienten parte integral de una organización y los dueños o

directivos ven a los trabajadores como un grupo al que solo le interesa cumplir un

horario hacer el mínimo esfuerzo y cobrar un salario.

Uno de los aspectos más importantes en la relación laboral está en el

cumplimiento de una empresa de la legislación colombiana que en materia laboral es

muy completa. Cuando las organizaciones se preocupan por el bienestar de su gente,

cuando se demuestra que la persona es el elemento más importante en toda la cadena

de producción o de prestación de servicio de una empresa, inevitablemente todo lo que

los empleados hacen conlleva al crecimiento y al mejoramiento económico de la

organización.

2

“El cumplimiento de los Requisitos Legales en Salud Ocupacional,

Elemento Clave del Crecimiento de una Organización y Bienestar de sus

Trabajadores”.

El presente estudio permitirá identificar el grado de cumplimiento que una

organización tiene frente al país, frente a su gente y frente a una sociedad a la cual le

debe una responsabilidad social y a unas personas que con su fuerza laboral son el

motor operativo de la misma.

Descubrir el grado de cumplimiento como mínimo de los requisitos legales

colombianos en materia de salud ocupacional permitirá definir el compromiso de una

organización frente a la salud de sus trabajadores.

3

SEGURIDAD Y SALUD OCUPACIONAL UNA REALIDAD A MEDIAS.

El cumplimiento de la legislación en salud ocupacional disminuye los costos de

una organización y beneficia a todo el personal que labora en ella. La industria de un

país puede verse afectada si su población trabajadora cada vez más se ve reducida

debido a la cantidad de personas incapacitadas quienes no solo serán menos

productivas sino que adicionalmente representan un costo social en términos de salud

para la sociedad. Estas normas están diseñadas y elaboradas para permitir mejorar las

condiciones en los sitios de trabajo y reducir la probabilidad de ocurrencia de

accidentes laborales y enfermedades ocupacionales en los trabajadores de todos los

sectores económicos. Lograr el cumplimiento de los requisitos legales según las

normas que aplica para una organización específica es el primer paso para que se

reduzca los índices de ausentismo en las organizaciones por accidentes de trabajo y

enfermedades Ocupacionales logrando que las empresas reduzcan sus costos en los

que se incurre al presentarse un accidente de trabajo.

La ocurrencia de un accidente de trabajo genera demasiados costos para la

organización que en la mayoría de las veces no son cuantificados. Cuando un

accidente ocurre y si este genera lesiones personales, los costos casi nunca se

cuantifican y por el contrario se cree que como las personas están afiliadas entonces el

seguro asumirá dichos gastos de tratamiento médico y que los días de incapacidad los

cubrirá la EPS mediante un reembolsable. Lo descrito anteriormente quizás es cierto,

pero cuando no se asegura el cumplimiento de requisitos legales, quién asume los

costos si la persona no estaba afiliada a seguridad social?, o si el accidente es

atribuible a fallas en la administración del empleador, quien será el responsable de

todos los costos directos e indirectos? Indudablemente la ley protegerá al accidentado

en estos casos y la organización será, como responsable, quién asuma los costos

totales producto de dicho accidente. Todo esto se traduce en costos generados por el

accidente de trabajo.

4

Siempre será más económico cumplir la legislación en materia de salud

Ocupacional que asumir la responsabilidad y afrontar demandas laborales. Una

organización debidamente constituida está en la obligación de dar cumplimiento a la

totalidad de la legislación que en materia de salud ocupacional ha establecido el

gobierno colombiano.

Lo anterior es fundamental para la base de la economía. Empresas cuya política

esté enmarcada en el cumplimiento de la ley es una empresa socialmente responsable

y que verdaderamente está contribuyendo al desarrollo y al progreso de un País. No

cumplir la legislación laboral es jugar a la suerte con el futuro de una organización, es

exponer cada día a los riesgos innecesarios que podrían generarse por demandas y

costosos procesos jurídicos intentando defender mediante justificaciones en la mayoría

de los casos no válidos, lo que se ha dejado de hacer y que simplemente por leyes

debía cumplirse.

Con base en lo anterior, se presume que una organización es más sana cuando

su personal se siente saludable y cuando las condiciones de trabajo son buenas. Las

empresas están formadas por personas, las cuales pasan la mayor parte de su tiempo

diario dentro de una organización desarrollando múltiples actividades mediante su

capacidad de trabajo.

EL AMBIENTE LABORAL Y SUS FACTORES DE RIESGOS

Poco a poco y en la medida en que pasan los días, las personas se fatigan, se

cansan y aspectos como la monotonía, la rutina, el deterioro de condiciones de salud

producto de los factores de riesgo en el ambiente de trabajo como por ejemplo

productos químicos, manejo manual de cargas, exposición continua y prolongada a

factores como ruido, temperatura, radiaciones e incluso las condiciones locativas en el

entorno, deterioran el estado de salud de una persona. “La ergonomía ayuda a adaptar el

5

trabajo al trabajador" Los Simpson (2009, 9 de agosto). Seguridad en el Taller. Disponible

de: http://seguridadeneltaller.blogspot.com/2009/08/los-simpsons.html.

La normatividad sobre salud ocupacional está precisamente encaminada a

proteger y a disminuir el deterioro de la salud de los trabajadores en su actividad laboral

de tal manera que el trabajo dignifique y realmente represente bienestar y crecimiento

tanto personal como familiar, logrando que el trabajador se sienta parte integral de una

organización y como resultado se obtendrá una organización que crece gracias al

compromiso individual y colectivo de quienes la conforman.

Las mejoras en seguridad resultan en trabajadores comprometidos, pues al

trabajar en las mejores condiciones laborales lo que se espera de ellos es el

compromiso con un buen desempeño laboral. Las organizaciones dependen de su

gente y por tal razón para garantizar su permanencia deben gestionar el bienestar de

ellos. Lo mínimo en lo que se debe comprometer una empresa es en cumplir las

normas y la legislación en salud ocupacional a fin de garantizar que su gente no se

enferme ni se accidente. Una empresa con gente sana es una organización sana y

por ende próspera. No obstante la mayoría de empresas no cumplen con estas

normas o lo hacen de manera parcial, en ocasiones por desconocimiento de la misma y

en otras porque deliberadamente deciden no hacerlo argumentando en su interior que

es un gasto adicional en las operaciones y que no les representa beneficio alguno para

el estado final de pérdidas y ganancias. Según lo anterior solo queda como camino

inicial la identificación de la normatividad legal en salud ocupacional aplicable a la

empresa según su actividad económica, la verificación de su grado de cumplimiento y la

definición de un plan de acción en el corto y mediano plazo para su implementación.

Esto indudablemente siempre será más beneficioso que exponerse a demandas o

cierres por su incumplimiento.

6

LA LEGISLACIÓN COMO VERDADERA PREVENCIÓN.

Debemos partir del hecho que en Colombia existe una legislación muy completa

que promueve y fomenta acciones y compromisos encaminados a mantener y a evitar

que la salud de los trabajadores se deteriore como consecuencia de la exposición a

todos los factores de riesgo de las actividades económicas e industriales.

Existen unos sectores con niveles de riesgo más altos que otros y quizás las

mismas actividades hacen y obligan a que necesariamente se apliquen medidas

tendientes a mejorar la salud de los trabajadores, ejemplo de esto es el sector minero,

el sector de hidrocarburos, pero también está el lado contrario y son aquellos sectores

que aunque de nivel de riesgo más bajo no así lo es lo relacionado con la salud de las

personas. En el sector de la construcción se presentan demasiados accidentes y esto

es fruto que solo se cree que con dar casco y overoles al personal ya se está

cumpliendo con “seguridad Industrial” y aún más empresas del sector administrativo

que solo afilian a sus trabajadores al sistema de seguridad social y que sean las ARL

(Administradoras de riesgos Laborales) las que se encarguen de todo.

A continuación y como ejercicio práctico se ha seleccionado y organizado en una

matriz algunos de los requisitos legales que en materia de salud ocupacional tiene

establecida la legislación colombiana y que se puede consultar de manera pública en la

página del ministerio. Matriz de requisitos legales. Disponible de

http://www.minsalud.gov.co/Paginas/default.aspx

7

 MATRIZ DE REQUISITOS LEGALES SEGURIDAD, SALUD OCUPACIONAL

 18/9/2013 Realizada por : Ingrid Adriana Ramírez

NORMA

N°

FECH

A

A

Ñ

O

TITULO ARTICULO APLICACIÓN ESPECIFICA
EVIDENCIA DE

CUMPLIMIENTO

CUMPLE

%
S

I

N

O

Circular

Circula

r

Unifica

da de

2004

2

0

0

4

Requisitos

de

afiliaciones

Instrucció

n A

Reúne en una sola las diferentes circulares

dadas por este despacho durante el desarrollo

del Sistema General de Riesgos

Profesionales. Incluye instrucciones para el

empleador (afiliación a ARP, exámenes

ocupacionales, solicitud de asesoría a las

ARP, medidas de seguridad). También

establece el mecanismo para el pago de

multas y las sanciones consideradas.

Reporte extemporáneo de ATEP por parte de

las empresas. Empresas desafiliadas

automáticamente por no pago a las ARP

Control sobre la clasificación y cotización de

las empresas afiliadas

Reclasificación de las empresas.

Certificados de

afiliación del

trabajador al sistema

de seguridad social.

X

100%

8

Constituci

ón

Constit

ución

Polític

a

Nacion

al de

Colom

bia de

1994

1

9

9

4

Derechos

fundament

ales

Art. 49

La atención de la salud y el saneamiento

ambiental son servicios públicos a cargo del

Estado. Se garantiza a todas las personas el

acceso a los servicios de promoción,

protección y recuperación de la salud. Toda

persona tiene el deber de procurar el cuidado

integral de su salud y la de su comunidad.

Certificación de

afiliación al sistema

de seguridad social y

reporte de planillas

del pago de la EPS,

AFP y ARP. Para los

trabajadores que

apliquen.

X

100%

Constituci

ón

Constit

ución

Polític

a

Nacion

al de

Colom

bia de

1995

1

9

9

5

Derechos

fundament

ales

Art. 53

Principios mínimos fundamentales:

irrenunciabilidad a los beneficios mínimos

establecidos en normas laborales; garantía la

seguridad social, la capacitación, el

adiestramiento y el descanso necesario;

protección especial a la mujer, a la maternidad

y al trabajador menor de edad. Los convenios

internacionales del trabajo debidamente

ratificados, hacen parte de la legislación

interna.

Certificación de

afiliación al sistema

de seguridad social y

reporte de planillas

del pago de la EPS,

AFP y ARP. Para los

trabajadores que

apliquen.

Programa de

capacitación y

entrenamiento.

X

100%

9

Decreto
231 de

2006

2

0

0

6

Acoso

Laboral
Art. 1

Corríjase el parágrafo 1 art 9 de la Ley 1010

de 2006, en la siguiente forma:

Parágrafo 1. Los empleadores deberán

adaptar el reglamento de trabajo a los

requerimientos de la presente ley, dentro de 3

meses siguientes a su promulgación, y su

incumplimiento será sancionado

administrativamente por el Código Sustantivo

del Trabajo. El empleador deberá abrir un

escenario para escuchar las opiniones de los

trabajadores en la adaptación de que trata

este parágrafo, sin que tales opiniones sean

obligatorias y sin que eliminen el poder de

subordinación laboral.

Divulgación del

Reglamento Interno

de trabajo.

X

100%

Decreto
614 de

1984

1

9

8

4

S&SO-

programa

de salud

ocupaciona

l

Art. 1

El presente Decreto determina las bases de

organización y administración gubernamental y,

privada de la Salud Ocupacional en el país, para la

posterior constitución de un Plan Nacional unificado

en el campo de la prevención de los accidentes y

enfermedades relacionadas con el trabajo y en el

del mejoramiento de las condiciones de trabajo.

Implementación del

Programa de salud

ocupacional.

X

50%

Decreto
614 de

1984

1

9

8

4

Salud

Ocupacion

al

Art. 2 – 9

Objeto, normas y organización de la salud

ocupacional:

Definiciones, Constitución y

responsabilidades,

Contenido programas de salud ocupacional.

Implementación del

Programa de salud

ocupacional.

X

50%

10

Decreto
614 de

1984

1

9

8

4

Salud

Ocupacion

al

Art. 8

Objeto, normas y organización de la salud

ocupacional:

Reglamento de higiene y seguridad.

Divulgación del

reglamento de

Higiene y seguridad

industrial.

X

50%

Decreto
614 de

1984

1

9

8

4

Salud

Ocupacion

al

Art. 24

Objeto, normas y organización de la salud

ocupacional:

Responsabilidades de empleadores.

Divulgación del

manual de funciones

y responsabilidades

en S&SO, mediante la

inducción SMAC.

X

100%

8084391

8Decreto

614 de

1984

1

9

8

4

S&SO-

programa

de salud

ocupaciona

l

Art. 24

Los patronos o empleadores, en concordancia

con el artículo 84 de la Ley 9 de 1979 y el

Código Sustantivo del Trabajo y demás

disposiciones complementarias, las cuales se

entienden incorporadas a este Decreto y en

relación con los programas y actividades que

aquí se regulan, tendrán las siguientes

responsabilidades.

Divulgación del

manual de funciones

y responsabilidades

en S&SO, mediante la

inducción.

X 20%

Decreto
614 de

1984

1

9

8

4

Salud

Ocupacion

al

Art. 26

Objeto, normas y organización de la salud

ocupacional:

Información de riesgos y programa de

educación,

Servicios privados de salud ocupacional,

Coordinación, Vigilancia y sanciones.

Implementación de

controles en la matriz

de peligros y riesgos.

x 0%

Decreto
614 de

1984

1

9

8

4

S&SO-

programa

de salud

ocupaciona

Art. 30

Los Programas de Salud Ocupacional de las

empresas se deberán contener las actividades

que resulten de los siguientes contenidos

mínimos: a) Subprograma de medicina

Implementación,

análisis y seguimiento

a los Subprogramas

del programa de salud

 X 0%

11

l preventiva,

b) Subprograma de medicina del trabajo,

c) Subprograma de higiene y seguridad

industrial.

ocupacional.

Decreto
614 de

1984

1

9

8

4

Salud

Ocupacion

al

Art. 31

Objeto, normas y organización de la salud

ocupacional:Responsabilidades de los

trabajadores y asesorías en salud

ocupacional.

Implementación del

programa de salud

ocupacional.

Decreto
806 de

1998

1

9

9

8

S&SO-

afiliaciones
Art. 58

Afiliación al Régimen de Seguridad Social en

Salud y la prestación de los beneficios. Es

requisito para la afiliación y permanencia en el

Sistema General de Seguridad Social en

Salud que el trabajador dependiente se

encuentre afiliado y permanezca como tal, en

el sistema de riesgos profesionales.

Art 58 derogado por el Dec 1703 de 2002.

Certificados de

afiliación a un AFP,

ARP, EPS de todos

los trabajadores.

X 100%

Decreto

1127

de

1991

1

9

9

1

Contratació

n de

Personal

Art. 3 y 21

Reglamenta los Art 3 y 21 de la Ley 50 de

1990, incluyendo prorroga de contratos a

término fijo entre 30 días y un año.

Respecto a los programas de

capacitación, establece que deben

corresponder a dos horas dentro de la

jornada de trabajo de 48 horas

semanales, que pueden acumularse

hasta por un año. Incluyen actividades

recreativas, culturales, deportivas y de

Contrato de trabajo. x 0%

12

capacitación (incluyendo de salud

ocupacional), procurando integración de

trabajadores, mejoramiento de la

productividad y relaciones laborales,

programadas durante la jornada pero sin

afectar el normal funcionamiento de la

empresa. La asistencia de los

trabajadores es obligatoria. La ejecución

puede ser a través del SENA, cajas de

compensación, centros culturales, de

estudio e instituciones que presten el

servicio.

Decreto

1464

de

2005

2

0

0

5

Autoliquida

ción y

Pago de

Aportes

Art. 1

Autoliquidación y pago de aportes. Los

aportantes obligados al pago de los aportes a

los que se refieren la Ley 21 de 1982, Ley 89

de 1988, Ley 119 de 1994, deberán presentar

con la periodicidad, en los lugares y dentro de

los plazos que corresponda, conforme a lo

señalado en los art 15, 16, 17, 18, 20, 21 y 24

del Dec 1406 de 1999, las declaraciones de

autoliquidación y pago al SENA, ICBF, cajas

de compensación familiar y ESAP, para las

escuelas industriales e institutos técnicos

nacionales, departamentales, intendencias,

comisarias, distritales y municipales.

Certificados de pagos

de parafiscales.
X

100%

13

Decreto

1530

de

1996

1

9

9

6

Riesgos

Profesional

es

Art 5, 9,

10,12,13 y

15

POR EL CUAL SE REGLAMENTA

PARCIALMENTE LA LEY 100 DE 1993 Y EL

DECRETO LEY 1295 DE 1994.. Afiliaciones

(centros de trabajo, reclasificación)

Investigación de muertes por ATEP

Intermediarios de seguros

Labores de prevención y promoción de la ARP

Prestaciones por riesgos profesionales

Contratación de programas de salud

ocupacional por parte de la empresa

Empresas de servicios temporales (afiliación,

PSO, cotizaciones, reporte de ATEP,

exámenes ocupacionales)

Certificados de pago y

afiliación de los

trabajadores a una

ARP.

X

100%

Decreto

1703

de

2002

2

0

0

2

S&SO-

afiliaciones
Art. 2

Promover y controlar la afiliación y el pago de

aportes en el Sistema General de Seguridad Social

en Salud.

El presente decreto se aplica a las entidades

promotoras de salud, EPS y demás entidades

obligadas a compensar, EOC, aportantes y en

general a todas las personas naturales o jurídicas

que participan del proceso de afiliación y pago de

cotizaciones en el régimen contributivo del Sistema

General de Seguridad Social en Salud y a los

Regímenes Excepcionados y Especiales, cuando

haya lugar.

Certificados de

afiliaciones de todos

los trabajadores al

sistema de seguridad

social.

X

100%

14

Decreto

2053

de

1999

1

9

9

9

S&SO-

prevención

de

accidentes

parte III

Se promulga el:

-Convenio 174: sobre prevención de

accidentes industriales mayores, adoptado en

la 80a. reunión de la Conferencia General de

la Organización Internacional del Trabajo en

Ginebra el 22 de junio de 1993.

Identificación de los

factores de riesgo que

pueden generar AT a

los trabajadores,

mediante la Matriz de

Peligros y Riesgos

X

100%

Decreto-

Ley

1295

de

1994

1

9

9

4

COPASO Art. 63

Comité paritario de salud ocupacional de las

empresas.

A partir de la vigencia del presente Decreto, el

comité paritario de medicina higiene y

seguridad industrial de las empresas se

denominará comité paritario de salud

ocupacional, y seguirá rigiéndose por la

Resolución 2013 de 1983 del Ministerio de

Trabajo y Seguridad Social, y demás normas

que la modifiquen o adicionen, con las

siguientes reformas:

a) Se aumenta a dos arios el período de los

miembros del comité.

b) El empleador se obligara a proporcionar,

cuando menos, cuatro horas semanales

dentro de la jornada normal de trabajo de cada

uno de sus miembros para el funcionamiento

del comité.

Actas de reunión

mensual del

COPASO.

X 30%

15

Decisión

Decisi

ón 584

de

2004

2

0

0

4

S&SO-

definición

de

accidente

de trabajo

Art. 1

Instrumento Andino de Seguridad y Salud en

el Trabajo de la Comunidad Andina de

Naciones - CAN: “...Es accidente de trabajo

todo suceso repentino que sobrevenga por

causa o con ocasión del trabajo, y que

produzca en el trabajador una lesión orgánica,

una perturbación funcional, una invalidez o la

muerte. Es también aquel que se produce

durante la ejecución de órdenes del

empleador, o durante la ejecución de una

labor bajo su autoridad, aun fuera del lugar y

horas de trabajo...”.

Divulgación y

aclaración de AT

mediante la inducción.

X

100%

Ley
9 de

1979

1

9

7

9

S&SO-

salud
Art. 80

Para preservar, conservar y mejorar la salud

de los individuos en sus ocupaciones la

presente Ley establece normas tendientes a:

a) Prevenir todo daño para la salud de las

personas, derivado de las condiciones de

trabajo b) Proteger a la persona contra los

riesgos relacionados con agentes físicos,

químicos, biológicos, orgánicos, mecánicos y

otros que pueden afectar la salud individual o

colectiva en los lugares de trabajoc) Eliminar o

controlar los agentes nocivos para la salud en

los lugares de trabajod) Proteger la salud de

los trabajadores y de la población contra los

riesgos causados por las radiacionese)

Proteger a los trabajadores y a la población

Implementación de

medidas de control a

cada puesto de

trabajo, teniendo

como referencia la

matriz de peligros y

riesgos.

x 20%

16

contra los riesgos para la salud provenientes

de la producción, almacenamiento, transporte,

expendio, uso o disposición de sustancias

peligrosas para la salud pública.

Ley
9 de

1979

1

9

7

9

S&SO-

salud
Art. 81

La salud de los trabajadores es una condición

indispensable para el desarrollo socio-

económico del país; su preservación y

conservación son actividades de interés social

y sanitario en las que participan el Gobierno y

los particulares.

Implementación de

medidas de control a

cada puesto de

trabajo, teniendo

como referencia la

matriz de peligros y

riesgos.

0%

Ley
9 de

1979

1

9

7

9

S&SO-

salud

Art. 84 -

122

Objeto de la salud ocupacional

Obligaciones (ministerio, empleador,

empleados)

Edificaciones de trabajo y saneamiento básico

Agentes físicos, químicos y biológicos

Radiación ionizante

Valores límites permisibles en los lugares de

trabajo

Seguridad industrial

Manejo, transporte y almacenamiento de

materiales

Programas educativos y de prevención

Registro y notificación de riesgos

profesionales y actividades de protección

Sustancias peligrosas.

Elementos de protección personal.

Entrega de los

Elementos de

protección personal.

X

100%

17

Ley
9 de

1979

1

9

7

9

S&SO-

higiene
Art. 88

Toda persona que entre a cualquier lugar de

trabajo deberá cumplir las normas de higiene y

seguridad establecidas por esta Ley, sus

reglamentaciones y el reglamento de

medicina, higiene y seguridad de la empresa

respectiva.

Divulgación del

Reglamento Interno

de trabajo y de

higiene y seguridad

industrial, inducción.

X

50%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art.92

Los pisos de los locales de trabajo de los

patios deberán ser, en general, impermeables,

sólidos y antideslizantes; deberán mantenerse

en buenas condiciones y, en lo posible, secos.

Cuando se utilicen procesos húmedos

deberán proveerse de la inclinación y

canalización suficientes para el completo

escurrimiento de los líquidos; de ser

necesario, se instalarán plataformas o falsos

pisos que permitan áreas de trabajo secas y

que no presenten en sí mismos riesgos para la

seguridad de los trabajadores.

La edificación de la

empresa cumple con

los criterios

enunciados en esta

Ley.

X

50%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 96

Los locales de trabajo tendrán puertas de

salida, no pueden obstaculizarse o

mantenerse cerradas. Las vías de acceso

deben estar señalizadas.

Señalización de la

ruta de emergencias.
X

100%

Ley
9 de

1979

1

9

7

9

Agentes

Químicos y

Biológicos

Art. 101

En todos los lugares de trabajo se adoptarán

las medidas necesarias para evitar la

presencia de agentes químicos y biológicos en

el aire con concentraciones, cantidades o

Capacitación sobre

entorno y manejo

ambiental a los

trabajadores.

x 0%

18

niveles tales que representen riegos para la

salud y el bienestar de los trabajadores o de la

población en general.

Ley
9 de

1979

1

9

7

9

Agentes

Químicos y

Biológicos

Art. 102

Los riesgos que se deriven de la producción,

manejo o almacenamiento de sustancias

peligrosas serán objeto de divulgación entre el

personal potencialmente expuesto, incluyendo

una clara titulación de los productos y

demarcación de las áreas donde se opera con

ellos, con la información sobre las medidas

preventivas y de emergencia para casos de

contaminación del ambiente o de intoxicación.

Capacitación de

manejo de productos

químicos.

x 0%

Ley
9 de

1979

1

9

7

9

Agentes

Químicos y

Biológicos

Art. 103

Cuando se procesen, manejen, o investiguen

agentes biológicos o materiales que

habitualmente los contengan se adoptarán

todas las medidas de control necesarias para

prevenir alteraciones de la salud derivados de

éstos.

N.A X

100%

Ley
9 de

1979

1

9

7

9

Agentes

Químicos y

Biológicos

Art. 104

El control de agentes químicos y biológicos y,

en particular, su disposición deberá efectuarse

en tal forma que no cause contaminación

ambiental aun fuera de los lugares de trabajo,

en concordancia con lo establecido en el

Título I de la presente Ley.

Programa de manejo

integral de residuos,

registro de disposición

adecuada de los

mismos.

X 0%

19

Ley
9 de

1979

1

9

7

9

S&SO-

ventilación

e

iluminación

Art. 105

En todos los lugares de trabajo habrá

iluminación suficiente, en cantidad y calidad,

para prevenir efectos nocivos en la salud de

los trabajadores y para garantizar adecuadas

condiciones de visibilidad y seguridad.

Estudio de

iluminación e

implementación de las

recomendaciones del

mismo.

X

100%

Ley
9 de

1979

1

9

7

9

S&SO-

ventilación

e

iluminación

Art. 109

En todos los lugares de trabajo deberán tener

ventilación para garantizar el suministro de

aire limpio y fresco, en forma permanente y en

cantidad suficiente.

La edificación donde

está ubicada la

empresa cuenta con

ventanas.

X

70%

Ley
9 de

1979

1

9

7

9

S&SO-

programa

de salud

ocupaciona

l

Art. 111

En todo lugar de trabajo se establecerá un

programa de Salud Ocupacional, dentro del

cual se efectúen actividades destinadas a

prevenir los accidentes y las enfermedades

relacionadas con el trabajo. Corresponde al

Ministerio de Salud dictar las normas sobre

organización y funcionamiento de los

programas de salud ocupacional. Podrá

exigirse la creación de comités de medicina,

higiene y seguridad industrial con

representación de empleadores y trabajadores

Implementación del

programa de salud

ocupacional.

X

50%

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 112

Todas las maquinarias, equipos y

herramientas deberán ser diseñados,

construidos, instalados, mantenidos y

operados de manera que se eviten las

posibles causas de accidente y enfermedad.

Implementación del

programa de

mantenimiento, hoja

de vida de equipos y

herramientas críticas.

X

100%

20

Ley
9 de

1979

1

9

7

9

Infraestruct

ura-

emergenci

as

Art. 114

En todo lugar de trabajo deberá disponerse de

personal adiestrado, métodos, equipos y

materiales adecuados y suficientes para la

prevención y extinción de incendios.

Implementación del

plan de emergencias,

conformación de la

brigada integral de

emergencias.

X 30%

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 116

Los equipos y dispositivos para extinción de

incendios deberán ser diseñados, construidos

y mantenidos para que puedan ser usados de

inmediato con la máxima eficiencia.

Fabricantes, distribuidores y agencias de

mantenimiento de tales equipos estarán

sujetos a la vigilancia del Ministerio de Salud o

de la autoridad a quien éste delegue y

deberán garantizar la eficacia de los equipos.

Instalación de

extintores

multipropósito y

solkaflam.

X

100%

Ley
9 de

1979

1

9

7

9

MAQUINA

RIA,

HERRAMI

ENTAS Y

EQUIPOS

Art. 117

Todos los equipos, herramientas,

instalaciones y redes eléctricas deberán ser

diseñados, construidos, instalados,

mantenidos, accionados y señalizados de

manera que se prevengan los riegos de

incendio y se evite el contacto con los

elementos sometidos a tensión.

Implementación del

programa de

mantenimiento

X

100%

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 122

Todos los empleadores están obligados a

proporcionar a cada trabajador, sin costo para

éste, elementos de protección personal en

cantidad y calidad acordes con los riesgos

reales o potenciales existentes en los lugares

de trabajo.

Entrega de los EPP, X

100%

21

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 125

Todo empleador deberá responsabilizarse de

los programas de medicina preventiva en los

lugares de trabajo en donde se efectúen

actividades que puedan causar riesgos para la

salud de los trabajadores. Tales programas

tendrán por objeto la promoción, protección,

recuperación y rehabilitación de la salud de los

trabajadores, así como la correcta ubicación

del trabajador en una ocupación adaptada a

su constitución fisiológica y sicológica.

Subprograma de

Medicina Preventiva,

realización de

exámenes médicos

de ingreso, periódicos

y retiro.

x 30%

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 126

Los programas de medicina preventiva podrán

ser exclusivos de una empresa o efectuarse

en forma conjunta con otras. En cualquier

caso su organización y funcionamiento deberá

sujetarse a la reglamentación que establezca

el Ministerio de Salud.

Subprograma de

Medicina Preventiva,

realización de

exámenes médicos

de ingreso, periódicos

y retiro.

X

30%

Ley
9 de

1979

1

9

7

9

S&SO-

prevención

de

accidentes

Art. 127

Todo lugar de trabajo tendrá las facilidades y

los recursos necesarios para la prestación de

primeros auxilios a los trabajadores.

Botiquín de primeros

auxilios y capacitación

de primeros auxilios.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 174

Se prohíbe el almacenamiento de sustancias

peligrosas en cocinas o espacios donde se

almacenen, manipulen o sirvan alimentos.

La compañía No

almacena algunas

sustancias químicas.

X

100%

22

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 183

Cada uno de los pisos que conforman una

edificación estará dotado de un equipo de

interrupción del sistema de abastecimiento y

distribución de agua.

Por diseño cumple. X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 186

Los inodoros deberán funcionar de tal manera

que asegure su permanente limpieza en cada

descarga.

los inodoros

permanecen limpios
X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 192

Todo conjunto para la evacuación de residuos

deberá estar provisto de un sistema de

ventilación adecuado para evitar el sifonaje.

Debida ventilación en

los cuartos de

almacenamiento de

basura.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 197

Todos los servicios sanitarios tendrán

sistemas de ventilación adecuados.

La edificación de la

empresa cumple con

los criterios

enunciados en esta

Ley.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 198

Toda edificación estará dotada de un sistema

de almacenamiento de basuras que impida el

acceso y la proliferación de insectos, roedores

y otras plagas.

Instalación de

canecas de

clasificación de

residuos.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 199

Los recipientes para almacenamiento de

basuras serán de material impermeable,

provistos de tapa y lo suficientemente livianos

para manipularlos con facilidad.

Las canecas de los

residuos son livianas

y poseen tapa.

X

100%

23

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 200

El Ministerio de Salud o la entidad delegada

reglamentarán sobre los métodos de

incineración de basuras en las edificaciones.

Certificado de

disposición adecuada

de los residuos.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 203

Todas las edificaciones se construirán con

estructuras, materiales, instalaciones y

servicios que reduzcan cualquier peligro de

accidentes.

La edificación de la

empresa cumple con

código de sismo

resistencia.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 205

Todas las edificaciones deberán estar dotadas

de elementos necesarios para controlar y

combatir accidentes por fuego de acuerdo con

las reglamentaciones que existan al respecto.

Instalación de

extintores

multipropósito y

solkaflam.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 206

Toda edificación o espacio que pueda ofrecer

peligro para las personas, deberá estar

provisto de adecuada señalización.

Señalización de rutas

de emergencia.
X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 207

Toda edificación deberá mantener en buen

estado de presentación y limpieza, para evitar

problemas higiénico-sanitarios.

Implementación del

programa de orden y

aseo

Contratación de

personal de servicios

generales.

X

100%

Ley
9 de

1979

1

9

7

9

Infraestruct

ura
Art. 209

En todas las edificaciones se prohíbe realizar

actividades que afecten o puedan afectar el

bienestar o la salud de los vecinos o de la

comunidad a la cual se pertenece.

N.A X

100%

24

Ley

0755

de

2002

2

0

0

2

Ley María Art,1

Licencia de paternidad

- El esposo o compañero permanente de una

mujer en licencia de maternidad tendrá

derecho a 4 días de licencia remunerada de

paternidad (a cargo de la EPS), si sólo él está

cotizando al Sistema de Salud o a 8 días si

ambos padres cotizan a la misma EPS

- Se debe presentar a la EPS, en los 30 días

siguientes al nacimiento el Registro Civil de

Nacimiento

- Se requiere una cotización previa de 100

semanas

Se dar cumplimiento

cuando así se

presente el caso en la

empresa.

X

100%

Ley

1010

de

2006

2

0

0

6

Acoso

Laboral
Art. 3

Por la cual se adoptan medidas para prevenir,

corregir y sancionar el acoso laboral y otros

hostigamientos en el marco de las relaciones

de trabajo.

Divulgación del

reglamento interno de

trabajo.

X 50%

Resolució

n

156 de

2005

2

0

0

5

S&SO-

reporte de

accidentes

Art. 1

Por la cual se adoptan los formatos de informe

de accidente de trabajo y de enfermedad

profesional y se dictan otras disposiciones al

respecto, profundizando en aspectos como

implicaciones relacionadas (en especial en el

caso de enfermedad profesional).

Formato de reporte

del accidente

suministrado por la

ARP.

X

100%

Resolució

n

1016

de

1989

1

9

8

9

S&SO-

programa

de salud

ocupaciona

l

Art. 1

Todos los empleadores públicos, oficiales, privados,

contratistas y subcontratistas, están obligados a

organizar y garantizar el funcionamiento de un

programa de Salud Ocupacional de acuerdo con la

presente Resolución.

Procedimiento de control

a subcontratistas

divulgación del P.S.O

mediante la inducción a

todo el personal.

X

50%

25

Resolució

n

1016

de

1989

1

9

8

9

S&SO-

programa

de salud

ocupaciona

l

Art. 2

El programa de Salud Ocupacional consiste

en planeación, organización, ejecución y

evaluación de actividades de Medicina

Preventiva, Medicina del Trabajo, Higiene

Industrial y Seguridad Industrial tendientes a

preservar, mantener y mejorar la salud

individual y colectiva de los trabajadores en

sus ocupaciones y que deben ser

desarrollados en sus sitios de trabajo en forma

integral e interdisciplinaria.

Implementación del

programa de salud

ocupacional,

subprogramas del

mismo.

X

50%

Resolució

n

1016

de

1989

1

9

8

9

S&SO-

programa

de salud

ocupaciona

l

Art. 5

El programa de Salud Ocupacional de las

empresas y lugares de trabajo, será de

funcionamiento permanente y estará

constituido por: a) Subprograma de Medicina

Preventiva b) Subprograma de Medicina del

Trabajo c) Subprograma de Higiene y

Seguridad Industrial d) Funcionamiento del

Comité de Medicina, Higiene y Seguridad

Industrial, de acuerdo con la reglamentación

vigente.

Implementación,

análisis y seguimiento

a los Subprogramas

del programa de salud

ocupacional.

x 50%

26

Resolució

n

1016

de

1989

1

9

8

9

S&SO-

programa

de salud

ocupaciona

l

Art. 10 y

11

Definición, funcionamiento, recursos y

ejecutores del programa de salud

ocupacionalPrograma obligatorio para todos

los empleadores de cualquier

tipoSubprogramas de medicina, higiene y

seguridadProgramas de inducción y

entrenamientoPanorama de riesgos e

inspecciones periódicas de

seguridadPrograma de mantenimiento

preventivoRegistros actualizadosPlanes de

emergencias.

Implementación,

análisis y seguimiento

a los Subprogramas

del programa de salud

ocupacional.

x 50%

Resolució

n

1075

de

1992

1

9

9

2

Prevención

de

enfermeda

des

Art. 1

Fomento de prevención de fármaco

dependencia, tabaquismo y alcoholismo en los

programas de prevención de las empresas.

Divulgación de la

Política de No alcohol,

drogas y cigarrillo.

x 50%

Resolució

n

1401

de

2007

2

0

0

7

S&SO-

investigaci

ón de

accidentes

Art. 2

Establecer obligaciones y requisitos mínimos

para realizar la investigación de incidentes y

accidentes de trabajo, con el fin de identificar

las causas, hechos y situaciones que los han

generado, e implementar las medidas

correctivas encaminadas a eliminar o

minimizar condiciones de riesgo y evitar su

recurrencia.

Procedimiento de

investigación de

accidentes e

incidentes de trabajo.

X 10%

Resolució

n

2013

de

1986

1

9

8

6

Comité de

Higiene y

Seguridad

industrial

Art. 1

Todas las empresas e instituciones, públicas o

privadas, que tengan a su servicio diez (10) o

más trabajadores, están obligadas a

conformar un Comité de Medicina, Higiene y

Registro ante el

ministerio de

protección social y

actas de reunión

X

100%

27

Seguridad Industrial, cuya organización y

funcionamiento estará de acuerdo con las

normas del Decreto que se reglamenta y con

la presente Resolución.

mensual.

Resolució

n

2013

de

1986

1

9

8

6

Comité de

Higiene y

Seguridad

industrial

Art. 2

Cada Comité de Medicina, Higiene y

Seguridad Industrial estará compuesto por un

número igual de representantes del empleador

y de los trabajadores, con sus respectivos

suplentes como se indica en la Resolución.

Registro de elección

del Copaso ante el

Ministerio de

Protección social.

X

50%

Resolució

n

2013

de

1986

1

9

8

6

Comité de

Higiene y

Seguridad

industrial

Art. 8

El quórum para sesionar el Comité estará

constituido por la mitad más uno de sus

miembros.

Actas de reunión

mensuales no existen.
x 0%

Resolució

n

2013

de

1986

1

9

8

6

Comité de

Higiene y

Seguridad

industrial

Art. 9

El empleador designará anualmente al

presidente del Comité de los representantes

que él designa y el Comité en pleno elegirá al

secretario de entre la totalidad de sus

miembros.

Registro de elección

del Copaso.
x 10%

Resolució

n

1715/2

005

2

0

0

5

Derogada.
Informativ

o
Manejo de historias clínicas

Carta o comunicación

mediante email

informado a al IPS

que ellos son los

encargados del

manejo de historias

clínicas.

x 50%

28

Resolució

n

1956/2

008

2

0

0

8

Divulgación

de la

norma.

Art. 2 al

10

Por el cual se adoptan medidas en relación al

consumo de tabaco y drogas.

Divulgación de la

Política de No alcohol,

drogas y cigarrillo,

Capacitación en

tabaquismo y

alcoholismo.

X

100%

Decreto 882

No hay

menores

empleados

Informativ

o

Por el cual se promulga el "Convenio 138

sobre la Edad Mínima de Admisión al

Empleo",

Reglamento Interno

de trabajo.
X

100%

Decreto 1016

Programa

de salud

ocupaciona

l

Art 1
Establece el funcionamiento de los programas

de salud ocupacional en las empresas

Implementación del

programa de salud

ocupacional.

X

50%

Decreto 2737

No hay

menores

trabajando

Art. 238

Los menores de 18 años necesitan para

trabajar autorización escrita del inspector de

trabajo o, en su defecto, de la primera

autoridad local, a solicitud de los padres y, a

falta de estos del defensor de familia.

La empresa no

contrata personal

menor de edad.

X

100%

Código

Sustantivo

de

Trabajo

2665

3743

Elementos

de

primeros

auxilios

para dar

atención al

personal.

Art. 205

El empleador debe prestar al accidentado los

primeros auxilios, aun cuando el accidente sea

debido a provocación deliberada o culpa grave

de la víctima.

Capacitación en

primeros auxilios,

conformación de la

brigada integral de

emergencias.

X

100%

29

Código

Sustantivo

de

Trabajo

2663

3743

Reglament

o interno

de trabajo

Art. 105

Está obligado a tener un reglamento de

trabajo todo patrono que ocupe más de cinco

(5) trabajadores de carácter permanente en

empresas comerciales, o más de diez (10) en

empresas industriales.

Registro del

reglamento de trabajo

ante el ministerio,

publicación en las

instalaciones de la

empresa.

X

100%

Sentencia
C-823

- 2006

2

0

0

6

Seguridad

social

Corte

Constituci

onal

Establece que los trabajadores ocasionales o

transitorios tienen derecho al pago de

cesantías

Certificado de

afiliación y pago de

pensión.

X

100%

Sentencia

62 de

febrer

o 1 de

2007

2

0

0

7

Pago

incapacida

des

Corte

Constituci

onal

Incapacidad mayor de 180 días: " No se puede

despedir por incapacidad de más de 180 días

a trabajador que no ha perdido la mitad de su

capacidad laboral"

Se dará cumplimiento

cuando así se

presente el caso en la

empresa.

X

100%

Sentencia

Sente

ncia

No C-

1141

de

2008

2

0

0

8

Enfermeda

d

Profesional

Corte

Constituci

onal

A través de la cual la Corte Constitucional

declara la constitucionalidad de la

indemnización permanente parcial como

prestación económica del Sistema General de

Riesgos Profesionales

Divulgación y

aclaración del

concepto de

enfermedad

profesional mediante

la inducción.

X

100%

30

Ley

1429

(29 de

Diciem

bre

2010)

2

0

1

0

Por la cual

se expide

la ley de

Formalizaci

ón y

Generación

de Empleo"

Art. 17

Objeciones al reglamento de trabajo. Se

modifica el artículo 119 del Código Sustantivo

del Trabajo, el cual quedará así:

“El Empleador publicará en cartelera de la

empresa el Reglamento Interno de Trabajo y

en la misma fecha informará a los

trabajadores, mediante circular interna, del

contenido de dicho Reglamento, fecha desde

la cual entrará en aplicación” La organización

sindical, si la hubiere, y los trabajadores no

sindicalizados, podrán solicitar al empleador

dentro de los quince (15)días hábiles

siguientes los ajustes que estimen necesarios

cuando consideren que sus cláusulas

contravienen los artículos 106,108,111,112 o

113 del Código Sustantivo del Trabajo

El reglamento interno

está aprobado y

publicado en

cartelera.

X

100%

Ley

1429

(29 de

Diciem

bre

2010)

2

0

1

0

Por la cual

se expide

la ley de

Formalizaci

ón y

Generación

de Empleo"

Art. 22

ARTICULO 22. Publlcacl6n reglamento de

Trabajo. Se modifica el artículo 120 del Código

Sustantivo del Trabajo, el cual quedará así:

Una vez cumplida la obligaci6n del artículo

12°, el empleador debe publicar el reglamento

del trabajo, mediante la fijaci6n de dos (2)

copias en caracteres legibles, en dos (2) sitios

distintos. Si hubiere varios lugares de trabajo

separados, la fijaci6n debe hacerse en cada

uno de ellos

El reglamento de

trabajo está publicado

en cartelera.

X

100%

31

Resolució

n

30 de

abril

Resolu

ción

652 de

2012

2

0

1

2

se regula la

obligación

de

establecer

el Comité

de

Convivenci

a Laboral

Art. 14 de

la

Resolució

n 2646 de

2008

(medidas

preventiva

s de

acoso

laboral

La resolución establece que para los

empleadores públicos y privados la obligación

de conformar el comité de convivencia laboral,

una de las medidas preventivas de acoso

laboral en los espacios de trabajo, cuya

finalidad es contribuir a proteger a los

trabajadores contra los riesgos psicosociales

que afecten la salud en los lugares de trabajo.

No Se tiene

establecido que el

comité de

convivencia.

x 0%

LEY

LEY

1562

DE

2012

2

0

1

2

Por la cual

se modifica

el Sistema

de Riesgos

Laborales y

se dictan

otras

disposicion

es en

materia de

Salud

Ocupacion

al

Art. 13

Artículo 13. Sanciones. Modifíquese el

numeral 2, literal a), del artículo 91 del

Decreto-ley 1295 de 1994, de la siguiente

manera: El incumplimiento de los programas

de salud ocupacional, las normas en salud

ocupacional y aquellas obligaciones propias

del empleador, previstas en el Sistema

General de Riesgos Laborales, acarreará

multa de hasta quinientos (500) salarios

mínimos mensuales legales vigentes,

graduales de acuerdo a la gravedad de la

infracción y previo cumplimiento del debido

proceso destinados al Fondo de Riesgos

Laborales.

En caso de accidente que ocasione la muerte

del trabajador donde se demuestre el

incumplimiento de las normas de salud

NO Se mantiene ni

cumple con el

programa de salud

ocupacional.

x 0%

32

ocupacional, el Ministerio de Trabajo impondrá

multa no inferior a veinte (20) salarios mínimos

legales mensuales vigentes, ni superior a mil

(1.000) salarios mínimos legales mensuales

vigentes destinados al Fondo de Riesgos

Laborales;

LEY

LEY

1562

DE

2012

2

0

1

2

Por la cual

se modifica

el Sistema

de Riesgos

Laborales y

se dictan

otras

disposicion

es en

materia de

Salud

Ocupacion

al

Art. 26

Artículo 26. Modifíquese el literal g) y

adiciónese el parágrafo 2 al artículo 21 del

Decreto número 1295 de 1994 así:

g) Facilitar los espacios y tiempos para la

capacitación de los trabajadores a su cargo en

materia de salud ocupacional y para adelantar

los programas de promoción y prevención a

cargo de las Administradoras de Riesgos

Laborales.

La empresa dispone

de espacios para

capacitar a los

trabajadores en

materia de salud

ocupacional y para

actividades de

promoción y

prevención.

x 0%

LEY

LEY

1562

DE

2012

2

0

1

2

Por la cual

se modifica

el Sistema

de Riesgos

Laborales y

se dictan

otras

disposicion

Art. 30

Artículo 30. Reporte de Accidente de Trabajo

y Enfermedad Laboral. Cuando el Ministerio

de Trabajo detecte omisiones en los reportes

de accidentes de trabajo y enfermedades

laborales que por ende afecte el cómputo del

Índice de Lesiones Incapacitantes (ILI) o la

evaluación del programa de salud ocupacional

por parte de los empleadores o contratantes y

La empresa reporta

todos los AT y

Enfermedades

laborales en los

tiempos que dispone

la ley.

x

100%

33

es en

materia de

Salud

Ocupacion

al

empresas usuarias, podrá imponer multa de

hasta mil (1.000) salarios mínimos mensuales

legales vigentes, sin perjuicio de las demás

multas que por otros incumplimientos pueda

llegar a imponer la autoridad competente

Tabla 1: Matriz de requisitos legales seguridad, salud ocupacional

34

Con base en la tabla anterior y en los requisitos seleccionados, y después

de haber realizado una revisión acerca de cuanto conocimiento se tiene sobre el

requisito, que en la mayoría de empresas pequeñas es poco tendiendo a lo muy

básico, se obtiene el resultado de estimación en cuanto a grado de cumplimiento.

Se observa que hay demasiados requisitos que aunque se tienen

identificados fueron implementados en alguna ocasión, pero que debido a la alta

rotación que se ha presentado en la empresa, no se continuo con la gestión o

implementación de alguno de estos. Tener un Programa de salud ocupacional

elaborado (que por cierto hoy en día ya cambió su nombre y se denomina SGSS

sistema de gestión en seguridad y salud en el trabajo). “No es suficiente combatir

la ignorancia de los ignorantes. Es preciso también, y en primer lugar combatir la

ignorancia de los que saben muchas cosas, incluso de los que creen saber todo.

(Faure, (SF)). Y después que cambian algunas personas de la organización NO se

continua con los procesos de gestión en esta materia, o no se les da la misma

importancia sencillamente porque no está como una política establecida por la Alta

Gerencia y quizás obedeció a la buena labor del funcionario de turno.

He realizado una encuesta al azar con 15 empleados de la empresa y

tomado como base para el diseño de la encuesta, los requisitos legales mínimos y

básicos que en materia de seguridad industrial y salud ocupacional debe cumplir

una empresa del sector Hotelero.

Se presenta a continuación las preguntas realizadas con sus respectivas

respuestas tabuladas y los resultados Obtenidos: (Ver a continuación Tabla 2.

Tabulación de datos resultante de encuesta).

35

36

37

Tabla 2: Tabulación de Datos Resultante de Encuesta

38

Según los anteriores resultados es necesario realizar análisis de los que se

consideran los diez más relevantes y básicos que dan una clara idea de cómo se

maneja este tema al interior de la empresa evaluada.

Gráfica No. 1: EPP o Elementos de Protección Personal.

En este aspecto, el 73% de los trabajadores manifestaron que siempre se les

facilita su dotación, sin embargo el resultado en este tema debe ser 100% ya que

significa que algunas personas entrevistadas no han recibido su dotación. Podría

considerarse una buena percepción sobre este punto imaginario de que un mínimo

elemento es dotación por desconocimiento de protocolos, normas, capacitación y

otros factores que le ley exige.

1; 7%

3; 20%

11; 73%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Suministro de Elementos de Protección Personal Necesarios para Evitar Accidentes.

39

Gráfica No. 2: Reglamento de Higiene y Seguridad Industrial.

Este resultado es claro y diciente y aunque en la empresa se cuente con

este documento, NUNCA ha sido divulgado a los trabajadores, evidenciándose el

poco interés sobre la materia y más aún el no aseguramiento de este requisito de

Ley. Las analogías/comparaciones, “comer es al hambre como beber es a la sed”.

Disponible de http://www.salonhogar.net/salones/espanol/4-6/analogia.htm.

Sería interesante que no solamente la empresa se conformara con tenerlo

enmarcado y publicado sino también que se diera a conocer a todo al personal y

se incluyera en el programa de inducción que debe recibir toda persona que

ingresa por primera vez a laborar.

14; 93%

1; 7%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Los Trabajadores han Recibido Divulgación del Reglamento de

Higiene y Seguridad Industrial

40

 Gráfica No. 3: Cronograma de Actividades en Salud Ocupacional.

Muy evidente y diciente este resultado. Todos los encuestados manifestaron no

conocer dicho programa ni muchos menos un cronograma al respecto. Lo anterior

es porque aunque se tiene un documento programa de salud ocupacional

desactualizado y archivado, no existe un cronograma de actividades y por ende no

se divulga. Conclusión no se desarrollan actividades con base en un cronograma.

15; 100%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Conoce y le ha Sido Divulgado el Cronograma de las Actividades del

Programa de Salud Ocupacional.

41

Gráfica No. 4: COPASO o Comité Paritario de Salud Ocupacional Figura Decorativa.

Hace un tiempo la Empresa conformó el COPASO y se elaboraron los

registros correspondientes de conformación y de elección. Al final todo termina en

una carpeta con papeles que solo son vistos al momento de ser impresos y nadie

más vuelve a revisarlos. La tendencia de “Algunas veces” significa que en su

momento se hizo se dio a conocer y se sabía quiénes eran los integrantes del

COPASO, pero se puede concluir que conformado el comité y sin un programa

actualizado o funcionando y sin un plan de trabajo o cronograma de actividades.

¿A qué le van a hacer seguimiento????

Es necesario conformarlo de nuevo y darle material y cronograma para que

funcione.

1; 7%

11; 73%

3; 20%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Conocen a las personas que conforman el COPASO o

Comité Paritario de Salud Ocupacional? .

42

Gráfica No. 5: Planes de Emergencia y Simulacros.

Los resultados a las personas encuestadas reflejan que efectivamente en

un sitio como lo es un Hotel, quizás si están demarcadas las rutas de evacuación y

la señalización ha sido instalada, pero el personal no está preparado para atender

una situación de emergencia sencillamente porque no se realiza ni formación ni

entrenamiento en este tema.

Será necesario no solo por el bienestar de las personas que laboran allí

sino también por el público, huéspedes y demás personal que visita un Hotel,

contar con sólidos planes de emergencia y de evacuación y darlos a conocer a

todos????.

La empresa debería estructurar mucho más este tema e incluso incorporar

en los eventos que realizan allí a público en general dar a conocer la acciones a

tomar en caso de una emergencia como incendio o sismo.

15; 100%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Conoce y ha Participado de los Simulacros de Evacuación

43

 Gráfica No. 6: Ha Recibido Entrenamiento en Manejo de Extintores Contra el Fuego.

Este resultado es coherente y está en línea con lo anterior. Es tan

importante saber aprender a manejar un extintor y con esto no se debe entender

que todos deban saberlo, pero cada empresa debe contar con un grupo que si lo

sepa, ya que un elemento tan pequeño puede significar la diferencia entre vidas y

muertes y entre conatos de incendio o incendios totales que lleven a la pérdida de

vidas humanas o a la pérdida total de la infraestructura de una empresa y desde

luego su quiebra económica.

Es recomendable que esta organización conforme su brigada y la entrene.

Esto es más económico que dejar escalar una emergencia a mayores magnitudes.

15; 100%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Ha Recibido Entrenamiento en Manejo de Extintores Contra el Fuego.

44

Gráfica No. 7: Plan de Emergencias.

“En una ocasión dos gerentes fueron a un safari. Cuando se sentaron a descansar

escucharon un fuerte sonido y era que un oso estaba detrás de ellos. Inmediatamente uno

de los gerentes abrió su maleta y saco sus tenis de correr. El otro gerente lo vio y le

dijo…”Y tú crees que con esos Zapatos le vas a ganar al oso y este no te va a alcanzar?”.

El otro gerente le respondió…”Quizás no voy a correr más rápido que el oso, pero muy

seguramente voy a correr más rápido que tú”. Disponible de Libro Planeación y Gerencia

Estratégica, de Jean Paul Sallenave (2002).

Quien conoce qué hacer en una emergencia lleva la ventaja sobre los

demás y eso significará la diferencia entre salvarse o verse involucrado en una

situación de gravedad.

Los planes de emergencia, su elaboración su divulgación y su puesta en

marcha dentro de una empresa es de la mayor importancia, para cuando una

situación puede resultar desfavorable y evitar que crezca.

14; 93%

1; 7%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

La Empresa Cuenta con un Plan de Emergencias y este

es Divulgado a los Trabajadores.

45

Gráfica No. 8: Factor de Riesgo Físico y el Ruido.

El resultado de esta pregunta debe analizarse en detalle. No es tan cierto

que en un hotel como el evaluado haya áreas de alta generación de ruido. Quizás

en el cuarto de la planta eléctrica o en el Sótano al entrar los carros, pero esto no

es constante ni permanente como para que se presenten altos niveles de ruido.

De todas formas y ante la duda se puede evaluar, visitar las pocas fuentes

de ruido y considerar su frecuencia. Si todo lo demás es realmente alto pues vale

la pena reubicar puestos de trabajo o establecer acciones que mitiguen dicho

ruido.

En ocasiones aires acondicionados en mal estado son la fuente de ruidos

fastidiosos y dañinos para el estado físico de una persona que esta mínimo 8

(ocho) horas dentro de una oficina.

4; 27%

10; 67%

1; 6%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Se Tienen áreas de Alta Generación de Ruido que Afecte

la Salud de los Trabajadores.

46

 Gráfica No.9: Riesgos Locativo Señalización Preventiva.

El 93 por ciento manifestó que existe señalización preventiva. Esto es muy

evidente pues está ahí, puesta y es visible. Se debe revisar si efectivamente la

señalización instalada identifica claramente el riesgo y si esta estratégica y

correctamente ubicada, una señalización hacia una salida de emergencia que solo

diga salida pero que no identifique por ejemplo presencia de escalera pues no

será tan efectiva como la que si identifica todos los riesgos.

Normalmente las personas no notan las señales, los avisos de advertencia

sino cuando algo ocurre y se dan cuenta que efectivamente había un aviso o una

señal que identificaba el peligro, por ello no basta solo con colocar señales sino

también la importancia de divulgarlas para que sean cumplidas.

1; 7%

14; 93%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

Las áreas de trabajo cuentan con señalización preventiva

y es cumplida por el trabajador

47

Gráfica No. 10: Clasificación de los Residuos.

Podríamos pensar que tan solo la clasificación de residuos es un tema de

tipo ambiental, pero lo cierto es que es uno de los que más incide en la salud de

los trabajadores en las áreas de la empresa. Unas áreas de trabajo desordenas y

poco limpias no invitan sino a tener más desorden. Nadie se preocupara entonces

por clasificar correctamente los residuos porque para qué, Igual puede suceder

con los residuos orgánicos y desechos contaminantes. Un hotel debe tener

claramente definido un plan de manejo y clasificación de residuos y clasificarlos en

la fuente. El 87 % de los encuestados refieren que algunas veces sin que sea casi

siempre, se realiza esta tarea de clasificar correctamente los residuos, y la

tendencia es a percibir que nunca se realiza. Esto demuestra claramente que no

se hace por directriz ni por convicción ni por que haya un plan para esto.

Un Hotel, cuyo manejo de cocinas, restaurantes, baños, áreas comunes,

habitaciones y atención de público en general necesariamente debe contar con un

programa para el manejo de todos los posibles residuos que se generan. Este

Hotel debe, como la mayoría de ellos y de otras grandes empresas realizar un

2; 13%

13; 87%

NUNCA CASI NUNCA ALGUNA VECES CASI SIEMPRE SIEMPRE

La Forma de Clasificar y Disponer los Residuos

están de acuerdo a lo que exige la ley.

48

verdadero plan de manejo integral de residuos iniciando por su correcta

clasificación en la fuente.

CONCLUSIONES

En temas de leyes sobre seguridad industrial y salud ocupacional, la

mayoría de las empresas no cumplen totalmente con ellas, ni siquiera las que

sólidamente están bien conformadas, sencillamente porque algunas creen que

nunca les va a ocurrir un accidente o que la gente no se enferma al verse

expuesta a los factores de riesgo y esto no les permite darle la importancia que se

merece este tema para el bienestar de las personas y el estado de una empresa.

Al realizar una evaluación de los resultados obtenidos del ejercicio

elaborado al Hotel, se concluye claramente que allí no se le da la importancia a la

salud ocupacional y aunque se cumple con aspectos básicos como contratos,

afiliaciones, exámenes de ingreso, pago de nóminas, esto es tan solo lo inicial al

ingreso de un trabajador, pero de ahí en adelante no se tiene un SGSST ni se

adelantan actividades en pro de la salud y bienestar de los trabajadores.

Una empresa que presente altos índices de insatisfacción de su personal,

evidencias de clima organizacional desfavorable, quejas a toda hora en pasillos y

rincones debe revisar primero como esta su gente y cuál es la causa de esos

síntomas, de seguro se va a encontrar qué lo que la gente reclama (excluyendo la

mayoría de veces un mejor salario) son mejoras en las condiciones de sus

puestos de trabajo como equipos, áreas amplias, capacitación, formación,

actividades de recreación, plan de beneficios, espacios para descansar, horarios

menos extendidos, disminución de su carga de trabajo y así muchas otras cosas y

49

factores que definitivamente están relacionadas y ligadas con la salud

ocupacional.

El gobierno colombiano debería también tomar el liderazgo frente a este

asunto que buena falta le hace a la sociedad y a la economía colombiana y me

refiero a que así como se tienen equipos evaluadores y equipos técnicos que

visitan los diferentes proyectos para hacerle seguimiento a compromisos de tipo

ambiental según las licencias que se otorgan, debería hacerse lo mismo para

hacer seguimiento al cumplimiento de la normatividad en salud ocupacional y no

solamente entrar a revisar cuando se presentan demandas . Es actuar de manera

preventiva, no reactiva. Alguien dirá que se hace…pero la realidad es que se tiene

muy poco personal o los llamados inspectores laborales no son suficientes.

Cuesta mucho más a una organización atender mediante recursos propios y

económicos una demanda laboral que adelantar programas de prevención y

promoción de la salud ocupacional. La invitación es pasar del Dicho al Hecho y del

compromiso a la Acción.

50

 REFERENCIAS

En la base de la biblioteca virtual de la universidad Militar Nueva Granada, se pueden

encontrar tres proyectos de investigación que podrían referenciarse al tema así:

Llantén, E.P. (2010). Universidad Militar Nueva Granada. Régimen prestacional de las

fuerzas militares, Disponible de http://hdl.handle.net/10654/3550.

Silva, A. P. (2011). Universidad Militar Nueva Granada. Evolución del estado de bienestar

en Colombia frente a la reforma del sistema general de seguridad social en salud

SGSS. , Disponible de http://hdl.handle.net/10654/3194.

Uhía, K., Kellys, L., Manjarrez, M., y Mildred Y. (2011). Universidad Militar Nueva

Granada. Tratamiento del acoso laboral como falta disciplinaria en la ley 734 de

2002. , Disponible de http://hdl.handle.net/10654/3564.

Laguna, S., Fredy, A. (2012). Universidad Militar Nueva Granada. La Percepción de las

empresas colombianas sobre la seguridad y salud ocupacional: NTC - OHSAS

18001. , Disponible de http:// hdl.handle.net/10654/3406.

Cifuentes, O., Patricia, y Guerrero, L., P.A. (2011). Universidad Militar Nueva Granada.

Consecuencias de la legislación colombiana para los trabajadores y el sindicalismo

durante el periodo 2002-2010. , Disponible de http://hdl.handle.net/10654/3607.

Castillo, B., A.A, y Hernández, G., A.E. (2011). Universidad Militar Nueva Granada.

Diseño de una guía que permita la generación de estrategias que apunten a la

sensibilización del talento humano, respecto al uso de elementos de protección

personal en el Laboratorio Clínico IDIME, como una de las acciones que promueva

el mejoramiento continuo del Sistema de Gestión en Seguridad y Salud

Ocupacional OHSAS 18001. , Disponible de http://hdl.handle.net/10654/3615.

La ley 43 de 1990. (s.f.). La ley 43 de 1990.

51

Presidencia de la Republica. (1971). Codigo de Comercio. Bogota: Diario Oficial 33.339 Junio 16 de

1971.

Universidad de Antioquia Centro de Estudios de Opinion. (2010). Una Propuesta de Analis de los

Datos. CEO Centro de Estudios de Opinion M Aigneren.

Universidad Javeriana. (13 de julio de 2012). http://www.javeriana.edu.co. Disponible el 02 de

agosto de 2013, de http://www.javeriana.edu.co: http://www.javeriana.edu.co

Resolución 1016 de 1989, que establece el funcionamiento de los Programas de Salud
Ocupacional de las empresas.

Resolución 2013 de 1986, que establece la creación y funcionamiento de los Comités de

Medicina, Higiene y Seguridad Industrial en las empresas.

Resolución 2400 de 1979, conocida como el "Estatuto General de Seguridad".

Mileto, T. (635 a.C. - 545 a.C.), matemático y filósofo jonio. La felicidad del cuerpo se

funda en la salud; la del entendimiento, en el saber. Disponible de:

http://www.frasesparalahistoria.com/paremia/la-felicidad-del-cuerpo-se-funda-en-

la-salud-la-del-entendimiento-en-el-saber

Los Simpson. Disponible de http://seguridadeneltaller.blogspot.com/2009/08/los-

simpsons.html.

“Comer es al hambre como beber es a la sed.” Disponible de

http://www.salonhogar.net/salones/espanol/4-6/analogia.htm.

Sallenave, J., Paul, (2002). Libro Planeación y Gerencia Estratégica. Disponible de Frases

de Edgar Faure. Disponible de

http://www.frasesypensamientos.com.ar/autor/edgar-faure.html

Mileto, T. La felicidad del cuerpo se funda en la salud; la del entendimiento, en el saber.

Disponible de http://www.frasesypensamientos.com.ar/autor/edgar-faure.html,

Sallenave , J., Paul (2002). Libro Planeación y Gerencia Estratégica.

