
ANALISIS INICIAL PARA IMPLEMENTAR EL SISTEMA DE GESTION DE

SEGURIDAD Y SALUD EN EL TRABAJO

CENTRO OPTICO INTERNACIONAL LTDA

OPTICALIA - COI

PRESENTADO POR

LUZ ELENA DUQUE LUNA

DOCENTE TUTOR

DR. JHONNY WALYT CRUZ RIVEROS

FUNDACION UNIVERSITARIA DEL AREA ANDINA

GERENCIA EN SEGUIRDAD Y SALUD EN EL TRABAJO

Pereira, Septiembre de 2016

JUSTIFICACION

El CENTRO OPTICO INTERNACIONAL LTDA, es una Institución Prestadora de

Servicios de Salud (IPS) de calidad privada, dedicada al Sector de la óptica, con una

trayectoria de 33 años en el mercado ofreciendo consulta de optometría, dispensación de

dispositivos médicos sobre medida para salud visual y ocular, programas de promoción y

prevención de los defectos refractivos tanto en la población adulta como en los niños.

Con base en lo anterior y comprometida con el mejoramiento continuo la gerencia dentro

de sus políticas de trabajo dedica especial atención a realizar vigilancia en la salud y

bienestar de sus empleados, por lo cual se implementa el Sistema de Gestión de Seguridad

y Salud en el Trabajo dando cumplimiento a la reglamentación vigente.

POLITICA DE SEGURIDAD Y SALUD EN EL TRABAJO

El CENTRO OPTICO INTERNACIONAL LTDA tiene como prioridad de la

administración velar por el cumplimiento de la legislación vigente en Seguridad y Salud en

el Trabajo (Decreto 1072 de 2015), con el fin de prevenir los riegos laborales del área

operativa y administrativa creando un entorno saludable y asignado los recursos necesarios

para mejor las condiciones del ambiente de trabajo tendientes a prevenir incidentes,

accidentes y enfermedades laborales para lo cual se compromete a realizar un plan de

mejoramiento continuo de las condiciones y ambiente laboral.

Dando cumplimiento al Artículo 2.2.4.6.6. Requisitos de la Política y Seguridad en el

Trabajo (SST). Numeral 4, se hará difusión al área operativa y administrativa, a través del

responsable del Sistema de Seguridad y Salud en el trabajo de la empresa con el fin de

comunicarlo a todos los empleados, para lo cual se realizará reunión presencial, envío de

mensajes al correo electrónico y de texto vía whatsapp para lo cual se dejará registro escrito

de la actividad.

Fecha: Agosto 27 de 2016

Firma _______________________

IRIS LEYDA LUNA DE DUQUE

Representante Legal

CENTRO OPTICO INTERNACIONAL LTDA

NIT 816005963-0

OBJETIVO GENERAL

Implementar el Sistema de Gestión de la Seguridad y Salud en el trabajo, creando un

departamento de control y evaluación del riesgo según los requerimientos de la Resolución

1072 de 2015.

OBJETIVOS ESPECIFICOS

 Establecer responsables del SG-SST comprometiendo a la empresa hacia la

implementación del SST en la gestión de los riesgos laborales.

 Identificar, evaluar y valorar los riesgos estableciendo las respectivas

recomendaciones, controles y correctivos.

 Disminuir la accidentalidad y aparición de enfermedades laborales.

 Realizar las evaluaciones médicas requeridas para el monitoreo de las condiciones

de salud de los trabajadores.

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

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

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

MARCO CONCEPTUAL

1. Acción correctiva: Acción tomada para eliminar la causa de una no conformidad

.detectada u otra situación no deseable.

2. Acción de mejora: Acción de optimización del Sistema de Gestión de la Seguridad y

Salud en el Trabajo SGSST, para lograr mejoras en el desempeño de la organización en la

seguridad y la salud en el trabajo de forma coherente con su política.

3. Acción preventiva: Acción para eliminar la(s) causa(s) de una no conformidad potencial

u otra situación potencial no deseable.

4. Actividad no rutinaria: Actividad que no forma parte de la operación normal de la

organización o actividad que la organización ha determinado como no rutinaria " por su

baja frecuencia de ejecución.

5. Actividad rutinaria: Actividad que forma parte de la operación normal de la

organización, se ha planificado y es estandarizable.

6. Alta dirección: Persona o grupo de personas que dirigen y controlan una empresa

7. Amenaza: Peligro latente de que un evento físico de origen natural, o causado, o

inducido por la acción humana de manera accidental, se presente con una severidad

suficiente para causar pérdida de vidas, lesiones u otros impactos en la salud, así como

también daños y pérdidas en los bienes, la infraestructura, los medios de sustento, la

prestación de servicios y los recursos ambientales.

8. Auto-reporte de condiciones de trabajo y salud: Proceso mediante el cual el trabajador

o contratista reporta por escrito al empleador o contratante las condiciones adversas de

seguridad y salud que identifica en su lugar de trabajo.

9. Centro de trabajo. Se entiende por Centro de Trabajo a toda edificación o área· a cielo

abierto destinada a una actividad económica en una empresa determinada.

10. Ciclo PHVA: Procedimiento lógico y por etapas que permite el mejoramiento continuo

a través de los siguientes pasos: Planificar: Se debe planificar la forma de mejorar la

seguridad y salud de los trabajadores, encontrando qué cosas se están haciendo

incorrectamente o se pueden mejorar y determinando ideas para solucionar esos problemas.

Hacer: Implementación de las medidas planificadas. Verificar: Revisar que los

procedimientos y acciones implementados están consiguiendo los resultados deseados.

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

salud de los trabajadores.

11. Condiciones de salud: El conjunto de variables objetivas y de auto - reporte de

condiciones fisiológicas, psicológicas y socioculturales que determinan el perfil

sociodemográfico y de morbilidad de la población trabajadora.

12. Condiciones y medio ambiente de trabajo: Aquellos elementos, agentes o factores

que tienen influencia significativa en la generación de riesgos para la seguridad y salud de

los trabajadores. Quedan específicamente incluidos en esta definición, entre otros: a)· las

características generales de los locales, instalaciones, máquinas, equipos, herramientas,

materias primas, productos y demás útiles existentes en el lugar de trabajo; b) Los agentes

físicos, químicos y biológicos presentes en el ambiente de trabajo y sus correspondientes

intensidades, concentraciones o niveles de presencia; c) los procedimientos para la

utilización de los agentes citados en el apartado anterior, que influyan en la generación de

riesgos para los trabajadores y; d) la organización y ordenamiento de las labores, incluidos

los factores ergonómicos o biomecánicas y psicosociales.

13. Descripción socio demográfica: Perfil socio demográfico de la población trabajadora,

que incluye la descripción de las características sociales y demográficas de un grupo de

trabajadores, tales como: grado de escolaridad, ingresos, lugar de residencia, composición

familiar, estrato socioeconómico, estado civil, raza, ocupación, área de trabajo, edad, sexo y

turno de trabajo.

14. Efectividad: Logro de los objetivos del Sistema de Gestión de la Seguridad y Salud en

el Trabajo con la máxima eficacia y la máxima eficiencia.

15. Eficacia: Es la capacidad de alcanzar el efecto que espera o se desea tras la realización

de una acción.

16. Eficiencia: Relación entre el resultado alcanzado y los recursos utilizados.

17. Emergencia: Es aquella situación de peligro o desastre o la inminencia del mismo, que

afecta el funcionamiento normal de la empresa. Requiere de una reacción inmediata y

coordinada de los trabajadores, brigadas de emergencias y primeros auxilios y en algunos

casos de otros grupos de apoyo dependiendo de su magnitud.

18. Evaluación del riesgo: Proceso para determinar el nivel de riesgo asociado al nivel de

probabilidad de que dicho riesgo se concrete y al nivel de severidad de las consecuencias de

esa concreción.

19. Evento Catastrófico: Acontecimiento imprevisto y no deseado que altera

significativamente el funcionamiento normal de la empresa, implica daños masivos al

personal que labora en instalaciones, parálisis total de las actividades de la empresa o una

parte de ella y que afecta a la cadena productiva, o genera , destrucción parcial o total de

una instalación.

20. Identificación del peligro: Proceso para establecer si existe un peligro y definir las

características de éste.

21. Indicadores de estructura: Medidas verificables de la disponibilidad y acceso a

recursos, políticas y organización con que cuenta la empresa para atender las demandas y

necesidades en Seguridad y Salud en el Trabajo.

22. Indicadores de proceso: Medidas verificables del grado de desarrollo e

implementación del SG-SST.

23. Indicadores de resultado: Medidas verificables de los cambios alcanzados en el

período definido, teniendo como base la programación hecha y la aplicación de recursos

propios del programa o del sistema de gestión.

24. Matriz legal: Es la compilación de los requisitos normativos exigibles a la empresa

acorde con las 'actividades propias e inherentes de su actividad productiva, los cuales dan

los lineamientos normativos y técnicos para desarrollar el Sistema de Gestión de la

Seguridad y Salud en el Trabajo - SG-SST, el cual deberá actualizarse en la medida que

sean emitidas nuevas disposiciones aplicables.

25. Mejora continua. Proceso recurrente de optimización del Sistema de Gestión de la

Seguridad y Salud en el Trabajo, para lograr mejoras en el desempeño en este campo, de

forma coherente con la política de Seguridad y Salud en el Trabajo SST de la organización.

26. No conformidad: No cumplimiento de un requisito. Puede ser una desviación de

estándares, prácticas, procedimientos de trabajo, requisitos normativos aplicables, entre

otros.

27. Peligro: Fuente, situación o acto con potencial de causar daño en la salud de los

trabajadores, en los equipos o en las instalaciones.

28. Política de seguridad y salud en el trabajo: Es el compromiso de la alta dirección de

una organización con la seguridad y la salud en el trabajo, expresadas formalmente, que

define su alcance y compromete a toda la organización.

29. Registro: Documento que presenta resultados obtenidos o proporciona evidencia de las

actividades desempeñadas.

30. Rendición de cuentas: Mecanismo por medio del cual las personas e instituciones

informan sobre su desempeño.

31. Revisión proactiva: Es el compromiso del empleador o contratante que implica la

iniciativa y capacidad de anticipación para el desarrollo de acciones preventivas y

correctivas, así como la toma de decisiones para generar mejoras en el SGSST.

32. Revisión reactiva: Acciones para el seguimiento de enfermedades laborales,

incidentes, accidentes de .trabajo y ausentismo laboral por enfermedad.

33. Requisito Normativo: Requisito de seguridad y salud en el trabajo impuesto por una

norma vigente y que aplica a las actividades de la organización.

34. Riesgo: Combinación' de la probabilidad de que ocurra una o más exposiciones o

eventos peligrosos y la severidad del daño que puede ser causada por éstos.

35. Valoración del riesgo: Consiste en emitir un juicio sobre la tolerancia o no del riesgo

estimado.

36. Vigilancia de la salud en el trabajo o vigilancia epidemiológica de la salud en el

trabajo: Comprende la recopilación, el análisis, la interpretación y la difusión continuada y

sistemática de datos a efectos de la prevención. La vigilancia es indispensable para la

planificación, ejecución y. evaluación de los programas de seguridad y salud en el trabajo,

el control de los trastornos y lesiones relacionadas con el trabajo y el ausentismo laboral

por enfermedad, así como para la protección y promoción de la salud de los trabajadores.

Dicha vigilancia comprende tanto .la vigilancia de la salud de los trabajadores como la del

medio ambiente de trabajo.

MARCO LEGAL

RESOLUCIÓN NÚMERO 000139

Por la cual la Dirección de Impuestos y Aduanas Nacionales – DIAN, adopta la

Clasificación de Actividades Económicas – CIIU revisión 4 adaptada para Colombia.

DECRETO 1072 DE 2015 (Mayo 26)

Por medio del cual se expide el Decreto Único Reglamentario del Sector Trabajo.

DECRETO NÚMERO -1443 DE 2014. (Julio 31)

Por el cual se dictan disposiciones para la implementación del Sistema de Gestión de la

Seguridad y Salud en el Trabajo (SG-SST).

LEY 1010 (23 enero 2006) Acoso Laboral

Por medio del cual se adoptan las medidas para prevenir, corregir y sancionar el acoso

laboral y otros hostigamientos en el marco de las relaciones de trabajo.

RESOLUCION 652 DE 2012

Por medio del cual se estable la conformación y funcionamiento de del comité de

convivencia Laboral en entidades públicas y empresas privadas

RESOLUCION 1356 DE 2012 (julio 18)

Por la cual se modifica parcialmente la Resolución 652 de 2012.

CONTEXTUALIZACION DE LA EMPRESA

RAZON SOCIAL.

CENTRO OPTICO INTERNACIONAL LTDA

NOMBRE COMERCIAL

OPTICALIA - COI

NIT.

816005963-0

DIRECCION

CALLE 22 N 6-38 CENTRO PEREIRA (RISARALDA)

TELEFONOS

3333372 3355618 3232882545

CORREO ELECTRONICO

centroopticointernacional@gmail.com

ADMINISTRADORA DE RIESGOS LABORALES

POSITIVA

CLASE Y GRADO DE RIESGO ASIGNADO

GRADO I ADMINISTRATIVOS Y ASESORES

GRADO III OPTOMETRA

CLASE DE
RIESGO

TARIFA ACTIVIDADES

I 0.522% Financieras, trabajos de oficina, administrativos, centros
educativos, restaurantes.

II 1.044% Algunos procesos manufactureros como fabricación de
tapetes, tejidos, confecciones y flores artificiales, almacén
por departamentos, algunas labores agrícolas.

III 2.436% Algunos procesos manufactureros como la fabricación de
agujas, alcoholes y artículos de cuero.

IV 4.350% Procesos manufactureros como fabricación de aceites,
cervezas, vidrios, procesos de galvanización, transportes y
servicios de vigilancia privada.

V 6.960% Areneras, manejo de asbesto, bomberos, manejo de

explosivos, construcción y explotación petrolera.

ACTIVIDAD DE ECONOMICA

8621

Actividades de la práctica médica, sin internación

Esta clase incluye:

• Las actividades de consulta y tratamiento médico en el campo de la medicina general y

especializada, realizada por médicos generales, especialistas y cirujanos.

• La práctica médica realizada a pacientes externos o ambulatorios, en consultorios

privados, centros médicos, puestos de salud, clínicas asociadas con empresas, escuelas,

hogares para ancianos, organizaciones sindicales y asociaciones profesionales, así como en

el domicilio de los pacientes.

• Las actividades paramédicas, como las de enfermeros y auxiliares de enfermería u

odontología, optómetras, nutricionistas y fisioterapeutas, entre otros. Se incluyen en clase

8692, «Actividades de apoyo terapéutico».

4774

Comercio al por menor de otros productos nuevos en establecimientos especializados

Esta clase incluye:

• El comercio al por menor de equipo fotográfico, óptico y de precisión. Comercio al por

menor de toda clase de relojes, joyas y artículos de plata en general.

• Las actividades de ópticas y actividades de galerías de arte comerciales.

8621
• Actividades de la práctica

médica, sin internación.

4774

• Comercio al por menor de otros
productos nuevos en
establecimientos especializados.

CENTRO OPTICO INTERNACIONAL LIMITADA Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 ORGANIGRAMA

ORGANIGRAMA

CENTRO OPTICO INTERNACIONAL LTDA

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR: ILLD

JUNTA DE SOCIOS

GERENTE

DEPARTAMENTO

MEDICO

DEPARTAMENTO

CONTABLE

ASESORA

COMERCIAL

CONTADOR Y

AUX CONTABLE

OPTÓMETRA

ADMINISTRADOR

OFICIOS VARIOS

POBLACIÓN OBJETO

Descripción de Actividades

ÁREA OPERATIVA

AREA DESCRIPCION No PUESTO DE

TRABAJO

Consulta de

optometría

Profesional en Optometría 1 Consultorio

Asesor Comercial Bachiller con experiencia en

ventas y manejo de producto

2 Almacén

ÁREA ADMINISTRATIVA:

AREA DESCRIPCION No PUESTO DE

TRABAJO

Gerente Representante Legal asignado según junta de

socios y registrado en Cámara de Comercio.

1 Gerencia

Administradora Profesional Administración de Empresas 1 Administración

Contabilidad Profesional en contaduría y revisoría fiscal

realiza sus actividades con asesoría externa,

no se encuentra en la empresa

1 Contabilidad

Servicios

Generales

Personal idóneo para realizar actividades de

limpieza y mensajería

1 Oficios varios

*La gerencia y el departamento contable no están de planta en las instalaciones de la óptica.

AREA OPERATIVA

Asesor comercial y
consulta de optometría

AREA ADMINISTRATIVA

Administración,
Contabilidad y Servicios

generales

LISTA DE CHEQUEO DOCUMENTOS

 SI NO OBSERVACIONES

HOJAS DE VIDA DE LOS EMPLEADOS

 CONTRATO LABORAL VIGENTE X

 AFILIACIONES COMFAMILIAR X

 AFILIACIONES ARL X

 AFILIACIONES PENSION X

 AFILIACIONES CESANTIAS X

 AFILIACION A LA EPS X

 EXAMEN DE INGRESO X

 EXAMEN PERIODICO X
Se realiza programación
examen periódico

 FORMULARIO DE NOVEDADES ARL X

 REGISTO ENTREGA DOTACION X

ACTIVIDADES RECREATIVAS

 CRONOGRAMA X

 SOPORTES X

ACTIVIDADES DE CAPACITACION

 CRONOGRAMA X

Se realizan capacitaciones
en conjunto con las casas
comerciales en ventas y
estrategias de ventas.

 SOPORTES X

MISION X Se debe complementar

VISION X Se debe complementar

POLITICAS DE CALIDAD X Se debe complementar

VALORES X Se debe complementar

OBJETIVOS X Se debe complementar

 GENERAL X Se debe complementar

 ESPECIFICOS X Se debe complementar

MANUAL DE FUNCIONES X Socializado

REGLAMENTO INTERNO DE TRABAJO X

Se evidencia publicación
del código interno de
trabajo

OBJETO SOCIAL

Distribución de artículos ópticos, consulta de optometría, desplazamiento control educativo

para análisis de agudeza visual, promoción, prevención y talleres en salud visual.

(Certificado Cámara de Comercio de Pereira)

MISION

Somos una Institución Prestadora de Servicios de salud privada, especialista en

Salud Visual y Ocular, comprometida con el mejoramiento de las condiciones

visuales de nuestros pacientes con atención oportuna y dispensación de dispositivos

médicos para salud visual y ocular buscando la satisfacción con ética,

responsabilidad y honestidad; para lo cual contamos con servicios de optometría,

suministros ópticos, servicio de óptica, adaptación de lentes de contacto.

Contamos con profesionales idóneos para garantizar el diagnostico, conducta y tratamiento

dando una cobertura total de las necesidades del Sector de la óptica.

VISION

Consolidar El Centro Óptico Internacional Ltda. al 2021 como una empresa especialista en

salud visual y ocular como líder en la detección y tratamiento de las alteraciones visuales y

ser la primera alternativa en consulta de optometría, soluciones ópticas, servicio de óptica y

adaptación de lentes de contacto en el triángulo de café.

POLITICA DE CALIDAD

El Centro Óptico Internacional Ltda. es una Institución Prestadora de Servicios de Salud

dedicada a la Salud Visual, donde se realiza consulta profesional de optometría y

comercialización de dispositivos ópticos sobre mediada para salud visual y ocular, se

encuentra ubicada en la ciudad de Pereira, con una trayectoria en el mercado de 33 años,

con reconocimiento en el triángulo del café por la calidad en sus servicios, como resultado

del enfoque en el cumplimiento de los objetivos de calidad que son esencial en el

desempeño continuo de las actividades.

Nuestro compromiso es el mejoramiento continuo de las necesidades operacionales con el

fin de lograr la satisfacción total de nuestros clientes cumpliendo con las necesidades de

forma oportuna y con calidad en los servicios ofertados.

Las siguientes políticas nos guiaran en el cumplimiento:

 Satisfacción del Cliente: cumplir con las necesidades de nuestros clientes,

proporcionando calidad, eficacia, oportunidad en el servicio y control de calidad en

los productos ofertados.

 Cumplimiento de los requerimientos: La política es definir y cumplir los procesos

documentados para cada uno de los servicios ofertados.

 Mejora continua: Trabajar en la mejora continua de nuestros productos, servicios,

y procesos operativos; partiendo de los protocolos documentados para tal fin los

cuales son la base para comprobar la mejora continua en la empresa.

VALORES

HONESTIDAD

ETICA

CALIDAD

PUNTUALIDAD

Empresa: CENTRO OPTICO INTERNACIONAL

LTDA

Fecha Elaboración: Agosto 2016

Elaborado por: LUZ ELENA DUQUE LUNA

Tutor de práctica: DR. JHONNY CRUZ RIVEROS

ANALISIS INICIAL

Organización del SG-SST

ITEM SI NO OBSERVACIONES

1

Se tiene un documento escrito de la

política de Seguridad y Salud en el

trabajo X

2

Se ha comunicado la Política de

Seguridad y Salud en el Trabajo X

3

Se tienen definidos los roles y

responsabilidades en Seguridad y Salud

en el Trabajo X

4

Se tiene definido el responsable para la

dirección de la Seguridad y Salud en el

Trabajo en la empresa X

5

El Sistema de Gestión de Seguridad y

Salud en el Trabajo se Integra con otros

Sistemas de Gestión X

6

Se capacita en Seguridad y Salud en el

Trabajo al personal según

competencias requeridas X

7

Se socializa al Comité Paritario de

Seguridad y Salud en el Trabajo el plan

de capacitación X No está actualizado

8

Se realiza la Inducción y re inducción

en Seguridad y Salud en el Trabajo X

9

Se realiza el proceso de Identificación

de peligros, evaluación y valoración de

riesgos X

10

Se conocen las condiciones de salud de

los trabajadores y se tiene su perfil

sociodemográfico X Pero su perfil no se tiene

11

Se tienen establecidos estándares de

seguridad o de operación segura X

12

Se tienen registros de entrega de los

Equipos de Protección Personal X

Solo cuando se ha requerido por las

condiciones como polvo

13

Se realiza el reporte de investigación de

Incidentes, Accidente de Trabajo y

Enfermedad Laboral X

14

Se han comunicado los roles y

responsabilidades en Seguridad y Salud

en el Trabajo X

15

Se realiza el proceso de Identificación

de amenazas y vulnerabilidad X

16

Se tienen procedimientos e instructivos

de seguridad y salud en el trabajo X

17

Se tiene un plan de prevención,

preparación y respuesta ante

emergencias X

18

Se cuenta con sistemas de vigilancia

epidemiológica X

19 Se realizan evaluaciones ambientales X

20

Se tienen documentados los perfiles

epidemiológicos del SVE X

21

Se tienen los registros de las

inspecciones de seguridad X

22

Se tienen registros de la gestión de los

riesgos X

Se han realizado inspecciones pero

no están documentadas

23

Se cuenta con un procedimiento para

conservación de documentos del

Sistema de Gestión de Seguridad y

Salud en el Trabajo X

24

Se cuenta con un procedimiento de

comunicaciones internas y externas y

canales de divulgación X

25

Se ha realizado la rendición de cuentas

en Seguridad y Salud en el Trabajo X

26

Se tiene asignado un presupuesto para

el Sistema de Gestión de Seguridad y

Salud en el Trabajo X

27

Se tiene asignado el Talento Humano

para el Sistema de Gestión de

Seguridad y Salud en el Trabajo X

28

Se tiene asignado recursos Técnicos

para el Sistema de Gestión de

Seguridad y Salud en el Trabajo X

29

Se revisa el cumplimiento de los

requisitos legales aplicables del

Sistema de Gestión de Seguridad y

Salud en el Trabajo - matriz requisitos

legales X

30

Se tiene establecido un plan de trabajo

anual del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

31

Se cuenta con comité paritario o vigía

de Seguridad y Salud en el Trabajo,

está capacitado, con plan de trabajo,

con actas de reunión X

Se tiene el documento pero no se

realizan reuniones

Planificación

1

Se tienen definidas las fichas de los

indicadores del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

2

Los indicadores de estructura evalúan

los aspectos considerados en el decreto X

3

Los indicadores de proceso evalúan los

aspectos considerados en el decreto X

4

Los indicadores de resultado evalúan

los aspectos considerados en el decreto X

5

Se comunican los resultados de las

evaluaciones ambientales al Comité

Paritario de Seguridad y Salud en el

Trabajo X

6

Se ha realizado la evaluación inicial del

Sistema de Gestión de Seguridad y

Salud en el Trabajo X

7

Se cuenta con un plan de trabajo que

ayude al cumplimiento legal, a

fortalecer los componentes del sistema

de gestión en Seguridad y Salud en el

Trabajo y a la mejora continua X

8

Se han definido y documentado los

objetivos del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

9

Se tienen definidos los Indicadores de

estructura, proceso y resultado X

10

Se tienen definidas las metas anuales

del Sistema de Gestión de Seguridad y

Salud en el Trabajo X

11

Se comunican los objetivos del Sistema

de Gestión de Seguridad y Salud en el

Trabajo al personal X

Aplicación

1

Se tiene establecido un método para

hacer la identificación, prevención,

evaluación, valoración y control de los

peligros y riesgos en la empresa X

2

Se tiene formulado el plan de respuesta

para eventos potencialmente

desastrosos X

3

Se tiene registro de los simulacros

realizados X

4

Se realiza la capacitación y

entrenamiento en el plan de

emergencias X

5

Se realiza y se evalúan los simulacros

anuales X

6

Se tiene conformada y operando la

brigada de emergencias X

7

Se realiza la inspección a los equipos

de emergencia X

8

Se tiene establecido un plan de ayuda

mutua X

9

Se tiene un procedimiento de gestión

del cambio X

10

Se tienen establecido un procedimiento

con los requisitos de Seguridad y Salud

en el Trabajo para las compras X

11

Se tiene un procedimiento de selección

y evaluación de contratistas X

12

Se realiza la gestión de los riesgos de

acuerdo a las medidas de prevención y

control X

13 Se hace seguimiento a contratistas X

14

Se hace la verificación de la afiliación

a la Seguridad Social del persona X

15

Se realiza la inducción y re inducción a

los contratistas X

16

Se llevan registros de entrega de los

Equipos de Protección Personal X

17

Se realiza la socialización a partes

interesadas de la gestión de los riesgos X

18

Se cuenta con un plan de

mantenimiento preventivo y correctivo X

19

Se cuenta con las evaluaciones médicas

ocupacionales de los trabajadores X

20

Se tiene la identificación de amenazas

y vulnerabilidad por centro de trabajo X
 21 Se tienen valoradas las amenazas X

22

Se tienen Procedimientos Operativos

Normalizados X

Auditoria y Revisión de la Alta Gerencia

1

Se tiene establecido un programa de

auditoria anual al Sistema de Gestión

de Seguridad y Salud en el Trabajo X

2

Se comunica a las partes interesadas los

resultados de la auditoría al Sistema de

Gestión de Seguridad y Salud en el

Trabajo X

3

Se tiene definido el alcance de la

auditoría del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

4

La gerencia realiza la revisión anual al

Sistema de Gestión de Seguridad y

Salud en el Trabajo X

5

Se socializa al Comité Paritario de

Seguridad y Salud en el Trabajo los

resultados del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

6

Se tiene un procedimiento de

investigación de incidentes,

accidente y enfermedades

laborales X

7

Se informa los resultados de la

investigación a los trabajadores, sus

causas y los controles implementados X

8

Se elaboran Informes periódicos del

Sistema de Gestión de Seguridad y

Salud en el Trabajo para la gerencia X

Mejoramiento

1

Se realiza seguimiento a acciones

correctivas del Sistema de Gestión de

Seguridad y Salud en el Trabajo X

2

Se tienen las directrices y los recursos

para la mejora continua del Sistema de

Gestión de Seguridad y Salud en el

Trabajo X

ELABORADO POR: LEDL REVISADO POR : MIDL

MAPA DE PROCESO

 OPTOMETRA

ASESORAS ASESORAS

 ASESORAS

 OPTOMETRA ADMINISTRADORA

RECEPCION

ASIGNACION DE

CITAS

ALMACEN

RECEPCION DEL

PACIENTE

SALA DE ESPERA
CONSULTORIO DE

OPTOMETRIA

ALMACEN

FACTURACION

CONTROL DE

CALIDAD

ENTREGA DEL

TRABAJO

SALIDA DEL

PACIENTE

ADMINISTRACION

PROCESO

ELABORACION DEL

TRABAJO

ORDEN DE

TRABAJO
SALIDA DEL

PACIENTE

PLANO CENTRO OPTICO INTERNACIONAL LTDA

MAPA DE RIESGOS

 QUIMICO

 CAIDAS

 ILUMINACION

 ELECTRICO

 ERGONOMICO

 BIOLOGICO

C CENTRO OPTICO INTERNACIONAL LIMITADA Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 09/08/2016

 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE - MARIA ISABEL DUQUE

 Antes de iniciar esta inspección, valide el cumplimiento del plan de trabajo de la inspección anterior

1. ADMINISTRACION

ASPECTO A EVALUAR

CALIFICACIÓN OBSERVACIONES

CUMPLE

CUMPLE
PARCIAL

NO
CUMPLE

NO
APLICA

ILUMINACIÓN

Se tiene control para evitar el
deslumbramiento o reflejos en la pantalla de
computadores. X

Se tiene un mantenimiento adecuado en las
lámparas. X

Se realiza procedimiento de
mantenimiento cuando se
presenta una falla en el
sistema de iluminación.

CONFORT TÉRMICO

Se cumple con niveles de temperatura del
área de trabajo entre 18 y 23° C X

RUIDO

Las áreas de trabajo cumplen con los niveles
de confort de ruido X

MECÁNICO

Las herramientas de trabajo (uñas,
grapadoras, perforadoras) son de buena
calidad y se encuentran en buen estado X

ELÉCTRICO

Los cables están protegidos y canalizados X
Algunos cables expuestos
otros en canaleta

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma
ordenada bajo el puesto de trabajo X

Cables expuestos

Todas las instalaciones eléctricas cuentan
con swiches y tomacorrientes X En buen estado

CARGA FÍSICA

Se cuenta con descansa pies en todos los
puestos de trabajo que lo requieren X

No hay descansa pies

Las sillas (Rodachinas, cojinería, sistemas
mecánicos) se encuentran en buen estado X

Se aplica una superficie mínima por
trabajador de dos (2) metros cuadrados. X Solo hay un puesto de trabajo

Los puestos de trabajo tienen el mouse y el
teclado en una misma superficie X

No se tiene computador en el
puesto de trabajo

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Las oficinas están libres de elementos
almacenados debajo de escritorios y mesas. X

Presencia de gavetas debajo
del escritorio.

El escritorio o mesas de trabajo tienen solo
los recursos necesarios, se ve libre de
congestión o elementos repetidos o cargados
de objetos personales. El escritorio está libre
de vasos, pocillos vacíos, residuos de
comidas. X

Escritorio con cajas de órdenes
de trabajo y documentos que
congestionan el escritorio

Los equipos de cómputo están limpios, en
buen estado y ubicados en los sitios
disponibles para su almacenamiento X

Las Impresoras y fotocopiadoras están
limpias y en buen estado X

Las Impresoras y fotocopiadoras tienen solo
los recursos necesarios y ordenados y se ve
libre de congestión X

La oficina está libre de afiches, listas, papeles
o cronogramas pegados en paredes. El
espacio o tablero asignado para la
información se actualiza y es estético. X

Los libros y carpetas están limpias,
ordenadas, en buen estado y señalizados X

No hay archivador de
documentos

Los puestos de trabajo se encuentran
debidamente aseados (incluye estantes,
cajones, paredes, detrás de mesas, cables,
equipos). X

Los cajones se encuentran cerrados o
ajustados. X

Las sillas están limpias y en buen estado. X

Los pisos están limpios y libres de regueros y
obstáculos. X

EMERGENCIAS

Todas las áreas cuentan con señalización de
emergencias, clara y visible (Extintores,
salidas de emergencia, rutas de evacuación). X

Cuenta con mapa de
evacuación

Las salidas de emergencias se encuentran
libres de obstáculos y disponibles X

El área de los extintores está libre de objetos
y obstáculos. X

Las vías de evacuación están despejadas. X

Los empleados identifican el procedimiento de
notificación de emergencia. X

No se evidencia formato de
socialización del procedimiento
de emergencia

Los empleados identifican los sonidos de
alarma y alerta que existen en la oficina X

Los empleados identifican el coordinador de
evacuación, ruta de salida y punto de
encuentro. X

No hay asignado responsable
de evacuación.

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

 CENTRO OPTICO INTERNACIONAL
LIMITADA

Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 08/09/2016
 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE LUNA - DAHIANA GARCIA

 Antes de iniciar esta inspección, valide el cumplimiento del plan de acción de la inspección anterior

2. ALMACEN

ASPECTO A EVALUAR CALIFICACIÓN

NO
APLICA

OBSERVACIONES

 CUMPLE
CUMPLE
PARCIAL

NO
CUMPLE

ILUMINACIÓN

Se tiene control para evitar el
deslumbramiento o reflejos en la pantalla de
computadores. X

En el almacén no se tiene
computador

Se tiene un mantenimiento adecuado en las
lámparas. X

Se realiza procedimiento de
mantenimiento cuando se presenta
una falla en el sistema de
iluminación.

CONFORT TÉRMICO

Se cumple con niveles de temperatura del
área de trabajo entre 18 y 23° C X

RUIDO

Las áreas de trabajo cumplen con los niveles
de confort de ruido X

MECÁNICO

Las herramientas de trabajo (uñas,
grapadoras, perforadoras) son de buena
calidad y se encuentran en buen estado X

ELÉCTRICO

Los cables están protegidos y canalizados X

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma
ordenada bajo el puesto de trabajo X

Todas las instalaciones eléctricas cuentan
con swiches y tomacorrientes X En buen estado

CARGA FÍSICA

Se cuenta con descansa pies en todos los
puestos de trabajo que lo requieren X

La mayor parte del tiempo estan
de pie

Las sillas (Rodachinas, cojinería, sistemas
mecánicos) se encuentran en buen estado X Sillas sin espaldar

Se aplica una superficie mínima por
trabajador de dos (2) metros cuadrados. X

Los puestos de trabajo tienen el mouse y el
teclado en una misma superficie X

No se tiene computador en el
puesto de trabajo

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Las oficinas están libres de elementos
almacenados debajo de escritorios y mesas. X

El escritorio o mesas de trabajo tienen solo
los recursos necesarios, se ve libre de
congestión o elementos repetidos o cargados
de objetos personales. El escritorio está libre
de vasos, pocillos vacíos, residuos de
comidas. X

Los equipos de cómputo están limpios, en
buen estado y ubicados en los sitios
disponibles para su almacenamiento X

Las Impresoras y fotocopiadoras están
limpias y en buen estado X

Las Impresoras y fotocopiadoras tienen solo
los recursos necesarios y ordenados y se ve
libre de congestión X

La oficina está libre de afiches, listas, papeles
o cronogramas pegados en paredes. El
espacio o tablero asignado para la
información se actualiza y es estético. X

Los libros y carpetas están limpias,
ordenadas, en buen estado y señalizados X

Los puestos de trabajo se encuentran
debidamente aseados (incluye estantes,
cajones, paredes, detrás de mesas, cables,
equipos). X

Los cajones se encuentran cerrados o
ajustados. X

Las sillas están limpias y en buen estado. X

Los pisos están limpios y libres de regueros y
obstáculos. X

EMERGENCIAS

Todas las áreas cuentan con señalización de
emergencias, clara y visible (Extintores,
salidas de emergencia, rutas de evacuación). X

Cuenta con mapa de evacuación y
señalización adecuada

Las salidas de emergencias se encuentran
libres de obstáculos y disponibles X

El área de los extintores está libre de objetos
y obstáculos. X

Las vías de evacuación están despejadas. X

Los empleados identifican el procedimiento de
notificación de emergencia. X

No se evidencia formato de
socialización del procedimiento de
emergencia

Los empleados identifican los sonidos de
alarma y alerta que existen en la oficina X

Los empleados identifican el coordinador de
evacuación, ruta de salida y punto de
encuentro. X No hay coordinador asignado

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

 CENTRO OPTICO INTERNACIONAL LIMITADA Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 09/09/2016

 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE LUNA

 Antes de iniciar esta inspección, valide el cumplimiento del plan de acción de la inspección anterior

3. ÁREAS COMUNES

ASPECTO A EVALUAR CALIFICACIÓN

NO
APLICA

OBSERVACIONES

 CUMPLE
CUMPLE
PARCIAL

NO
CUMPLE

SANEAMIENTO

El número de sanitarios están en proporción de uno por
cada 15 trabajadores. X

Se cuenta con dos baños
discriminados por sexo y con
acceso a discapacitados, y uno
privado

Los servicios sanitarios están discriminados por sexos. X

Se tiene un programa sistemático para el control de plagas.
(en caso de que lo realice la administración, solicitar el
último registro de mantenimiento) X

Se evidencia mantenimiento
preventivo de control de plagas
cada 6 meses. Último registro
febrero 6 de 2016

El almacenamiento de basuras se hace en lugares con
ventilación e iluminación adecuada. X

Cuenta con poseta para
disposición final de residuos, se
evidencia protocolo de manejo
de residuos y realiza reciclaje

Los sitios de almacenamiento de basuras cuentan con un
programa de orden y aseo. (en caso de que lo realice la
administración, solicitar el programa) X

Se evidencia programa de
manejo y disposición de
residuos

Las baterías sanitarias cuentan con plan sistemáticos de
aseo y desinfección. X

Se evidencia supervisión de
limpieza de sanitarios, formato
de registro diario

CONDICIÓN LOCATIVA

Se respeta el ancho mínimo de pasillos interiores de trabajo
de 1,20 metros. X ancho del pacillo 90 cm

Existen escaleras en cantidad suficiente y ofrecen las
debidas condiciones de solidez, estabilidad y seguridad.
(provistas de pasamanos a una altura de 0.90 metros,
antideslizantes, sin pintura) X

Cuenta con rampla de ingreso
sin pasamanos, señalización
con antideslizante en las
escalas y la rampla

Los pisos de las áreas de trabajo están libres de huecos,
desniveles y obstáculos X

Los techos están limpios, libres de goteras y sin grietas X

Las escaleras de circulación tienen cintas antideslizantes X

Cuenta con dos escalas de
acceso debidamente
señalizadas y con
antideslizantes

Las escaleras de circulación tienen pasamanos X

Se tienen instaladas en las áreas comunes señalización de
"Zonas Libres de Humo" X

Se tiene la prohibición de consumo de tabaco en todos los
lugares de la oficina X

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Los pisos de las áreas comunes y corredores se encuentran
libres de desperdicios y sustancias (libre de charcos, azúcar
y otros cuerpos que los hagan resbaladizos). X

Los escalones están limpios y poseen cintas antideslizantes. X

Los corredores están limpios y libres de obstáculos. X

Los tomacorrientes, swiches están limpios y cubiertos. X

Los cables eléctricos están canalizados y en buen estado. X
Se cuenta con canaletas en las
áreas comunes

Las estructuras y módulos están firmes. X

Los cuadros están limpios y firmes. X

Los vidrios de ventanas limpios y en buen estado. X

ELÉCTRICO

Los cables están protegidos y canalizados X

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma ordenada bajo el
puesto de trabajo X

EMERGENCIAS Y EVACUACIÓN

Todas las puertas abren hacia el exterior y están provistas
de cerraduras interiores de fácil operación. X

Todas las áreas cuentan con señalización de emergencias,
clara y visible (Extintores, salidas de emergencia, rutas de
evacuación). X

La oficina cuenta con botiquín de emergencias dotado de
medicamentos básicos y elementos de curación. X

Existen camillas para transporte de lesionados X

Existe alarma de emergencias X

Las salidas de emergencias se encuentran libres de
obstáculos. X

El área de los extintores esta libre de objetos y obstáculos X

Las escaleras de evacuación son antideslizantes y cuentan
con pasamanos X No tiene pasamanos

Las escaleras de evacuación están señalizadas X

Las vías de evacuación están despejadas X

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

 CENTRO OPTICO INTERNACIONAL
LIMITADA

Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 09/09/2016

 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE - MARIA ISABEL DUQUE

 Antes de iniciar esta inspección, valide el cumplimiento del plan de trabajo de la inspección anterior

4. CONTABILIDAD

ASPECTO A EVALUAR CALIFICACIÓN

NO
APLICA

OBSERVACIONES

 CUMPLE
CUMPLE
PARCIAL

NO
CUMPLE

ILUMINACIÓN

Se tiene control para evitar el
deslumbramiento o reflejos en la pantalla de
computadores. X

Uso de corrección con gafas y
protección antirreflejo. La
disposición de las fuentes de
iluminación no producen reflejo
sobre la pantalla

Se tiene un mantenimiento adecuado en las
lámparas. X

Se realiza procedimiento de
mantenimiento cuando se presenta
una falla en el sistema de
iluminación.

CONFORT TÉRMICO

Se cumple con niveles de temperatura del
área de trabajo entre 18 y 23° C X

RUIDO

Las áreas de trabajo cumplen con los niveles
de confort de ruido X

MECÁNICO

Las herramientas de trabajo (uñas,
grapadoras, perforadoras) son de buena
calidad y se encuentran en buen estado X

ELÉCTRICO

Los cables están protegidos y canalizados X
 Algunos cables expuestos otros
en canaleta

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma
ordenada bajo el puesto de trabajo X Cables expuestos

Todas las instalaciones eléctricas cuentan
con swiches y tomacorrientes X

CARGA FÍSICA

Se cuenta con descansa pies en todos los
puestos de trabajo que lo requieren X

No hay descansa pieS

Las sillas (Rodachinas, cojinería, sistemas
mecánicos) se encuentran en buen estado X

Se aplica una superficie mínima por
trabajador de dos (2) metros cuadrados. X

Los puestos de trabajo tienen el mouse y el
teclado en una misma superficie X

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Las oficinas están libres de elementos
almacenados debajo de escritorios y mesas. X

El escritorio o mesas de trabajo tienen solo
los recursos necesarios, se ve libre de
congestión o elementos repetidos o cargados
de objetos personales. El escritorio está libre
de vasos, pocillos vacíos, residuos de
comidas. X

Los equipos de cómputo están limpios, en
buen estado y ubicados en los sitios
disponibles para su almacenamiento X

Las Impresoras y fotocopiadoras están
limpias y en buen estado X

Las Impresoras y fotocopiadoras tienen solo
los recursos necesarios y ordenados y se ve
libre de congestión X

La mesa donde se encuentra la
impresora se ve congestionada

La oficina está libre de afiches, listas, papeles
o cronogramas pegados en paredes. El
espacio o tablero asignado para la
información se actualiza y es estético. X

Los libros y carpetas están limpias,
ordenadas, en buen estado y señalizados X

Los puestos de trabajo se encuentran
debidamente aseados (incluye estantes,
cajones, paredes, detrás de mesas, cables,
equipos). X

Los cajones se encuentran cerrados o
ajustados. X

Las sillas están limpias y en buen estado. X

Los pisos están limpios y libres de regueros y
obstáculos. X

EMERGENCIAS

Todas las áreas cuentan con señalización de
emergencias, clara y visible (Extintores,
salidas de emergencia, rutas de evacuación). X

Las salidas de emergencias se encuentran
libres de obstáculos y disponibles X

El área de los extintores está libre de objetos
y obstáculos. X

Las vías de evacuación están despejadas. X

Los empleados identifican el procedimiento de
notificación de emergencia. X

No se evidencia formato de
socialización del procedimiento de
emergencia

Los empleados identifican los sonidos de
alarma y alerta que existen en la oficina X

Los empleados identifican el coordinador de
evacuación, ruta de salida y punto de
encuentro. X

No hay asignado responsable de
evacuación.

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

 CENTRO OPTICO INTERNACIONAL
LIMITADA

Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 09/10/2016

 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE

 Antes de iniciar esta inspección, valide el cumplimiento del plan de trabajo de la inspección anterior

5. CAFETERIA

ASPECTO A EVALUAR CALIFICACIÓN

NO
APLICA

OBSERVACIONES

 CUMPLE
CUMPLE
PARCIAL

NO
CUMPLE

ILUMINACIÓN

Se tiene un mantenimiento adecuado en las
lámparas. X

Se realiza procedimiento de
mantenimiento cuando se presenta
una falla en el sistema de
iluminación.

CONFORT TÉRMICO

Se cumple con niveles de temperatura del
área de trabajo entre 18 y 23° C X

RUIDO

Las áreas de trabajo cumplen con los niveles
de confort de ruido X

MECÁNICO

Las herramientas de trabajo son de buena
calidad y se encuentran en buen estado X

Cuarto de aseo con implementos
de aseo colgados

ELÉCTRICO

Los cables están protegidos y canalizados X

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma
ordenada bajo el puesto de trabajo X

Todas las instalaciones eléctricas cuentan
con swiches y tomacorrientes X

CARGA FÍSICA

Las sillas (Rodachinas, cojinería, sistemas
mecánicos) se encuentran en buen estado X

Se aplica una superficie mínima por
trabajador de dos (2) metros cuadrados. X

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Las oficinas están libres de elementos
almacenados debajo de escritorios y mesas.

 X

Las mesas de trabajo tienen solo los recursos
necesarios, se ve libre de congestión o
elementos repetidos o cargados de objetos
personales. X

La oficina está libre de afiches, listas, papeles
o cronogramas pegados en paredes. X

Los puestos de trabajo se encuentran
debidamente aseados (incluye estantes,
cajones, paredes, detrás de mesas, cables,
equipos). X

Los cajones se encuentran cerrados o
ajustados. X

Las sillas están limpias y en buen estado. X

Los pisos están limpios y libres de regueros y
obstáculos. X

EMERGENCIAS

Todas las áreas cuentan con señalización de
emergencias, clara y visible (Extintores,
salidas de emergencia, rutas de evacuación). X

Las salidas de emergencias se encuentran
libres de obstáculos y disponibles X

El área de los extintores está libre de objetos
y obstáculos. X

Las vías de evacuación están despejadas. X

Los empleados identifican el procedimiento de
notificación de emergencia.

 X

Los empleados identifican los sonidos de
alarma y alerta que existen en la oficina X

Los empleados identifican el coordinador de
evacuación, ruta de salida y punto de
encuentro. X No hay coordinador asignado

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

 CENTRO OPTICO INTERNACIONAL
LIMITADA

Versión
1.0

 – OPTICALIA-COI –

Agosto /2016 INSPECCION DE PUETOS DE TRABAJO PAGINA

 1

Periodicidad de inspección: Semestral

 FECHA DE INSPECCIÓN: 09/08/2016

 PARTICIPANTES DE LA INSPECCIÓN: LUZ ELENA DUQUE

 Antes de iniciar esta inspección, valide el cumplimiento del plan de trabajo de la inspección anterior

6. CONSULTORIO OPTOMETRIA

ASPECTO A EVALUAR

CALIFICACIÓN

NO
APLICA OBSERVACIONES CUMPLE

CUMPLE
PARCIAL

NO
CUMPLE

ILUMINACIÓN

Se tiene control para evitar el
deslumbramiento o reflejos en la pantalla de
computadores. X

Se tiene un mantenimiento adecuado en las
lámparas. X

Se realiza procedimiento de
mantenimiento cuando se presenta
una falla en el sistema de
iluminación.

CONFORT TÉRMICO

Se cumple con niveles de temperatura del
área de trabajo entre 18 y 23° C X

RUIDO

Las áreas de trabajo cumplen con los niveles
de confort de ruido X

MECÁNICO

Las herramientas de trabajo (uñas,
grapadoras, perforadoras) son de buena
calidad y se encuentran en buen estado X

ELÉCTRICO

Los cables están protegidos y canalizados X
Algunos cables expuestos otros en
canaleta

Las instalaciones eléctricas están protegidas X

Los cables están amarrados de forma
ordenada bajo el puesto de trabajo X

Los cables del computador y la
impresora no están amarrados

Todas las instalaciones eléctricas cuentan
con swiches y tomacorrientes X En buen estado

CARGA FÍSICA

Se cuenta con descansa pies en todos los
puestos de trabajo que lo requieren X

No hay descansa pies

Las sillas (Rodachinas, cojinería, sistemas
mecánicos) se encuentran en buen estado X

Se aplica una superficie mínima por
trabajador de dos (2) metros cuadrados. X Solo hay un puesto de trabajo

Los puestos de trabajo tienen el mouse y el
teclado en una misma superficie X

ORDEN Y ASEO (CONDICIÓN LOCATIVA)

Las oficinas están libres de elementos
almacenados debajo de escritorios y mesas. X

Presencia de papelería debajo del
escritorio.

El escritorio o mesas de trabajo tienen solo
los recursos necesarios, se ve libre de
congestión o elementos repetidos o cargados
de objetos personales. El escritorio está libre
de vasos, pocillos vacíos, residuos de
comidas. X

Escritorio con cajas de órdenes de
trabajo y documentos que
congestionan el escritorio

Los equipos de cómputo están limpios, en
buen estado y ubicados en los sitios
disponibles para su almacenamiento X

Las Impresoras y fotocopiadoras están
limpias y en buen estado X

Las Impresoras y fotocopiadoras tienen solo
los recursos necesarios y ordenados y se ve
libre de congestión X

La oficina está libre de afiches, listas, papeles
o cronogramas pegados en paredes. El
espacio o tablero asignado para la
información se actualiza y es estético. X

Los libros y carpetas están limpias,
ordenadas, en buen estado y señalizados X No hay archivador de documentos

Los puestos de trabajo se encuentran
debidamente aseados (incluye estantes,
cajones, paredes, detrás de mesas, cables,
equipos). X

Los cajones se encuentran cerrados o
ajustados. X

Las sillas están limpias y en buen estado. X

Los pisos están limpios y libres de regueros y
obstáculos. X

EMERGENCIAS

Todas las áreas cuentan con señalización de
emergencias, clara y visible (Extintores,
salidas de emergencia, rutas de evacuación). X Cuenta con mapa de evacuación

Las salidas de emergencias se encuentran
libres de obstáculos y disponibles X

El área de los extintores está libre de objetos
y obstáculos. X

Las vías de evacuación están despejadas. X

Los empleados identifican el procedimiento de
notificación de emergencia. X

No se evidencia formato de
socialización del procedimiento de
emergencia

Los empleados identifican los sonidos de
alarma y alerta que existen en la oficina X

Los empleados identifican el coordinador de
evacuación, ruta de salida y punto de
encuentro. X

No hay asignado responsable de
evacuación.

ELABORADO POR: LEDL REVISADO POR : MIDL APROBADO POR:

ANALISIS INSPECCION PUESTOS DE TRABAJO

PUESTO

DE

TRABAJO

RIESGO ASPECTO A EVALUAR

CUM

PLE

PAR

CIAL

NO

CUM

PLE

OBSERVACIONES

A
D

M
IN

IS
T

R
A

C
IO

N

ILUMINACION
Se tiene un mantenimiento

adecuado en las lámparas
X

Se realiza procedimiento de

mantenimiento cuando se presenta

una falla en el sistema de

iluminación

ELECTRICOS

Los cables están protegidos y

canalizados
X

Algunos cables expuestos otros en

canaleta

Los cables están amarrados de

forma ordenada bajo el puesto

de trabajo

 X

Cables expuestos

CARGA FISICA

Se cuenta con descansa pies en

todos los puestos de trabajo que

lo requieren

X

No hay descansa pies

ORDEN Y

ASEO

Las oficinas están libres de

elementos almacenados debajo

de escritorios y mesas

X

Presencia de gavetas debajo del

escritorio.

El escritorio o mesas de trabajo

tienen solo los recursos

necesarios, se ve libre de

congestión o elementos

repetidos o cargados de objetos

personales. El escritorio está

libre de vasos, pocillos vacíos,

residuos de comidas.

X

Escritorio con cajas de órdenes de

trabajo y documentos que

congestionan el escritorio

EMERGENCIAS

Los empleados identifican el

procedimiento de notificación de

emergencia

X

No se evidencia formato de

socialización del procedimiento de

emergencia

Los empleados identifican el

coordinador de evacuación, ruta

de salida y punto de encuentro

X
No hay asignado responsable de

evacuación.

A
L

M
A

C
E

N
 ILUMINACION

Se tiene un mantenimiento

adecuado en las lámparas
X

Se realiza procedimiento de

mantenimiento cuando se presenta

una falla en el sistema de

iluminación

EMERGENCIAS

Los empleados identifican el

procedimiento de notificación de

emergencia

X

No se evidencia formato de

socialización del procedimiento de

emergencia

Los empleados identifican el

coordinador de evacuación, ruta

de salida y punto de encuentro

X
No hay asignado responsable de

evacuación.

A
R

E
A

S
 C

O
M

U
N

E
S

CONDICION

LOCATIVA

Existen escaleras en cantidad

suficiente y ofrecen las debidas

condiciones de solidez,

estabilidad y seguridad.

(provistas de pasamanos a una

altura de 0.90 metros,

antideslizantes, sin pintura) X

Cuenta con rampla de ingreso sin

pasamanos, señalización con

antideslizante en las escalas y la

rampla

EMERGENCIAS

Las escaleras de evacuación son

antideslizantes y cuentan con

pasamanos X

 No tiene pasamanos

C
O

N
T

A
B

IL
ID

A
D

ILUMINACION
Se tiene un mantenimiento

adecuado en las lámparas
X

Se realiza procedimiento de

mantenimiento cuando se presenta

una falla en el sistema de

iluminación

ELECTRICOS

Los cables están protegidos y

canalizados
X

Algunos cables expuestos otros en

canaleta

Los cables están amarrados de

forma ordenada bajo el puesto

de trabajo

 X

Cables expuestos

CARGA FISICA

Se cuenta con descansa pies en

todos los puestos de trabajo que

lo requieren

X

No hay descansa pies

ORDEN Y

ASEO

Las Impresoras y

fotocopiadoras tienen solo los

recursos necesarios y ordenados

y se ve libre de congestión

X

La mesa donde se encuentra la

impresora se ve congestionada

EMERGENCIAS

Los empleados identifican el

procedimiento de notificación de

emergencia

X

No se evidencia formato de

socialización del procedimiento de

emergencia

Los empleados identifican el

coordinador de evacuación, ruta

de salida y punto de encuentro

X
No hay asignado responsable de

evacuación.

C
A

F
E

T
E

R
IA

ILUMINACION
Se tiene un mantenimiento

adecuado en las lámparas
X

Se realiza procedimiento de

mantenimiento cuando se presenta

una falla en el sistema de

iluminación

EMERGENCIAS

Los empleados identifican el

procedimiento de notificación de

emergencia

X

No se evidencia formato de

socialización del procedimiento de

emergencia

Los empleados identifican el

coordinador de evacuación, ruta

de salida y punto de encuentro

X
No hay asignado responsable de

evacuación.

C
O

N
S

U
L

T
O

R
IO

ILUMINACION
Se tiene un mantenimiento

adecuado en las lámparas
X

Se realiza procedimiento de

mantenimiento cuando se presenta

una falla en el sistema de

iluminación

ELECTRICOS

Los cables están protegidos y

canalizados
X

Algunos cables expuestos otros en

canaleta

Los cables están amarrados de

forma ordenada bajo el puesto

de trabajo

 X
Los cables del computador y la

impresora no están amarrados

CARGA FISICA

Se cuenta con descansa pies en

todos los puestos de trabajo que

lo requieren

X

No hay descansa pies

ORDEN Y

ASEO

Las oficinas están libres de

elementos almacenados debajo

de escritorios y mesas

X

Presencia de papelería debajo del

escritorio.

El escritorio o mesas de trabajo

tienen solo los recursos

necesarios, se ve libre de

congestión o elementos

repetidos o cargados de objetos

personales. El escritorio está

libre de vasos, pocillos vacíos,

residuos de comidas.

X

Escritorio con cajas de órdenes de

trabajo y documentos que

congestionan el escritorio

EMERGENCIAS

Los empleados identifican el

procedimiento de notificación de

emergencia

X

No se evidencia formato de

socialización del procedimiento de

emergencia

Los empleados identifican el

coordinador de evacuación, ruta

de salida y punto de encuentro

X
No hay asignado responsable de

evacuación.

CENTRO OPTICO INTERNACIONAL LIMITADA Versión 1.0

 – OPTICALIA-COI –

Agosto /2016 EVALUACION CONDICIONES DE SALUD

IDENTIFICACION PUESTO DE TRABAJO

RAZON SOCIAL DE LA EMPRESA: CENTRO OPTICO INTERNACIONAL LTDA

ACTIVIDAD ECONOMICA: 8621 Y 4774 PUESTO DE TRABAJO

CIUDAD: DEPARTAMENTO:

NOMBRE

FECHA NACIMIENTO

DATOS GENERALES

ULTIMO NIVEL DE ESTUDIO:

NIVEL DE ESTUDIO

REALIZADO

NIVEL DE ESTUDIO

REALIZADO

 1°

TECNICO COMPLETO

 2°

TECNICO INCOMPLETO

 3°

TECNOLOGIA COMPLETA

 4°

TECNOLOGIA INCOMPLETA

 5°

UNIVERSITARIA COMPLETA

 6°

UNIVERSITARIA INCOMPLETA

 7°

POSTGRADO COMPLETO

 8°

POSTGRADO INCOMPLETO

 9°

 10°

 11°

Tiempo lleva trabajando en este centro de trabajo

¿A cuáles de los siguientes sistemas de seguridad social está usted afiliado?

 SALUD SI NO NO SABE

 REGIMEN CONTRIBUTIVO REGIMEN SUBSIDIADO

 PENSIONES SI NO NO SABE

 RIESGOS LABORALES SI NO NO SABE

¿Qué tipo de vinculación laboral tiene usted actualmente con este centro de trabajo?

 TRABAJADOR DE PLANTA

 TRABAJADOR INDEPENDIENTE

TRABAJADOR DE SERIVICIOS
TEMPORALES

 NO SABE

¿Cuál es su jornada laboral contratada?

 HORARIO DE TIEMPO ORDINARIO DE 8 HORAS

 HORARIO DE TIEMPO ORDINARIO DE MENOS DE 8 HORAS

¿Cuántas horas trabaja ordinariamente en su jornada laboral: _____ horas

¿Su última semana laborada comprendió horas adicionales a las contratadas?

 SI _____ NO ____

Durante la última semana ¿tuvo día de descanso?

SI _____ NO ____

¿Cuál es el tipo de remuneración actual que usted recibe?

 SALARIO BASICO

 SALARIO BASICO MAS COMISIONES

 SALARIO VARIABLE

 SALARIO INTEGRAL

 NO SABE

¿Dónde realiza su labor habitualmente?

 EN EL CENTRO DE TRABAJO

 EN OTROS CENTROS DE TRABAJO

 EN LA CALLE

 OTROS

AGENTES DE RIESGO EN EL LUGAR DE TRABAJO

 FACTOR DE RIESGO

 Iluminación insuficiente o excesiva para la tarea

Temperatura no confortable por mucho frio o

mucho calor

 Humedad muy alta o muy baja

 Inhalación de polvos o vapores

Manejo de o contacto directo con materiales que

pueden ser infecciosos, fluidos corporales

 Posiciones que producen cansancio o dolor

 Movimientos repetitivos de manos y brazos

 Misma postura

 Espacio reducido para la tarea

¿Cuáles de las siguientes características estuvieron presentes en este centro de trabajo, durante la última

 jornada laboral completa?

 FACTOR DE RIESGO SI NO

 Trabajo monótono y repetitivo

Existen pausas autorizada durante la jornada de

trabajo

 El trabajo que realiza es muy difícil

Tengo mucho trabajo y poco tiempo para
realizarlo

 Debo atender directamente publico

 Situaciones de acoso de superiores

 Situaciones de acoso de compañeros de trabajo

Mis responsabilidades no están claramente

definidas

Diga si las siguientes condiciones se encuentran presentes en este centro de trabajo:

 CONDICION SI NO

 En el puesto de trabajo se cuenta con agua potable

Hay un inodoro por cada 15
trabajadores

 El número de inodoro está separado por sexo

Los servicios sanitarios están en

buen estado

Los servicios sanitarios mantienen suficiente

cantidad de elementos de aseo

 Existe facilidad para consumir alimentos

FACTORES DEL LUGAR DE TRABAJO ASOCIADOS A LOS ACCIDENTES DE TRABAJO

 FACTOR DE RIESGO SI NO

 Las instalaciones están en malas condiciones

 Los accesos están en malas condiciones

 El espacio es insuficiente

 Hay mucho desorden y desaseo

El diseño del puesto de trabajo no concuerda con

mis características corporales

 El ritmo de trabajo es muy acelerado

 Esfuerzos o posturas forzadas

 Elementos de protección inadecuados

 cansancio o fatiga

FACTORES DE RIESGO EXTERNOS Y FACTORES INDIVIDUALES

Por favor diga si la condición está presente en su vida:

FACTORES EXTERNOS E

INDIVIDUALES SI NO

Nivel de estudios y experiencia es suficiente para
desempeñar el cargo

El cargo que desempeño me permite desarrollar

mis habilidades

 Me siento satisfecho en mi trabajo

Puedo manejar fácilmente los problemas de mi
trabajo

Me toma mucho tiempo desplazarme de mi casa
al trabajo y viceversa

CONDICIONES DE SALUD

 Diría usted que en general su salud es:

 EXCELENTE

 MUY BUENA

 BUENA

 REGULAR

 MALA

Pensando en su salud física, que incluye enfermedades y lesiones, ¿durante cuántos de los últimos 30 días no estuvo bien de su salud

física? ___ Días

Ahora, pensando en su salud mental, que incluye tensión, depresión y problemas emocionales, ¿durante cuántos de los últimos 30 días

no estuvo bien de su salud mental? ___ Días

En los últimos 30 días, ¿durante cuántos días le impidió su mala salud física o mental realizar sus actividades normales, como el

cuidado personal, trabajar o participar en actividades recreativas? ___ Días.

 ¿Cuál fue la causa que le impidió realizar sus actividades normales?

 COMUN DE TRABAJO

 ACCIDENTE

 ENFERMEDAD

En una escala de 1 a 10, califique el nivel de tensión o estrés en el trabajo, que experimentó en los últimos 30 días (haga un promedio,

siendo 1 la mínima tensión y 10 la máxima tensión).Nivel de tensión: _____

 ACCIDENTES DE TRABAJO Y ENFERMEDADES PROFESIONALES EN LA EMPRESA Y

PERCEPCIÓN DE PELIGROSIDAD

En los últimos 12 meses, ¿ha sufrido algún accidente de trabajo? SI ______ NO _____

¿Fue reportado este accidente?

SI ___ NO

En los últimos 12 meses, ¿le han diagnosticado o está en trámite de reconocimiento alguna enfermedad

profesional? SI____ NO ____

¿Cuál fue esa enfermedad? _______________________________

De manera general, considera usted que este centro de trabajo actualmente es:

 Un lugar muy seguro para trabajar

 Un lugar seguro para trabajar

 Un lugar poco seguro para trabajar

 Un lugar muy inseguro para trabajar

ELABORADO

POR: LEDL

REVISADO

POR : MIDL

 APROBADO

POR:

ANALISIS EVALUACION CONDICIONES DE SALUD

Edad de los trabajadores

 RANGO EDAD No TRABAJADORES

 18-30 1

 31-45 3

 46-55 0

 56-70 2

Nivel de estudio

 NIVEL DE ESTUDIO

No

TRABAJADORES

 PRIMARIA 1

 BACHILLER

 TECNICO COMPLETO

 TECNICO INCOMPLETO

 TECNOLOGIA COMPLETA

 TECNOLOGIA INCOMPLETA

 UNIVERSITARIA COMPLETA 2

 UNIVERSITARIA INCOMPLETA 1

 POSTGRADO COMPLETO 1

 POSTGRADO INCOMPLETO 1

17%

50%
0%

33% 18-30

31-45

46-55

56-70

16%

0%
0%

0%
0%

0%

33%
17%

17%

17%

PRIMARIA

BACHILLER

TECNICO
COMPLETO
TECNICO
INCOMPLETO
TECNOLOGIA
COMPLETA
TECNOLOGIA
INCOMPLETA
UNIVERSITARIA
COMPLETA

Antigüedad en el puesto de trabajo

 MESES No TRABAJADORES

 0-50 1

 51-100 2

 101-150 1

 151-200 2

Afiliación al Sistema de Seguridad y Salud: El 100 % de los trabajadores están

vinculados al Sistema.

Tipo de vinculación laboral

TIPO VINCULACION

No

TRABAJADORES

TRABAJADOR DE PLANTA 5

TRABAJADOR
INDEPENDIENTE 1

83%

17%

TRABAJADOR DE
PLANTA

TRABAJADOR
INDEPENDIENTE

83%

17%

TRABAJADOR DE
PLANTA

TRABAJADOR
INDEPENDIENTE

Sexo de los trabajadores

SEXO CANTIDAD

F 5

M 1

Tipo de Jornada laboral

HORARIO

No
TRABAJADORES

TIEMPO ORDINARIO DE 8 HORAS 5

OTRA 1

Tipo de remuneración

REMUNERACION

No

EMPLEADOS

SALARIO BASICO 5

SALARIO BASICO MAS

COMISIONES

SALARIO VARIABLE

SALARIO INTEGRAL 1

NO SABE

83%

17%

F

M

83%

17%

TIEMPO
ORDINARIO DE 8
HORAS

OTRA

83%

0%

0%
17% 0%

SALARIO BASICO

SALARIO BASICO MAS
COMISIONES

SALARIO VARIABLE

SALARIO INTEGRAL

NO SABE

CONDICIONES DE SALUD Y DE TRABAJO

AREA OPERATIVA Y ADMINISTRATIVA

AMBIENTE DE TRABAJO

Condiciones de Seguridad: Instalaciones locativas

Se evidencia problemas de organización en el puesto de trabajo de la administración,

contabilidad y consultorio de optometría.

La rampla de entrada y las escalas del almacén no cuentan con pasamanos, pero tiene cinta

antideslizante y de señalización.

Condiciones físicas: Condiciones ambientales de iluminación

El sistema de iluminación es adecuado para todos los puestos de trabajo, sin embargo no se

cuenta con un cronograma de mantenimiento preventivo.

Contaminantes biológicos: Contaminantes biológicos

En el consultorio de optometría dentro de la consulta el profesional está en contacto directo con

mucosas, dentro del protocolo de manejo de paciente se evidencia el uso de guantes y tapa bocas

desechables en el procedimiento.

CONDICIONES DE SALUD

Evaluación del Nivel de Salud

NIVEL

SALUD

No

TRABAJADORES

EXCELENTE 2

MUY

BUENA 1

BUENA 3

REGULAR

MALA

33%

17%

50%
0% 0%

EXCELENTE

MUY
BUENA
BUENA

REGULAR

MALA

El Total de empleados del Centro Óptico Internacional Ltda., están afiliados al sistema de

seguridad y Salud.

Según la encuentra se encuentra que el nivel de salud está entre buena, muy buena y

excelente

Ausentismo en los últimos 30 días: Durante el último mes se evidencia un trabajador

incapacitado por 3 días.

Accidentes de trabajo: No hay reporte de accidentes de trabajo.

CLASIFICACION DE LAS CONDICIONES DE SALUD

AREA OPERATIVA Y ADMINISTRATIVA

IDENTIFICACIÓN DE PELIGROS OCUPACIONALES Y DESCRIPCIÓN

Puesto de trabajo Administración

Riesgo ergonómico Posición puesto de trabajo

Riesgo Biomecánicos Postura prolongada, movimientos repetitivos

Condiciones de Seguridad Eléctricos, caídas, emergencias

Riesgo Físico Iluminación

Riesgo Biológico

RIESGO
ERGONOMICO

POSICION PUESTO DE TRABAJO: NO HAY
DESCANSA PIES.

POSICIONAMIENTO DE PANTALLAS PC

CONTADOR OPTOMETRA,
ADMINISTRADOR

RIESGO
PSICOSOCIAL

NO HAY EN LA
EMPRESA

BIOMECANICO
POSTURA PROLONGADA

MOVIMIENTOS REPETITIVOS

ADMINISTRADOR, CONTADOR OPTOMETRA,
ASESOR

CONDICIONES
DE SEGURIDAD

ELECTICOS:
MANTENIMIENTO

CAIDAS: FALTA PASAMANOS

EMERGENCIAS: MANEJO

ELECTRICOS: ADMINISTRADOR, CONTADOR.

CAIDAS: AREAS COMUNES (TODOS)

EMERGENCIAS : ADMINISTRADOR, CONTADOR, OPTOMETRA
ASESOR, SERVICIOS GENERALES

RIESGO FISICO
CONDICIONES DE

ILUMINACION: PROTOCOLOS
DE MANTENIMIENTO

ADMINISTRADOR, CONTADOR, OPTOMETRA ASESOR,
SERVICIOS GENERALES

RIESGO
BIOLOGICO

EXPOSICION A
CONTAMINANTTES

BIOLOGICOS
OPTOMETRA

RIESGO
QUIMICO

IRRITANTE: LIMPIDO
Y DETERGENTE

SERVICIOS
GENERALES

Riesgo Químico

La relación de trabajadores afectados 1

Puesto de trabajo Contador

Riesgo ergonómico Posición puesto de trabajo

Riesgo Biomecánicos Postura prolongada, movimientos repetitivos

Condiciones de Seguridad Eléctricos, caídas, emergencias

Riesgo Físico Iluminación

Riesgo Biológico

Riesgo Químico

La relación de trabajadores afectados 1

Puesto de trabajo Almacén

Riesgo ergonómico Posición puesto de trabajo

Riesgo Biomecánicos Postura prolongada, movimientos repetitivos

Condiciones de Seguridad Eléctricos, caídas, emergencias

Riesgo Físico Iluminación

Riesgo Biológico

Riesgo Químico

La relación de trabajadores afectados 1

Puesto de trabajo Áreas comunes

Riesgo ergonómico

Riesgo Biomecánicos

Condiciones de Seguridad Eléctricos, caídas, emergencias

Riesgo Físico Iluminación

Riesgo Biológico

Riesgo Químico Irritante límpido y detergentes

La relación de trabajadores afectados 1

Puesto de trabajo Consultorio

Riesgo ergonómico Posición puesto de trabajo

Riesgo Biomecánicos Postura prolongada, movimientos repetitivos

Condiciones de Seguridad Eléctricos, caídas, emergencias

Riesgo Físico Iluminación

Riesgo Biológico Contacto con mucosas

Riesgo Químico

La relación de trabajadores afectados 1

CONFORMACION DE COMITES

Comité Investigador:

Artículo 2.2.4.6.33. Acciones correctivas y preventivas: Deben estar orientadas a:

1. Identificar y documentar las deficiencias del Sistema de Gestión de la Seguridad y Salud

en el Trabajo (SG-SST) lo cual debe ser el soporte para la implementación de las acciones

preventivas, correctivas y de mejora necesarias;

2. Informar de sus resultados a los trabajadores directamente relacionados con sus causas o

con sus controles, para que participen activamente en el desarrollo de las acciones

preventivas, correctivas y de mejora;

3. Informar a la alta dirección sobre el ausentismo laboral por incidentes, accidentes de

trabajo y enfermedades laborales; y

4. Alimentar el proceso de revisión que haga la alta dirección de la gestión en seguridad y

salud en el trabajo y que se consideren también en las acciones de mejora continua.

Comité de Emergencias:

Artículo 2.2.4.6.25. Prevención, preparación y respuesta ante emergencias.

Debe implementar un plan de prevención, preparación y respuesta ante emergencias que

considere como mínimo, los siguientes aspectos:

1. Identificar sistemáticamente todas las amenazas que puedan afectar a la empresa;

2. Identificar los recursos disponibles, incluyendo las medidas de prevención y control

existentes al interior de la empresa para prevención, preparación y respuesta ante

emergencias, así como las capacidades existentes en las redes institucionales y de ayuda

mutua;

3. Analizar la vulnerabilidad de la empresa frente a las amenazas identificadas,

considerando las medidas de prevención y control existentes;

4. Valorar y evaluar los riesgos considerando el número de trabajadores expuestos, los

bienes y servicios de la empresa;

5. Diseñar e implementar los procedimientos para prevenir y controlar las amenazas

priorizadas o minimizar el impacto de las no prioritarias;

6. Formular el plan de emergencia para responder ante la inminencia u ocurrencia de

eventos potencialmente desastrosos;

7. Asignar los recursos necesarios para diseñar e implementar los programas,

procedimientos o acciones necesarias, para prevenir y controlar las amenazas prioritarias o

minimizar el impacto de las no prioritarias;

8. Implementar las acciones factibles, para reducir la vulnerabilidad de la empresa frente a

estas amenazas que incluye entre otros, la definición de planos de instalaciones y rutas de

evacuación;

9. Informar, capacitar y entrenar incluyendo a todos los trabajadores, para que estén en

capacidad de actuar y proteger su salud e integridad, ante una emergencia real o potencial;

10. Realizar simulacros como mínimo una (1) vez al año con la participación de todos los

trabajadores;

11. Conformar, capacitar, entrenar y dotar la brigada de emergencias, acorde con su nivel

de riesgo y los recursos disponibles, que incluya la atención de primeros auxilios;

12. Inspeccionar con la periodicidad que sea definida en el SG-SST, todos los equipos

relacionados con la prevención y atención de emergencias incluyendo sistemas de alerta,

señalización y alarma, con el fin de garantizar su disponibilidad y buen funcionamiento; y

13. Desarrollar programas o planes de ayuda mutua ante amenazas de interés común,

identificando los recursos para la prevención, preparación y respuesta ante emergencias en

el entorno de la empresa y articulándose con los planes que para el mismo propósito puedan

existir en la zona donde se ubica la empresa.

Comité de convivencia:

1. Recibir y dar trámite a las quejas presentadas en las que se describan situaciones que

puedan constituir conflicto laboral, así como las pruebas que lo soportan.

2. Examinar de manera confidencial los casos específicos puntuales en los que se formule

queja o reclamo que pudieran tipificar conductas o circunstancias de conflicto laboral al

interior de la entidad.

3. escuchar a las partes involucradas de manera individual sobre los hechos que dieron

lugar a la queja.

4. Adelantar reuniones con el fin de crear un ambiente de dialogo entre las parte

involucradas, promoviendo compromisos mutuos para llegar a una solución efectiva de las

controversias.

5. formular un plan de mejora concertado entre las partes, para construir, renovar y

promover la convivencia laboral, garantizando en todos los casos el principio de la

confidencialidad.

6. hacer seguimiento a los compromisos adquiridos por las partes involucradas en la queja,

verificando el cumplimiento de acuerdo a lo pactado.

7. En aquellos casos en que no se llegue a un acuerdo entre las partes, no se cumplan las

recomendaciones pactadas o la conducta persista, el comité de convivencia laboral deberá

remitir la queja a la alta dirección de la empresa.

8. Presentar a la alta dirección de la empresa las recomendaciones para el uso efectivo de

las medidas preventivas y correctivas del conflicto laboral, así como el informe anual de

resultados de la gestión del comité de convivencia laboral y los informes requeridos para el

ente de control.

9. Hacer seguimiento al cumplimiento de las recomendaciones dadas por el comité de

convivencia a las dependencias de gestión del recurso humano y salud ocupacional de la

empresa.

10. Elaborar informes semestrales sobre la gestión del comité que incluya estadísticas de las

quejas las cuales serán presentadas a la alta dirección de la entidad.

Vigencia 2 años

Vigía de Seguridad y Salud en el Trabajo

1. Proponer y participar en las actividades de capacitación en materia de Salud

Laboral.

2. Vigilar el cumplimiento de las normas, en materia de Medicina, Higiene y

Seguridad Industria que debe realizar la empresa, de acuerdo con el reglamento de

Higiene y Seguridad Industrial y las normas vigentes. Además se debe promover su

divulgación y observancia.

3. Colaborar con el análisis de las causas de los accidentes de trabajo y enfermedades

de profesionales y proponer al empleador las medidas correctivas para su

ocurrencia.

4. Evaluar los programas que se hayan realizado.

5. Visitar, periódicamente, las instalaciones de trabajo e informar al empleador sobre

la existencia de factores de riesgo y sugerir medias correctivas o de control.

6. Estudiar las sugerencias de los trabajadores en materia de Salud laboral.

7. Servir como organismo de coordinación entre el empleador y los trabajadores en la

solución de problemas sobre Salud Ocupacional.

8. Revisión de las estadísticas de accidentalidad y enfermedades profesionales.

9. Archivar las actas de cada reunión y demás actividades que desarrolle el comité.

10. Recibir copias por derecho propio de las conclusiones sobre inspecciones e

investigaciones que realicen las autoridades de Salud laboral en los sitios de

trabajo.

11. Atender sugerencias de trabajadores.

12. Proponer a la administración de la empresa la adopción de medidas y el desarrollo

de actividades que procuren y mantengan la salud en los lugares de trabajo.

13. Solicitar informes sobre A.T. y E.P. 

Vigencia 2 años

MATRIZ DE IDENTIFICACIÓN DE PELIGROS Y MEDIDAS DE PREVENCIÓN Y CONTROL

P
R

O
C

E
S

O

A
C

T
IV

ID
A

D
E

S

R
U

T
IN

A
R

IO
 S

I
o
 N

O
 PELIGRO

E
F

E
C

T
O

S
 P

O
S

IB
L

E
S

 CONTROLES EXISTENTES MEDIDAS DE INTERVENCIÓN

D
E

S
C

R
IP

C
IÓ

N

C
L

A
S

IF
IC

A
C

IÓ
N

F
U

E
N

T
E

M
E

D
IO

N
D

IV
ID

U
O

E
L

IM
IN

A
C

IÓ
N

S
U

S
T

IT
U

C
IÓ

N

C
O

N
T

R
O

L
E

S
 D

E

IN
G

E
N

IE
R

IA

C
O

N
T

R
O

L
E

S

A
D

M
IN

IS
T

R
A

T
IV

O
S

.

E
Q

U
IP

O
S

,

E
L

E
M

E
N

T
O

S
 D

E

P
R

O
T

E
C

C
IO

N

P
E

R
S

O
N

A
L

 Y

C
O

L
E

C
T

IV
O

S

A
D

M
IN

IS
T

R
A

C
IÓ

N

Atención de pacientes vía telefónica,

recepción de ordenes de trabajo,
solicitud de dispositivos médicos,

monturas, envío y recepción de
ordenes de trabajo al laboratorio.

Manejo de personal, pago de
proveedores.

SI

Iluminación y Sistema

Eléctrico
RIESGO FISICO

DEFECTOS
REFACTIVOS

INDUCIDOS, FATIGA
VISUAL, CEFALEA

MANTENIMIENTO
DEL SISTEMA DE

ILUMINACION
CORRECTIVO

NO HAY
MANTENIMIENTO

PREVENTIVO DEL
SISTEMA DE

ILUMINACIÓN

USO DE CORRECCIÓN

OPTICA CON FILTROS

ANTIREFLEJO,
CAPACITACION EN

USO DE DISPOSITIVOS
ELECTRONICOS,

DISTANCIAS DE
TRABAJO.

N.A N.A SI

REALIZAR UN
CRONOGRAMA DE

MANTENIMIENTO DE
LAS INSTALACIONES

ELECTRICAS Y
SISTEMAS DE

ILUMINACION UNA VEZ

AL AÑO REALIZADO
POR EXPERTO R

N.A

Postura en el puesto de

trabajo

RIESGO

ERGONOMIA

PROBLEMAS

MUSCOLO-
ESQUELETICOS,

LUMBALGIAS,

CEFALEAS

TENSIONALES,
AGOTAMIENTO

FISICO

NINGUNA NINGUNA PAUSAS ACTIVAS NO NO SI

CAPACITACIONES EN

ERGONOMÍA,

FOMENTAR LAS PAUSAS

ACTIVAS

DESCANSA

PIES

Condiciones locativas: Aseo
y orden Manejo de

emergenica

CONDICIONES
DE

SEGURIDAD

TRAUMAS O
ACIDENTES
LABORALES

NINGUNA NINGUNA NINGUNA SI NO N.A

ACTIVIDADES DE
CAPACITACION

INDUCCION Y
REINDUCCION DEL

PUESTO DE TRABAJO
CAPACITACION SOBRE

MANEJO DE

EMERGENCIA

ASIGNACION DE
RESPONSABLES

N.A

A
L

M
A

C
E

N

Atencion de pacientes, asesoria de

productos ópticos y dispositivos
medicos sobre medida para salud

visual y ocular, elaboración de
facturas y recibos de caja.

SI

Iluminación y Sistema
Eléctrico

RIESGO FISICO

DEFECTOS

REFACTIVOS
INDUCIDOS, FATIGA

VISUAL, CEFALEA

MANTENIMIENTO

DEL SISTEMA DE
ILUMINACION

CORRECTIVO

NO HAY

MANTENIMIENTO
PREVENTIVO DEL

SISTEMA DE
ILUMINACIÓN

USO DE CORRECCIÓN

OPTICA CON FILTROS
ANTIREFLEJO,

CAPACITACION EN
USO DE DISPOSITIVOS

ELECTRONICOS,
DISTANCIAS DE

TRABAJO.

N.A N.A SI

REALIZAR UN

CRONOGRAMA DE
MANTENIMIENTO DE

LAS INSTALACIONES
ELECTRICAS Y

SISTEMAS DE
ILUMINACION UNA VEZ

AL AÑO REALIZADO

POR EXPERTO R

N.A

Condiciones locativas:
Manejo de emergenica

CONDICIONES
DE

SEGURIDAD

TRAUMAS O
ACIDENTES
LABORALES

NINGUNA NINGUNA NINGUNA SI NO N.A

CAPACITACION SOBRE

MANEJO DE
EMERGENCIA

ASIGNACION DE

RESPONSABLES

N.A

C
O

N
T

A
B

IL
ID

A
D

Trabajo en computador, revisión de

facturas, recibos de caja y
comprobantes de egreso, ingreso de

documentos al sistema, generar
informes contables

SI

Iluminación y Sistema

Eléctrico
RIESGO FISICO

DEFECTOS
REFACTIVOS

INDUCIDOS, FATIGA
VISUAL, CEFALEA

MANTENIMIENTO
DEL SISTEMA DE

ILUMINACION
CORRECTIVO

NO HAY
MANTENIMIENTO

PREVENTIVO DEL
SISTEMA DE

ILUMINACIÓN

USO DE CORRECCIÓN
OPTICA CON FILTROS

ANTIREFLEJO,
CAPACITACION EN

USO DE DISPOSITIVOS
ELECTRONICOS,

DISTANCIAS DE
TRABAJO.

N.A N.A SI

REALIZAR UN
CRONOGRAMA DE

MANTENIMIENTO DE
LAS INSTALACIONES

ELECTRICAS Y
SISTEMAS DE

ILUMINACION UNA VEZ

AL AÑO REALIZADO
POR EXPERTO R

N.A

Postura en el puesto de

trabajo

RIESGO

ERGONOMIA

PROBLEMAS
MUSCOLO-

ESQUELETICOS,
LUMBALGIAS,

CEFALEAS
TENSIONALES,

AGOTAMIENTO

FISICO

NINGUNA NINGUNA PAUSAS ACTIVAS NO NO SI

CAPACITACIONES EN
ERGONOMÍA,

FOMENTAR LAS PAUSAS
ACTIVAS

DESCANSA

PIES

Condiciones locativas: Aseo

y orden Manejo de
emergenica

CONDICIONES

DE
SEGURIDAD

TRAUMAS O

ACIDENTES
LABORALES

NINGUNA NINGUNA NINGUNA SI NO N.A

ACTIVIDADES DE

CAPACITACION
INDUCCION Y

REINDUCCION DEL
PUESTO DE TRABAJO

CAPACITACION SOBRE
MANEJO DE

EMERGENCIA
ASIGNACION DE

RESPONSABLES

N.A

S
E

R
V

IC
IO

S
 G

E
N

E
R

A
L

E
S

Manipulación de alimentos,

actividades de aseo, desplazamiento
fuera de la institución,

SI

Desplazamiento a otres
establecimientos

CONDICIONES

DE
SEGURIDAD

TRAUMAS O
ACIDENTES DE

TRANSITO, LESIONES
OSTEOMUSCULARES,

LESIONES

ARTICULARES

NINGUNA NINGUNA

CAPACITACIÓN

SOBRE NORMAS DE
TRANSITO Y

SEGURIDAD VIAL

NO SI N.A

CAPACITACIÓN SOBRE

NORMAS DE TRANSITO
Y SEGURIDAD VIAL

N.A

Condiciones locativas:

limpieza material biologico
contaminado y uso de

detergentes y límpido

RIESGO

BIOLOGICO

ENFERMEDADES

INFECCIOSAS.
NINGUNA NINGUNA

ELEMENTO DE

PROTECCION
PERSONAL, GUANTES

NO SI N.A
CAPACITACIONES EN

LIMPIEZA Y

MANIPULACION DE
DESINFECTANTE Y

MATERIAL

CONTAMINADO

TAPA BOCAS,

GUANTES,
DELANTAL RIESGO

QUIMICO

PROBLEMAS

RESPIRATORIOS
NINGUNA NINGUNA NO SI N.A

C
O

N
S

U
L

T
O

R
IO

 D
E

 O
P

T
O

M
E

T
R

IA

Consulta de optometria, manipulación

de pacientes, contacto con mucosas.
SI

Iluminación y Sistema
Eléctrico

RIESGO FISICO

DEFECTOS

REFACTIVOS
INDUCIDOS, FATIGA

VISUAL, CEFALEA

MANTENIMIENTO

DEL SISTEMA DE
ILUMINACION

CORRECTIVO

NO HAY

MANTENIMIENTO
PREVENTIVO DEL

SISTEMA DE
ILUMINACIÓN

USO DE CORRECCIÓN

OPTICA CON FILTROS
ANTIREFLEJO,

CAPACITACION EN
USO DE DISPOSITIVOS

ELECTRONICOS,
DISTANCIAS DE

TRABAJO.

N.A N.A SI

REALIZAR UN

CRONOGRAMA DE
MANTENIMIENTO DE

LAS INSTALACIONES
ELECTRICAS Y

SISTEMAS DE
ILUMINACION UNA VEZ

AL AÑO REALIZADO
POR EXPERTO R

N.A

Postura en el puesto de
trabajo

RIESGO
ERGONOMIA

PROBLEMAS

MUSCOLO-
ESQUELETICOS,

LUMBALGIAS,
CEFALEAS

TENSIONALES,

AGOTAMIENTO
FISICO

NINGUNA NINGUNA PAUSAS ACTIVAS NO NO SI

CAPACITACIONES EN

ERGONOMÍA,
FOMENTAR LAS PAUSAS

ACTIVAS

DESCANSA
PIES

Condiciones locativas: Aseo

y orden Manejo de

emergenica

CONDICIONES

DE

SEGURIDAD

TRAUMAS O

ACIDENTES

LABORALES

NINGUNA NINGUNA NINGUNA SI NO N.A

ACTIVIDADES DE

CAPACITACION
INDUCCION Y

REINDUCCION DEL

PUESTO DE TRABAJO

CAPACITACION SOBRE
MANEJO DE

EMERGENCIA

ASIGNACION DE
RESPONSABLES

N.A

Condiciones locativas:
contacto material biologico

RIESGO
BIOLOGICO

ENFERMEDADES

INFECCIOSAS, TIPO
BACTERIANO

NINGUNA NINGUNA

ELEMENTO DE

PROTECCION
PERSONAL, GUANTES,

TAPA BOCAS, BATA

NO SI N.A

CAPACITACIONES EN
LIMPIEZA Y

MANIPULACION DE
DESINFECTANTE Y

MATERIAL
CONTAMINADO

TAPA BOCAS,

GUANTES,
BATA

 ACCIONES PREVENTIVAS Y CORRECTIVAS

Riesgo Acciones Preventivas o Correctivas

Riesgo ergonómico Realizar pausas activas, colocar descansa pies en el

puesto de trabajo.

Riesgo Biomecánicos Pausas activas

Desarrollar estudios por puesto de trabajo de ergonomía

Condiciones de Seguridad Implementar cronograma de mantenimiento de

instalaciones eléctricas.

Colocar canaletas y espirales para proteger los cables

expuestos.

Instalar pasamanos en la rampla del almacén.

Capacitaciones sobre seguridad y manejo del botón de

pánico de la empresa de seguridad.

Capacitación sobre manejos de emergencia.

Capacitación sobre manejo y control del fuego.

Capacitación sobre normas de tránsito y seguridad vial.

Riesgo Físico Implementar cronograma de mantenimiento preventivo

del sistema de iluminación.

Riesgo Biológico Capacitaciones sobre bioseguridad, manejo del paciente y

material contaminado.

Protocolo de limpieza y desinfección de equipos, baños y

áreas comunes.

Riesgo Químico Capacitación sobre manejo de solventes y detergentes en

la limpieza de superficies

Locativo Fomentar el aseo, limpieza y orden en los puestos de

trabajo.

Crear cultura de autocuidado.

Capacitación de manejo y control del fuego

Uso de elementos de protección persona

ACTA No. 004

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 1

Septiembre de 2016, se reunió el Representante Legal y sus trabajadores para elegir el

Vigía de Seguridad y Salud en el Trabajo dando cumplimiento a la normatividad vigente y

a las exigencias de la División de Salud Ocupacional del Ministerio de Trabajo, así como lo

dispuesto en el Sistema de Gestión de Seguridad y Salud en el Trabajo. El período del

Vigía es de dos (2) años y el empleador está obligado a proporcionar el tiempo necesario

dentro de la jornada normal de trabajo para el funcionamiento del mismo.

El Representante legal de la empresa CENTRO OPTICO INTERNACIONAL LTDA la

Sra. IRIS LEYDA LUNA DE DUQUE nombró como principal la siguiente persona:

__________________________ __________________________

LUZ ELENA DUQUE LUNA MARIA ISABEL DUQUE LUNA

PRINCIPAL SUPLENTE

C.C. 42113760 C.C. 42128822

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA DE CONSTITUCION VIGIA DE

SEGURIDAD Y SALUD EN EL TRABAJO

C.C 34052288

ACTA No 005

En la ciudad de Pereira a los 01 días del mes de Septiembre del año 2016, se reunieron los

trabajadores en las Instalaciones de Centro Óptico Internacional Ltda –COI-.

Por previa convocatoria que hiciera la administradora, con el fin de elegir a los miembros

del EQUIPO INVESTIGADOR DE INCIDENTES Y ACCIDENTES DE TRABAJO y

con la finalidad de dar cumplimiento a las disposiciones legales vigentes descritas en la

RESOLUCION Nº 1401 DEL 14 DE MAYO DE 2007 del Ministerio de la Protección

Social, por la cual se reglamenta la investigación de incidentes y accidentes de trabajo y en

su artículo 7° se definen las características del equipo investigador; para tal efecto se

estableció el siguiente orden del día:

1. Reunión con los Trabajadores y Directivos.

2. Motivación y Sensibilización.

3. Elección de los Integrantes.

4. Constitución del equipo investigador.

Una vez realizadas la motivación y sensibilización a los participantes, la administradora

del COI, junto con los directivos y trabajadores conformaron el equipo investigador de la

Empresa de la siguiente forma:

Representante del Comité de Vigía Ocupacional:

NOMBRE DEL

TRABAJADOR

CARGO FIRMA

María Isabel Duque Luna Administradora

Encargado del desarrollo del programa de salud ocupacional:

 NOMBRE DEL CARGO FIRMA

Agosto de 2016

CENTRO OPTICO INTERNACIONAL LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA DE CONSTITUCION COMITÉ
INVESTIGADOR

TRABAJADOR

Luz Elena Duque Luna Optómetra

Encargado de Normas y Procedimientos (Opcional para investigación de incidentes y

accidente leve y obligatorio para accidentes Graves y mortales):

NOMBRE DEL

TRABAJADOR

CARGO FIRMA

María Isabel Duque Luna Administradora

Representante Brigada de Emergencias:

NOMBRE DEL

TRABAJADOR

CARGO FIRMA

Jenny Dahiana García

Grajales

Asesora

Aceptando cada uno sus responsabilidades como miembros del equipo se da por terminada

la sesión quedando debidamente constituido el EQUIPO INVESTIGADOR de Centro

Optico Internacional Ltda -COI-.

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

ACTA No 006

Hoy 1 de Septiembre de dos mil diez y seis (2016) en las instalaciones de la Empresa

CENTRO OPTICO INTERNACIONAL LTDA se reunieron el Gerente o Representante

Legal, IRIS LEYDA LUNA DE DUQUE y los trabajadores con el fin de constituir el

Comité de Convivencia Laboral de la empresa.

Se procedió a orientar lo estipulado en la Resolución 652 del 30 de Abril de 2012 y la Ley

1010 del 2006

Se procedió a realizar la votación libre para la elección de los representantes por parte de

los trabajadores, quedando elegidos los siguientes:

PRESIDENTE SECRETARIO

DAHIANA GARCIA GRAJALES MARIA ISABEL DUQUE LUNA

C.C. 24397598 C.C. 42128822

Firma_______________________ Firma______________________

Se estableció que la primera reunión se llevará a cabo el día 03 de Octubre de 2016.

El comité en pleno solicitó que se dictaran dos horas de capacitación específica para el

desempeño de sus funciones y deberes.

Se dio por terminada la reunión siendo las 10 am

____________________________ _______________________________

DAHIANA GARCIA GRAJALES MARIA ISABEL DUQUE LUNA

C.C. 24397598 C.C. 42128822

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA DE CONSTITUCIÓN DEL COMITÉ DE

CONVIVENCIA LABORAL

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 2

Septiembre de 2016, se reunió el Representante Legal, el responsable del SGSST y los

representantes del comité de investigación de accidentes e incidentes de trabajo, con el fin

de realizar inducción y entrega de las funciones del Comité de Investigación de accidentes e

incidentes de trabajo, dando cumplimiento a la normatividad.

__________________________ __________________________

LUZ ELENA DUQUE LUNA MARIA ISABEL DUQUE LUNA

Representante SGSST

C.C. 42113760 C.C. 42128822

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

C.C 34052288

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 007

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 2

Septiembre de 2016, se reunió el Representante Legal, el responsable del SGSST y los

representantes del comité de convivencia, con el fin de realizar inducción y entrega de

formatos y las funciones del Comité de convivencia , dando cumplimiento a la

normatividad.

 FORMATO PARA PRESENTAR QUEJAS RELACIONADAS CON SITUACIONES DE

CONFLICTO

 FORMATO PARA SEGUIMIENTO QUEJAS RELACIONADAS CON SITUACIONES

DE CONFLICTO

 FORMATO ACTA DE COMPROMISO

__________________________ __________________________

LUZ ELENA DUQUE LUNA MARIA ISABEL DUQUE LUNA

Representante SGSST C.C. 42128822

C.C. 42113760

DAHIANA GARCIA GRAJALES

C.C. 24397598

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

C.C 3405228

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 008

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 3

Septiembre de 2016, se reunió el Representante Legal, y los representantes del comité de

Vigía de Seguridad y Salud en el Trabajo, con el fin de realizar inducción y entrega las

funciones del Comité de Vigía de Seguridad y Salud en el Trabajo , dando cumplimiento a

la normatividad.

__________________________ __________________________

LUZ ELENA DUQUE LUNA MARIA ISABEL DUQUE LUNA

C.C. 42113760

C.C. 42128822

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

C.C 34052288

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 009

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 3

Septiembre de 2016, se reunió el Representante Legal, y los representantes del comité de

emergencias, con el fin de realizar inducción y entrega las funciones del Comité de

Emergencias, dando cumplimiento a la normatividad.

__________________________ __________________________

LUZ ELENA DUQUE LUNA DAHIANA GARCIA GRAJALES

C.C. 42113760

C.C. 24397598

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

C.C 34052288

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 010

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 3

Septiembre de 2016, se reunió el Representante Legal, y los representantes del comité de

emergencias, con el fin de realizar inducción y entrega las funciones del Comité de

Emergencias, dando cumplimiento a la normatividad.

__________________________ __________________________

LUZ ELENA DUQUE LUNA DAHIANA GARCIA GRAJALES

C.C. 42113760

C.C. 24397598

IRIS LEYDA LUNA DE DUQUE

REPRESENTANTE LEGAL

C.C 34052288

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 011

En las instalaciones de la empresa CENTRO OPTICO INTERNACIONAL LTDA, día 16

Septiembre de 2016, se reunió el administrador y el Responsable de Seguridad y Salud en

el trabajo, con el fin de realizar informe de gestión de las actividades realizadas durante la

práctica de Postgrado de Gerencia y Salud en el Trabajo.

__________________________ __________________________

LUZ ELENA DUQUE LUNA MARIA ISABEL DUQUE LUNA

C.C. 42113760

C.C. 42128822

Agosto de 2016

CENTRO OPTICO INTERNACIONAL

LIMITADA

 – COI-

Versión 1.0

CODIGO

MP. - 01

ACTA No 012

CONCLUSIONES

 El CENTRO OPTICO INTERNACIONAL LTDA, es una empresa del Sector Salud

comprometida con el mejoramiento continuo, por tal motivo implementar el

Sistema de Gestión y Seguridad y Salud en el Trabajo ha facilitado realizar los

controles de los riesgos existentes donde se encontró que mejorar es posible a corto

plazo.

 El compromiso de los Directivos de la empresa facilitan la realización de los

procesos y de igual manera el sentido de pertenencia e identidad de los empleados

es evidenciado en la conformación de los diferentes comités que garantizan el

trabajo en equipo.

 El estado de Salud de la población en general es bueno, según la valoración

periódica realizada a cada uno de los empleados del Centro Óptico Internacional

Ltda., y lo cual es comprobado con el nivel bajo de ausentismo por incapacidad, no

se han presentado accidentes de trabajo ni enfermedades relacionadas con el trabajo.

 Los riesgos detectados en los diferentes puestos de trabajo son de fácil intervención,

y la gran mayoría cuentan con implementos de protección personal, el orden y aseo

de los puestos de trabajo son la constante en la empresa, al igual que las

instalaciones eléctricas donde se encuentran cables expuestos en las oficinas que

aunque se encuentran bien requieren de un programa de mantenimiento preventivo.

 La empresa está dispuesta a implementar los procesos realizados y a tomar las

medidas necesarias en pro del bienestar de los trabajadores, y a realizar el

seguimiento y plan de mejora garantizando el mejoramiento continuo.

 Se da cumplimiento a la normatividad vigente en Seguridad y Salud en el trabajo,

siendo conscientes del trabajo continuo.

BIBLIOGRAFIA

Garzón.. (MAYO 26,2015). Decreto Único Reglamentario del Sector Trabajo.

Agosto,2016, de Alcaldía de Bogotá Sitio web:

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=62506

Ortega,J. (noviembre 21,2012). Resolución número 000139. Agosto,2016, de DIAN Sitio

web:

http://www.dian.gov.co/descargas/normatividad/2012/Resoluciones/Resolucion_000139_2

1_Noviembre_2012_Actividades_Economicas.pdf

https://www.positiva.gov.co/arl/paginas/default.aspx

file:///D:/Usuario/Descargas/Guia%20tecnica%20de%20implementacion%20del%20SG%2

0SST%20para%20Mipymes.pdf

https://www.arlsura.com/files/decreto1443_14.pdf

http://www.oiss.org/estrategia/IMG/pdf/I_encuesta_nacional_colombia2.pdf

http://www.ceoearagon.es/prevencion/prevengo/pdf/insht-clasif_riesgos_lab.pdf

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=62506
http://www.dian.gov.co/descargas/normatividad/2012/Resoluciones/Resolucion_000139_21_Noviembre_2012_Actividades_Economicas.pdf
http://www.dian.gov.co/descargas/normatividad/2012/Resoluciones/Resolucion_000139_21_Noviembre_2012_Actividades_Economicas.pdf
https://www.positiva.gov.co/arl/paginas/default.aspx
file:///D:/Usuario/Descargas/Guia%20tecnica%20de%20implementacion%20del%20SG%20SST%20para%20Mipymes.pdf
file:///D:/Usuario/Descargas/Guia%20tecnica%20de%20implementacion%20del%20SG%20SST%20para%20Mipymes.pdf
https://www.arlsura.com/files/decreto1443_14.pdf
http://www.oiss.org/estrategia/IMG/pdf/I_encuesta_nacional_colombia2.pdf

