
 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

1

Diseñar un modelo estratégico integral para el proceso de Salud Ocupacional con

Énfasis en Gestión del Conocimiento.

Grupo: 101007_55

Presentado por:

Diana Patricia Pardo Moreno COD: 1122121188

Jennifer Andrea Gonzales COD: 1.121.872.643

Jhon Jefersson García Ramirez COD: 1.121.888.884

Liliana Marcela Cortes Gomez CÓD: 1.122.131.030.

Yuri Viviana Quintero COD:

Presentado a:

Mario Humberto Aguilar

Universidad Nacional Abierta y a Distancia “UNAD” Escuela de Ciencias Administrativas,

Contables, Económicas y de Negocios (ECACEN)

Diplomado de Profundización en Gerencia del Talento Humano

Administración de Empresas

Acacias-Meta

Mayo 2017

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

2

Introducción

 La gestión humana en la empresa TECNOSTEAM ENERGY S.A se ha ocupado por

consolidar un equipo de trabajo interdisciplinario competente para cubrir y responder a las

exigencias que hoy en día demanda el mundo laboral. En este sentido, la administración del

talento humano contempla la planeación, organización, desarrollo y coordinación y control de

técnicas capaces de promover el desempeño eficiente del personal, a la vez que la institución

representa el medio que permite a las personas que colaboran en ella alcanzar los objetivos

individuales relacionados directa o indirectamente con el trabajo.

 Con el presente trabajo se pretende analizar de forma detallada la problemática identificada en

la empresa en cuanto al Programa de Salud Ocupacional más específicamente en el Subprograma

de Medicina Preventiva el cual no se está implementando en su totalidad y a causa de esto se está

incrementando el índice de enfermedades laborales. Por tal motivo se hace necesario generar una

propuesta que ayude a dar solución al problema con el fin de preservar la salud de los

trabajadores y al mismo tiempo mejorar los procesos de la compañía y prever daños económicos.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

3

Contenido

Capítulo 1: el Problema ...5

1.1. Antecedentes del Problema: ...5

1.2. Planteamiento del problema: ..6

1.3 Objetivos de la investigación: ...7

1.4 Justificación de la Investigación: ...7

Capítulo 2. Revisión de Literatura. ...9

2.1 Marco teórico: ..9

Capítulo 3: Metodología General ... 12

3.1 Método de investigación:... 12

3.2 Población y muestra: ... 13

3.3 Fuentes de información: .. 14

3.4 Técnicas de recolección de datos:... 15

Capítulo 4: Resultados .. 16

4.1 Presentación de Resultados ... 16

4.2 Análisis de datos:... 18

Capítulo 5: Conclusiones ... 26

5.1 Resumen de hallazgos ... 26

5.2 Formulación de recomendaciones: ... 27

5.3 Propuesta: .. 27

5.3.4 Evaluación:... 32

Conclusiones .. 38

Referencias Bibliográficas.. 39

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

4

Gráficas y Cuadros

Graficas Encuesta:

Grafica N. 1..18

Grafica N. 2..19

Grafica N. 3..20

Grafica N.4...21

Grafica N. 5..22

Grafica N. 6..23

Grafica N. 7..24

Cuadro Muestra Finita ...14

Tabla 1 Actividades “Diagrama de Gantt” ...29

Tabla 2 Evaluación del Desempeño...33

Tabla 3 Plan de Acción ..34

Anexos:

Formato Encuesta...35

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

5

Capítulo 1: el Problema

 En el presente capítulo trataremos todo lo relacionado con la problemática identificada en la

empresa TECNOSTEAM ENERGY S.A en cuanto a los programas de Salud Ocupacional que

tiene implementados la compañía, la variable de estudio consiste en el análisis de las falencias

que posee el subprograma de medicina preventiva debido a que hace algún tiempo se están

presentando aumento de enfermedades; para este caso la más común es el dolor de espalda, razón

por la cual cerca del 10% de los trabajadores visitan al médico obteniendo un diagnóstico de un

lumbago no especificado; de acuerdo al decreto 1477 del 5 de Agosto de 2014 está

sintomatología se cataloga como una enfermedad laboral, por ello se hace de vital importancia su

análisis con el fin de evitar daños en la salud de los colaboradores y pérdidas económicas para la

compañía.

1.1. Antecedentes del Problema:

 Antecedentes del tema de investigación: La Salud Ocupacional en Colombia ha tomado

mucha relevancia en los diferentes sectores económicos en donde las empresas conocen la

importancia de contar con un programa de Salud Ocupacional el cual permita el aseguramiento

del bienestar y la salud de sus trabajadores.

 Al hablar de Salud Ocupacional debemos de conocer un poco más a cerca de sus

antecedentes, de su historia, en Colombia en el año 1904 Rafael Uribe nos mostró todo lo

relacionado con el tema de seguridad en el trabajo, lo que posteriormente se transformó en la ley

57 de 1915 conocida como la ley Uribe convirtiéndose así en la primera ley de Salud

Ocupacional en el País.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

6

Después de ser implementada la primera ley de Salud Ocupacional en Colombia y con el fin de

garantizar la protección de los trabajadores frente a los peligros y riesgos a los que se enfrentan

en el desempeño de sus labores se crearon diferentes leyes que respaldaban todo lo expuesto

anteriormente, pero hasta el año 1945 se lograron bases sólidas en cuanto a este tema el cual no

beneficia solo al trabajador sino también a la empresa.

 Antecedentes de la problemática: La problemática identificada en la empresa Tecnosteam

Energy S.A son las falencias que posee el Programa de Salud Ocupacional más específicamente

el Subprograma de Medicina Preventiva, las cuales están generando un aumento en las

enfermedades laborales de los trabajadores.

 Cerca del 10% de los trabajadores de las diferentes áreas consultan al médico por molestos

dolores de espalda, motivo por el cual el ausentismo laboral está incrementando cada día más

generando atrasos en los procesos de la empresa al tener tanto personal incapacitado.

 Si analizamos la causas del problema podemos identificar que el subprograma de medicina

preventiva no se está cumpliendo al 100% como debería de ser, dentro de lo estipulado en este

programa se debe de capacitar al personal en cuanto a factores de riesgo ocupacional, ergonomía

en el trabajo y enfermedades laborales, así mismo no se está llevando a cabo con efectividad los

análisis de los puestos de trabajo por parte de la ARL con el fin de mitigar estas enfermedades a

causa de movimientos repetitivos con carga y esfuerzo.

1.2. Planteamiento del problema:

¿La empresa implementa en su totalidad el Subprograma de medicina preventiva a fin de

minimizar las enfermedades laborales?

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

7

1.3 Objetivos de la investigación:

Objetivo General.

 Esta investigación tiene como objeto principal analizar la problemática presentada en cuanto a

las falencias en los programas de Salud Ocupacional de la empresa Tecnosteam Energy S.A. lo

cual está generando el aumento de las enfermedades de índole laboral.

Objetivos Específicos.

o Identificar las razones por las cuales no se está implementando en su totalidad el

Subprograma de Medicina Preventiva de la empresa.

o Plantear las causas y consecuencias a las que conlleva la problemática identificada.

o Verificar el cumplimiento de las normas de SG-SST en los procesos que se desarrollan al

interior de la compañía.

o Establecer un Plan de mejoramiento para ser implementado al Área de Salud

Ocupacional.

1.4 Justificación de la Investigación:

 La siguiente investigación busca mostrar la importancia de la optimización de los programas

de Salud Ocupacional en una empresa, con base en el análisis de las causas y consecuencias que

están generando las falencias que se presentan para el cumplimiento de lo estipulado en el

correspondiente programa, se hace de vital importancia estudiar la temática propuesta ya que con

base a ello se busca determinar un plan de mejoramiento para ser aplicado a programa vigente

esto con el fin de generar cambios que beneficien tanto a la empresa en su economía como a los

trabajadores en su clima organizacional y lo más importante en la preservación de su salud. De

igual forma se pretende visualizar la gran relevancia de contar con el oportuno conocimiento en

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

8

temas inherentes a la Salud Ocupacional en el Trabajo, una forma de adquirirlo es a través de los

Programas de Salud Ocupacional con los que cuenta la empresa por medio de campañas y

capacitaciones.

 Mediante el Sistema de Gestión Seguridad y Salud en el Trabajo, el gobierno a través del

Ministerio de Trabajo garantiza el mejoramiento en las condiciones de seguridad y salud de los

trabajadores por medio de sus herramientas las cuales nos permite mitigar accidentes e incidentes

laborales, conocer enfermedades de índole laboral, controlar los riesgos que se presentan en el

entorno y demás factores que puedan intervenir para el normal desarrollo de las actividades

cotidianas dentro de la empresa.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

9

Capítulo 2. Revisión de Literatura.

2.1 Marco teórico:

 En cuanto a la historia de la Salud Ocupacional según ALVARADO manifiesta en su texto

Historia de la Salud Ocupacional que “La indiferencia por la salud y seguridad de los

trabajadores ha sido una característica de las sociedades antiguas y modernas hasta tiempos

relativamente recientes. Fue solamente a comienzos de la década de los 40, con el comienzo de

la segunda guerra mundial, cuando se comprendió la real importancia de la Salud Ocupacional.”1

 En 1986, la reunión de expertos de la Región de las Américas, organizado por

la Organización Panamericana de la Salud, utilizaron la siguiente definición: “Es el conjunto de

conocimientos científicos y de técnicas destinadas a promover, proteger y mantener la salud y el

bienestar de la población laboral, a través de medidas dirigidas al trabajador, a las condiciones y

ambiente de trabajo y a la comunidad, mediante la identificación, evaluación y control de las

condiciones y factores que afectan la salud y el fomento de acciones que la favorezcan”.2

 Al hablar De Salud Ocupacional debemos de conocer más a fondo su definición de acuerdo

con la OMS, “La salud ocupacional es una actividad multidisciplinaria dirigida a promover y

proteger la salud de los trabajadores mediante la prevención y el control de enfermedades y

accidentes y la eliminación de los factores y condiciones que ponen en peligro la salud y la

seguridad en el trabajo. Además, procura generar y promover el trabajo seguro y sano, así como

buenos ambientes y organizaciones de trabajo realzando el bienestar físico mental y social de los

trabajadores y respaldar el perfeccionamiento y el mantenimiento de su capacidad de trabajo.”3

 Vale la pena resaltar la importancia de los programas de Salud Ocupacional en las empresas

con el fin de fomentar un clima organizacional adecuado logrando así incrementar la

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

10

productividad en las empresas. “Los psicólogos industriales han realizado programas de

investigación exhaustiva sobre todos los aspectos del ambiente físico del trabajo y han concluido

que el ambiente incomodo ocasiona efectos negativos: disminución de la productividad, aumento

de errores, mayor índice de accidentes y más rotación de personal.”4

 En general, "…a la hora de realizar actividades de prevención, no interesa el tipo de riesgo de

la empresa" (Briceño 2003, p. 35).5

 "Por otro lado, se encuentran empresas con programas de papel que no funcionan en la

práctica y solamente un 10% de los programas de salud ocupacional depende al menos en el

organigrama- del ámbito gerencial" (Briceño 2003, p. 38).6

 Adicionalmente el estricto cumplimiento de estos programas conlleva a la reducción de los

accidentes e incidentes laborales, también de las enfermedades que puedan generarse dentro de la

empresa. Por lo anterior “Datos como los de la OIT que destacó que cada año se producen en el

mundo 270.000.000 de accidentes, que tienen como causa la falta de seguridad en el trabajo, lo

que equivale a 740.000 accidentes diarios, 513 accidentes por minuto y el cálculo del costo de la

accidentalidad laboral para la economía mundial, es del 4% del PIB, estos datos podrían ser

mayores debido a la falta de registro en muchos países.”7

 Para enfatizar un poco más acerca de enfermedades laborales mostraremos algunos puntos de

vista de los autores más relevantes: Según el doctor Jesús Kumate: "sorprende que los

determinantes laborales registrados hace tres siglos, con los matices del progreso, sean los

mismos, por ejemplo: a las enfermedades por polvo (…) se han agregado (…) el asbesto, el

ántrax de los cardadores, miles de compuestos químicos orgánicos e inorgánicos, la mayoría

tóxicos en grado variable; (…). Al ruido (…) la hipoacusia de los músicos de rock a edades muy

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

11

tempranas o la experiencia desagradable de las jornadas de la bolsa y los empleos de pista en

aeropuertos. Al ambiente físico (…) se agregan ahora las radiaciones ionizantes de los rayos X,

la industria nuclear, los vuelos estratosféricos y los espaciales (…)"8

 Según el Libro Las enfermedades de los trabajadores inicia diciendo: "Las causas que

provocan, desde mi punto de vista, las diversas y graves enfermedades de los trabajadores son

dos (...) La primera causa, la más importante, está representada por las propiedades de las

sustancias usadas que, produciendo gases y polvos tóxicos, inducen enfermedades particulares;

la segunda está representada por aquellos movimientos y por aquellas posturas no naturales por

las cuales la estructura misma del cuerpo resulta dañada, de tal forma que con el tiempo aparecen

de improviso enfermedades graves ...".9

 A este respecto, "…la alta dirección de grandes empresas en el mundo, considera que la

gestión de salud y seguridad son componentes fundamentales de la nueva gestión en las

organizaciones; enfoque que tiene su desarrollo en el mejoramiento continuo de la tecnología

disponible, en los ambientes de trabajo seguros y saludables, el control del impacto ambiental y

en la innovación en el mercado." (Arévalo 2002, p. 1).10

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

12

Capítulo 3: Metodología General

3.1 Método de investigación:

 El presente trabajo de investigación de acuerdo a su modalidad, busca implementar las

estrategias pertinentes para el análisis y posterior solución de un problema, por su naturaleza se

utilizó el método de investigación cualitativo (Analítico-Descriptivo) ya que busca analizar la

problemática presentada en la empresa Tecnosteam Energy S.A. En temas de Salud Ocupacional

hacia sus trabajadores.

 La investigación Cualitativa se basa en el análisis de manera detallada de un tema de

investigación, es abierta por tal motivo utiliza herramientas tales como entrevistas, grupos de

discusión, la observación, experiencia personal, textos históricos y demás herramientas

pertinentes que fomenten el estudio de la problemática identificada.

 Así entonces, las fases en las que se realizó el proyecto de investigación son:

 Identificación y planteamiento del problema

 Objetivos de la Investigación

 Justificación de la Investigación

 Definir marco teórico

 Selección método de Investigación

 Recolección de datos

 Análisis de la información recolectada

 Elaboración de conclusiones y recomendaciones

 Presentación del informe de investigación

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

13

3.2 Población y muestra:

 La población estuvo conformada por la totalidad de los trabajadores de la empresa

Tecnosteam Energy S.A. cuyo centro de operaciones es el municipio de Acacias-Meta los cuales

son equivalentes a 301 empleados, quienes se tomaron como referencia ya que son los directos

involucrados en la problemática presentada.

 La técnica de muestreo que se estableció es probabilística: este método estipula que todas las

personas vinculadas tienen igualdad de condiciones para participar en lo establecido para la toma

de la muestra, encontramos la unidad llamada muestra de Aleatorio Simple la cual se puede

implementar en poblaciones no muy grandes y es aplicable de forma equitativa y justa para todos

los trabajadores.

 Por ser muy grande el número de trabajadores encuestados se procedió a tomar como

referencia al área de Tubería la cual se encuentra conformada por 30 colaboradores.

 Para llevar a cabo la ejecución la selección de la muestra se implementará la siguiente

fórmula:

Z= Factor probabilístico que viene dado en el factor confianza (1,96)

P q= Es la variación de la proporción (0,5)

e= Error máximo permitido 5% (0,05)

N= Población

n= ¿….? muestra a determinar

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

14

 El resultado que obtuvimos fue de 28 trabajadores como muestra.

3.3 Fuentes de información:

Fuentes Primarias.

Encuesta y Observación directa: se utilizará la realización encuesta a los empleados y

observación directa como técnica de recolección de datos, permitiendo conocer la realidad con el

propósito de definir previamente los datos más importantes que deben recogerse y relacionar con

el problema de investigación. A través de la observación se identifica el contexto en el cual

laboran los empleados de la empresa objeto del estudio. Es decir se mira y evalúa los puestos de

trabajo. De ésta manera se procedió a consultar documentos originales, artículos de

investigación, encuestas, reunión con los directivos de la empresa, tesis, etc.

Fuentes secundarias.

 Se tuvo en cuenta la bibliografía suministrada en el curso del Diplomado de Profundización

en Gerencia del Talento Humano, textos especializados en salud ocupacional, Consejo

colombiano en seguridad, documentos, decretos y legislaciones y páginas Web.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

15

3.4 Técnicas de recolección de datos:

 Se realizó encuesta a los 28 trabajadores según la muestra.

 Para la recolección de datos se utilizó el método de encuesta ya que nos permite recolectar

datos de manera sistemática, referente a uno o varios temas específicos a fin de determinar la

variable y/o la deviación que se está presentando en la población de estudio, la cual para nuestro

caso corresponde a los empleados de la compañía TECNOSTEAM ENERGY S.A

 En la encuesta se abordó aspectos de la población a estudio como:

 Cargo actual en la compañía

 Nivel de escolaridad

 Nivel de conocimiento y experiencia en las labores

 Conocimientos sobre accidentes y/o incidentes de trabajo

 Conocimiento en aspectos de salud ocupacional

 Principales causas de ausentismo

 Antecedentes de salud.

 La encuesta que se realizo está compuesta por un encabezado con presentación de la

universidad y tema principal, un párrafo informativo de cuál es el objetivo de la encuesta,

espacio para suministro de datos personales de quien realiza la encuesta, contenido de las

preguntas seleccionadas.

 De igual manera, se utilizó la observación con participación moderada, la cual consiste en la

descripción sistemática de eventos y comportamientos, en el contexto social seleccionado para el

estudio, caracterizándose por que el investigador está fuera de la situación adaptando una

posición de observador (García Gómez, 2006).

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

16

Capítulo 4: Resultados

4.1 Presentación de Resultados

 Después de realizar la encuesta a los 28 trabajadores del área de Tubería de la Empresa

Tecnosteam Energy S.A se pudo evidenciar falencias por parte de la Gerencia de Talento

Humano al no implementar en su totalidad el Programa de Salud Ocupacional con el que cuenta

la empresa.

 Un claro ejemplo es que 18 trabajadores afirman no conocer el Programa de Salud

Ocupacional que tiene implementado la empresa, y tan solo 10 personas de las encuestadas si lo

conocen.

 Con respecto al tema del COPASO a pesar de que la empresa no tiene conformado dicho

organismo se ve reflejan cifras un poco más favorables ya que 20 personas tienen conocimiento

del tema a diferencia de 8 que no saben su definición.

 A consecuencia de la falta de conocimiento de los trabajadores se han presentado accidentes e

incidentes laborales en la compañía, tal cual como lo afirman 23 personas, no obstante 5 dicen

que no ha sucedido nada relevante.

 Una herramienta importante para trasmitir conocimiento a sus trabajadores es a través de las

capacitaciones las cuales pueden ser suministradas por la empresa o por ARL con base en temas

de prevención de enfermedades laborales a lo cual 22 personas manifiestas no haberlas recibido

y 6 personas están seguras de que la empresa si las ha suministrado.

 Dentro de las Políticas de Hse de la empresa se tiene estipulado las charlas de seguridad

diarias razón por la cual el 100% de los trabajadores confirmo la realización de esta actividad

antes de iniciar su jornada laboral.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

17

 Se identificó que tan solo 3 personas realizan pausas activas en su jornada laboral y que las

otras 25 no las realizan por falta de tiempo y por falta de conocimiento en el tema sin saber que

es un factor determinante para la prevención de enfermedades.

 También se puede afirmar que la mayoría de los trabajadores portan su dotación y EPP para el

desempeño de sus funciones, como se puede evidenciar en la respuesta de 27 trabajadores que

cumple con la normatividad de la empresa ya que se encuentra estipulado en el reglamento

interno de trabajo y el contrato laboral que firmaron al iniciar a laborar con la compañía. Solo 1

persona manifiesta no utilizarlos.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

18

4.2 Análisis de datos:

1. ¿Conoce el Programa de Salud Ocupacional de la empresa?

Grafica No.1 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 De los 28 trabajadores del área de tubería de la empresa Tecnosteam Energy S.A encuestados

se puede evidenciar claramente que tan solo el 36% conoce el programa de Salud Ocupacional

que posee la empresa, por el contrario, el 64% asegura no conocerlo. Se puede identificar una

enorme falencia en la compañía ya que la mayoría de los trabajadores no poseen el conocimiento

suficiente en temas inherentes a Salud Ocupacional al no socializarles a sus trabajadores el

respectivo programa el cual es de vital importancia para la planeación de las actividades a ser

36%

64%

Conoce el Programa de Salud Ocupacional de la empresa?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

19

ejecutadas con el fin de prevenir y mitigar enfermedades laborales, accidentes e incidentes y

demás riesgos que se puedan presentar en el entorno.

2. ¿Sabe que es el COPASO?

Grafica No.2 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 El 71% de los trabajadores encuestados contesto que si tiene conocimiento sobre el COPASO,

a diferencia del 29% que contesto que no tenía conocimiento acerca del tema, a pesar de que la

compañía no tiene conformado el Comité Paritario de Salud Ocupacional dentro de sus

instalaciones 20 personas aseguran conocer su definición, funciones y alcances, lo cual se hace

muy relevante debido a que el COPASO es el organismo encargado de velar por el cumplimiento

SI
71%

NO
29%

2. Sabe que es el COPASO?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

20

de la normatividad con respecto a Salud Ocupacional dentro de la empresa y es un gran avance

que los empleados comprendan la importancia del asunto en cuestión.

3. ¿En el último mes usted o alguno de sus compañeros ha sufrido algún accidente o

incidente de trabajo?

Grafica No.3 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 Como se puede evidenciar en la anterior gráfica, 23 personas afirmaron que en el último mes

se han presentado accidentes e incidentes laborales en la compañía, diferente a 5 personas que

afirmaron que no se presentaron tales eventos. Con estos datos se puede analizar las

consecuencias que trae el no implementar en su totalidad los programas de Salud Ocupacional a

los cuales se les debe de realizar estricto seguimiento y velar por su cumplimiento. Cuando se

82,14%

17,85%

3. En el último mes usted o alguno de sus compañeros ha
sufrido algún accidente o incidente de trabajo?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

21

presentan accidentes e incidentes en una empresa los directos afectados son los trabajadores al

perjudicar su estado de salud y al mismo tiempo afecta la economía de la empresa ya que se ve

involucrada en demandas laborales y afectaciones en su evaluación de desempeño.

4. ¿Ha recibido charlas de prevención de enfermedades laborales?

Grafica No.4 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 Dentro del Programa de Salud Ocupacional deben de existir actividades con el fin de prevenir

enfermedades laborales, estas pueden ser llevadas a cabo por medio de las capacitaciones las

cuales sirven como guía para que los trabajadores sepan identificar los riesgos a fin de mitigarlos

sin que esto afecte su estado de salud. En la encuesta realizada el 21% respondió que sí ha

21%

79%

4. Ha recibido charlas de prevención de enfermedades
laborales?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

22

recibido charlas a cerca de prevención de enfermedades laborales por parte de la empresa, por el

contrario, el 79% asegura no haber recibido capacitaciones lo cual es preocupante y deja en

evidencia que la empresa no está cumpliendo a cabalidad con el programa que tiene estipulado.

5. ¿Realizan charlas de seguridad antes de iniciar su jornada de trabajo?

Grafica No.5 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 De las 28 personas encuestadas el 100% nos confirmó que efectivamente la empresa realiza

charlas de seguridad diariamente antes de iniciar su jornada laboral, esto debido a que se tiene

como un requisito en cumplimiento de las políticas en HSE implementadas por la empresa, esto

100

0

5. Realizan charlas de seguridad antes de iniciar su jornada
de trabajo?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

23

para informar a todo el personal las actividades que se van a realizar en el transcurso del día con

el fin de hacerles saber los riesgos a los que se van a afrontar en el desempeño de sus funciones.

Para este caso la empresa está cumpliendo en su totalidad con esta actividad la cual se encuentra

estipulada en su Programa de Salud Ocupacional.

6. ¿Realiza pausas activas durante la jornada de trabajo?

Grafica No.6 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 El 11% de los trabajadores del área de Tubería encuestados manifestó que si realiza pausas

activas durante la jornada laboral, opuesto al 89% que dicen no realizar dicha actividad, con

estas cifras se puede evidenciar un causante de enfermedades laborales ya que cuando se realiza

una actividad repetitiva en un tiempo prolongado se puede afectar el estado de salud del

11%

89%

6. Realiza pausas activas durante la jornada de trabajo?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

24

colaborador por lo que se hace indispensable la realización de pausas activas a fin de mitigar

afectaciones futuras.

7. ¿Utiliza los elementos de protección personal?

Grafica No.7 Resultado porcentual de la encuesta aplicada en al Tecnosteam Energy S.A.

 Se les pregunto a los 28 trabajadores si utilizan los elementos de protección personal a lo cual

el 96% no dijo que si y el 4% respondió que no. Los trabajadores de la empresa Tecnosteam

Energy S.A se enfrentan a un alto nivel de riesgo al ejecutar sus actividades por ende el

empleador estipula en su contrato de trabajo la obligación que adquiere el trabajador de portar en

su totalidad los EPP que le suministre la empresa, a su vez la empresa también debe de

96%

4%

7. Utiliza los elementos de protección personal?

SI NO

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

25

evidenciar el cumplimiento en suministro de dotación y EPP a todos sus trabajadores según la

normatividad vigente.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

26

Capítulo 5: Conclusiones

5.1 Resumen de hallazgos

 Después de analizar los datos obtenidos en la encuesta se pueden evidenciar los siguientes

hallazgos:

 La empresa Tecnosteam Energy S.A no está implementando en su totalidad el Programa

de Salud Ocupacional.

 No se tiene conformado el COPASO dentro de la compañía a pesar de ser un organismo

fundamental para el control y cumplimiento de las políticas de Salud Ocupacional.

 Se están aumentando el índice de accidentes e incidentes laborales

 La empresa no está suministrando charlas de prevención de enfermedades laborales a

todos los trabajadores.

 Si se están dictando las charlas de seguridad diariamente antes de iniciar la jornada con el

fin de informar a todos los trabajadores las actividades que se van a ejecutar.

 Existe falta de compromiso de los trabajadores en la realización de pausas activas y

también de la empresa al no velar por su cumplimiento.

 El personal se encuentra culturizado en cuanto al uso de dotación y elementos de

protección personal.

 Se presenta desconocimiento por parte de los trabajadores de los riesgos a los que se

enfrentan día a día.

 Se debe de involucrar más a la ARL para que efectúe capacitaciones y evaluación de los

respectivos puestos de trabajo.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

27

 La no correcta implementación del Programa de Salud Ocupacional desarrolla

enfermedades laborales en los trabajadores.

 Falta de culturización y capacitación en el uso de Elementos de Protección para el

personal de planta.

5.2 Formulación de recomendaciones:

 Implementar actividades de estricto cumplimiento en el Subprograma de Medicina

preventiva tales como: Capacitaciones en Salud Ocupacional, Medicina Preventiva,

Riesgos Laborales, Pausas activas, ergonomía, prevención de accidentes e incidentes

laborales, uso de EPP y demás temas de interés a fin de que todos los colaboradores

pongan en práctica los conocimientos adquiridos y así mitigar la aparición de

enfermedades de índole laboral.

 Generar más control en cuanto a prevención de enfermedades laborales encabezado por el

médico de la empresa implementado campañas de promoción y prevención y con la

colaboración de la ARL en evaluación de puestos de trabajo y demás estrategias que

puedan ayudar a eliminar la problemática presentada.

5.3 Propuesta:

 Teniendo en cuenta que la problemática identificada se basa en las falencias presentadas en el

Programa de Salud Ocupacional de la empresa más específicamente en el Subprograma de

Medicina preventiva se propone a la empresa Tecnosteam Energy S.A para el área de Salud

Ocupacional implementar actividades de estricto cumplimiento en el Subprograma de Medicina

preventiva tales como: Capacitaciones en Salud Ocupacional, Medicina Preventiva, Riesgos

Laborales, Pausas activas, ergonomía, prevención de accidentes e incidentes laborales, uso de

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

28

EPP, adicionalmente llevar a cabo campañas de promoción y prevención y evaluación de puestos

de trabajo.

5.3.1 Recursos:

o Humano: Para el desarrollo de la propuesta se tendrá en cuenta el personal

Administrativo liderado por la Gerencia de Talento Humano, el Coordinador Hse y el

médico de la empresa. Igualmente, para que pueda desarrollarse con efectividad se debe

de contar con el personal operativo de la empresa quienes son los directos involucrados.

o Físico: Oficinas Tecnosteam Energy S.A, Lugar donde se desarrolla el proyecto Clúster

46.

o Tecnológico: Computadores, Servidor de acceso, correo electrónico.

o Financiero: Según el presupuesto que se encuentra estipulado para la implementación y

mejoramiento de los Programas de Salud Ocupacional.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

29

5.3.2 Cronograma (Diagrama de Gantt)

DIAGRAMA DE GANTT

PERIODOS / TIEMPO

MAYO

JUNIO

JULIO

AGO STO

SEPTIEMBRE

SEMANA SEMANA SEMANA SEMANA SEMANA

ACTIVIDADES 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4 1 2 3 4

MEJORAMIENTO PROGRAMA DE SALUD OCUPACIONAL-MEDICINA PREVENTIVA

Socialización y evaluación de la propuesta con los altos mandos de la compañía

Aprobación por parte de la Gerencia de Recursos Humanos y el Líder del Área de Salud

Ocupacional

Designación de presupuesto para el desarrollo de la propuesta

Realización de cronograma de Capacitaciones en Salud Ocupacional, Medicina Preventiva, Riesgos

Laborales, Pausas activas, ergonomía, prevención de accidentes e incidentes laborales, uso de EPP

por parte de la Empresa

Alianza con la ARL para la realización de Evaluación de Puestos de Trabajo y demás capacitaciones.

Programación con la IPS para realización de campañas de prevención (Vacunación)

Exteriorización de los cambios realizados al Programa de Salud Ocupacional con los trabajadores de

la empresa

Puesta en marcha de la propuesta

Tabla 1 Diagrama de Gantt

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

30

5.3.3 Integrar el Modelo:

 Bajo el modelo de Nonaka y Takeuchi (Socialización, Exteriorización, Combinación e

Interiorización, la implementación de dicha propuesta será llevada a cabo inicialmente con la

Socialización entre las personas responsables del desarrollo de la propuesta tales como la

Gerencia del Talento Humano y el Líder de Salud Ocupacional, en dónde; a través del

conocimiento tácito buscaran los recursos financieros, humanos, materiales y el tiempo estimado

para poner en funcionamiento las nuevas actividades al Subprograma de Medicina Preventiva de

la empresa.

 Después se procede a exteriorizar los cambios que se van a efectuar con los directos

involucrados los cuales son los trabajadores, allí se convierte el conocimiento tácito en explicito

haciéndolo comprensible para los miembros de la empresa; todo esto con el fin de que todo el

personal conozca las actividades que se van a implementar y pueda asegurarse su estricto

cumplimiento.

 En la etapa de combinación toda la información con respecto al Programa de Salud

Ocupacional de La empresa será publicada en la cartelera informativa con el fin de que cualquier

trabajador tenga acceso a ella.

 Terminadas las (3) etapas anteriores se lleva a cabo la interiorización donde se procede a

poner en práctica las nuevas actividades del programa de medicina preventiva a fin de generar

beneficios para la empresa y sus colaboradores.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

31

Fuente: Modelo Nonaka y Takeuchi.

 Captura del Conocimiento: Esta fase consistirá en clasificar el conocimiento y la

información que poseen los empleados de la empresa TECNOSTEAM ENERGY S.A, con

respecto a sus habilidades, experiencias, fortalezas, dificultades y buenas prácticas, ya que no

SOCIALIZACIÓN

CAPTURA DEL

CONOCIMIENTO: El

conocimiento comienza a

interiorizarse y se es consciente de él

y del reconocimiento de los procesos

a partir de los datos para convertirse

en información.

SOCIALIZACION: El

conocimiento comienza a ser

compartido por sus líderes, este

pasa de un integrante a otro por

medio de capacitadores, líderes y

grupos de práctica.

ASOCIACION: Cuando el

conocimiento ya está publicado y

puesto a disposición de lo demás

personas, se asocian nuevas

ideas, innovación y soluciones

aquí el conocimiento se

documenta.

EXTERIORIZACION: En esta fase

el conocimiento no solo es

compartido sino que se transforma

para buscar soluciones y nuevas

prácticas basadas en la necesidad de

mejorar y solucionar problemas o

situaciones.

CAPTURA DEL

CONOCIMIENTO

ASOCIACIÓN EXTERIORIZACIÓN

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

32

todo el conocimiento es de valor para la organización por ello de esta manera se debe clasificar y

organizar para luego socializar.

 Socialización: En esta fase se profundizará en conceptos como mentor, líder o analítico,

comunidades de práctica, trabajo colaborativo, trabajo de pares, aprendizaje basado de problemas

o grupos de estudio donde se compartirán los mismos intereses y se efectuara la transferencia de

conocimientos.

 Exteriorización: En esta fase el conocimiento no solo se transfiere si no que se construyen

nuevas ideas y se transforman por medio de la innovación con programas como líderes de

soluciones, grupos de expertos, profesionales del conocimiento, entre otros, estimulando a los

empleados por medio de incentivos y reconocimientos. Se proponen por sistemas del desarrollo

de liderazgo, numero de procesos transformados, calidad de los procesos transformados entre

otros.

 Asociación: Aquí el conocimiento ya está expuesto, puede documentarse, compartirse y

comunicarse a todos los jefes y directivos y a los trabajadores en general, se puede crear un

manual, un espacio en la intranet y en general una base de datos donde se documenten todas las

experiencias buenas y malas, buenas prácticas, para no caer en errores ya cometidos y sobre todo

para promover y transmitir el conocimiento que posee los directivos en la Gestión del

Conocimiento.

5.3.4 Evaluación:

 Se propone reestructurar el sistema de evaluaciones de desempeño, para lo cual se deberá

realizar la aplicación del formato evaluación de desempeño de manera periódicas a los

empleados, seguimiento y generando los respectivos planes de acción. En estos comités además

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

33

 Evaluación De Desempeño

NOMBRE DEL EMPLEADO:

PUESTO:

FECHA DE LA EVALUACIÓN:

OBJETIVO: DETECCION OPORTUNIDADES DE MEJORA /
 PROGRAMA SALUD OCUPACIONAL

INSTRUCCIONES: LA EVALUACIÓN CUENTA CON UN MINIMO DE Y UN MAXIMO DE 5 PREGUNTAS POR SECCION. MARQUE CON
UNA "X", CON MAS DE DOS RESPUESTAS NEGATIVAS POR SECCION, SE PROGRAMARA EL RESPECTIVO PLAN DE ACCION

MEJORAR EFICIENTE MUY EFICIENTE EXCEPCIONAL

SECCION 1: DEMUESTRA UN SOLIDO PENSAMIENTO
ESTRATEGICO

 1

SE INVOLUCRA ACTIVAMENTE CON TODA LA
ORGANIZACIÓN PARA COMPRENDER LA ESTRATEGIA MÁS

ALLÁ DE SU ÁREA FUNCIONAL.

 2

¿IDENTIFICA Y ESCALA POTENCIALES BARRERAS PARA EL
DESEMPEÑO DEL EQUIPO?

 3

¿MANTIENE UN CONTROL EN DOCUMENTOS Y REGISTROS

IMPORTANTES EN SU PUESTO DE TRABAJO?

 4

¿DEDICA TIEMPO A ESCUCHAR LAS RECOMENDACIONES

DIVULGADAS PARA SU PUESTO Y AREA DE TRABAJO?

 SECCION 2: LIDERA EL CAMBIO

 1

¿ESCUCHA A OTROS Y SE ADAPTA PARA ASEGURAR QUE EL

CAMBIO SEA EXITOSO?

 2

¿SE INVOLUCRA EN INTERCAMBIOS DE OPINIÓN SOBRE LAS

OPORTUNIDADES DEL CAMBIO?

 3
¿DEMUESTRA UNA ACTITUD POSITIVA HACIA EL CAMBIO?

 4

¿ESTABLECE LA NECESIDAD DE CAMBIAR, INSPIRAR Y

MOVILIZAR SUS LABORES EN PRO DE LA ORGANIZACIÓN?

 SECCION 3: LOGRA RESULTADOS

 1

¿ACTIVAMENTE EVALÚA SU PROPIO DESEMPEÑO,
COMUNICA EL AVANCE HACIA EL LOGRO DE LOS

OBJETIVOS?

 2

¿UTILIZA REGULARMENTE UNA VARIEDAD DE MÉTODOS Y

HERRAMIENTAS PARA MONITOREAR EL PROGRESO HACIA
EL LOGRO DE RESULTADOS?

 3

¿ASUME LOS ERRORES Y LOS CORRIGE SEGÚN SEA
NECESARIO?

Comentarios del Empleado

Comentarios del Evaluador

 Nombre y Firma del Empleado Nombre y Firma del Evaluador

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

34

Tabla 2 Evaluación de desempeño

.

Plan De Acción y Desarrollo (Empleado)

Empleado: __________________________ Mes:_____________

Área: _____________________________ Fecha:_____________

Fortalezas / Aspectos

a Mejorar

Plan de Acción Fecha de ejecución Responsable

Observaciones:

___________________ _________________

 Jefe de Área Empleado

Tabla 3 Plan de accion

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

35

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

36

Formato Encuesta

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

37

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

38

Conclusiones

 El conocimiento oportuno de las consecuencias en las que se puede incurrir, garantiza por

parte de los empleados (sobre todo los más expuestos a accidentes laborales), la acción a

ejecutar obras inadecuadamente o sin llevar a cabo los debidos procesos según las normas.

 Realizados los estudios pertinentes mediante las diferentes fuentes primarias y secundarias, el

seguimiento a los trabajadores y a sus funciones, resulta de vital importancia y necesidad el

Diseño del Sistema de Gestión de Seguridad y Salud Ocupacional.

 El diseño de gestión de S&SO ayudará a mejorar la calidad en la empresa TECNOSTEAM

ENERGY S.A y permitirá la disminución de perdidas, minimizando los riesgos,

accidentalidad laboral, entre otros aspectos.

 Es necesario mantener la documentación legal vigente, comunicándosela oportunamente a

los empleados y las partes interesadas.

 Es necesario que la parte gerencial y todos los niveles de la compañía estén comprometidos e

interesados en todos los programas de inducción y capacitación, para de esta forma asegurar

que los programas de gestión se implementen con el éxito deseado.

 Las mejores herramientas para conocer en forma efectiva los riesgos a los que están

expuestos los empleados durante sus actividades laborales, son programas educativos

comprensivos donde los aquellos tengan un fácil conocimiento y acceso a la información; así

se lograra una verdadera conciencia de los peligros en los que se incurre.

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

39

Referencias Bibliográficas

 Claudio Alvarado, Historia de la Salud Ocupacional. En

Internet: www.cepis.org.pe/cursoepi/e/lecturas/mod2/articulo4.pdf

 Organización Mundial de la Salud. Salud Ocupacional para Todos. Suiza-Ginebra (1995).

http://apps.who.int/iris/bitstream/10665/42109/1/951802071X_spa.pdf (pág. 60. Párrafo

2)

 Kumate J. La edición de México en el Tricentenario. En: Araujo JM. Las enfermedades

de los trabajadores. Traducción al español del DE MORBIS ARTIFICUM

DIATRIBA, de Ramazzini B. México, D. F.: Profedet, Miguel Angel Porrúa y UAM-X,

2000:8-9.

 Araujo JM. Las enfermedades de los trabajadores. Traducción al español del DE

MORBIS ARTIFICUM DIATRIBA, de Ramazzini B. México, D. F.: Profedet, Miguel

Angel Porrúa y UAM-X, 2000: 55-5

 Ministerio del Trabajo República de Colombia. (Julio de 2014). OISS. Recuperado el 30

de Abril de 2017, de Organización Iberoamericana de Seguridad Social:

http://www.oiss.org/IMG/pdf/PlanNacionalDeSeguridadySaludEnElTrabajo.pdf

 Molano Velandia, J. H., & Arévalo Pinilla, N. (Enero-Marzo de 2013). De la salud

ocupacional a la gestión de la seguridad y salud en el trabajo: más que semántica, una

transformación del sistema general de riesgos laborales. INNOVAR. Revista de Ciencias

Administrativas y Sociales, XXIII(48), 21-31. Recuperado el 3 de Mayo de 2017, de

http://www.redalyc.org/articulo.oa?id=81828690003

http://www.cepis.org.pe/cursoepi/e/lecturas/mod2/articulo4.pdf
http://apps.who.int/iris/bitstream/10665/42109/1/951802071X_spa.pdf
http://www.oiss.org/IMG/pdf/PlanNacionalDeSeguridadySaludEnElTrabajo.pdf
http://www.redalyc.org/articulo.oa?id=81828690003

 UNIVERSIDAD NACIONAL ABIERTA Y A DISTANCIA

 DIPLOMADO DE PROFUNDIZACIÓN EN GERENCIA DEL TALENTO HUMANO 101007A_360

 Escuela de Ciencias Administrativas, Contables Económicas y de Negocios

 Administración de Empresas

40

 Organización Mundial de la Salud. (1995). O.M.S. Recuperado el 2 de Mayo de 2017, de

Organización Mundial de la Salud:

http://apps.who.int/iris/bitstream/10665/42109/1/951802071X_spa.pdf

 AYALA CACERES, Carlos Luís. Legislación en salud ocupacional y riesgos

profesionales. Bogotá: Ediciones Salud Laboral, 2004-2005. 375p.

 INSTITUTO COLOMBIANO DE NORMAS TECNICAS Y CERTIFICACION. Sistema

de Gestión en Seguridad y Salud Ocupacional. Bogotá: ICONTEC, 2007(NTC-OHSAS

18001).

 ZÚÑIGA CASTAÑEDA, GEOVANNY. Conceptos Básicos en Salud Ocupacional y

Sistema General de Riesgos Profesionales en Colombia. Cali, 2002.

http://apps.who.int/iris/bitstream/10665/42109/1/951802071X_spa.pdf

