
FASE 6: Proyecto de Grado

Modelo de gestión del conocimiento para el área de seguridad industrial y salud ocupacional de

la Fundación Real FUNREAL

Estudiantes:

Nayibe Garavito - Código: 63.437.102

Ezequiel Soto - Código: 1.099.543.950

Yohanna Del Pilar Uribe - Código: 27984362

Fredy Castillo - Código: 80.154.182

Adriana Lizeth Gonzalez - Código: 1.101.756.437

Grupo: 101007_27

Tutor:

Mayerline Duran

Diplomado de Profundización en Gerencia del Talento Humano

Programa de administración de empresas

Escuela de Ciencias Administrativas, Contables, Económicas y de Negocios

Universidad Nacional Abierta y a Distancia – UNAD

Colombia, Noviembre de 2017

II

Introducción

Las organizaciones hoy en día deben ser competitivas, adaptables, eficientes y capaces de

entregar a sus clientes productos y servicios de alta calidad, como una condición fundamental

para su permanencia en el mercado. Por ello, no pierde vigencia el paradigma según el cual los

clientes son la razón de ser de las organizaciones. Sin embargo, los nuevos enfoques de la

administración y la calidad, sitúan a los empleados en la posición de cliente, pero con carácter

interno, condición que no lo hace menos importante que los demás. Cobra vigencia entonces la

teoría según la cual los empleados deben gozar de excelentes condiciones físicas, educativas y de

medio ambiente puesto que esta situación se refleja en el servicio que, por su intermedio, la

empresa presta a los clientes.

La salud ocupacional es un tema de interés compartido entre trabajadores, empresa y

gobiernos y no se limita al cuidado de las condiciones físicas de la fuerza laboral sino que

también de las cuestiones psicológicas. Este concepto es de aceptación a nivel internacional;

según la OMS (2006). La salud es un estado de completo bienestar físico, mental y social, y no

solamente la ausencia de afecciones o enfermedades. En esa misma dirección la normatividad

colombiana en materia de riesgos laborales, ordena a las entidades que integran el sistema general

de riesgo laboral “prevenir, proteger y atender a los trabajadores de las afecciones que puedan

ocurrirles con ocasión o como consecuencia del trabajo que desarrollan” (Ley 1562, 2012)

III

La presente investigación se llevó a cabo en la Fundación Real FUNREAL con el

propósito de verificar la implementación del programa de salud ocupacional, determinar si está

acorde a las necesidades y metas de la empresa, o si no existe y es conveniente diseñar una

propuesta estratégica que mejore el bienestar social laboral y promueva la excelencia en los

empleados.

El trabajo de investigación se ejecuta y presenta en cinco capítulos. El capítulo I hace

referencia al problema, se describen sus antecedentes, que se contrastan con los enfoques

teóricos actuales y el contexto del mercado; se plantea el problema mediante una pregunta de

investigación a partir de la cual se hace un análisis de la forma como se gestiona el talento

humano en FUNREAL. Dicho análisis opera como insumo y punto de partida para la definición

de los objetivos de la investigación. En este mismo capítulo se presenta la justificación de la

investigación fundada en tres aspectos: el impacto social, su valor teórico y la utilidad

metodológica.

El marco teórico esta contenido en el capítulo II y es el resultado de una exhaustiva

revisión bibliográfica que incluye la consulta y análisis de investigaciones, revistas, tesis de

grado y otros documentos obtenidos en bases de datos confiables. Los conceptos allí obtenidos

constituyen el soporte teórico bajo el cual se orientó el trabajo de investigación.

IV

En el capítulo III se describe la metodología utilizada en la investigación, se define el

enfoque, el tipo de diseño, la población, muestra, las fuentes de información y la técnica e

instrumento de recolección de datos a utilizar en la investigación.

En el capítulo IV se presentan los resultados y hallazgos obtenidos, mediante gráficos, de

los cuales se obtiene un panorama amplio sobre la correlación existente entre las cifras obtenidas,

las cuales se expresan en valores absolutos y relativos.

El capítulo V contiene además de las conclusiones generales, un resumen de los

hallazgos, cuya interpretación a la luz de las cifras y en contraste con los antecedentes del

problema, permite trazar las líneas generales de las recomendaciones, también contenidas en

este capítulo.

A partir de ello, se estructura la propuesta de Modelo Estratégico Integral para el proceso

de Salud Ocupacional con Énfasis en Gestión del Conocimiento en la Fundación Real

FUNREAL. Este apartado, contempla, la metodología, las estrategias, los recursos necesarios y

establece responsabilidades para su ejecución. Todo lo anterior, ajustado a un cronograma de

actividades.

V

Contenido

Introducción ... II

Capítulo 1 El Problema ... 1

1.1. Antecedentes del problema ... 1

1.1.1. Reseña Histórica .. 2

1.2. Planteamiento del problema. .. 3

Pregunta De Investigación .. 4

1.3 Objetivos .. 4

1.3.1 Objetivo General .. 4

1.3.2 Objetivos Específicos ... 4

1.4 Justificación ... 5

Capítulo 2 Revisión de la Literatura ... 7

2.1. Marco Teórico... 7

2.2. Marco conceptual ... 9

Capítulo 3. Metodología General ... 12

3.1 Método de Investigación ... 12

3.2. Población y Muestra ... 12

3.3. Fuentes de Información ... 14

3.4. Técnica e Instrumento de Recolección de Datos .. 15

Capítulo 4. Resultados .. 16

4.1. Presentación de Resultados ... 16

Capítulo 5. Conclusiones ... 25

5.1 Resumen de Hallazgos... 25

5.2 Recomendaciones... 27

5.3. Propuesta ... 28

5.3.1 Recursos .. 31

5.3.2 Cronograma de Actividades .. 32

Conclusiones académicas .. 33

Referencias ... 35

Anexos .. 37

VI

Lista de ilustraciones

Ilustración 1: Conocimiento de la Normatividad por parte de los trabajadores de Funreal 16

Ilustración 2: Socialización del plan de Salud Ocupacional .. 17

Ilustración 3: Contemplar actividades de salud ocupacional ... 17

Ilustración 4: Grado de aprobación que tienen los trabajadores ante sus jefes 18

Ilustración 5: Posibilidad de expresión de emociones en el ambiente laboral 18

Ilustración 6: Pausas activas por parte de los trabajadores durante la jornada laboral 19

Ilustración 7: Ambiente laboral amistoso ... 19

Ilustración 8: Programa de salud ocupacional .. 20

Ilustración 9 : Posibilidad de brindar pausas activas a los trabajadores ... 20

Ilustración 10: Frecuencia de espacios de recreación .. 21

Ilustración 11: Importancia de un programa de salud ocupacional .. 21

Ilustración 12: Diagrama de Gantt ... 32

VII

Lista de tablas

Tabla 1. Propuesta Modelo de Gestión de Conocimiento Nonaka y Takeuchi "Funreal 30

1

Capítulo 1 El Problema

1.1.Antecedentes del problema

 Apoyados en los enfoques organizacionales actuales, se identifica la necesidad de innovar en

estrategias relacionadas con la gestión del conocimiento, debido a que esta herramienta

contribuye al mejoramiento continuo de la organización, y así mismo al desarrollo en el entorno

laboral y personal de los empleados.

 La gestión del conocimiento permite compartir y transferir saberes a través de programas y

capacitaciones que ayudan al crecimiento individual en habilidades y actitudes para una mayor

eficiencia del desempeño y productividad en la empresa; de acuerdo con Bakley y Caple (1991)

el aprendizaje es un proceso en donde los personas adquieren nuevos conocimientos, técnicas y

actitudes que van creando mediante su experiencia en el campo.

 En la actualidad las empresas u organizaciones se ocupan por innovar e impactar en el

mercado con nuevas estrategias para lograr los objetivos y metas propuestas; esto es posible si se

tiene en cuenta los empleados, quienes son el factor más importante de la empresa.

La OMS (2007) afirma que:

Los trabajadores constituyen la mitad de la población del mundo y son los máximos contribuyentes al

desarrollo económico y social. Su salud no está condicionada sólo por los peligros en el lugar de

trabajo, sino también por factores sociales e individuales y por el acceso a los servicios de salud

(pág. 4)

2

1.1.1. Reseña Histórica

 Hace aproximadamente 5 años en el municipio de Vélez se vio la necesidad de tener una

fundación que se preocupara en la atención del bienestar de los adultos mayores pertenecientes a

nivel I y II del Sisbén del municipio, mediante la atención primaria en salud, capacitación ,

actividades recreativas y culturales, alimentación , nutrición para la mitigación de condiciones de

vulnerabilidad, aislamiento y carencia de soporte social, por eso a partir de del 28 de mayo de

2012 se constituye la Fundación Real Vélez centro de vida; entidad sin ánimo de lucro con

personería jurídica según resolución No. 006977 expedida por la Gobernación de Santander.

 Conforme están pasando los años el interés de la alcaldía municipal y secretaria de salud

municipal apoyan con recursos económicos a esta fundación para que sigan prestando este

servicio y así poder mejorar la calidad de vida de los adultos mayores.

 En tal situación en el área de salud ocupacional la Fundación “FUNREAL” ha venido

trabajando en sus empleados, pero se desconoce la transcendencia que ha generado en la

empresa. Es por eso que ante este interrogante y como grupo colaborativo del diplomado de

profundización del talento humano hemos decidido investigar cómo se lleva a cabo el área de

salud ocupacional en dicha Fundación, y de qué manera estos procesos inciden en el desempeño

de las funciones, esto con el propósito de buscar el bienestar de los empleados.

3

1.2. Planteamiento del problema.

 Actualmente para que las empresas sean competitivas y estén a la vanguardia frente a los

nuevos cambios y en general frente a la evolución social y tecnológica del mundo empresarial, es

necesario que las organizaciones tengan establecida una estrategia competitiva; estrategia

desarrollada a través de su capital humano, que contribuya a captar y retener trabajadores idóneos

y calificados para ejecutar las labores y asumir las exigencias de cada puesto de trabajo.

 Zúñiga (2004) afirma que:

Los accidentes de trabajo y enfermedades profesionales son factores que interfieren en el desarrollo

normal de la actividad empresarial, incidiendo negativamente en su productividad y por consiguiente

amenazando su solidez y permanencia en el mercado; conllevando además graves implicaciones en el

ámbito laboral, familiar y social (p.2)

 La Fundación Real “FUNREAL”, ubicada en el municipio de Vélez Santander, presta los

servicios en el cuidado de adultos mayores pertenecientes al nivel I y II del sisben del municipio.

En la actualidad esta fundación no cuenta con un área de salud ocupacional seriamente

constituida, por ello se considera necesario implementar en FUNREAL un programa constante

de formación en salud ocupacional, para el desempeño de las exigencias de cada puesto de

trabajo y el desarrollo en los trabajadores, de habilidades necesarias para mantener la capacidad

competitiva y de adaptación antes los nuevos cambios presentados por la evolución social y

tecnológica de la fundación.

4

Pregunta De Investigación

¿Cuál es el modelo adecuado de Gestión del Conocimiento para el Área de Seguridad Industrial

y Salud Ocupacional que mitigue el riesgo psicosocial en los empleados de la Fundación Real

FUNREAL?

1.3 Objetivos

1.3.1 Objetivo General

Diseñar una propuesta para Gestionar el Conocimiento en el área de Salud Ocupacional para la

Fundación Real “FUNREAL” del Municipio de Vélez.

1.3.2 Objetivos Específicos

Implementar una propuesta de Gestión del Conocimiento para el área de Salud

Ocupacional que minimice la problemática hallada en la Fundación Real FUNREAL.

Identificar los diferentes factores de riesgo dentro de las áreas de la fundación

Proponer estrategias de mejora para el área de salud ocupacional en la fundación Real

5

1.4 Justificación

 La presente investigación contribuye al mejoramiento de la salud de los trabajadores en su

ambiente laboral con condiciones adecuadas para prevenir daños que sean causados a la salud

física y mental de los mismos en la Fundacion FUNREAL.

 Asi mismo, esta investigacion apoya a la materialización de las políticas trazadas por la alta

dirección materia de riesgo laboral, a la adopción y consolidación de una cultura de prevención y

adaptación rápida a los nuevos procedimientos, métodos o forma de realizar las labores y salud

en el trabajo como reflejo del nivel de responsabilidad social empresarial alcanzado por

FUNREAL

La salud ocupacional se define como la disciplina que busca el bienestar físico, mental y social de los

empleados en sus sitios de trabajo. procura proteger el bienestar de los trabajadores promoviendo el

trabajo seguro y sano, así como buenos ambientes y organizaciones de trabajo, al realzar el bienestar

físico, mental y social de los trabajadores y respaldar el perfeccionamiento y el mantenimiento de su

capacidad de trabajo (Ministerio de trabajo, empleo y seguridad social, 2014, p. 10)`

Se espera proporcionar beneficios individuales y colectivos en el personal de FUNREAL que a su

vez resulten provechosos para la fundación, y que los resultados obtenidos, una vez probados y

documentados, puedan ser tomados como marco referencial para otras organizaciones, que

afronten situaciones análogas.

6

La salud de los trabajadores es un requisito fundamental de la productividad y el desarrollo

económico, que engloba la prevención de riesgos laborales esenciales a cada actividad (OMS,

2007)

 La presente investigación centra el desarrollo de su metodología dentro del paradigma

positivista, bajo un enfoque cuantitativo, que a su vez plantea como método la investigación de

campo con propuesta, en la que son los empelados y directivos de FUNREAL, quienes expresan

sus inquietudes, observaciones y expectativas en cuanto a las acciones que puedan desarrollar

para minimizar el riesgo laboral.

7

Capítulo 2 Revisión de la Literatura

2.1. Marco Teórico

 A continuación se presenta una serie de teorías y conceptos relevantes, que denotan la

importancia y los beneficios que se obtienen cuando las empresas implementan un programa de

salud ocupacional para los empleados.

 Según la OMS (2006). La salud es un estado de completo bienestar físico, mental y social, y

no solamente la ausencia de afecciones o enfermedades; (p, 1). Es responsabilidad de las

organizaciones brindar un ambiente seguro a sus empleados con la finalidad de prevenir,

proteger y atender a los trabajadores de los efectos de las enfermedades y los accidentes que

puedan ocurrirles con ocasión o como consecuencia del trabajo que desarrollan (Ley 1562, 2012)

 La salud ocupacional se define como la disciplina que busca el bienestar físico, mental y

social de los empleados en sus sitios de trabajo. procura proteger el bienestar de los trabajadores

promoviendo el trabajo seguro y sano, así como buenos ambientes y organizaciones de trabajo, al

realzar el bienestar físico, mental y social de los trabajadores y respaldar el perfeccionamiento y

el mantenimiento de su capacidad de trabajo (Ministerio de trabajo, empleo y seguridad social,

2014, p. 10)

 Según Davenport (1994), La Gestión del Conocimiento es el proceso de captura, distribución

y uso efectivo del conocimiento dentro de una organización, así mismo es la disciplina que

8

promueve un enfoque integral a la identificación, captura, evaluación, recuperación y el

compartir todos los activos de información de una empresa, para generar valor y nuevas

oportunidades

El conocimiento está en los individuos y en los procesos, y fluye de tres (3) formas

1. Redes formales e informales

2. Acceso a fuentes documentales

3. Intercambio de experiencia. Expertos (Tal como se citó en MEN, 2013, p. 4-10)

 La interacción de conocimiento tácito y explícito se lleva a cabo por los individuos, no por la

organización. La “dimensión epistemológica” en la creación de conocimiento se da por la

interacción entre el conocimiento explícito y el tácito, llevada a cabo por los individuos de una

organización y que es denominada por los autores, “conversión de conocimiento”. Existen cuatro

formas de conversión de conocimiento cuya interacción constituye el motor del proceso de

creación de conocimiento. (WikiLibros, 2010, p. 4).

 En el proceso de conversión del conocimiento Nonaka y Takeuchi, (1999) proponen cuatro

fases 1) La Socialización: es el proceso de adquirir conocimiento tácito a través de compartir

experiencias por medio de exposiciones orales, documentos, manuales, etc. Este conocimiento se

adquiere principalmente a través de la imitación y la práctica. La Socialización se inicia con la

creación de un campo de interacción, el cual permite que los miembros de un equipo compartan

sus experiencias y modelos mentales. Produce lo que los autores llaman “Conocimiento

Armonizado. 2) La Exteriorización: es el proceso de convertir conocimiento tácito en conceptos

9

explícitos, haciéndolo comprensible para otros miembros de la empresa. Supone además la

interacción del individuo y del grupo, y requiere de técnicas que ayuden a expresar este

conocimiento tácito a través de lenguaje figurativo, en forma de analogías, metáforas, y del

lenguaje visual. 3) La Combinación: es el proceso de sistematizar conceptos en un sistema de

conocimiento. El conocimiento explícito se sintetiza y formaliza de manera que cualquier

miembro de la empresa pueda acceder a él. Para que esta etapa se complete es preciso capturar e

integrar nuevo conocimiento explícito, difundir el conocimiento explícito con presentaciones,

conferencias, etc., y procesarlo para hacerlo más accesible 4) La Interiorización: es el proceso de

incorporación de conocimiento explícito en conocimiento tácito a través de “aprender haciendo”,

que analiza las experiencias adquiridas en la puesta en práctica de los nuevos conocimientos y

que se incorpora en las bases de conocimiento tácito de los miembros de la organización en

forma de modelos mentales compartidos o prácticas de trabajo (WikiLibros, 2010, p. 4).

2.2. Marco conceptual

 2.2.1. Factor De Riesgo Laboral. Se entiende bajo esta denominación la existencia de

elementos, fenómenos, ambiente y acciones humanas que encierran una capacidad potencial de

producir lesiones o daños materiales, y cuya probabilidad de ocurrencia depende de la

eliminación y/o control del elemento agresivo. (Univalle 2005)

 2.2.2 Factores De Riesgo Físico. Se refiere a todos aquellos factores ambientales que

dependen de las propiedades físicas de los cuerpos, tales como carga física, ruido, iluminación,

10

radiación ionizante, radiación no ionizante, temperatura elevada y vibración, que actúan sobre los

tejidos y órganos del cuerpo del trabajador y que pueden producir efectos nocivos, de acuerdo

con la intensidad y tiempo de exposición de los mismos. (Univalle 2005)

 2.2.3. Riesgo. Se denomina riesgo a la probabilidad de que un objeto material, sustancia ó

fenómeno pueda, potencialmente, desencadenar perturbaciones en la salud o integridad física del

trabajador, así como en materiales y equipos. (Univalle 2005)

 2.2.4. Salud. Es un estado de bienestar físico, mental y social. No solo en la ausencia de

enfermedad. (Zúñiga, 2004)

 2.2.5. Trabajo. Es toda actividad que el hombre realiza de transformación de la naturaleza

con el fin de mejorar la calidad de vida. (Zúñiga, 2004)

 2.2.6. Ambiente de trabajo. Es el conjunto de condiciones que rodean a la persona y que

directa o indirectamente influyen en su estado de salud y en su vida laboral. (Zúñiga, 2004)

 2.2.7. Incidente. Es un acontecimiento no deseado, que bajo circunstancias diferentes, podría

haber resultado en lesiones a las personas o a las instalaciones. Es decir un casi accidente.

Ejemplo un tropiezo o un resbalón. (Zúñiga, 2004)

11

 2.2.8. Accidente de trabajo. Es un suceso repentino que sobreviene por causa o con ocasión

del trabajo y que produce en el trabajador daños a la salud (una lesión orgánica, una perturbación

funcional, una invalidez o la muerte). El ocurrido en cumplimiento de labores cotidianas o

esporádicas en la empresa. El que se produce en cumplimiento del trabajo regular, de órdenes o

en representación del empleador así sea por fuera de horarios laborales o instalaciones de la

empresa. El que sucede durante el traslado entre la residencia y el trabajo en transporte

suministrado por el empleador. De igual manera no se considera un accidente de trabajo el

sufrido durante permisos remunerados o no, así sean sindicales, o en actividades deportivas,

recreativas y culturales donde no se actúe por cuenta o en representación del empleador. (Zúñiga,

2004)

 2.2.9. Enfermedad profesional. Es el daño a la salud que se adquiere por la exposición a uno

o varios factores de riesgo presentes en el ambiente de trabajo. El Gobierno adopta cuarenta y

dos (42) enfermedades como profesionales, dentro de las cuales podemos mencionar la

intoxicación por plomo, la sordera profesional y el cáncer de origen ocupacional. También es

Enfermedad Profesional si se demuestra la relación de causalidad entre el factor de riesgo y la

enfermedad. (Zúñiga, 2004)

12

Capítulo 3. Metodología General

3.1 Método de Investigación

 El enfoque cualitativo evalúa el desarrollo natural de los sucesos, es decir; no hay manipulación

y estimulación con respecto a la realidad. (Cedeño 2001). Y se define como un conjunto de

prácticas interpretativas que hacen al mundo visible, lo transforman y convierten en una serie de

representaciones en forma de observaciones, anotaciones, grabaciones y documentos.

3.2. Población y Muestra

 La Población es definida por Hernández., Fernández y Baptista. (1998). Como “todas las

unidades de investigación que se seleccionan de acuerdo con la naturaleza de un problema, para

generalizar hasta ella, los datos recolectados (p.40).

Partiendo de esta afirmación, la población utilizada en la investigación objeto de estudio está

conformada por los empleados y directivos que hacen vida activa y desarrollo social de la

Fundación Real.

 La muestra según Balestrini (1998) afirma que:

Es una parte de la población, o sea, un número de individuos u objetos seleccionados científicamente,

cada uno de los cuales es un elemento del universo. La muestra es obtenida con conocimiento de sus

características particulares, las propiedades de una población. (p. 38). (Citado por Terán C. 2011. Pág.

37)

13

Para la realización de la presente investigación se ha seleccionado una muestra por cuota, que es

un tipo de muestreo no probalístico; de acuerdo con las características de los participantes. Es

decir, se realiza una selección de 50 empleados y directivos de la Fundación FUNREAL

Por el tamaño de la población, se aplicara la siguiente fórmula para obtener la muestra.

𝑛=

𝑍2 ∗ 𝑝 ∗ 𝑞 ∗ 𝑁

[𝑒]2 ∗ (𝑁 − 1) + 𝑍2 ∗ 𝑝 ∗ 𝑞

Donde:

N = Total de la población

Z = Nivel de confianza 1,65 (cuando la seguridad es del 65%)

p = proporción esperada (en este caso 50% = 0.5)

q = Probabilidad de fracaso, en este caso 50% = 0.5

e = precisión (en este caso se trabajó con una precisión de un 5%=0.05).

𝑛=

[1.65]2 ∗ 0.5 ∗ 0.5 ∗ 50

[0.05]2 ∗ (50 − 1) + 1.652 ∗ 0.5 ∗ 0.5

𝑛 =
34.03125

0.803125
= 42

𝑛 = 42 𝑒𝑛𝑡𝑟𝑒𝑣𝑖𝑠𝑡𝑎𝑠

14

3.3. Fuentes de Información

 Como fuentes de información de la presente investigación, se utilizara la fuente de datos

primarios y secundarios.

 3.3.1. Fuentes primarios o directas. Corresponden a los datos recopilados directamente por

los investigadores en la Fundación Real a través de la observación directa realizada durante los

meses Octubre y Noviembre de 2017, de igual forma se hace uso de los informes internos, hojas

informativas, entrevistas y encuestas a los empleados de la fundación, información documental

(revisión documental de la empresa como son: formatos, manuales, organigrama, normas, reglas).

Así mismo fuente informal a través de conversación, y entrevista, con funcionario del área de

talento humano, para esta investigación la fuente primaria será la entrevista en profundidad y la

reunión con el grupo de empleados, quienes hacen vida activa de la Fundación.

 3.3.2. Fuentes Secundarias o información ya procesada. Se contara con libros de texto,

artículos de revistas online y biografías relacionados con la gestión del conocimiento y los

modelos Estratégicos en la construcción de competitividad a través de la implementación de los

procesos de Formación y Desarrollo, además se tomara en cuenta los estudios anteriormente

realizados por el grupo investigativo.

15

3.4. Técnica e Instrumento de Recolección de Datos

 Cuando se menciona el concepto de instrumento de recolección se está haciendo precisión sobre

la herramienta en concreto que se puede utilizar para el registro de los datos, aquello que sirve de

medio para poner en acción una técnica determinada. (Palencia, 2013).

 En esta investigación es necesario usar como instrumento, cuestionario de preguntas tipo

abierta, lapiceros, cámara fotográfica y de vídeo para evidenciar la observación hecha. En este

apartado, se aplica como técnica de recolección de datos la entrevista y como instrumentos el

formato de registro con preguntas cerradas para ingresar la información obtenida, necesaria para

dar respuesta a la pregunta de investigación planteada.

16

Capítulo 4. Resultados

4.1. Presentación de Resultados

 Como parte de las primeras acciones orientadas a mejorar la salud y la seguridad en el

trabajo, se busca obtener información confiable, que sirva como punto de partida para el diseño

de programas y planes de mejoramiento en los que se integre como elemento primordial, la

satisfacción de los clientes internos. De tal forma que el instrumento de recolección de

información aplicado, sirva para el análisis de la situación en materia de satisfacción laboral y

para el establecimiento de metas específicas de mejora.

 Una vez aplicado el instrumento de recolección de información, se procedió a realizar el

tratamiento correspondiente para el análisis de los mismos aplicado a los empleados y directivos

de la Fundación Real

1. ¿Tiene conocimiento de la Normatividad que ampara a los empleados en materia de Riesgos

laborales y salud ocupacional?

Ilustración 1: Conocimiento de la Normatividad por parte de los trabajadores de Funreal

16.7

83.3

SI NO

17

2. ¿la Fundación les ha socializado un plan de Salud Ocupacional para su área de trabajo o

general?

Ilustración 2: Socialización del plan de Salud Ocupacional

3. Sabe usted si la Fundación Real dentro de las actividades realizadas contempla actividades de

salud ocupacional?

Ilustración 3: Contemplar actividades de salud ocupacional

-

100.0

SI NO

11.9

61.9

26.2 Si

No

No sabe/ No
responde

18

4. Según su opinión ¿Cuál es el grado de aprobación que tiene usted entre sus jefes?

Ilustración 4: Grado de aprobación que tienen los trabajadores ante sus jefes

5. En sus actividades diarias, es posible expresar sus emociones?

Ilustración 5: Posibilidad de expresión de emociones en el ambiente laboral

14.3

16.7

64.3

2.4 2.4
Muy alta

Alta

Media

Baja

Muy baja

45.2

54.8

SI NO

19

6. Usted como empleado, realiza durante su jornada laboral pausas activas que le ayuden a

reducir la fatiga laboral, trastornos osteomusculares y prevenir el estrés?

Ilustración 6: Pausas activas por parte de los trabajadores durante la jornada laboral

7. Cree usted que el ambiente de trabajo en la Fundación posibilita relaciones amistosas?

Ilustración 7: Ambiente laboral amistoso

33.3

66.7
SI NO

72.7

27.3

SI NO

20

8. Sabe usted si la Fundación Real cuenta con un programa debidamente elaborado para el Área

de Salud Ocupacional?

Ilustración 8: Programa de salud ocupacional

9. En la Fundación Real, las instrucciones sobre el forma correcta y segura de ejecutar cada

tarea son brindadas a tiempo y de manera precisa?

Ilustración 9 : Posibilidad de brindar pausas activas a los trabajadores

-

100.0

SI NO

71.4

28.6

Instrucciones para realizar la tarea

SI NO

21

10. Con que frecuencia la Fundación le brinda a sus empleados espacios de recreación y

capacitación?

Ilustración 10: Frecuencia de espacios de recreación

11. Considera usted importante la implementación de un programa de Salud ocupacional en la

Fundación?

Ilustración 11: Importancia de un programa de salud ocupacional

100.0

2 veces al
año

100.0

SI

22

 4.2 Análisis de Datos

 En la ilustración No. 1 El 83,3% de los trabajadores desconoce la normatividad vigente en

materia de riesgos laborales y salud ocupacional y solamente un 16.7% asegura tener algún

conocimiento del tema.

 Este resultado evidencia la falta de capacitaciones por parte de los directivos y de las

entidades correspondientes en este aspecto tan importante, lo cual constituye un alto riesgo de

accidentalidad y posibles enfermedades ocupacionales en el equipo de FUNREAL.

 En la ilustración No. 2. El 100% del grupo, indica que hasta la fecha, no se ha realizado

socialización de ningún plan de salud ocupacional, lo cual evidencia su falta de desarrollo e

implementación en la fundación.

 En la ilustración No. 3. El 11,9% de los trabajadores indica que Funreal contempla dentro de

su cronograma o planeación institucional, actividades relacionadas con la Salud Ocupacional y el

faltante 88,1% responde que no o que no tiene conocimiento.

 En la ilustración No. 4. Para el 23,8% de los encuestados, sus jefes no constituyen suficiente

apoyo social en la organización y mejora del trabajo. Para el 9,5% de los integrantes del equipo,

la presencia de sus jefes representa en algún grado, amenazas y por tanto un factor de riesgo

psicosocial.

23

 En la ilustración No. 5. Para el 45,2% de los participantes el manifiestan que si tienen la

posibilidad de manifestar sus emociones dentro del entorno laboral y el 54,8% informa que no, lo

que evidencia cierto ambiente de insatisfacción.

 En la ilustracion No. 6. El 66.7% de los empelados afirman que no tiene la posibilidad de

realizar pausas durante el desarrollo de sus actividades laborales, de acuerdo al esfuerzo físico y/o

mental requerido para esta, mientras que el 33.3% afirman que si tienen la posibilidad de hacer

sus pausas activas.

 En la Ilustracion No. 7. Del total de los encuestados, el 27,3% manifiesta no tener un

ambiente laboral amistoso, lo que significa que la productividad de Funreal no es la mejor y el

cumplimiento de sus objetivos organizacionales no se estarían cumpliendo según lo esperado.

 En la ilustración No. 8. Los directivos manifiestan que la fundación aún no cuenta con un

programa debidamente elaborado para el Área de Salud Ocupacional.

 En la ilustracion No. 9 El 71,4% de los trabajadores ha recibido instrucciones acerca de la

forma correcta y segura de realizar sus actividades, lo que evidencia la posibilidad de que se

presenten accidentes laborales debido a actos inseguros por parte del 28,6% de los trabajadores

de Funreal debido a la falta de un plan de inducción y capacitación por parte de la administración.

24

 En la ilustracion No. 10. La administración de Funreal indica que la frecuencia de espacios de

recreación para los empleados de Funreal es de aproximadamente 2 veces al año, lo cual sería

significativamente bajo para garantizar el bienestar de sus trabajadores.

 En la ilustracion No. 11. Se evidencia que el área administrativa considera importante el

desarrollo e implementación de un programa de Salud Ocupacional en Funreal.

25

Capítulo 5. Conclusiones

5.1 Resumen de Hallazgos

 Una vez tabulada, graficada y analizada la información obtenida por medio de la

aplicación del instrumento de recolección de datos que se diseñó para el total de los trabajadores

y directivos de la Fundación “FUNREAL”, quienes son pieza fundamental para el desarrollo de

la presente investigación, se pudo conocer los siguientes hallazgos:

 Se evidencia la ausencia de un Programa de Salud Ocupacional en FUNREAL, lo cual

significa que es viable diseñar una propuesta que mejorare de forma continua las condiciones de

trabajo y de salud de sus trabajadores.

 La mayoría del personal expresa el no tener conocimiento referente al tema de salud

ocupacional y riesgos laborales, lo que aumenta la probabilidad de ocurrencia de incidentes,

accidentes y enfermedades laborales en la fundación.

 El 28.6% de los empleados no han recibido instrucciones que permitan realizar sus actividades

laborales de forma correcta y segura, lo que se convierte en un factor de riesgo para su salud.

 El ambiente laboral no es el más satisfactorio para los trabajadores, puesto que un porcentaje

considerable, no lo considera muy amistoso, además de que la relación con sus directivos no es la

más adecuada, ya que un porcentaje significativo de los integrantes del grupo perciben las

26

actitudes y comportamientos de sus jefes como amenazas y no como apoyo, lo cual se constituye

en un riesgo psicosocial, generando insatisfacción laboral y altos grados de estrés.

 Por otro lado, según lo indicado por la parte administrativa de FUNREAL, actualmente se

realizan dos (2) actividades recreativas por año, lo que significa que el programa de recreación no

se encuentra fortalecido aún, lo cual sumado al regular ambiente laboral, podría incidir

directamente en el desempeño y productividad de los trabajadores, afectando los objetivos y

metas organizacionales.

 Otro hallazgo importante, es que en la fundación no se implementa de forma efectiva el

desarrollo de pausas activas, pues gran número de trabajadores no las realiza, ya que desconocen

los beneficios de realizarlas. La no implementación de las pausas activas a diario por los

empleados aumenta la fatiga física y mental durante la jornada laboral.

 Los Directivos de FUNREAL reconocen la importancia de desarrollar e implementar el

programa de Salud Ocupacional, ya que esto contribuye con su responsabilidad empresarial de

velar y garantizar la salud integral de sus trabajadores.

 De los hallazgos anteriormente expuestos, los cuales fueron considerados de acuerdo a los

resultados tabulados, graficados y analizados en el capítulo anterior, se puede concluir que la

27

Fundación FUNREAL requiere de la implementación de un plan de salud ocupacional que

mitigue la problemática psicosocial encontrada.

5.2 Recomendaciones

 De acuerdo a los hallazgos que se pudieron conocer con el desarrollo de la presente

investigación, referente a la necesidad de la implementación de un programa de salud

ocupacional en la Fundación Real FUNREAL, se recomienda a la gerencia contemplar la

ejecución de una propuesta que brinde a los empleados todas las garantías y los elementos

necesarios para ejercer su trabajo, donde su estructura se enfoque en la metodología utilizada para

el aprendizaje, la continuidad del programa, la efectividad de los capacitadores.

Otras recomendaciones pertinentes son:

o Desarrollar actividades lúdicas y recreativas con los trabajadores para fomentar en ellos

estilos de vida saludables y los valores empresariales.

o Implementar un plan de formación y capacitación, en el cual se incluyan temas

relacionados con la Salud Ocupacional.

o Realizar programas de actividades físicas una vez por mes.

o Realizar campañas para crear conciencia sobre el estrés y saber manejarlo.

o Realizar una evaluación continua de estrés y ansiedad.

o Equilibrar funciones y actividades.

o Promover ambientes sanos, agradables y adecuados para el buen desempeño laboral

o Inculcar y verificar la seguridad industrial en todos los niveles de la empresa.

28

o Evitar o disminuir los factores que generan las enfermedades físicas y mentales en los

trabajadores.

o Desarrollar de forma efectiva la implementación de pausas activas a todos los

trabajadores durante la jornada laboral.

5.3. Propuesta

 Teniendo en cuenta los resultados obtenidos, se propone desarrollar e implementar el sistema

de gestión en Seguridad Ocupacional y Salud en el trabajo, para la Fundación Real, y basado en

el modelo de los japoneses Nonaka & Takeuchi, el cual se basa en aprovechar el conocimiento

tácito para crearlo y transferirlo de persona a persona y así eliminar las barreras que impiden la

captación, transmisión y aplicación del conocimiento.

 Para la aplicación de este modelo, se deben ejecutar cuatro fases:

 Socialización (de tácito a tácito). Experiencias y capacitaciones.

 En esta fase se busca profundizar en conceptos básicos del sistema de gestión en seguridad y

salud en el trabajo, esto se desarrollará mediante grupos de estudio donde se compartan y

transfieran conocimientos y experiencias. De esta forma se define las necesidades de formación u

capacitación para el personal.

 Exteriorización (de tácito a explícito). El conocimiento se hace tangible.

 En esta fase se involucra al personal de FUNREAL en el desarrollo del sistema de gestión,

junto con la dirección y acompañamiento del profesional, aprovechando los conocimientos

29

adquiridos y la experiencia de cada participante, los cuales son validados por el profesional y

registrados en un documento. Se establece la matriz de riesgos, el plan anual de capacitación, el

protocolo de higiene y seguridad industrial, el plan de emergencias, entre otros.

 Dentro de los temas del plan de formación, podemos encontrar los siguientes: Sensibilización

e identificación de los posibles peligros, evaluación y valoración de riesgos, prevención de

accidentes e incidentes de trabajo, prevención de enfermedad laboral, protocolo de higiene y

seguridad y plan de emergencias.

 Combinación (de explícito a explícito). Intercambio de conocimiento explícito.

 En esta fase el conocimiento ya se encuentra debidamente documentado, se comunica el

conocimiento a todo el personal de FUNREAL.

 Dicha información, en este caso el sistema en su totalidad, deberá estar al alcance de todo el

personal y garantizarse su continua comunicación, revisión y evaluación desde la dirección y

responsable de su manejo, para su mejoramiento continuo.

 Interiorización (de explícito a tácito). Interiorizar el conocimiento explícito

 En esta fase el personal aplica los conocimientos en seguridad y salud en el trabajo en la

realización diaria de sus actividades, logrando de esta forma que se garantice la salud de todos y

cada uno de los miembros de la fundación.

30

Tabla 1. Propuesta Modelo de Gestión de Conocimiento Nonaka y Takeuchi "Funreal

Problemática Hallada Proceso Acción Estrategia

Estrés, Depresión,

tristeza, rabia, ansiedad,

angustia, sensación de

impotencia y estado de

aislamiento social

Socialización

Tácito a Tácito

 Reuniones

 Capacitaciones

 Seminarios

Jornadas de Educación y

reentrenamiento para el trabajo saludable

Fatiga mental

e

Insatisfacción laboral

Exteriorización

Tácito a Explicito

 Folletos

 Debate

 Reflexión colectiva

Actividades que promuevan los cambios

en actitudes y conductas tanto

individuales como grupales para

optimizar procesos.

Irritación constante

Combinación

Explícito a Explicito

 Desarrollar actividades

de prevención y

promoción del trabajo

saludable.

Promover la responsabilidad social para

la salud entornos que posibiliten el

trabajo saludable

Apatía, neurosis,

inadaptación, falta de

participación, problemas

familiares

Interiorización

Explícito a tácito

 Ejercicios prácticos

 Talleres

 Pruebas piloto

 Mesas redondas

Delimitar el alcance y exclusiones de las

funciones y responsabilidades de los

trabajadores para evitar que afecten el

equilibrio personal y familiar.

Promover y privilegiar la conciliación

de la vida laboral con la vida e intereses

personales de los trabajadores.

Fuente: Autores del proyecto

31

 5.3.1 Recursos

 5.3.1.1. Humanos. Se requiere contar con la participación activa de todos los empleados de la

fundación Real FUNREAL; así mismo la selección de los capacitadores idóneos y especializados

en cada rama requerida.

 5.3.1.2. Económicos. Presupuesto anual está destinado para el ciclo de capacitación y talleres.

 5.3.1.3. Materiales. Un auditorio equipado con los elementos necesarios para realizar

capacitaciones, transporte para el traslado del personal, materiales didácticos, permisos y

refrigerios para la comodidad del personal.

 5.3.1.4. Técnicos: Portátiles, video beam, equipos de sonido, micrófonos, Wii Fi, Software,

etc.

 5.3.1.5. Responsables. Directivos de la empresa y departamento de recursos humanos.

32

 5.3.2 Cronograma de Actividades

Ilustración 12: Diagrama de Gantt

1 2 3 4 5 6 7 8 9 10 11 12

MESES
ACTIVIDADES A DESARROLLAR

Seminario 1. Para el reentrenamiento en el trabajo

saludable

Actividades que promuevan los cambios en

actitudes y conductas tanto individuales como

grupales para optimizar procesos.

Evaluacion de los riesgos

Capacitacion sobre los riesgos psicosociales

laborales e intralaborales

Reunion para socilair el conocimiento tacito a

tacito en cuanto a los riesgos psicosociales en las

areas de trabajo

actividades de prevención y promoción del

trabajo saludable.

Elaboracion de mapa de riesgo

33

Conclusiones académicas

Esta investigación actualiza mi conocimiento y me permitió poner en práctica lo aprendido

durante mi proceso académico con la finalidad de desarrollar mi potencial investigativo y así

contribuir a la resolución de problemáticas en mi contexto laboral y comunitario. (Yohanna

Uribe).

Comprendimos la importancia que tiene el talento humano dentro de una empresa u organización

y como la correcta gestión de sus capacidades y conocimientos, contribuye al cumplimiento y

alcance de los objetivos organizacionales y de esta forma posibilita generar ventajas competitivas

en un entorno y sector determinado, por ello la importancia del fortalecimiento y promoción de

un buen clima laboral que garantice el bienestar integral de sus trabajadores y el de sus familias,

además de integrar aspectos legales como la seguridad y salud en el trabajo. (Adriana Gonzalez).

Logramos afianzar los conocimientos adquiridos durante el diplomado como opción de grado,

mediante el estudio de temas fundamentales que contribuyen a la adquisición de herramientas

fundamentales para la gestión estratégica del talento humano, lo cual permite generar valores

agregados en las empresas que buscan su permanencia en el mercado y el incremento de la

competitividad y productividad, asumiendo de forma efectiva los cambios organizacionales que

exige un entorno globalizado y demandante como el actual. (Fredy castillo)

34

El aprendizaje a través de la práctica directa con una empresa me permitió conocer en tiempo real

todos los procedimientos y procesos que se desarrollan dentro de la FUNDACIONR REAL. Por

lo anterior permite que nosotros como estudiantes indaguemos, socialicemos, preguntemos,

analicemos y tengamos nuestra propia visión ante el proyecto que quisimos plantear; el

crecimiento personal y profesional lo da el día a día por lo que fue una experiencia enriquecedora

porque compartí en tiempo real con cada uno de los sectores de la empresa y evidencie no

solamente teóricamente, si no personalmente las falencias dentro de ellas. (Nayibe Garavito)

35

Referencias

Chiavenato, I. (2011). Administración de recursos humanos: El capital humano de las

 organizaciones. México D.F., México: McGraw - Hill.

Hernández, S., Fernández, C., & Baptista. L. (1998). Metodología de la Investigación. Segunda

 Edición. México D. F. Editorial Mc. Graw Hill.

Ley 1562 de 2012. "Por la cual se modifica el sistema de riesgos laborales y se dictan otras

 disposiciones en materia de salud ocupacional". P. 1-22

López, Cabrales y Schmal (2005). Gestión del Conocimiento: Una Revisión Teórica y su

 Asociación con la Universidad. Universidad de Antioquia, Medellín. P. 1-18

Ministerio de educación nacional. (2013). Gestión del conocimiento en las IES. (En línea).

 Universidad Simón Bolívar. P. 1-34. Recuperado de.

 https://www.mineducacion.gov.co/1759/articles324587_archivo_pdf_4_Gestion_Conocm

Ministerio de trabajo, empleo y seguridad social (2014) Salud y seguridad en el trabajo (SST).

 Aportes para una cultura de la prevención. Buenos Aires. Argentina P. 1-58.

Nagles G., N. (2007). La gestión del conocimiento como fuente de innovación. Revista Escuela

 de Administración de Negocios, (61), 77-87. Sabana. Colombia. Recuperado de.

 http://datateca.unad.edu.co/contenidos/109004/Metodologia_de_la_Investigacion_Bernal.

Organización Mundial de la Salud (2006). Constitución. De la organización mundial de la salud.

 Documentos básicos, suplemento de la 45a edición. P. 1-20

https://www.mineducacion.gov.co/1759/articles324587_archivo_pdf_4_Gestion_Conocm

36

Organización Mundial de la Salud (2007). Salud de los trabajadores: plan de acción mundial. 60.

 ª Asamblea Mundial De La Salud. Pág.1-12. Recuperado de.

 http://www.who.int/occupational_health/WHO_health_assembly_sp_web.pdf

Palencia, M. (2013). Módulo Metodología de la Investigación. Bogotá: Universidad

 Nacional Abierta y a Distancia UNAD

Pavez, S. (2000). Modelo de implantación de Gestión del Conocimiento y Tecnologías de

 Información para la Generación de Ventajas Competitivas. Departamento de Informática.

 (Tesis de Pregrado). Universidad Técnica Federico Santa María, Chile.

Universidad del Valle (2005). Factores de Riesgo Ocupacional. [En línea]. Recuperado de.

 http://saludocupacional.univalle.edu.co/factoresderiesgoocupacionales.htm#fis_qui

Zúñiga. G (2004). Salud ocupacional y sistema general de riesgos profesionales en Colombia.

 Recuperado de https://www.gestiopolis.com/salud-ocupacional-sistema-general-riesgos

http://www.who.int/occupational_health/WHO_health_assembly_sp_web.pdf
https://www.gestiopolis.com/salud-ocupacional-sistema-general-riesgos

37

Anexos

Anexo 1

ENTERVISTA DISEÑADA PARA LOS EMPELADOS DE LA FUNDACION REAL FUNREAL;

CON EL OBJETIVO DE DETECTAR EL RIESGO PSICOSOCIAL INTRALABORAL Y ASI

MISMO COMPROBAR LA VIABILIDAD DE LA IMPLEMENTACIÓN DE UN PROGRAMA

DE SALUD OCUPACIONAL

Cordial saludo,

Muy amablemente solicito su colaboración en el diligenciamiento de la presente entrevista, la cual tiene

como fin de detectar el riesgo psicosocial intralaboral en FUNREAL

La información suministrada será procesada con responsabilidad y con la más estricta confidencialidad.

Edad: ____ Sexo: _____ Educación: _____ Ocupación: _____ Área (Admón. u Opera): ____

1. ¿Tiene conocimiento de la Normatividad que ampara a los trabajadores en materia de Riegos laborales

y salud ocupacional?

2. ¿la Fundación les ha socializado un plan de Salud Ocupacional para su área de trabajo o general?

3. Sabe usted si la Fundación Real dentro de las actividades realizadas contempla actividades de salud

ocupacional?

4. Según su opinión ¿Cuál es el grado de aprobación que tiene usted entre sus jefes?

5. En sus actividades diarias, es posible expresar sus emociones?

6. Usted como empleado, realiza durante su jornada laboral pausas activas que le ayuden a reducir la

fatiga laboral, trastornos osteomusculares y prevenir el estrés?

7. Cree usted que el ambiente de trabajo en la Fundación posibilita relaciones amistosas?

8. Sabe usted si la Fundación Real cuenta con un programa debidamente elaborado para el Área de Salud

Ocupacional?

38

Anexo 2

ENTERVISTA DISEÑADA PARA LOS EMPELADOS DIRECTIVOS DE LA FUNDACION

REAL FUNREAL; CON EL OBJETIVO DE DETECTAR EL RIESGO PSICOSOCIAL

INTRALABORAL Y ASI MISMO COMPROBAR LA VIABILIDAD DE LA

IMPLEMENTACIÓN DE UN PROGRAMA DE SALUD OCUPACIONAL

9. En la Fundación Real, las instrucciones sobre el forma correcta y segura de ejecutar cada tarea son

brindadas a tiempo y de manera precisa?

10. Con que frecuencia la Fundación le brinda a sus empleados espacios de recreación y capacitación?

11. Considera usted importante la implementación de un programa de Salud ocupacional en la Fundación?

¡GRACIAS POR SU COLABORACIÓN!

