
Diseño del SG-SST, según normatividad vigente, para Duvani-peluquería-

barbería

Nedrid Hernández

Heidy Morales

Luisa Triana

Asesor

Gonzalo Eduardo Yepes Calderon

Especialización en Gerencia en Seguridad y Salud en el Trabajo.

Dirección de Posgrados

Universidad ECCI

Bogotá D.C Agosto, 2021

ii Diseño del SG-SST, según normatividad vigente, para Duvani-peluquería-

barbería

Nedrid Hernández 102005

Heidy Morales 102691

Luisa Triana 101069

Especialización en Gerencia en Seguridad y Salud en el Trabajo.

Dirección de Posgrados

Universidad ECCI

Agosto, 2021

iii Introducción

 Este trabajo de investigación presenta el diseño del Sistema de Gestión de Salud y

Seguridad en el Trabajo para Duvani Peluquería y Barbería, es una propuesta que va dirigida a

estilistas, peluqueros, manicuristas y administrativos que laboran en Duvani, con el fin de

prevenir accidentes y enfermedades laborales, una vez implementado, que además permitirá el

cumplimiento de la normatividad en lo relacionado con la seguridad y salud en el trabajo que

favorecerá la competitividad y productividad en el desarrollo de los procesos en la empresa.

 Se aplicó una metodología por etapas basada en “el ciclo PHVA (Planificar, Hacer,

verificar y Actuar), el cual incluye la política, organización, planificación, aplicación,

evaluación, auditoría y acciones de mejora” (Acosta et al, 2018a, p.3).

 El diseño de este sistema se limita a la única sede de la Peluquería y Barbería Duvani en

Bogotá D.C, esta propuesta se encuentra restringida bajo el marco legal de la resolución 312 de

2019.

 Este trabajo inició con una evaluación del estado de implementación del SGSST en la

empresa, que permitió identificar el cumplimiento o incumplimiento de los estándares mínimos

en materia de salud y seguridad laboral, posteriormente, se refieren riesgos y los peligros a los

que se encuentran expuestos los empleados en Duvani Peluquería y Barbería, determinando que

riesgos son aceptables, formulando las medias de intervención y se culmina con la formulación

de políticas, reglamentos, procedimientos, instructivos, formatos, programas, planes, guías y

manuales, requeridos para el cumplimiento de los estándares del SG-SST.

iv Abstract

 The design of the Occupational Health and Safety Management System for Duvani

Hairdresser and Barber, is a step-by-step methodological proposal based on the PHVA (Plan,

Make, Verify and Act) cycle, which includes the policy, organization, planning, application,

evaluation, under the exclusive guidelines of resolution 312 of 2019, with which it is intended to

prevent accidents and occupational diseases, in stylists, hairdressers, manicurists and

administrators working in Duvani, once implemented, promoting competitiveness and

productivity in the enterprise.

 This research confirmed the lack of awareness of occupational health and safety in the

ornamental beauty guild, due to the development of its work in informality and the presence of

common risks such as ergonomic, psychosocial and bilological, thus channelling the formulation

of health and healthy lifestyles programmes with follow-up through the epidemiological

surveillance system.

 The design of this system provides Duvani with legal benefits and opportunities for its

workers to take care of physical, mental and social health, with safe and safe work spaces,

ensuring guidelines for entitlement to benefits in the event of a work-related event.

 Finally, recommendations are given to the Duvani Hairdresser and Barber Shop from

implementing the SGSST, with the designed documents that comply with the regulations and are

adapted to the context of the company, to the commitment of senior management with the

allocation of economic resources, The European Commission will continue its work in the field

of human, technological and occupational health.

Senior management is also encouraged to set up each of the committees needed to carry out the

activities and comply with the system’s standards, following the procedures, guides or manuals

described that facilitate the functioning of these committees.

Keywords: Work, system, risk, danger and intervention.

v Tabla de Contenidos

1. Título ... 1

2. Problema de Investigación .. 1

2.1 Descripción del problema ... 1

2.2 Formulación del problema .. 2

3. Objetivos ... 2

3.1 Objetivo general .. 2

3.2 Objetivos específicos .. 3

4. Justificación y Delimitación ... 3

4.1 Justificación .. 3

4.2 Delimitación .. 4

4.3 Limitaciones .. 5

5. Marcos de Referencia ... 5

5.1 Estado del arte. .. 5

5.2 Marco Teórico ... 15

5.3 Marco Legal .. 40

6. Marco Metodológico de la Información ... 46

6.1 Recolección de la Información ... 48

6.2 Análisis de la información .. 52

7. Resultados o propuesta de solución .. 53

8. Análisis Financiero ... 109

9. Conclusiones ... 111

10. Recomendaciones ... 112

11. Referencias .. 113

Vita .. 124

vi Lista de tablas

Tabla 1 Clasificación de riesgos presentes en actividad laboral…………………………….…...20

Tabla 2 Diagrama de Gantt………………………………………………………………….…...52

Tabla 3 Criterios de evaluación inicial………………………………………………………......56

Tabla 4 Tabla de identificación de peligros……………………………………………………...76

Tabla 5 Matriz costo beneficio…………………………………………………………..............86

Tabla 6 Identificación del documento …………………………………………………………...95

vii Lista de figuras

Figura 1. Evolución histórica aportes al SGS.……………………………………………...........18

Figura 2. Implementación Definitiva del SGSST…………………………………………. ……32

Figura 3. Ciclo PHVA………………………………………………….………………………...34

Figura 4. Calificación estado actual sg-sst por ciclo PHVA……………………………….…….55

Figura 5. Calificación estado actual sg-sst por estándar………………………………………....56

Figura 6. Genero de los trabajadores…………………………………………………………….59

Figura 7. Edad de los trabajadores………………………………………………………….........59

Figura 8. Estado civil y uso del tiempo libre de los trabajadores………………………………..60

Figura 9. Riesgos sicosociales identificados por los trabajadores……………………………….61

Figura 10. Zona de residencia de los trabajadores……………………………………………….62

Figura 11. Ingresos de los trabajadores…………………………………………………………..62

Figura 12. Tipo de contratación peluquería y barbería duvani…………………………………..63

Figura 13. Participación en actividades de salud…………………………………………….......63

Figura 14. Consumo de bebidas alcohólicas en los trabajadores…………………………….......64

Figura 15. Consumo de tabaco en los trabajadores………………………………………………64

Figura 16. Trabajadores que practican deporte…………………………………………………...65

Figura 17. Uso de epp´s en los trabajadores………………………………………………………66

Figura 18. Nivel académico de los trabajadores………………………………………………….67

Figura 19. Frecuencia de accidentes en la peluquería y barbería duvani…………………….......68

Figura 20. Riesgos físicos identificado por los trabajadores……………………………………..69

Figura 21. Riesgos químicos identificado por los trabajadores…………………………………..69

Figura 22. Riesgos biomecánicos identificado por los trabajadores……………………………..70

Figura 23. Riesgos biológicos identificado por los trabajadores………………………………....71

Figura 24. Riesgos mecánicos identificado por los trabajadores………………………………....72

Figura 25. Riesgos locativos identificado por los trabajadores…………………………………..73

Figura 26. Riesgo sicosocial identificado por los trabajadores…………………………………..74

Figura 27. Riesgo tecnológico físico-químicos identificado por los trabajadores………………..75

Figura 28. Riesgos públicos identificado por los trabajadores……………………………………76

Figura 29. Riesgos de impactos ambientales identificado por los trabajadores………………….76

Figura 30. Frecuencia de peligros en los procesos……………………………………………….79

Figura 31. Mapa de procesos …………………………………………………………………….86

Figura 32. Organigrama ………………………………………………………………………….87

1 1. Título

 Propuesta de diseño del Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-

SST), según normatividad vigente, para Duvani-peluquería- barbería en Bogotá D.C año 2021.

2. Problema de Investigación

 2.1 Descripción del problema

Duvani peluquería y barbería está ubicada en Bogotá en el centro comercial Hayuelos,

local 203-A, con 12 años de servicio, las personas que trabajan en esta peluquería y barbería

están expuestas diariamente a riesgos que pueden afectar en mayor o menor grado su salud, allí

se realizan trabajos de muy distinta índole, siendo frecuentes el lavado, corte y tinte de cabello,

manicura, pedicura, depilaciones y limpieza de cutis, entre otros. Por ello, el buen

acondicionamiento del local (distribución del mobiliario, limpieza, ventilación, iluminación, etc.)

y el orden de los materiales representan dos piezas claves para la prevención de los riesgos

laborales de este sector. De igual modo, hay que considerar que aunque no están documentadas,

muchas de las dolencias que sufren las personas que trabajan en Duvani peluquería y barbería,

están relacionadas con factores de riesgo ergonómico como las malas posturas (movimientos

repetitivos en tareas de corte y lavado de cabello, constantes flexiones de muñeca, mantener la

espalda doblada, etc.), el trabajo estático (permanecer de pie durante muchas horas seguidas),

Estas situaciones posibilitan la aparición de trastornos musculo esqueléticos como son: dolores

en los brazos, muñecas, hombros, cuello y piernas (varices, callosidades), lumbalgias, tendinitis,

bursitis, etc., en cuanto a la deficiente organización del trabajo se identifican la contratación sin

vínculo laboral, jornadas laborales muy largas y pausas sin planificar, anudado a riesgos

psicosociales por la discriminación sexual generada por algunos clientes o la poca productividad.

Otro factor de riesgo muy importante tiene que ver con el uso frecuente de productos

químicos (tintes, decolorantes, soluciones para el moldeado y alisado del cabello, etc.) ya que

2 contienen sustancias peligrosas que pueden afectar la salud de las personas en función del

tiempo que estén expuestas a ellos, Las afecciones más relacionadas con los compuestos que se

usan en los centros de peluquería son: dermatitis alérgicas, dermatitis irritativas, alteraciones

respiratorias, etc. Hay que tener en cuenta que muchos de estos productos son inflamables y

aumentan notablemente el riesgo de incendio.

También, se encuentran riesgos físicos en deficiencia de la iluminación, eléctricos por

conexiones irregulares, el riesgo público es otro riesgo al que están expuestos estos trabajadores,

ya que al salir de su jornada de trabajo son objeto de la inseguridad que se vive en esta zona,

también están expuestos a riesgos locativos, la peluquería y barbería está ubicada en un local de

reducidas dimensiones, con piso de material deslizante que puede producir accidentes como:

caídas a altura por deslizamientos provocando a trabajadores fracturas, esguinces y torceduras,

por otro lado, se encuentra la exposición a riesgos mecánicos que genera cortes ocasionados por

las tijeras, horquillas o cuchillas y las quemaduras (secador de pelo, moldeadores, etc.).

 2.2 Formulación del problema

¿Cómo diseñar el Sistema de Gestión de Seguridad y Salud en el Trabajo (SGSST) para

Duvani peluquería y barbería, acorde a la normatividad vigente en Colombia?

3. Objetivos

 3.1 Objetivo general

Proponer el diseño de un Sistema de Gestión de Seguridad y Salud en el Trabajo

(SGSST) para Duvani peluquería y barbería en cumplimiento de los estándares mínimos del SG-

SST establecidos en la resolución 0312 de 2019.

3 3.2 Objetivos específicos

Realizar la evaluación inicial sobre las condiciones de salud y seguridad en la peluquería

y barbería Duvani según la resolución 0312 de 2019, mediante la herramienta Check List que

permita determinar el estado actual del SGSST.

Identificar los peligros y valorar los riesgos presentes en los procesos de peluquería,

barbería y Spa de uñas en Duvani, a través de la metodología expuesta en la GTC 45 de 2012,

con el fin de describir las estrategias de prevención y de control para afrontar, atenuar y

minimizar todos los riesgos y peligros identificados.

Elaborar la propuesta de diseño SGSST para la peluquería y barbería Duvani con base en

los estándares dispuestos en la resolución 0312 de 2019, en lo referente a los estándares mínimos

de implementación en empresas con menos de 10 trabajadores.

4. Justificación y Delimitación

4.1 Justificación

Al proponer el diseño del Sistema de Gestión de Seguridad y Salud en el Trabajo

(SGSST) para Duvani peluquería y barbería, se relacionan y caracterizan los documentos

necesarios del sistema, incluye procedimientos, programas, manuales, políticas, reglamentos,

instructivos y formatos, entre otros, que al implementarlos permitirán a mediano y largo plazo

mejorar la productividad y el bienestar de todos los trabajadores, controlando los riesgos

presentes en la peluquería y barbería para evitar enfermedades y accidentes.

La legislación en Colombia con el Decreto 1072 de 2015 del Ministerio de Trabajo, en el

artículo 2.2.4.6.1. define “las directrices de obligatorio cumplimiento para implementar el

Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST)” (Mintrabajo, 2015j, p.85),

también, el Ministerio de Trabajo en el artículo 2 de la Resolución 0312 de 2019, estipula la

obligatoriedad de la implementación de los estándares mínimos del SG-SST para todo aquel que

4 tenga un vínculo mediante una relación laboral, independientemente de que tenga lugar por

contrato de trabajo o contrato de prestación de servicios, ya sea civil, comercial o administrativo,

por lo que Duvani peluquería y barbería no se encuentra exenta de cumplir con esta norma, por

tanto el diseño del SG-SST le evitará sanciones o multas por parte de las Entidades de Vigilancia

y Control, ya que el desconocimiento de la norma no exime del cumplimiento de la misma.

Esta propuesta de diseño del Sistema de Gestión de la Seguridad y Salud en el Trabajo

(SG-SST), va dirigido a estilistas, peluqueros, manicuristas y administrativos que laboran en

Duvani peluquería y barbería, con el fin de prevenir accidentes y enfermedades laborales, una

vez implementado.

Proponer el diseño del SG-SST para la prevención de las enfermedades laborales y

protección de los riesgos presentes en el ambiente de trabajo de Duvani peluquería- barbería,

desde la normatividad vigente, permite a los estudiantes de la Especialización en Gerencia de la

Seguridad y Salud en el Trabajo aplicar conocimientos y desarrollar habilidades para una gestión

optima de los riesgos, facilitando la productividad y competitividad de la Empresa.

Es muy útil describir cómo se formula el SG-SST paso a paso, con las recomendaciones

de la metodología descrita en la “Guía técnica de implementación del SG – SST para MiPymes”

del Ministerio del Trabajo, ya que puede ser replicada por otras empresas con el mismo objeto

social, o por otro tipo de empresa de pequeño número de trabajadores (máximo 50), en

seguimiento de la guía.

4.2 Delimitación

Esta investigación se desarrolla en la Peluquería y Barbería Duvani, ubicada en el centro

Comercial Hayuelos con dirección Calle 20 #82-52 en la Ciudad de Bogotá D.C Colombia y

durante el periodo comprendido del 23 de febrero de 2021 hasta el 4 de agosto de 2021, para un

total de 117 días.

http://www.fondoriesgoslaborales.gov.co/documents/Publicaciones/Guias/Guia_tecnica_de%20_implementacion_del%20SG_SST_para_Mipymes.pdf

5 4.3 Limitaciones

El diseño del Sistema de Gestión en Salud y Seguridad del Trabajo se limita a la sede de

la Peluquería y Barbería Duvani ubicada en el Centro Comercial Hayuelos en Bogotá D.C, esta

propuesta de diseño se encuentra restringida bajo el marco legal de la resolución 312 de 2019,

especialmente en el artículo 3 en lo referente a los estándares mínimos del sistema de gestión

para empresas con 10 o menos trabajadores, así mismo, limita su tiempo a fecha de inicio el 23

de febrero de 2021 y con fecha de finalización el 4 de agosto de 2021, para un total de 117 días

de desarrollo investigativo.

5. Marcos de Referencia

5.1 Estado del arte.

Para elaborar el estado de arte sobre Sistema de Gestión de Seguridad y Salud en el

Trabajo en peluquerías y barberías, se tomó un descriptor compuesto SG-SST en peluquería y

como escenarios de búsqueda la base de datos Google académico, scielo, y repositorio ECCI,

con este descriptor de búsqueda se obtuvieron varios documentos de trabajos de investigación, de

los cuales se seleccionaron publicaciones de los últimos 10 años, que hayan sido también

consultados como insumo para otras investigaciones, otros descriptores de búsqueda fueron

enfermedad laboral en peluquería, riesgos laborales en peluquería, SG-SST en salón de belleza,

por último se incluyó el descriptor de búsqueda en Colombia y otras naciones.

A continuación, se relacionan algunos trabajos de investigación que apoyaran el presente estudio.

Estudios Nacionales

Uno de los documentos más consultados consiste en el “análisis previo de los riesgos

inherentes a los procedimientos de la empresa FRANCESSK: BELLEZA A FLOR DE PIEL”

(Acosta et al, 2018b, p.3). Ubicada en la ciudad de Pasto, esta empresa se dedica a:

6 Fabricación de jabones y detergentes, preparados para limpiar y pulir; perfumes y

preparados de tocador, a través de un análisis cualitativo descriptivo utilizando como

instrumento una encuesta, procediendo posteriormente a la tabulación de la misma,

presentando los resultados y recomendaciones con el fin de implementar un modelo de

gestión estratégico de seguridad y salud, que permita identificar, evaluar y minimizar los

riesgos inherentes a la empresa, presentando como resultado la implementación de un

método lógico y por etapas cuyos principios se basan en el ciclo PHVA (Planificar,

Hacer, verificar y Actuar), el cual incluye la política, organización, planificación,

aplicación, evaluación, auditoría y acciones de mejora. El desarrollo articulado de estos

elementos permite cumplir con los propósitos del SG-SST. (Acosta et al, 2018c, p.3)

Este trabajo de investigación aporta a nuestro proyecto la implementación de una

metodología basada en el ciclo PHVA (Planificar, Hacer, verificar y Actuar), que va a permitir

comparar con la metodología propuesta por este grupo investigador, llegando a ser complemento

de la guía que será usada paso a paso para formular la propuesta de diseño objeto del trabajo de

investigación.

Continuando en orden descendente de documentos más consultados, es la Propuesta de

un sistema de salud y seguridad en el trabajo para un salón de belleza. Baltic salón, Los autores

presentan el documento “programa de SG SST para Baltic salón” en versión 01, año 2020,

Baltic Salón es una empresa con servicios de peluquería y otros tratamientos de belleza, incluye

el lavado, despuntado y corte, peinado, tintura, colorante, ondulado, alisado de cabello y otras

actividades similares para hombres y mujeres, la afeitada y recorte de la barba, la colocación de

uñas y pestañas postizas, masaje facial, manicura y pedicura, maquillaje, maquillaje permanente

(tatuado) entre otros,(Barrera & Vélez , 2020) domiciliada en el municipio de Envigado,

Antioquia:

7 El Alcance del documento es el de implementar el SGSST para BALTIC salón

basándose en los lineamientos del Decreto 1072 del 2015 Cap. 6, Resolución 1111 del

2017 y Resolución 0312 del año 2019, por lo cual se establece los Estándares Mínimos

del Sistema de Gestión de Seguridad y Salud en el Trabajo (SG-SST). (Barrera y Vélez,

2020, p. 9)

El manual del SG SST y demás normatividad vigente, es un trabajo descriptivo que inicia

con la evaluación donde determinada que incumple a la norma y formulan cada documento para

el lleno de los requisitos normativos del SGSST para la vigencia del trabajo.

Este programa aporta positivamente a nuestro trabajo de investigación, un marco legal

estructurado que inicia con la Constitución Política de Colombia de 1991 y termina con la

Resolución 0312 de 2019. Presenta una desventaja hacia nuestra investigación ya que no aporta

que metodología fue aplicada y al parecer su único resultado era presentar estrictamente el

programa SGSST acorde a la normatividad vigente.

Continua en orden de consulta, el trabajo de investigación llamado Diagnóstico de las

condiciones laborales de seguridad y salud en los salones de belleza del barrio Las Ferias,

localidad 10 Engativá de la ciudad de Bogotá, resume Rojas (2018), el presente trabajo con

enfoque de investigación mixto se realizó con el objetivo de diagnosticar las condiciones

laborales de seguridad y salud para los trabajadores de Salones de Belleza del Barrio Las Ferias

en Bogotá. Para ello se realizó la intervención en 5 salones ubicados en el barrio Las Ferias, los

cuales se seleccionaron aleatoriamente, en los salones elegidos se realizó una observación de las

herramientas y sustancias que usan para su trabajo, se realizó una encuesta a un trabajador cada

salón de belleza y se aplicó la Matriz de riesgos de la GTC 45 de 2012 identificando los

principales riesgos asociados a su labor: El desconocimiento de los riesgos a los que están

expuestos en los salones, La falta de reinducciones y actualización de conocimientos en los

8 procesos, Cultura de autocuidado y uso adecuado y continuo de elementos de protección

personal y Prestaciones de seguridad social inexistentes por parte de los empleadores.

Este es un trabajo que aporta a este grupo de investigación la oportunidad de ampliar, de

llevar los resultados al contexto de la empresa objeto de nuestro proyecto, permitiendo la

generalización de los resultados obtenidos en la aplicación de la matriz GTC 45 de 2012.

También en trabajos de investigación que han sido objeto de consulta es el denominado

diseño y aplicación de un programa de intervención en seguridad y salud en el trabajo, basado en

los factores de riesgo laborales, en salones de belleza y peluquerías de la avenida Guaimaral de

Cúcuta, este trabajo de investigación tiene como objetivo principal, Diseñar y aplicar un

programa de intervención, en seguridad y salud en el trabajo, en población en servicio de

estética/cosmética ornamental de la avenida Guaimaral de Cúcuta, se toma esta población

teniendo en cuenta el estudio sobre la informalidad empresarial en el municipio de Cúcuta y su

área de influencia, ya que constituye una fuente de absorción de mano de obra desprotegida y

con accesos limitados en seguridad y salud en el trabajo.

Se realizó un estudio descriptivo de corte transversal, de naturaleza cuantitativa, alcance

descriptivo; ya que se van a describir los riesgos que derivan de las condiciones de trabajo y la

precepción de los trabajadores acerca de su salud, Se llevó a cabo en 10 salones de belleza

ubicados en la avenida Guaimaral de Cúcuta realizando un muestreo por conveniencia, la

recolección de datos fue a través de: II Encuesta Nacional de Condiciones de Seguridad y Salud

en el Trabajo la Matriz de peligros GTC 45 de 2012 y listas de Chequeo (Condiciones Locativas

y Bioseguridad), para la identificación de los peligros y la valoración de los riesgos a los cuales

están expuestos los trabajadores, culminado el proceso de recolección de datos se busca

intervenir a la población por medio de estrategias desde Seguridad y Salud.(Carvajal & Clavijo,

2019)

9 Este trabajo también aporta al grupo de investigación la oportunidad de ampliar, de

llevar los resultados al contexto de la empresa objeto de nuestro proyecto, permitiendo la

generalización de los resultados obtenidos en la aplicación de la matriz GTC 45 de 2012 y de las

encuestas, mostrando las condiciones laborales que son dimensiones claves en la determinación

social de la salud de los trabajadores en los salones de belleza.

Con el descriptor de riesgos laborales en peluquería se encuentra el Análisis de los

riesgos ocupacionales que se originan en peluquerías y lugares de estéticas: proposiciones para

su control, este artículo describe los riesgos ocupacionales más comunes a los que están

sometidos los trabajadores de las peluquerías y, en general, centros de belleza (conocidos como

estéticas), los cuales fueron clasificados en dos grandes grupos: por una parte, como físicos y

ambientales, los cuales incluyen la iluminación, ruido, ambiente térmico, contaminantes

químicos y biológicos, así como la calidad del aire; y, por otra parte, aquellos relacionados con

las condiciones de trabajo, que incluyen la carga de trabajo, las posturas forzadas mantenidas por

mucho tiempo y los movimientos repetitivos. (Lozano & Montero, 2015). En ambos grupos de

riesgos hay capacidades potenciales de producir enfermedades y accidentes de diversos tipos. El

artículo, trata de relacionar un conjunto de actuaciones preventivas básicas obtenidas tanto de la

legislación vigente en Colombia, como de recomendaciones de buenas prácticas que se

identifican en la literatura que existe sobre el tema en cuestión y que pueden ayudar en gran

medida a evitar los accidentes y las enfermedades profesionales de las personas que trabajan en

estos sitios.

Este trabajo proporciona al grupo de investigación la contextualización de los resultados

obtenidos en la identificación de los riesgos ocupacionales más comunes a los que están

sometidos los trabajadores de las peluquerías y, en general, centros de belleza (conocidos como

estéticas), ampliándolos a los presentes en la empresa objeto de estudio y también presenta como

10 ventaja las recomendaciones de buenas prácticas para evitar los accidentes y las enfermedades

profesionales de las personas que trabajan en estos sitios.

Otro trabajo de investigación que muestra sobre lo trabajado en el tema es el diagnóstico

del sistema de gestión de seguridad y salud en el trabajo en la empresa Blink spa, trabajo de

investigación realizado en una empresa con actividad económica relacionado con belleza

(ornamental), ubicada en Bogotá D.C, Acorde a las necesidades en el progreso y mejora de la

industria nacional de acuerdo a los sistemas de gestión y en busca de garantizar la

competitividad, se plantea con este trabajo el diagnóstico del sistema de gestión de seguridad y

salud en el trabajo en la empresa Blink Spa, en donde con el apoyo de la legislación vigente del

decreto 1072 de 2015 y la norma ISO 45001 del 2018, frente a los requisitos exigidos por la

normatividad Colombiana, se realiza el análisis de riesgo en la organización por medio de una

encuesta sociodemográfica y de morbilidad sentida, un estudio inicial con base a la línea basal,

matriz de amenaza y vulnerabilidad y una auditoría bajo la norma ISO 19011/2012, con el fin de

promover conciencia en la empresa y prever el riesgo laboral, La metodología de investigación

para este proyecto es un estudio mixto donde se pretende analizar aspectos cualitativos y datos

cuantitativos, de acuerdo a los resultados de investigaciones y de este trabajo, con el cual el

levantamiento de información será por medio de visitas a la organización, lista de chequeo y

datos históricos de la misma.(Arias, 2018a) Por lo que así se logrará un trabajo más completo y

con resultados más coherentes y relevantes para la investigación, Se establece como tipo de

investigación la metodología exploratoria y descriptiva, ya que de acuerdo a su finalidad se

acoge al planteamiento del trabajo, el cual busca someter a un análisis buscará realizar nuevos

formatos, listas, diagramas, tablas, indicadores etc. Para la organización, con lo cual se

actualizarían los datos de la misma y permita de mejor forma la toma de decisiones.

11 El acercamiento a las normas ISO 19011/2012 e ISO 45001 del 2018 realizado por esta

investigadora, ofrece a este grupo investigador un conjunto de herramientas que al formular la

propuesta de diseño objeto del trabajo de investigación se reflejará más amplia en una

presentación amable que al implementarlo permitirá su continuidad y mantenimiento.

Estudios Internacionales

Para el desarrollo de este trabajo de investigación también se buscó que se ha hecho en

torno a la problemática de diseño del Sistema de Gestión de Seguridad y Salud en el Trabajo

(SGSST) para peluquería y barbería a nivel internacional, encontrando cuatro trabajos de

investigación que se relacionan a continuación.

Gestión de los riesgos en los procesos claves del Centro de Estética Biobel, es una

investigación cualitativa que se realiza en Cuba, con el objetivo de gestionar los riesgos en sus

procesos claves, (Payrol, 2018) Para cumplir este propósito partieron de una revisión

bibliográfica sobre la temática en la que se consultan autores especializados observando las

buenas prácticas en instituciones de belleza y seleccionando el procedimiento de Jiménez Gómez

y Lugones Núñez (2012) para su aplicación en el objeto de estudio práctico. Como herramientas

de apoyo emplearon: la Guía de Autocontrol de la Resolución 60/11 Contraloría de Cuba, el

Análisis Modal de Fallos y Efectos (AMFE), entrevistas, revisión documental, observación

directa, entre otras que contribuyen a la veracidad de los resultados que se exponen en este

trabajo.

El principal resultado de este estudio está enfocado en la definición de los siete riesgos

prioritarios de los procesos de peluquería, manicure y facial, estableciendo para las causas que

pueden facilitar su aparición una propuesta de acciones de mejoras que actúe en su mitigación y

ayude a la toma de decisiones efectivas a la alta dirección.

12 A nivel internacional el acercamiento a la norma ISO 9001:2015, que establece la

gestión de los riesgos como elemento fundamental para el logro de la calidad en servicios o

productos, contribuye a este grupo investigador un complemento de la guía que será usada para

formular la propuesta de diseño objeto del trabajo de investigación.

En el año 2019 se realizó la investigación Análisis de la influencia que ejercen los riesgos

ergonómicos sobre los trabajadores que ejecutan las labores de MARTINA SPA PELUQUERÍA

con fines de la elaboración de un programa de prevención de los mismos.

Esta investigación realiza un levantamiento de información sobre los procesos misionales

de Martina Spa Peluquería para que, a partir de ellos, se pueda verificar las actividades físicas e

intelectuales que los trabajadores realizan en sus jornadas diarias de trabajo. Aplicando

metodologías validadas para obtener resultados cuantitativos respecto a cómo los riesgos

ergonómicos afectan la salud de los trabajadores, para que una vez validada la información se

pueda elaborar un programa de prevención de riesgos ergonómicos.

También, busca conocer como los riesgos ergonómicos (posturas) están afectando la

salud de las personas que desempeñan en la industria de la belleza, para lo cual se tomó a

Martina Spa Peluquería, como el centro de estudio, misma que cuenta con 3 sucursales que se

encuentran ubicadas en distintos sectores estratégicos de la ciudad de Quito. Para esta

investigación aplicaron dos herramientas: La primera fue el método OWAS, con el cual mediante

la observación de posturas adoptadas, que ejercen las profesionales durante la jornada laboral, se

establece el nivel de riesgo y las medidas que deben tomarse ante el mismo, cabe mencionar que

el presente estudio se realizó por puesto de trabajo, con el fin de obtener una visión más amplia y

clara sobre los riesgos ergonómicos a los cuales se expone el personal de Martina Spa

Peluquería, teniendo de esta manera la presencia de dos niveles de riesgo, según las actividades

que realizan las profesionales; donde las Administradoras, Peluqueras y Manicuristas se

13 encuentran dentro de un nivel de riesgo 2 que sugiere tomar medidas correctiva en un futuro

cercano, mientras que las Estilistas, Asistentes y Maquillistas están ya dentro de un nivel de

riesgo 3 que requiere acciones inmediatas. (Lescano, 2019a)

 La segunda herramienta aplicada fue el cuestionario Nórdico, el cual consta de 11

preguntas (9 cerradas y 2 abiertas), las mismas que determinan cuales son las afecciones

musculoesqueléticas que el profesional ha ido adquiriendo durante los años de trabajo,

considerando diferentes partes como es el cuello, hombro, región dorsal o lumbar, codo,

antebrazo, muñeca y mano, obteniendo que el 100% del personal que se desempeña en Martina

Spa Peluquería presentan afecciones en las zonas de estudio. Con los resultados obtenidos, se

plantea un programa de prevención para el personal que se desempeña en Martina Spa

Peluquería.

El acercamiento a otras herramientas de recolección de datos a nivel internacional ofrece

a este grupo investigador la oportunidad de formular la propuesta de diseño objeto del trabajo de

investigación, con una visualización más amplia basado en los resultados que se pueden

generalizar.

Otro trabajo de investigación internacional hallado fue riesgos laborales en trabajadores

de barberías y peluquerías de economía informal en Venezuela, el sector informal de barberías y

peluquerías constituye una fuente de absorción de mano de obra desocupada, que tiene algunas

ventajas respecto a ingresos y flexibilización laboral, pero por otro lado es un sector

desprotegido y con accesos limitados o nulos a servicios de seguridad y salud laboral, lo que

dificulta la inclusión en programas de prevención de accidentes de trabajo y enfermedades

ocupacionales. En este estudio observacional transversal y descriptivo – cuantitativo, se aplicó

“la encuesta de las condiciones de trabajo y salud en América Latina del Center for International

Health” y se analizaron las actividades de 40 trabajadores de barberías y peluquerías que

14 manipulaban productos químicos, utilizaban el secador y/o máquina de afeitar, habían sufrido

al menos una lesión en su área de trabajo y refirieron adoptar bipedestación prolongada, hacer

movimientos repetitivos y presentar algún tipo de trastorno músculo-esquelético, cuyos síntomas

más frecuentes fueron dorsalgias y lumbalgias. Por otro lado, las várices en miembros inferiores

fueron la segunda causa de morbilidad reportada.(Caraballo et al. 2013a)

Los resultados de este proyecto internacional permiten a este grupo investigador

generalizarlos hacia la situación de riesgo-enfermedad laboral en la empresa objeto del estudio.

Por último, el trabajo de investigación manejo de normas de bioseguridad y riesgos

laborales que influyen en las personas que trabajan en las peluquerías de Codesa de la ciudad de

esmeraldas. -ecuador, nos ofrece información sobre la problemática de las personas que trabajan

en las peluquerías, que están expuestas a diferentes tipos de riesgos, ocasionándoles

enfermedades ocupacionales y accidente laboral por la ineficiencia de normas de bioseguridad.

El objetivo de esta investigación es determinar la aplicación de normas de bioseguridad en las

peluquerías que están ubicados en el sector de Codesa de la ciudad de Esmeraldas., de esto se

desprenden, al identificar los factores de riesgos que existen en las peluquerías, establecer el

grado de conocimiento, y así permitir, verificar las intervenciones por parte del personal de

salud, con respecto a las normas de bioseguridad, Para la aplicación del trabajo, se realizó un

estudio cuali-cuantitativo, para la obtención de la información por medio de encuestas y guía

observacional a los trabajadores de las peluquerías.

Los resultados muestran que los peluqueros presentan un 60% de desconocimiento de la

norma, convirtiéndose en un riesgo de bioseguridad ya que no cumple con las mismas, en el

momento de realizar su trabajo presentan problemas de la piel por la incrustación de pequeño

fragmento de pelos, por no usar los elementos de protección como el guantes, uniforme, zapatos

mascarilla ya que cumple la función de evitar factores de riesgo y enfermedades ocupacionales si

15 no utilizan las medidas necesaria , han tenido accidentes con corto punzantes por el

inadecuado manejos de los desechos, no presenta una posición disergonómica, no se encuentran

afiliados al IEES convirtiéndolo en un sector desprotegido y vulnerable. (Benítez, 2016a)

Este trabajo muestra que al considerarse los trabajadores de la belleza un sector de la

economía informal existe una gran falencia, por parte de los trabajadores y empleadores sobre las

normas de bioseguridad y riesgos laborales lo que no facilita la implementación del SGSST,

situación que se debe afrontar en la propuesta de diseño que hará este grupo de investigación.

 5.2 Marco Teórico

Este marco teórico, se documenta con información sobre la actividad comercial de la

belleza (peluquería y barbería, entre otros), sobre riesgos laborales, el Sistema de Gestión de

Seguridad y Salud en el trabajo y su implementación en la resolución 0312 de 2019, también la

metodología del paso a paso descrito en la Guía Técnica de Implementación del SG-SST para

MiPymes del Ministerio de Trabajo. La búsqueda se realizó en documentos actualizados y/o

vigentes relacionados con el tema.

La belleza como actividad comercial

La peluquería es una profesión que tiene una profunda historia en la humanidad,

surge como parte de un ejercicio relacionado con el cuidado personal, en el transcurso del

tiempo se ha refinado hasta hacer parte de concepciones que van más allá de los procedimientos

técnicos, ya que impacta la presencia estética de la persona que se somete a estas prácticas, lo

cual se relaciona con la forma como se quiere ver y sentir, así como el significado que las otras

personas vean en ella.(Morales & Rojas, 2020).

En Bogotá, el ejercicio de la belleza en las peluquerías comenzó en 1965 en el Barrio las

Cruces con el señor Hernán Baquero, donde inicio con una barbería y con el pasar de los años

integró actividades de estilismo y peluquería para mujeres, ya que el señor Hernán Baquero

16 pensaba que estos ejercicios “solo era para los gays” y bajo esta idea nunca contrató a nadie

más en su peluquería y solo ha hecho los cambios necesarios que la Secretaria de Salud le

solicitó, no paga ARL ni pensión, solo salud.(Tiempo, 2007)

En Colombia, la peluquería y barbería es reconocida como una actividad económica,

Según la Resolución Número 0549 de 2020 (08 de mayo), se encuentra relacionada con el

Código CIIU 9602 denominada Peluquería y otros tratamientos de belleza e incluye las

actividades de lavado, corte, recorte, peinado, teñido, coloración, ondulación y alisado del

cabello y otras actividades similares para hombres y mujeres. El afeitado y recorte de la barba.

Los masajes faciales, arreglo de manos y pies, maquillaje y otros tratamientos de belleza, Más, el

reconocimiento como actividad económica no le ha dado la fuerza necesaria, demostrada en la

respuesta débil a las normas tributarias y desinterés por cumplir con las normas en seguridad

social.

El caso del señor Hernán Baquero, refleja que desde sus inicios la informalidad en el

sector de las peluquerías y barberías ha estado presente, La informalidad se define como aquella

actividad productiva de bienes y servicios lícitos que no ha sido registrada ante las autoridades.

(Cárdenas & Rozo, 2009). En Colombia el 41,1% de los micro establecimientos son informales,

y dentro de estos el 37% corresponde a las peluquerías (Pineda, 2014). Estas empresas se

caracterizan por no poseer un registro mercantil, no llevar contabilidad, no realizar aportes a

seguridad social, no pagar los impuestos y por ser empresas de menor tamaño. (Quiroz et al,

2017a) y según un informe de la ANDI, en el país hay más de 35 mil peluquerías que generan un

ingreso anual de cerca de 300 millones de pesos (Portafolio, 2019), las cuales son un sector de

mercado bastante amplio y de gran impacto en la economía nacional. Por esta razón, como lo

establece la Cámara de Comercio (2010) “es necesario facilitar y promover la formalización para

lograr mayores niveles de crecimiento, elevar la productividad de las empresas y del empleo, y

17 calidad de vida”.(Quiroz et al, 2017b), cuando se hace referencia a calidad de vida se hace un

énfasis en peluqueros, estilistas integrales, manicuristas y barberos, gremio que no ha salido de la

informalidad a pesar de llevar más de 40 años en el mercado.

Lo que significa que es un gremio grande que sigue en expansión, el cual se quedó

atrapado en el tiempo para su formalización y que ha traído consecuencias en empleados y

empleadores, puesto que las pequeñas peluquerías son administradas por sus propios dueños,

quienes son responsables del desarrollo y crecimiento de estas; sin embargo, en muchas

ocasiones no cuentan con los conocimientos suficientes en relación con aspectos administrativos,

contables y financieros (Garrigosa & Capelleras, 2004), esta es una de las razones por los que los

emprendedores se inclinan hacia la informalidad, otra razón es por motivos de escape, que se

deben a los altos costos en los que tienen que incurrir para la formalidad. Uno de estos costos es

la necesidad de un contador para el manejo y preparación de la información financiera la cual es

exigida por la ley.(Quiroz et al, 2017c).

Adicional a esto, en un informe emitido por el Banco de la República se identifican dos

grados de informalidad, los cuales se miden con base en tres criterios: el primero está

relacionado con que el establecimiento lleve contabilidad, el segundo con que cuente con un

registro mercantil vigente (RM) y el último se enfoca en el pago de prestaciones sociales y

contribuciones de nómina (PSS). Por lo tanto, los grados de informalidad son: Grado I

(informalidad total): no contabilidad, no RM y no PSS. Y Grado II (informalidad parcial): sí

contabilidad o sí RM o sí PSS (Hamann & Mejía, 2011). (Quiroz et al, 2017d).

Este tema de informalidad en el sector belleza y su impacto en la salud y economía, hizo

que las entidades las identificaran como un gremio urgido por implementar directrices que les

permitiera poco a poco ser más competitivas a través de la formalización de sus empresas y es

así como en el 2001 comenzó una regulación centrada en procesos y procedimientos que

18 organizan la atención al usuario en la aplicación de principios de bioseguridad, llegando

actualmente a lineamientos relacionados con la acreditación de dichos establecimientos, pero aún

hay muchos vacíos para con los trabajadores que se emplean en esta profesión, a pesar de la

relación laboral real que se desarrolla en estas MiPymes entre el dueño, que en diferentes casos

ejerce el papel de jefe, y los colaboradores, estilistas, barberos, auxiliares y manicuristas.

Pero, aunque el proceso de formalización ha sido tardío por parte de las entidades, aún se

identifica un vacío en la gestión de salud y seguridad de parte de los contratantes hacia los

colaboradores, esto reflejado en la baja tasa en Colombia de cotización en los profesionales de la

belleza como trabajador independiente, que además ha venido disminuyendo a través del tiempo,

ya que desde el 2008 en lugar de aumentar el porcentaje de profesionales de belleza, este ha

venido disminuyendo (Botero, 2016), como lo muestra la figura 1.

Figura 1.

Evolución histórica aportes al sgss.

Fuente: https://revistas.udea.edu.co/index.php/cont/article/download/328433/20785273/

https://revistas.udea.edu.co/index.php/cont/article/download/328433/20785273/

19 Esto es causado por la falta de información acerca de la importancia de una gestión en

aspectos de salud y seguridad, de los contratantes hacia los colaboradores, puesto que estos

profesionales no se desempeñan bajo un contrato laboral, si no en muchos casos bajo un contrato

de arrendamiento o subarrendamiento de espacio, que les permite a peluqueros, estilistas,

auxiliares, barberos y manicuristas, gestionar sus responsabilidades a su libre albedrío, sin haber

una responsabilidad directa del jefe al trabajador.

Factores de riesgo y la ocurrencia de enfermedades y accidentes laborales en trabajadores

de Peluquería y otros tratamientos de belleza.

La Organización Mundial de la Salud (OMS) en 1948 definió la salud como un “estado

de completo bienestar físico, mental y social, y no solamente la ausencia de afecciones o

enfermedades” (párrafo 2), actualmente, no se habla únicamente de un bienestar físico del ser

humano, se da importancia a su parte mental, su entorno social y los factores presentes como

generadores de accidentes y enfermedades laborales.

En el ambiente laboral existen riesgos de trabajo nocivos o dañinos que de manera

individual o en conjunto pueden afectar la salud de los trabajadores, Los riesgos por agentes se

clasifican en: biológicos, físicos, químicos, psicosociales, biomecánicos (ergonómicos), también

encontramos los riesgos de condiciones de seguridad y de fenómenos naturales (que afectan la

seguridad y el bienestar de las personas en el desarrollo de su actividad laboral)

La guía para la identificación de los peligros y la valoración de los riesgos en seguridad y

salud ocupacional GTC 45 de 2012, proporciona una tabla de clasificación actualizada, donde lista

los peligros existentes en varias subdivisiones por factor de riesgo, como se observa en la tabla 1.

Clasificación de riesgos presentes en actividad laboral.

Es muy importante identificar, localizar, valorar y tener conocimiento de los riesgos a los

que se encuentran expuestos los empleados y los múltiples efectos que producen en los

20 trabajadores, La Guía técnica para el análisis de exposición a factores de riesgo ocupacional en

el proceso de evaluación para la calificación de origen de la enfermedad profesional del

Ministerio de la Protección Social, (2019), los clasifica desde el punto de vista del origen y no

del efecto, así: factor de riesgo físico, químico, biológico, riesgo de carga física y psicosocial, de

inseguridad, riesgo del medio ambiente físico y social y riesgo de saneamiento ambiental y

contiene una lista de riesgos más amplia que los relacionados en la GTC 45 de 2012.

Tabla 1.

Clasificación de riesgos presentes en actividad laboral.

Clasificación

D
es

cr
ip

ci
ó
n

Biológi

co

Físico Químico Psicosocial Biomecánicos Condiciones de

Seguridad

Fenómenos

naturales

Virus Ruido

(Impacto

intermitente

y continuo)

Polvos

orgánicos e

inorgánicos

Gestión

organizacional

(Estilo de

mando, pago,

contratación,

participación,

inducción y

capacitación,

bienestar social,

evaluación del

desempeño y

evaluación de

cambios)

Postura

(Prolongada,

mantenida,

forzadas, anti

gravitacionales)

Mecánico (Elementos

de máquinas,

herramientas, piezas a

trabajar, materiales

proyectados sólidos o

fluidos)

Sismo

Bacteri

as

Iluminación

(Luz visibles

por exceso o

deficiencia)

Fibras Características

de la

organización del

trabajo

(Comunicación,

tecnología,

organización del

trabajo,

demandas

cualitativas y

cuantitativas de

la labor)

Esfuerzo Eléctrico (Alta y baja

tensión estática)

Terremoto

Hongos Vibración

(Cuerpo

entero,

segmentaria)

Líquidos

(Nieblas y

rocíos)

Características

del grupo social

del trabajo

(Relaciones,

cohesión,

calidad de

interacción,

trabajo en

equipo)

Movimiento

repetitivo

Locativo

(Almacenamiento,

superficies de trabajo,

irregularidades,

deslizantes, con

diferencia del nivel,

condiciones de orden

y aseo, caídas de

objeto)

Vendaval

21

Clasificación

Biológi

co

Físico Químico Psicosocial Biomecánicos Condiciones de

Seguridad

Fenómenos

naturales

Rickett

sias

Temperaturas

extremas

(Calor y frío)

Gases y

vapores

Condiciones de

la tarea (Carga

mental,

contenido de la

tarea, iniciativa,

demandas

emocionales,

sistemas de

control,

definición de

roles,

monotonía, etc.)

Manipulación

manual de

cargas

Tecnológico

(Explosión, fuga,

derrame, incendio)

Inundación

Parásito

s

Presión

atmosférica

(Normal y

ajustada)

Humos

metálicos y

no

metálicos

Interface

persona tarea

(Conocimientos,

habilidades con

relación a la

demanda de la

tarea, iniciativa,

autonomía y

reconocimiento,

identificación

de la persona

con la tarea y la

organización)

 Accidentes de tránsito Derrumbe

Picadur

as

Radiaciones

ionizantes

(Rayos x,

gama, beta y

alfa)

 Jornada de

trabajo (Pausas,

trabajo

nocturno,

rotación)

 Públicos (Robos,

atracos, asaltos,

atentados, desorden

público, etc.)

Precipitaciones

(Lluvias,

granizadas,

heladas)

Morded

uras

Radiaciones

no ionizantes

(Láser,

ultravioleta,

infrarroja)

Material

particulado

 Trabajo en alturas

Fluidos

o

excrem

entos

 Espacios confinados

Fuente: GTC 45, Icontec 2012

La salud está determinada por las relaciones de producción, generadoras de todos los

factores de riesgo y no solamente por la condición fisiológica de enfermarse, realizar el trabajo

22 conlleva el medio ambiente con los peligros físicos, químicos, mecánicos, biológicos y

psicosociales y otros, que afectan la salud de quienes participan en el proceso.

No todos los trabajadores desarrollan sus actividades en las mismas condiciones, esto

significa que en cada trabajo se dan condiciones laborales diversas que pueden originar diferentes

riesgos, Las personas que ejercen la actividad económica de Peluquería y otros tratamientos de

belleza están expuestas constantemente a riesgos, que pueden afectar en mayor o menor grado su

salud. Muchas veces, a las dolencias y enfermedades que pudieran estar originadas en los riesgos

derivados de la realización del trabajo, se les considera su origen fuera del ámbito laboral, por lo

que no se realiza ningún tipo de actuación preventiva específica en los lugares de trabajo.

Además, en muchos casos, el desconocimiento acerca de lo que son los riesgos y cómo

afrontarlos juega un papel importante. Por ello, es prioritaria la oportunidad de conocer con

exactitud el nivel de riesgo al que se expone el personal dependiendo de las actividades que

realizan diariamente. Son variados los estudios realizados sobre riesgos y enfermedades laborales

en peluquería y actividades de belleza, algunos de ellos son: La evaluación realizada por puestos

de trabajo al personal de Martina Spa Peluquería, mediante la aplicación de la metodología

Owas, dio a conocer que el 50% del personal se encuentra en un nivel de riesgo 2, y el otro 50%

está dentro de un nivel de riesgo 3 por posturas forzadas, con lo cual se infirió que se deben

tomar medidas correctivas lo más pronto posible.

 Al aplicar el Cuestionario Nórdico, se determinó que el 100% de las trabajadoras

presentan molestias en zonas como el cuello, hombro, parte dorsal y lumbar, codo o antebrazo,

mano y muñeca, teniendo así que el personal presenta sintomatología de origen osteomuscular.

Al obtener en la evaluación de posturas forzadas (Owas) dos niveles de riesgo relevantes y

determinar la presencia de sintomatología de trastornos musculoesqueléticos en zonas como el

cuello, hombro, a nivel dorsal y lumbar, codo o antebrazo y en muñeca o mano en el 100% del

23 personal, mediante la evaluación del Cuestionario Nórdico, se puede concluir que las posturas

forzadas presentes en la población de estudio están generando afecciones en su salud.(Lescano,

2019b).

También, se encuentra en otra investigación, que en este tipo de organizaciones el riesgo

biológico es el de mayor cuidado por lo que ocurre frecuentemente y pueden ocasionar

enfermedades leves y severas, (Benítez, 2016b) lo describe así: Riesgos biológicos, son los más

comunes a los que están sometidos ya que frecuentemente utilizan elementos corto punzantes,

que pueden ocasionar pinchazos, cortes, rasguños, que podrían servir como puerta de entrada,

para agentes patógenos que pueden afectar la salud de los trabajadores; se da por la inadecuada

clasificación de los desechos. Del mismo modo el riesgo ergonómico es de alto impacto en el

desarrollo de las actividades, teniendo en cuenta que adicional a las labores que se ejercen en la

organización los trabajadores siguen activos en su día a día en actividades de su hogar lo cual

expone de forma considerable al trabajador a enfermedades como fatiga, estrés, DME

(desordenes musculo esqueléticos), problemas en la tensión, venas varices, dolor de cabeza, entre

otros.(Arias, 2018b).

La preocupación por la salud laboral de los trabajadores de peluquería y actividades de

belleza no es solo un problema local, Bogotá D.C, Cali y Antioquia, lo es a nivel nacional en

Colombia y también en otros países como Venezuela, donde en la investigación realizada en

Trabajadores de Barberías y Peluquerías de Economía Informal. Caracas, Venezuela, evidencian

una realidad generalizada a los trabajadores de esta actividad económica en países como

Colombia, Ecuador, Cuba y Venezuela, y esta realidad se presenta así: En Venezuela el sector

informal de barberías y peluquerías constituye una fuente de absorción de mano de obra

desocupada, que tiene algunas ventajas respecto a ingresos y flexibilización laboral, pero por

otro lado es un sector desprotegido y con accesos limitados o nulos a servicios de seguridad y

24 salud laboral, lo que dificulta la inclusión en programas de prevención de accidentes de trabajo

y enfermedades ocupacionales. En este estudio observacional transversal y descriptivo se aplicó

"la encuesta de las condiciones de trabajo y salud en América Latina del Center for International

Health" y se analizaron las actividades de 40 trabajadores de barberías y peluquerías,

encontrando que los factores de riesgo más significativos en este estudio fueron los físicos,

químicos, mecánicos y disergonómicos, siendo este último el de mayor impacto.

Los síntomas predominaron en la región lumbar seguido de miembros superiores, cuya

elevación constante de hombros son un factor de riesgo importante de molestias a ese nivel. Por

otro lado, la bipedestación prolongada de los barberos y peluqueros son un factor generador de

dolores lumbares y en miembros inferiores en este oficio y la presencia de várices en miembros

inferiores, también ocasionada o agravada por la misma causa. En cuanto a los riesgos físicos, la

exposición prolongada a las vibraciones del secador y la máquina de afeitar puede provocar

síndrome del túnel carpiano. Sin embargo, en este estudio no se manifestaron signos y síntomas

relacionados con dicho trastorno. En relación con los riesgos químicos, La rinitis alérgica, tercera

causa de morbilidad en este estudio, puede ser ocasionada por la exposición a agentes irritantes

encontrados en los productos de uso más común, En el grupo de trabajadores evaluados se

determinó que la carga cuantitativa es variable, va desde intensas horas de trabajo a períodos de

mínima actividad; por otro lado, resaltan factores psicosociales protectores como la flexibilidad

laboral que les permite realizar actividades extras y compartir con su familia, la libertad de tomar

decisiones y las buenas relaciones con colegas y supervisores, registran que los accidentes que

con frecuencia afectan este oficio son, caídas de igual o distinto nivel, cortes, contactos

eléctricos, contactos con sustancias peligrosas y condiciones disergonómicas y terminan

concluyendo que este sector no tiene acceso a servicios de seguridad y salud ocupacional, de los

cuales sólo lo disfrutan un 10-15% de los trabajadores del mundo, lo que pudiesen mantener y

25 perpetuar condiciones insalubres y riesgos en el sitio de trabajo que de no corregirse pudiesen

generar accidentes de trabajo y enfermedades ocupacionales debido a los múltiples riesgos a los

cuales están expuestos.(Caraballo et al. 2013b)

La literatura hace referencia a la presencia de enfermedades en trabajadores de peluquería

y actividades de belleza, causadas por riesgos ocupacionales como En Finlandia, donde la

bronquitis crónica ocupó el primer lugar de las enfermedades respiratorias más comunes de los

trabajadores en peluquerías, lo cual demuestra que el riesgo de padecer esta afección es mayor en

este tipo de actividad laboral en relación con la población en general, la presencia de asma

ocupacional en trabajadores de peluquerías asociada a los antecedentes de: atopia, actividades

durante su primer año de trabajo y dieta, estableciendo que la asociación de estos tres factores

condiciona a la aparición de asma ocupacional. También, un metaanálisis realizado en España

con datos tomados de EE.UU. y varios países de Europa reporta que los trabajadores de

peluquerías y barberías están expuestos a múltiples sustancias tóxicas como formaldehído,

metacrilatos y nitrosaminas, las cuales son potencialmente carcinogénicas, y algunas de ellas se

han encontrado en la orina de los trabajadores dedicados a este oficio, concluyendo que los

peluqueros y ocupaciones afines tienen un mayor riesgo de cáncer que la población en general,

así mismo estudios han determinado la presencia de agentes infecciosos como hongos en las

herramientas de uso común y las superficies de contacto en los salones de belleza y pueden jugar

un papel importante en la propagación de las infecciones micóticas entre las personas, Otros

estudios han determinado mediante técnicas de biología molecular (PCR) la presencia de virus

de la hepatitis B (VHB) en las cuchillas de afeitar, lo que genera un riesgo de transmisión.

También, se evidencia en la literatura que los locales (espacios de trabajo) de las

peluquerías suelen tener espacios de trabajo con mucha iluminación, este exceso puede tener

efectos negativos sobre el trabajador; lo que ocurre con frecuencia, pues en muchos casos se

26 piensa en la iluminación como un elemento decorativo y no como una característica a

considerar para las condiciones óptimas en el lugar de trabajo, Es habitual apreciar una

inadecuada distribución de las fuentes de luz.

En el oficio de barbero y peluquero aumenta la probabilidad de padecer enfermedades de

origen ocupacional por los riesgos a que está expuesto como, el uso constante de numerosos

productos químicos (genera dermatitis alérgicas, dermatitis irritativas, alteraciones respiratorias,

también se debe tener en cuenta que muchos de estos productos son inflamables y aumentan

considerablemente el riesgo de incendio en los establecimientos), el uso de movimientos

repetitivos y esfuerzos físicos (que ocasionan lumbalgia; seguido de dorsalgias, cervicalgias,

dolores en miembros inferiores ocasionados en parte por la bipedestación prolongada y posturas

forzadas; dolor en hombros y dolor en mano/ muñeca), la acción de agentes físicos (iluminación

inadecuada que produce alteración de la visón) y mecánicos que ocasionan accidente por cortes,

agentes biológicos que ocasionan cualquier tipo de infección, alergia o toxicidad, principalmente

en la piel, por la presencia de hongos en el lugar de trabajo. También existen riesgos de

infecciones derivados de la utilización de equipos de trabajo manchados con sangre y residuos

generados, o bien por entrar en contacto con fluidos biológicos de los clientes con quienes se

relacionan, factores psicosociales y emocionales, entre otros.

Identificar y valorar cada riesgo presente en la actividad de los peluqueros, barberos,

manicuristas y personal administrativo dedicados a la actividad económica de belleza, es esencial

para evitar accidentes y enfermedades laborales, que no solo afectan al trabajador sino su entorno

familiar, social y productivo. La formulación de las intervenciones para mantener y garantizar la

seguridad y salud de los trabajadores se debe destacar las acciones de un Sistema de Gestión de

la Seguridad y Salud en el Trabajo (SG-SST), la ausencia de este sistema en las empresas

dedicadas a la actividad económica de peluquería y belleza se ha constituido en un problema, Por

27 ello a principios del año 2017, el ministerio de Trabajo expidió la Resolución 1111 (derogada

por Resolución 312 de 2019) y en su lanzamiento se divulgaron las siguientes estadísticas en el

periódico La República:

En el mundo, alrededor de 317 millones de personas son víctimas de accidentes de

trabajo y más de 2,3 millones mueren anualmente por accidentes o enfermedades

laborales, según cifras de la Organización Internacional del Trabajo (OIT), De acuerdo

con los reportes de Occupational Safety and Health Administration, 4.836 personas

murieron por causa de accidentes laborales en 2015. Las estadísticas en Colombia

señalaron que en 2016 murieron 602 personas a causa del trabajo y cada semana

fallecieron 12 trabajadores a causa de accidentes o enfermedades relacionadas con el

trabajo. Durante el primer semestre de 2017, se reportaron diariamente 2.102 accidentes

de trabajo en Colombia, según cifras entregadas por el Consejo Colombiano de

Seguridad. El asesor para la OIT en riesgos laborales, Renán Alfonso Rojas manifestó

que Colombia ha avanzado en la gestión del riego gracias que se ha incorporado una

dinámica de la prevención y explicó que la gestión de la seguridad y la salud en el

trabajo, con la norma, se convierte en un asunto de responsabilidad de la alta gerencia, y

agrego que Lo que se busca es la implementación en todas la empresas, sin importar su

tamaño, de un sistema integral orientado hacia la seguridad y salud de todos los

empleados. Cada empresa deberá formular una política, asignar unos recursos, identificar

y evaluar los riesgos. El sistema se implementaría a través de fases, las empresas se

encontraban en plan de mejoramiento, La norma estableció que 2018 será el año para la

ejecución del sistema y que a partir de abril de 2019 se impondrían las sanciones.

(Beleño, 2017)

28 Esta actividad se evidencia en la investigación realizada para proponer un modelo

estratégico integral para el proceso de salud ocupacional para Francessk Belleza a Flor de Piel,

que concluye “Al analizar los resultados obtenidos en la Evaluación Inicial del SG-SST, de la

empresa FRANCESSK Belleza a Flor de Piel, se observa que la empresa únicamente cumple con

el 13,84%, de los requerimientos legales del SG-SST” (Acosta et al. 2018d, p.37).

Posteriormente la Resolución 312 de 2019 modifico, entre otros, los tiempos para

presentación de las fases y toda organización se encuentra en este proceso obligatorio de la

implementación del SGSST en su empresa.

El Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST)

La Seguridad y Salud en el Trabajo -SST es la disciplina que trata de la prevención de los

accidentes y las enfermedades laborales, y de la protección y promoción de la salud de los

trabajadores, el objeto de la SST es mejorar las condiciones y el medio ambiente de trabajo, así

como la salud en el trabajo, que conlleva la promoción y el mantenimiento del bienestar físico,

mental y social de los trabajadores (Minsalud, 2012, p.1).

La Organización Internacional del Trabajo teniendo en cuenta que las condiciones

inseguras e insalubres que genera consecuencias graves en términos humanos y económicos,

generó:

Las Directrices relativas a los sistemas de gestión de la seguridad y la salud en el trabajo

ILO-OSH 2001 presentan métodos y herramientas que ayudan a las organizaciones, las

instituciones nacionales competentes, los empleadores, los trabajadores y demás partes

interesadas. Estas establecen, aplican y mejoran el SG-SST, permitiendo la reducción de

lesiones, enfermedades, dolencias, incidentes y muertes relacionados con el trabajo.

En el ámbito de la organización, las Directrices fomentan la integración de los elementos

del sistema de gestión de la SST como un componente importante de las disposiciones

29 generales en materia de políticas y de gestión. Motivan a las organizaciones, los

empleadores, los propietarios, el personal de dirección, los trabajadores y sus

representantes a aplicar los principios y métodos adecuados de gestión de la SST para la

mejora continua de los resultados de la SST. La puesta en práctica de estas Directrices de

la OIT ofrece entre otros un enfoque útil para cumplir este cometido. (OIT, 2001, p. 44)

El Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST) en Colombia,

según el decreto único reglamentario del sector trabajo 1072 de 2015 radica en la ejecución de un

“proceso lógico y por etapas, basado en la mejora continua, con el objetivo de anticipar,

reconocer, evaluar y controlar los riesgos que puedan afectar la seguridad y salud en el trabajo”

(Mintrabajo, 2015b, p.89), según el Medical Assistant “Un SG-SST permite a la

empresa enfocarse en los riesgos críticos identificados y establecer estrategias de control para

asegurar un ambiente de trabajo seguro, además promueve la participación de los trabajadores en

la toma de decisiones” (2019, párrafo 3). Lo que de alguna u otra manera lleva a la mejora

continua de los procesos operacionales.

El sistema de gestión de seguridad y salud en el trabajo –SG-SST–, regulado mediante

la Resolución 0312 de 2019, comprende un proceso que debe ser implementado por etapas, y que

se basa en la mejora continua de las políticas de organización, planificación, aplicación,

evaluación, auditoría, acciones de mejora, identificación de peligros, evaluación y valoración de

los riesgos que puedan afectar la seguridad y salud en el trabajo. Todo lo anterior, con el objetivo

de anticipar, reconocer, evaluar y controlar dichos riesgos (Mintrabajo, 2013, p. 2).

En la mencionada Resolución, el Ministerio de Trabajo establece los Estándares Mínimos

del Sistema de Gestión de Seguridad y Salud en el Trabajo SG-SST para las personas naturales y

jurídicas, es decir que esta resolución es aplicable a todos los empleadores, sean públicos,

privados o contratantes bajo algún tipo de relación laboral, incluyendo también a la Policía

https://actualicese.com/normatividad/2019/02/13/resolucion-0312-de-13-02-2019/

30 Nacional en lo que corresponde a su personal no uniformado y al personal civil de las Fuerzas

Militares. El SG-SST debe ser liderado e implementado por el empleador o contratante, con la

participación de los trabajadores y/o contratistas. (Mintrabajo, 2019a, p. 4)

Asimismo, el Decreto Único Reglamentario del Sector Trabajo 1072 de 2015, estable que

el empleador o contratante debe abordar la prevención de los accidentes y las

enfermedades laborales y también la protección y promoción de la salud de los

trabajadores y/o contratistas, a través de la implementación, mantenimiento y mejora

continua de un sistema de gestión cuyos principios estén basados en el ciclo PHVA

(Planificar, Hacer, Verificar y Actuar (Mintrabajo, 2015c, p. 89).

La Resolución 0312 (2019), indica también que el SG-SST es responsabilidad de cada empleador

o contratante, pero destaca la asociación como estrategias para compartir y adquirir los recursos

necesarios para la implementación del SG-SST, como lo son el talento humano, recursos

tecnológicos, procedimientos y actividades de capacitación, brigadas de emergencias, primeros

auxilios y evacuación, señalización, zonas de deporte, seguridad vial, dentro del campo de la

Seguridad y Salud en el Trabajo; sin dejar lado que la implementación del SG-SST se debe

diseñar y planear de acuerdo a las necesidades de la empresa. (Mintrabajo, 2019b, p. 23)

Duvani Peluquería y Barbería está obligada a cumplir con los siguientes estándares

mínimos según la resolución 0312 de 2019, ya que Duvani cuenta con 1º trabajadores y está

clasificada con riesgo I y II: El primer estand ara cumplir es la asignación de una persona que

diseña el Sistema de Gestión de SST, todos los trabajadores deben estar afiliados al Sistema de

Seguridad Social Integral, los empleados deben recibir capacitaciones en SST, diseñar y ejecutar

el Plan Anual de Trabajo, se deben hacer evaluaciones médicas ocupacionales, identificar de

peligros, evaluar y valorar los riesgos, definir medidas de prevención y control frente a

peligros/riesgos identificados (Mintrabajo, 2019c, p. 4).

31 Duvani Peluquería y Barbería según la resolución 0312 de 2019 debe desde diciembre

de 2020 aplicar la autoevaluación, elaborar el plan de mejora continua según los resultados de la

autoevaluación, formular el plan anual del SGSST, el formulario de evaluación de los estándares

mínimos diligenciado y los planes de mejora, deberán estar registrados en la página web del

Ministerio del Trabajo (Mintrabajo, 2019d, p. 29).

Los pasos mencionados se muestran en la Figura 2. Implementación definitiva del SGSST

Figura 2.

Implementación definitiva del sgsst.

Fuente: Resolución 312 de 2019

La Resolución 0312 de 2019 (Mintrabo, 2019) presenta los ítems del estándar

clasificados en ciclos y a su vez, cada ciclo dividido en varios estándares, así:

 Ciclo I. PLANEAR - Recursos (10%), Gestión integral del SGSST (15%)

 Ciclo II. HACER - Gestión de la salud (20%), Gestión de peligros y riesgos (30%), Gestión

de amenazas (10%)

 Ciclo III. VERIFICAR- Verificación del SG-SST (5%)

 Ciclo IV. ACTUAR - Mejoramiento (10%)

32 En cumplimiento de la norma, los empleadores pueden tomar como referencia o guía

los Estándares Mínimos del Sistema de Gestión de SST establecidos en la Resolución 312 de

2019, para lo cual cada entidad, empresa o institución realizará los ajustes y adecuaciones

correspondientes, “y su implementación se ajusta, adecua y armoniza a cada empresa o entidad

de manera particular conforme al número de trabajadores, actividad económica, labor u oficios

desarrollados” (Mintrabajo, 2019e, p. 23).

Ciclo PHVA, El nuevo SG-SST, reglamentado por el Decreto 1072 de 2015, es un

sistema de gestión y Para la implementación exitosa es importante desarrollar una metodología

basada en el ciclo PHVA (Planear, Hacer, Verificar y Actuar), que sea capaz de satisfacer las

necesidades en lo relacionado con la salud y seguridad de los empleados. Dentro del contexto de

un SG-SST, el PHVA es un ciclo dinámico que puede desarrollarse dentro de cada proceso de la

organización y en el sistema de procesos como un todo. Está íntimamente asociado con la

planificación, implementación, control y mejora continua, este procedimiento incluye los cuatro

pasos del ciclo Deming:

Planificar: Esta fase de identifica como el eje del SG-SST, ta que de aquí parten todas las

actividades que se van a desarrollar. Es una etapa que responde las preguntas definitivas para la

implementación del sistema en la siguiente etapa, tales como: ¿Qué se hará para garantizar la

salud y seguridad de los trabajadores? ¿Cómo se llevará a cabo? ¿Cuándo? ¿Dónde? ¿Con quién?

¿Para qué? ¿Cómo se evaluará? ¿Con qué datos? Aquí se definen los planes que le permitirán a

Duvani mejorar las condiciones de salud y la seguridad de los empleados,

Hacer: En esta etapa de ejecutan todas las actividades y planes que se diseñaron en la

fase anterior, en otras palabras, ejecutar lo planeado, aquí se realizan la recolección de datos

http://decreto1072.co/

33 necesarios para el seguimiento y evaluación del sistema y la información documentada de lo

que se realiza y de lo que no se ha podido realizar,

Verificar: Aquí se evalúa y revisa las acciones y planes ya implementados y el impacto

que estos han tenido en el SG-SST. Ya que muestra si se han logrado o no las metas trazadas en

la etapa de planificación, esta etapa define los indicadores relacionados con la ejecución de lo

planeado, los mecanismos de verificación y los impactos sobre la reducción de accidentes,

enfermedades e incidentes de tipo laboral,

Actuar: La fase de actuar es una de las más importantes, puesto que en esta nace la

justificación de la mejora continua, permitiendo así el perfeccionamiento progresivo del SG-

SST, para alcanzar el modelo ideal de cero accidentes fatales y la reducción de posibles

enfermedades laborales. En esta fase se ejecutan acciones correctivas, preventivas o de mejora,

que incrementa los impactos positivos en materia de seguridad y salud laboral, a continuación, se

grafica el ciclo Deming dinámico.

Figura 3.

Ciclo PHVA.

Fuente:https://www.stratecsoluciones.com/blog/ciclo-pdca-pdcl/

34

Documentación del SG-SST, La implementación del SG-SST exige el manejo de varios

tipos de documentos, pueden ser en físico (papel), electrónico, disco magnético, fotográfico u

óptico o una composición de éstos, según las necesidades y recursos de la empresa, además,

deben estar resguardados por el responsable del SG-SST, este a su vez debe garantizar la

confidencialidad de los mismos, según la normatividad legal vigente, a continuación, se

relacionan y describen los tipos de documentos que hacen parte del SGSST y que la

normatividad requiere:

Reglamento: El reglamento es un conjunto organizado de preceptos o reglas, Establece

lo que está permitido y lo que está proscrito, en los diferentes campos de actuación. El

reglamento establece unos límites precisos al comportamiento de quienes se rigen por él, el

reglamento contiene normas específicas, aplicadas a conductas concretas.

Según el Código Sustantivo del Trabajo establece en los artículos 104 a 115 y 349 y 350,

Duvani Peluquería y Barbería debe tener un Reglamento Interno de Trabajo y un Reglamento de

higiene y seguridad, respectivamente,

Procedimiento: El procedimiento son las acciones que la empresa debe ejecutar de la

misma manera, para lograr el mismo resultado, en el marco de las mismas circunstancias. En

otras palabras, el procedimiento es un protocolo que estandariza la forma de ejecutar una acción

determinada, creando un método, el procedimiento detalla y especifica las acciones a desarrollar

con bases en lo descrito en todos los documentos del SG-SST (lineamientos, reglamentos,

manuales, etc.), ejemplo es el Procedimiento de gestión del cambio impuesto por el Decreto

1072 de 2015 establece en su artículo 2.2.4.6.26,

http://www.secretariasenado.gov.co/senado/basedoc/codigo_sustantivo_trabajo.html

35 Instructivo: El instructivo es un tipo de documento que plasma la forma como

funciona algo en particular. O sea, describe las actividades o instrucciones de trabajo que

requieren ser detalladas minuciosamente, y que hacen parte de un proceso o un procedimiento.

Un ejemplo, son los instructivos que acompañan a casi todos los formatos. (explican su

diligenciamiento),

Formato: El formato debe cumplir con un conjunto de características técnicas y

formales, que le permitan a la empresa definir la forma en que se registra la información, se

conserva y se mantiene, convirtiéndose en un medio óptimo para transmitir información

específica, donde puede diseñarse en medio digital o impreso. En el SGSST se cuenta con el

formato para el reporte de condiciones inseguras, por ejemplo,

Registro: El registro es la anotación, relación o inscripción de un dato, dentro de un

formato o un documento establecido previamente para ello. Equivale a ingresar una información,

dentro de un soporte establecido con anterioridad.

Para la norma ISO 9000:2015. un registro es: documento (3.8.5) que presenta resultados

obtenidos o proporciona evidencia de actividades realizadas, Nota 1 a la entrada: Los registros

pueden utilizarse, por ejemplo, para formalizar la trazabilidad (3.6.13) y para proporcionar

evidencia de verificaciones (3.8.12), acciones preventivas (3.12.1) y acciones

correctivas (3.12.2) (Icontec,2015)

En la mayoría de los casos es lo mismo que llenar un campo, completar una casilla o

introducir un dato. Desde el punto de vista de los tipos de documentos, el registro vendría a ser

un formato básico o primario,

Programa: El programa es el documento que contiene los pasos a seguir secuencialmente

para llevar a cabo un plan. Debe contener las acciones a implementar, en secuencia; cada una de

file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.8.5
file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.6.13
file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.8.12
file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.12.1
file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.12.2
file:///C:/Users/neheb/Zotero/storage/R9ZKDDKZ/ui.html%23iso:std:iso:9000:ed-4:v1:es:term:3.12.2

36 ellas debe apuntar hacia un objetivo definido. Dentro de los Programas del SG-SST se

encuentra el Programa de capacitación en SST,

Plan: El plan es una descripción ordenada de las intenciones o propósitos a corto plazo,

en un área establecida. El plan apunta a remediar, corregir, perfeccionar o expandir alguna

circunstancia que en el momento no funciona de manera óptima. Un ejemplo es el Plan de

trabajo anual, este plan incluye todos los programas del SGSST, es un estándar establecido por el

Decreto 1072 de 2015,

Guía: La guía tiene como principal objetivo señalar unos parámetros o patrones que

deben tomarse en cuenta para realizar una actividad. Generalmente, las guías trazan pautas sobre

qué se recomienda hacer y qué no se debe hacer frente a una situación, actividad o tarea

específica. En la implementación del SGSST se utiliza la GTC 45 de 2012, Guía para la

identificación de peligros y la valoración de los riesgos en seguridad y salud ocupacional,

Manual: El manual es una herramienta técnica en la que se expone el modo como deben

ejecutarse las funciones y las acciones para lograr un objetivo determinado. Por regla general, el

manual agrupa las instrucciones básicas y globales que deben aplicarse en un campo de

actividades de la organización, El manual sirve como medio de comunicación y de coordinación

entre las diferentes dependencias y funcionarios. El manual desarrolla y aplica otros tipos de

documentos, como los lineamientos y el reglamento, En la implementación del SGSST se

recomienda contar con un manual de roles, responsabilidades y autoridad del sistema de gestión

de seguridad y salud en el trabajo o manual de perfiles de cargo en el cual se identifiquen los

cargos de la empresa y las funciones asignadas a cada uno.

Política: La política es la meta general que le permite a los miembros de la empresa

definir el enfoque sobre la conducta general a seguir, en el área a la cual se aplique dicha

política. Como ejemplo se encuentra la política de seguridad y salud en el trabajo. De toda la

https://safetya.co/programas-del-sg-sst-estructura/

37 información documentada del SG-SST, la política y los objetivos están en la cima de la

pirámide documental.

Lineamiento: El lineamiento marca una tendencia o una dirección frente a las actividades

a desarrollar. Para el caso del SGSST el lineamiento se asocia a los procedimientos, entendidos

como un conjunto de acciones u operaciones específicas para llevar a cabo una actividad o

proceso de conformidad con los aspectos legales o técnicos aplicables en el tema. El lineamiento

es uno de los tipos de documentos del SGSST poco usado en pequeñas empresas. No hay una

normatividad que obligue a tener un lineamiento

Guía técnica de implementación del SGSST para MiPymes

La implementación del SG-SST exige el cumplimiento de 10 pasos. En la Guía técnica

de implementación del SGSST para MiPymes, del Ministerio de trabajo (2016), Estos pasos se

ajustan a un procedimiento racional y por fases permitiendo a la empresa lograr la mejora

continua en el SG-SST, fases coherentes con el ciclo PHVA y se correlacionan de la siguiente

manera:

PLANIFICAR

Paso 1. Evaluación inicial del Sistema de Gestión de la Seguridad y Salud en el Trabajo.

Las empresas deberán realizar la evaluación inicial solo una vez, por personal idóneo de acuerdo

con la normatividad vigente, incluidos los estándares mínimos, con el fin de identificar las

prioridades en SST, ya que posteriormente se usarán para diseñar e implementar el plan de

trabajo anual o para ajustar el existente. Para cumplir con lo anterior, cada empresa puede crear

un formato.

Paso 2. Identificación de peligros, Evaluación, Valoración de los Riesgos y Gestión de

los mismos. Este paso debe ser ejecutado por el empleador con la ayuda y compromiso de todos

38 los niveles de la empresa, para ello el empleador debe implementar no más de dos

metodologías para la identificación de peligros, evaluación, valoración de riesgos y definición de

controles.

Paso 3. Política y Objetivos de Seguridad y Salud en el Trabajo. El empleador o

contratante debe definir la política de SST por escrito y debe ser parte de las políticas de gestión

de la empresa, esta política debe destacar por ser integral y tener en cuenta a todos los procesos

incluyendo la vinculación de sus mismos trabajadores, sin importar su forma de vinculación

laboral.

Paso 4. Plan de Trabajo Anual del Sistema de Gestión de la Seguridad y Salud en el

Trabajo y asignación de recursos. Según las necesidades identificadas en el paso uno y dos, de la

información obtenida en la evaluación inicial y la identificación de peligros y evaluación y

valoración de riesgos, la empresa debe diseñar e implementar un Plan de trabajo anual del SG-

SST, además, este paso deberá tener en cuenta los resultados de la auditoría interna

inmediatamente anterior, las revisiones por la alta dirección, entre otras.

HACER

Paso 5. Programa de capacitación, entrenamiento, inducción y reinducción en SST.

El empleador debe dar siempre una inducción de las actividades a desarrollar, incluyendo la

identificación y el control de peligros y riesgos en su trabajo y la prevención de accidentes de

trabajo y enfermedades laborales, sin importar du forma de vinculación laboral.

Paso 6. Prevención, preparación y respuesta ante emergencias. Duvani Peluquería y

Barbería debe desarrollar y mantener las disposiciones para la prevención, preparación y

respuesta ante emergencias, para los empleados, visitantes y proveedores.

39 Paso 7. Reporte e investigación de incidentes, accidentes de trabajo y enfermedades

laborales. La empresa siempre debe investigar y reportar las enfermedades, incidentes y

accidentes de índole laboral.

Paso 8. Criterios para adquisición de bienes o contratación de servicios con las

disposiciones del SG-SST. Con el fin de garantizar que las compras y adquisiciones por parte de

la empresa cumplan con los requerimientos del SGSST, La empresa debe diseñar e implementar

un procedimiento de adquisiciones.

VERIFICAR

Paso 9. Medición y evaluación de la gestión en SST. En este paso el empleador debe

diseñar los indicadores de estructura, el proceso y los resultados del SG-SST, y hacer

seguimiento a los mismos. Estos indicadores deben ser diseñados acorde con el plan estratégico.

ACTUAR

Paso 10. Acciones preventivas o correctivas. Se deben diseñar e implementar acciones

preventivas, correctivas y de mejora que le permitan a la empresa la mejora continua, mediante

la gestión de las no conformidades que puedan impactar al SG-SST.

Es así como la Guía técnica de implementación del SGSST para Mipymes, del Ministerio

de trabajo, muestra en su contenido como Implementar el SG-SST, realizando los 10 pasos, paso

a paso, determinando que incluir y que no incluir, aplicando lo normado por la Resolución 312

de 2019, por la cual cada entidad, empresa o institución toma como referencia o guía los

Estándares Mínimos del Sistema de Gestión de SST, realiza los ajustes y adecuaciones

correspondientes de acuerdo a la naturaleza de la empresa, al número de empleados en la

empresa, la actividad económica, entre otros.

40 5.3 Marco Legal

Los documentos presentados en este marco cumplen con la condición de ser normas

vigentes necesarias para el presente proyecto, incluye las relacionadas con el ejercicio laboral en

peluquería y barbería (salones de belleza), con la SST y el SG_SST en Colombia.

En el ejercicio laboral de salones de belleza se encuentran las siguientes normas: Ley 711

del 2001 reglamenta el ejercicio de la ocupación de la cosmetología, determina su naturaleza,

propósito, campo de aplicación y principios, señala los entes rectores de organización, control y

vigilancia de su ejercicio (Secretaria de Salud, Ministerio de Trabajo y Comisión Nacional de

Cosmetología), (Congreso de Colombia, 2001), el trabajador de este gremio deben contar con el

básico bachillerato y formación en un centro certificado de cosmetología, en el 2006 se integra la

resolución 2827 que adopta el “Manual de bioseguridad para establecimientos que desarrollan

actividades cosméticas o con fines de embellecimiento facial, capilar, corporal y ornamental”

(Minprotección, 2006, p. 1), luego, el decreto 1879 de 2008 dispone los requisitos documentales

exigibles a los establecimientos de comercio para su apertura y operación, como es la matricula

mercantil, (Presidencia, 2008), además expresa el debido cumplimiento de la ley 9 de 1979, la

Peluquería y Barbería Duvani debe adoptar medidas sanitarias con el fin de “ preservar, restaurar

y mejorar las condiciones necesarias que se relaciona con la salud humana “ (Congreso de

Colombia, 1979ª, p. 1). La resolución 2117 de 2010, establece los requerimientos para la

inauguración y puesta en marcha de aquellos establecimientos que cuentan con servicios de

estética ornamental, centro educativos para manicuristas y estilistas, salones de belleza y afines,

y disposiciones en cuanto a condiciones sanitarias, señalización, manejo de residuos, entre otros,

(Minprotección, 2010, p. 1), la resolución 723 de este año reglamenta el procedimiento

administrativo de la acreditación voluntaria de los Centros de Cosmetología y similares que

operan en la jurisdicción del Distrito Capital y se adopta el Sello de Bioseguridad (Alcaldía

41 Mayor de Bogotá, 2010) y la Resolución número 899 de 2020, dispone que las empresas

deben adoptar el protocolo de bioseguridad para el manejo y control por la Covid-19 en las

actividades económicas peluquerías y otros tratamientos de belleza (Minsalud, 2020).

Referente a la Seguridad y Salud en el Trabajo, se relacionan las siguientes normas por

año de expedición: Ley 9 de 1979, establece que toda edificación debe contar unidades

sanitarias, tratamiento y disposición de los residuos, iluminación natural y/o artificial suficiente

en cantidad y calidad y ventilación adecuada para garantizar un suministro de aire limpio,

permanente y suficiente. (Congreso de Colombia, 1979b), la resolución 2400 (1979) ordena

“aplicar y mantener en forma eficiente los sistemas de control necesarios para protección de los

trabajadores y de la colectividad contra los riesgos profesionales y condiciones o contaminantes

ambientales originados en las operaciones y procesos de trabajo” (p. 1).

Resolución 2013 de 1986, reglamenta la organización y funcionamiento de los Comités

Paritarios de Seguridad y Salud en el Trabajo (COPASST) (Mintrabajo, 1986).

Decreto 2177 de 1989 indica en su artículo 16 que los empleadores deben reincorporar a

los empleadores inválidos para desarrollar las funciones que realizaba antes de producirse la

invalidez si recupera su capacidad de trabajo.(Mintrabajo, 1989).

Resolución 1075 de 1992, los empleadores incluirán en actividades del Subprograma de

medicina preventiva, campañas para fomentar la prevención y el control del fármaco

dependencia, el alcoholismo y el tabaquismo, para sus trabajadores.(Mintrabajo, 1992).

El decreto 1295 de 1994 expresa que el empleador debe notificar a la entidad

administradora a la que se encuentre afiliado, los accidentes de trabajo y las enfermedades

profesionales e informar a sus empleadores aquellos peligros y riesgos a los cuales se enfrentan

en sus labores contractuales, la empresa afiliada tiene derecho a recibir por parte de la entidad

administradora de riesgos profesionales capacitación a los miembros del COPASO o a los vigías

42 ocupacionales, también, establece cinco clases de riesgo para las empresas: Clase I - Riesgo

Mínimo, II- Riesgo Bajo, III- Riesgo Bajo, IV- Riesgo Alto y V- Riesgo Máximo, (Mintrabajo,

1994, págs. 1, 20, 23, 45).

Ley 776 de 2002, al terminar el empleado el período de incapacidad, el empleador está

obligado a ubicarlo en el cargo que desempeñaba, o a reubicarlo en cualquier otro para el cual

esté capacitado, de la misma categoría, (Congreso de Colombia, 2002), El decreto 1607 de 2002

ubica la Actividad Económica Empresas Dedicadas A La Peluquería Y Otros Tratamientos De

Belleza, con código CIIU 9302 en la Tabla de Clasificación de Actividades Económicas para el

Sistema General de Riesgos Profesionales en clase de riesgo 1, (Mintrabajo. 2002).

Resolución 156 de 2005 adopta los formatos de informe de accidente de trabajo y de

enfermedad profesional con el fin de facilitar la recolección de información y de esta manera

agilizar un poco los reportes a las entidades correspondientes. (MinProtección, 2005).

Ley 1150 de 2007, el proponente y el contratista deben acreditar encontrarse al día en el

pago de aportes parafiscales relativos al Sistema de Seguridad Social Integral, así como Sena,

ICBF y Cajas de Compensación Familiar, cuando corresponda.(Congreso de Colombia, 2007),

así mismo, la resolución 2346 de 2007 “regula la práctica de evaluaciones médicas

ocupacionales y el manejo y contenido de las historias clínicas ocupacionales” (Minprotección,

2007, p. 1), la Resolución 1401 de 2007 reglamenta la investigación de incidentes y accidentes

de trabajo, describe el proceso para la remisión del informe de investigación del accidente de

trabajo mortal y de los accidentes graves, enuncia quienes y como deben conformar el equipo

investigador y cuando debe participar un profesional con licencia en Salud Ocupacional, enuncia

que la empresa debe enumerar y describir las medidas de intervención que se compromete a

adoptar, para prevenir o evitar la ocurrencia de eventos similares (Minprotección, 2007, págs. 1,

3, 5, 6).

43 Resolución 2844 de 2007, adopta las Guías de Atención Integral de Salud Ocupacional

Basadas en la Evidencia , enfatiza que estas guías son de obligatoria referencia por parte de las

entidades promotoras de salud, administradoras de riesgos profesionales, prestadores de servicios

de salud, prestadores de servicios de salud ocupacional y empleadores, en la prevención de los

daños a la salud por causa o con ocasión del trabajo, la vigilancia de la salud, el diagnóstico,

tratamiento y rehabilitación de los trabajadores en riesgo de sufrir o padecer las mencionadas

patologías ocupacionales.(Minprotección, 2007).

Resolución 2646 de 2008, enuncia como medida preventiva del acoso laboral la

conformación del Comité de Convivencia Laboral y la implementación de un procedimiento

interno para la prevención de este tipo de conductas (Minprotección, 2008, pp. 6-7).

La ley 1355 de 2009 define la obesidad y las enfermedades crónicas no transmisibles

asociadas a esta como una prioridad de salud pública, reglamenta los mecanismos para que las

empresas promuevan durante la jornada laboral pausas activas para todos sus empleados.

(Congreso de Colombia, 2009, p. 1).

La custodia y entrega de las evaluaciones medicas ocupacionales y de las historias

clínicas ocupacionales, se detalla en la resolución 1918 de 2009 (Minprotección, 2009).

La persona que diseña el Sistema de Gestión de SST debe contar con licencia de salud

ocupacional, para lo cual debe cumplir con el procedimiento y requisitos para el otorgamiento y

renovación de las licencias, según la Resolución 4502 de 2012, (Minsalud, 2012), La Ley 1562

de 2012 define la afiliación obligatoria de los trabajadores dependientes al Sistema General de

Riesgos Laborales y en forma voluntaria los trabajadores independientes y los informales,

también indica que la empresa debe cumplir con un número mínimo de actividades preventivas,

con el apoyo de las Entidades Administradoras de Riesgos Laborales en actividades dirigidas a

incentivar los estilos de vida y trabajo saludables, según los perfiles epidemiológicos que se

44 encuentran en la empresa y enuncia que se involucrará la tabla de enfermedades laborales

(Congreso de Colombia, 2012). La Resolución 652 de 2012, define la conformación, y

funcionamiento del Comité de Convivencia Laboral y las medidas preventivas y correctivas del

acoso laboral (Mintrabajo, 2012a), según Resolución 1356 de 2012 las empresas con menos de

20 trabajadores, dicho comité estará conformado por un representante de los trabajadores y uno

del empleador, con sus respectivos suplentes. (Mintrabajo, 2012b).

El Decreto Único Reglamentario del Sector Trabajo, Decreto 1072 (2015), indica que la

implementación, mantenimiento y mejora continua del SG-SST está basado en el ciclo PHVA y

debe ser liderado e implementado por el empleador o contratante, con la participación de los

trabajadores y/o contratistas, el empleador debe: garantizar la disponibilidad de personal

responsable de la SST, asignar las Responsabilidades en el SG-SST, definir y asignar los

recursos necesarios como lo financieros, técnicos y el personal necesario para el diseño,

implementación, revisión evaluación y mejora de las medidas de prevención y control, para la

gestión eficaz de los peligros y riesgos en el lugar de trabajo, realizar la afiliación de sus

empleados al Sistema de Seguridad Social Integral, realizar la conformación y capacitación del

COPASST y la conformación del Comité de Convivencia, formular el Programa de capacitación

en promoción y prevención, de inducción, reinducción y capacitaciones de los trabajadores en

estilos de vida y entornos saludables, definir, firmar y divulgar la política de SST, definir

objetivos del SGSST medibles y cuantificables, identificar las prioridades en SST a través de la

autoevaluación para diseñar y desarrollar un plan de trabajo anual para alcanzar cada uno de los

objetivos propuestos en el SG-SST, además se deben identificar claramente las metas,

responsabilidades, recursos y cronograma de actividades, contar con archivo o retención de

información documentada del SG-SST; obliga a rendición de cuentas internamente en relación

con su desempeño, a quienes se les hayan delegado responsabilidades en el SGSST, también se

45 estipula que el empleador debe mantener disponible y debidamente actualizada la matriz legal,

facilitar mecanismos para el autorreporte de condiciones de trabajo y de salud por parte de los

trabajadores o contratistas; debe establecer y mantener un procedimiento para la las compras y

adquisición de productos y servicios, contar con parámetros de selección y evaluación de

proveedores y contratistas; debe también diseñar y ejecutar un procedimiento que le permita al

responsable del SG-SST evaluar el impacto que puedan generar los cambios internos o externos;

así mismo define que toda edificación debe contar con unidades sanitarias, disposición de los

residuos, suministro de agua para beber; también obliga a práctica de evaluaciones médicas

ocupacionales informando al médico que las realiza sobre los perfiles del cargo, de estas

evaluaciones se deberán anexar los conceptos sobre restricciones existentes y las

recomendaciones que sean pertinentes; realizar el diagnóstico de condiciones de salud que

comprende descripción sociodemográfica de la población trabajadora como insumo de las

actividades de los subprogramas de medicina preventiva y del trabajo a cumplir; ordena registro,

reporte e investigación de las enfermedades laborales, investigación de incidentes y accidentes

de trabajo, registro estadístico de enfermedad y ausentismo laboral, medición de la frecuencia y

severidad de accidentalidad, la mortalidad por accidente de trabajo, prevalencia e incidencia de

enfermedad laboral; el decreto da lineamientos sobre: la Identificación de peligros con la

participación de la alta dirección y todos los empleados, para la identificación y priorización de

peligros, diseño y ejecución de procedimientos, instructivos, fichas, protocolos internos de SST,

planes de prevención, preparación y respuesta ante emergencias, conformación, capacitación,

entrenamiento y dotación de la brigada de emergencias; enuncia también que el empleador debe

definir los indicadores de estructura, proceso y resultados del SG-SST, realizar una auditoría

anual, garantizar que se diseñen e implementen las acciones preventivas, correctivas y de mejora

necesarias, según los resultados de la verificación de la efectividad del SG-SST y Planes de

46 Mejoramiento necesarios, y determina como componentes del SG-SST: La evaluación de los

Estándares Mínimos, para lograr un sistema de garantía de calidad de riesgos según la ley 1562

de 2012, la Auditoría para el Mejoramiento de la Calidad de la Atención en seguridad y salud en

el trabajo y Riesgos Laborales, el Sistema de Acreditación y el Sistema de Información para la

Calidad, (Mintrabajo, 2015d).

Resolución 4927 de 2016 Las personas que cuentan con el curso virtual de cincuenta

horas en SST, pueden administrar y ejecutar, pero no diseñar el SGSST en empresas con riesgo I,

II ó III de diez o menos trabajadores. (Mintrabajo, 2016).

La resolución 0312 de 2019, establece los estándares mínimos del SG-SST, los divide

para empresas: con riesgo I, II o III y con diez o menos trabajadores, con riesgo I, II ó III con

once a cincuenta trabajadores y con riesgo I, II, III, IV o V de más de cincuenta trabajadores y de

cincuenta o menos trabajadores con riesgo IV ó V; clasifica los estándares en ciclos, expone las

sanciones y su reglamentación por incumplimiento a lo ordenado y deroga la Resolución 1111 de

2017. (Mintrabajo, 2019f), especialmente los artículos 3 y 23 que obligan los estándares mínimos

a implementar en empresas con 10 trabajadores o menos y con riesgo I, II y III. (Mintrabajo,

2019g, pp. 4-25)

6. Marco Metodológico de la Información

Este trabajo se enmarca en línea de investigación en salud y seguridad del trabajo con

sublínea en sistemas de gestión en salud y seguridad en el trabajo, que permitió identificar,

reconocer, intervenir y evaluar el control de los riesgos asociados a las actividades laborales en la

peluquería y barbería Duvani y a la vez formular el diseño del SG-SST.

Paradigma: El paradigma de esta investigación fue mixto, con características propias

positivistas, ya que contó con variables de origen cuantitativo, empírico-analítico y racionalista,

además tuvo características propias del paradigma interpretativo, como análisis inductivo,

47 métodos cualitativos y el enfoque al entorno humano, ya que esta dualidad permitió a las

investigadoras realizar un análisis estadístico cuantitativo, determinar variables bajo expresión

numérica, comprender el fenómeno, el ambiente de la investigación y las interacciones entre el

fenómeno de investigación.

Basarse en el paradigma mixto es complementar los enfoques cuantitativo y cualitativo,

ya que permite aceptar conocimientos a posteriori del sujeto reforzados en data, esto mediante el

principio de verificación. En la teoría y la cuantificación de datos que respalden lo mencionado

anteriormente ha constituido la principal forma de gestionar y concluir la investigación, por lo

tanto, esta investigación se desarrolló bajo el método mixto DITRIAC diseños de triangulación

concurrente, que facilitó la recolección y análisis simultaneo de datos cuantitativos y cualitativos

sobre el fenómeno de investigación, otorgando validez cruzada o de criterios y pruebas es los

datos, requiriendo de menor tiempo para la puesta en marcha (Hernández et al, 2014a).

Tipo de investigación: Esta investigación se desarrolló con enfoque mixto (descriptiva),

ya que esta implicó la recolección, integración y análisis de datos cuantitativos y cualitativos.

Esta propuesta de diseño del Sistema de Gestión de Salud y Seguridad en el Trabajo para

la peluquería y barbería Duvani se ejecutó en tres fases, así:

 Fase 1. Esta fase permitió desarrollar el primer objetivo específico de la investigación,

para ello el grupo investigador adoptó el formato de evaluación del SG-SST facilitado por

Positiva ARL, posteriormente se aplicó este formato en la sede de Hayuelos de la peluquería y

barbería Duvani, solicitando información verbal y documental al gerente y diligenciando los

campos como cumple y no cumple los criterios de evaluación del sistema, obteniendo el

diagnostico porcentual del cumplimiento de los criterios de evaluación del sistema, respecto a la

existencia en la Peluquería y Barbería Duvani del conjunto de normas, requisitos y

48 procedimientos establecidos como estándares mínimos por la resolución 0312 de 2019 para

empresas con 10 trabajadores o menos.

Fase 2. Esta fase inicia con la aplicación de la encuesta de identificación de riesgos y

continua con la aplicación del formato de matriz de peligros, evaluación y valoración de riesgos

GTC 45 de 2012, a través de observación de las actividades de los trabajadores y de la estructura

física de la empresa, comunicación verbal con los 10 trabajadores, registros fotográficos y de

video se identificaron los peligros y se valoraron los riesgos a los cuales los empleados se

enfrentan en el desarrollo de sus labores, consignándolos en la matriz, se siguió con la valoración

de los riesgos derivados de los peligros anteriormente identificados y se determinaron las

medidas de control que se deben establecer en la peluquería y barbería Duvani, para mantener la

seguridad y salud de los trabajadores y de otras partes interesadas.

Fase 3. Para la tercera fase con la información obtenida de peligros y valoración de riesgos

se determinaron cuales riesgos eran aceptables, se formularon las medidas de intervención y se

procedió a documentar la propuesta de diseño del SG-SST requerida por la norma: política,

reglamentos, procedimientos, instructivos, formatos, programas, planes, guías y manuales,

requeridos para el cumplimiento de los estándares del SG-SST en empresas con 10 o menos

trabajadores.

Por último, a través de reuniones se socializó la propuesta de diseño, haciendo énfasis en

las ventajas a mediano y largo plazo en mejora de la productividad y el bienestar de todos los

trabajadores, controlando los riesgos presentes en la peluquería y barbería para evitar

enfermedades y accidentes.

6.1 Recolección de la Información

Para formular la propuesta de diseño en la peluquería y barbería Duvani se trabajó con

fuentes primarias como encuestas, entrevistas, conservaciones o charlas informales, observación,

49 registros fotográficos y de video, registro documental de la empresa, además como fuente

secundaria de información se partió de las disposiciones generales del decreto único

reglamentario del sector trabajo 1072 de 2015, así la investigación de fuentes secundarias

nacionales e internacional se hizo a partir del año 2011, a través de tesis de trabajo, revistas

indexadas de universidades colombianas, venezolanas, peruanas y ecuatorianas, con énfasis en

sistemas de gestión en salud y seguridad en el trabajo desarrollados en empresas de belleza y

como fuente de información terciaria se trabajó con resúmenes de investigaciones científicas

respecto al impacto de los sistemas de gestión en salud y seguridad de trabajo en MiPymes

ubicados en el repositorio de la universidad ECCI, se consultaron manuales y guías como la GTC

45 de 2012 y las guía técnica de implementación del sistema emitida por el Ministerio de Trabajo

para MiPymes y boletines de la OIT.

Población: Con el fin de identificar características generales y específicas de la población

objeto de investigación, se aplicó a los 10 trabajadores de la peluquería y barbería Duvani con

una muestra del 100% una encuesta virtual, la cual comprendía variables como edad, genero,

cargo, antigüedad en la empresa y horas de jornada laboral.

Materiales: Para llevar a cabo las actividades previamente descritas en la descripción de

las fases de investigación y demás, las investigadoras identificaron los siguientes materiales:

Internet, papelería de oficina, matriz de peligros, evaluación y valoración de riesgos GTC 45 de

2012, resolución 0312 de 2019, decreto 1072 de 2015, manual del ministerio de trabajo para

MiPymes, paquetes Microsoft Office, grabaciones video de seguridad, fotografías de los puestos

de trabajo, documentación de la empresa concerniente al sistema, impresora Epson y tres equipos

portátiles.

Técnicas: Para poder hacer buen uso de los materiales descritos anteriormente y lograr los

objetivos de la investigación, se analizaron las técnicas para investigación mixta expuestas en el

50 libro de Metodología de la Investigación (Hernández et al, 2014b) y se concluyeron las

siguientes técnicas a usar por su naturaleza y pertinencia para el enfoque investigativo:

implementación de formatos, encuentras con preguntas abiertas y cerradas, entrevistas

semiestructuras y no estructuradas, interacción e introspección con grupos de enfoque,

observación, revisión de registros históricos y documentos, registros de datos estadísticos,

aplicación de pruebas estandarizadas, cuestionarios, uso de registro de video e imágenes, técnica

de procesamiento por meta codificación en Excel (Power Query y Power View).

 Procedimientos: Estas técnicas fueron puestas en marcha a través de los procedimientos

de recolección de datos y el análisis de los mismos, adoptando procedimientos de carácter

cuantitativo y cualitativo. En primera instancia la recolección de datos cualitativos se hizo en

términos generales a través de la observación, las entrevistas, las anotaciones, los registros

documentales, posteriormente se hizo una inmersión más profunda con aplicación de formatos de

entrevistas, encuestas, recolección de fotográficas y registro de video, los grupos de enfoque y

las técnicas escritas anteriormente. En cuento a los datos cuantitativos se evaluó primero las

variables a investigar y la frecuencia con la que se registraron.

Para la cuantificación de los datos cualitativos estos fueron codificados, asignándoles

números aplican para estos un análisis estadístico descriptivo de frecuencia, seguido a esto se

cualificó los datos cuantitativos examinándolos y visualizándolos como categorías, lo que

permitió al grupo de investigadoras comparar los conjuntos de datos, posteriormente se incluyó

los análisis temáticos y de patrones, llevando a cabo el análisis de factores de los datos

cuantitativos en escalas mediante Power Pivot y Power Query, estos resultados se compararon

directamente con los temas emergentes del análisis cualitativo, así se logró el soporte trasversal

entre cada variable y enfoque investigativo con las tendencias estadísticas en los temas

51 cualitativos y viceversa, en pocas palabras se compararon las bases de datos previamente

tratadas en Power Query, gracias a las encuestas aplicadas a los trabajadores y la entrevista al

gerente.

En cuanto a la consolidación de datos se hizo una combinación de entre datos cualitativos y

cuantitativos que permitió al grupo de investigadoras generar conjuntos de datos, luego a esto se

creó una matriz que facilitó la combinación de datos cuantitativo y cualitativos, donde el eje

horizontal fueron las variables cuantitativas y el eje vertical se ubicaron las categorías

emergentes del tratamiento de datos, combinando en las celdas de la matriz la frecuencia de los

datos y las subcategorías.

Para la gestión optima del proyecto se identificaron los hitos con mayor relevancia para la

ejecución exitosa de la investigación, la representación de la dinámica entre los hitos que se

identificaron en relación al tiempo se representaron bajo un diagrama de Gantt a través de

Microsoft Project como se muestra en la figura 4, con el fin de permitir el dinamismo entre los

periodos de cada hito, el tiempo de duración se hizo en número de días que se pronosticó podría

tomarse para su desarrollo según criterio del grupo investigador, además cada hito cuenta con

una holgura de un día con el fin de proporcionarle a la investigación un rango de amortización

para contratiempos y variables exógenas no controlables por las investigadoras y de este modo

no alterar el desarrollo de la investigación, previendo eventos que puedan entorpecer la ejecución

optima de la misma.

52 Tabla 2.

Diagrama de Gantt de la investigación.

Fuente: Autoría Propia

6.2 Análisis de la información

Power Pivot permitió la interrelación de tablas de información cualitativa y cuantitativa,

obtenidas en la evaluación inicial, de la aplicación de la GTC 45 de 2012 y la encuestas

desarrolladas con relaciones entre variables uno a uno, uno a varios y varios a varios, lo que

facilitó el análisis a través de la meta codificación, apoyado en Power Query se hace la limpieza

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

1
Adopción formato evaluación inicial de

Positiva ARL

2
Aplicación formato en Peluquería y

Barbería Duvani en Hayuelos

3
Análisis de información recolectada en

la evaluación inicial

4
Visita No. 2 para registro fotográfico y

de video

5

Aplicación de encuestas a personal de

la empresa a priori a la aplicación de la

GTC 45 de 2012

6

Visita No. 3 para observación de

travbajadores y estructura física de la

empresa

7
Evaluación y valoración de riesgos y

peligros según GTC 45 de 2012

8 Tratamiento de datos

9 Determinar medidas de control

10 Análisis de riesgos aceptables

11
Formulación de medidas de

intervención

12
Documentación de la propuesta de

diseño del SG-SST

13
Socialización de la propuesta de diseño

en la empresa

14
Sustentación del proyecto al jurado

calificador

Actividad
Duración en semanas

53 de datos, es decir, que los datos no relevantes para la investigación son tratados e ignorados,

por último se usó Power View para plasmar los resultados agrupando los datos y su

comportamiento en forma dinámica y didáctica, estas herramientas fueron las encargadas de la

gestión de la información que se obtuvo por medio de la evaluación de estándares mínimos, de

identificación y valoración de riesgos, ya que se tabuló con el fin de cuantificar los niveles de

cumplimiento de los estándares mínimos respecto a los niveles de riesgo presentes en la

Peluquería y Barbería Duvani, lo implementado y documentado a la fecha, la percepción de los

trabajadores y demás variables resultado de la evaluación inicial, lo que posteriormente se le

presentó a la gerencia de la empresa.

7. Resultados o propuesta de solución

Análisis e interpretación de los resultados

Al realizar la evaluación inicial respecto a las condiciones de salud y seguridad en la

Peluquería y Barbería Duvani según la normatividad vigente, la check list nos permitió

identificar que el estado actual de la empresa en materia de salud y seguridad en el trabajo es

nula.

54

Figura 4.

Calificación estado actual sg-sst por ciclo PHVA.

Fuente: Autoría propia

Teniendo en cuenta que el SG-SST reglamentado por el decreto 1072 de 2015 y la ley

1562 de 2012, es un sistema de gestión y se concibe como un ciclo Deming que garantiza que se

implemente como un procedimiento lógico y por etapas para la mejora continua del mismo, la

figura 5 muestra la etapa de planificar en cero cumplimiento, ya que no se está planificando

recursos humanos, técnicos, financieros y de otra índole para coordinar y desarrollar el sistema,

tampoco cuentan con política de salud y seguridad en el trabajo, objetivos del sistema y otro tipo

de soportes que demuestren gestión integral del mismo.

Al continuar con las etapas en el hacer, no se encuentran soportes sobre gestión de la

salud en los trabajadores, ni gestión de los peligros y riesgos, ni de las amenazas, es de anotar

que cuenta con un programa de gestión de residuos incluido en el plan de gestión de residuos del

Centro Comercial Hayuelos.

25

60

5 100 1 0 0

I. PLANEAR II. HACER III. VERIFICAR IV. ACTUAR

Maximo Obtenido

55 En la etapa de verificar la Peluquería y Barbería Duvani adolece en su totalidad de

mecanismos de verificación del sistema y por último en la etapa del actuar al no existir

verificación del sistema, no puede evidenciarse información sobre acciones para el mejoramiento

del mismo.

Figura 5.

Calificación estado actual sg-sst por estándar.

Fuente: Autoría propia

Según esta evaluación permitió verificar el no cumplimiento de los estándares de la

resolución 0312 (2019) del artículo 27, en materia de recursos, gestión integral del sistema de

seguridad y salud, gestión de salud, gestión de peligros y riesgos, gestión de amenaza,

verificación del SG-SST y mejoramiento, encontrando que el ultimo estándar que cumple es la

10

15

20

30

10

5

10

0 0 1 0 0 0 0

RECURSOS GESTION
INTEGRAL DEL

SISTEMA DE
GESTIÓN DE LA

SEGURIDAD Y LA
SALUD EN EL

TRABAJO

GESTIÓN DE LA
SALUD

GESTIÓN DE
PELIGROS Y

RIESGOS

GESTION DE
AMENAZAS

VERIFICACIÓN
DEL SG-SST

MEJORAMIENTO

Maximo Obtenido

56 eliminación adecuada de residuos sólidos, líquidos o gaseosos, ya que cuenta con dos

contratos, el primero para recolección de residuos peligrosos y otro para la recolección de

residuos sólidos no peligrosos.

Tabla 3.

Criterios de evaluación inicial.

Criterio Valoración Acción

Si el puntaje

obtenido es menor

al 60%

Crítico

1. Realizar y tener a disposición del Ministerio del Trabajo un

Plan de Mejoramiento de inmediato.

2. Enviar a la respectiva Administradora de Riesgos Laborales a

la que se encuentre afiliada el empleador o contratante, un

reporte de avances en el término máximo de tres (3) meses

después de realizada la autoevaluación de estándares Mínimos.

3. Seguimiento anual y plan de visita a la empresa con

valoración crítica, por parte del Ministerio del trabajo.

Si el puntaje

obtenido está entre

el 60 y 85%

Moderadamente

Aceptable

1. Realizar y tener a disposición del Ministerio del Trabajo un

Plan de Mejoramiento.

2. Enviar a la Administradora de Riesgos Laborales un reporte

de avances en el término máximo de seis (6) meses después de

realizada la autoevaluación de Estándares Mínimos.

3. Plan de visita por parte del Ministerio del trabajo.

Si el puntaje

obtenido es mayor

a 85%

Aceptable

1. Mantener la calificación y evidencias a disposición del

Ministerio del Trabajo, e incluir en el Plan de Anual de Trabajo

las mejoras que se establezcan de acuerdo con la evaluación.

Fuente: Resolución 0312 de 2019 Art. 28

Al evaluar cada uno de los ítems que corresponden a los estándares mínimos del sistema

y aplicar los valores se obtiene en el estándar de recursos un cero que demuestra que no hay

asignación de ningún tipo de recursos, para lograr el desarrollo exitoso del sistema, como

tampoco hay afiliación al sistema general de riesgos laborales, no se cuenta con COPASST y

comité de convivencia, tampoco hay capacitación en el sistema que incluya un programa en

promoción y prevención, programa de inducción y reinducción en el sistema.

Continuando con la gestión integral del SG-SST no se encontró política, objetivos del

sistema, no se aplicaron evaluaciones iniciales con anterioridad, no se cuenta con plan anual de

57 trabajo, manual de conservación de la documentación, matriz legal, mecanismo de

comunicación de adquisidores ni contratación y tampoco de gestión del cambio, referente a la

gestión de la salud no hay descripción de las condiciones de salud en el trabajo, no se han

formulado el programa de valuaciones medicas ocupacionales y la custodia de sus historia

clínicas y es necesario adoptar programas para estilos de vida y entornos saludables, Duvani

Peluquería y Barbería tampoco cuenta con registro de reporte e investigación de enfermedades,

incidentes y accidentes laborales, ni mecanismos de vigilancia de las condiciones de salud de los

trabajadores, tampoco se cuenta con métodos para identificación de peligros, evaluación y

valoración de riesgos, ni planificación o intervención de medidas de prevención y control para

intervenirlos, no se encuentra con un plan de prevención, preparación y respuesta ante

emergencias, ni mecanismos para la gestión y resultados del sistema, lo que lleva a que no se

formulen acciones preventivas y correctivas para acciones del mismo.

En general la Peluquería y Barbería Duvani no cumple con la totalidad de estándares

mínimos exigibles por la resolución 0312 de 2019, según el artículo 23, el cual indica que los

“empleadores y contratantes deben cumplir con todos los Estándares Mínimos del Sistema de

Gestión de SST en el marco del Sistema de Garantía de Calidad del Sistema General de Riesgos

Laborales” (Mintrabajo, 2019h, p. 25). Lo que ubica a la empresa un SG-SST en un estado

crítico, que requiere desde la formulación de la política y objetivos del sistema hasta mecanismo

de gestión de mejora.

La información recolectada con los trabajadores de la Peluquería y Barbería Duvani

evidenció que los empleados de todas las áreas se enfrentan constantemente a riesgos químicos y

biomecánicos, especialmente en los procesos de estilismo y servicios generales.

En este estudio se encuentran 10 trabajadores, 50% de género femenino, 30% del

masculino y 20% se identifican como homosexuales-gay.

58 Figura 6.

Genero de los trabajadores.

Fuente: Autoría propia

El 50% de los empleados se encuentran entre los 18 – 27 años de edad, el 40% tiene entre

28 – 37 años y solo el 10% de los trabajadores es mayor de 48 años y cuentan con más de 15

años de experiencia en el campo del estilismo integral.

Figura 7.

Edad de los trabajadores.

Fuente: Autoría propia

30%

20%

50%

Masculino Otro Femenino

50%

40%

10%

18-27 años

28-37 años

48 años o
más

59 De los 10 trabajadores de la Peluquería y Barbería Duvani, el 60% son solteros y el

40% restante sostiene una relación de unión libre, el estado civil incide en las actividades que se

realizan en el tiempo libre, ya que solo el 10% lo dirige a recreación y deporte, mientras que el

20% lo dedica a labores domésticas del hogar.

Figura 8.

Estado civil y uso del tiempo libre de los trabajadores.

Fuente: Autoría propia

No obstante, la mayoría de los trabajadores, el 60%, dedica su tiempo libre a un segundo

trabajo, lo que deja ver la inestabilidad económica, que identificaron 4 de los 10 trabajadores en

el riesgo sicolaboral, lo que los empuja a sostener dos trabajos en paralelo.

40%

60%

Casada / unión libre Soltero (a)

60%
10%

10%

20%

Otro trabajo Estudio

Recreación y deporte Labores domésticas

60 Figura 9.

Riesgos sicosociales identificados por los trabajadores.

Fuente: Autoría propia

4

6

4

3

2

1

2

2

4

1

1

1

1

2

2

2

1

0 1 2 3 4 5 6 7

Incumplimiento a los requisitos del
cliente

Sin brigadas contra incendios o sin
capacitación

Falta de programas de mantenimiento

Selección inadecuada del personal

Adquisiciones sin visto bueno

Carencia de recursos para el control
efectivo de los factores de riesgos

Talla, peso, y fuerza inapropiadas

Poca motivación

Poca conciencia preventiva

Hábitos y costumbres inadecuadas

Carga Mental

Incentivos por producción

Ausencia de normas de seguridad

Ausencia de manuales de operación o
de funcionamiento

Inestabilidad económica

Ritmo intenso de trabajo / monotonía

Jornadas prolongadas de trabajo /
trabajo nocturno

61 La caracterización socio demográfica refuerza esta información, ya que el 30% de los

trabajadores vive en la zona sur de Bogotá y 10% viven en la zona suroccidente, que se

relacionan con zonas caracterizadas con bajo nivel socio económico.

Figura 10.

Zona de residencia de los trabajadores.

Fuente: Autoría propia

Acentúa lo manifestado el hecho de que los ingresos de la mayoría de trabajadores, 60%,

no superan el salario mínimo mensual legal vigente.

Figura 11.

Ingresos de los trabajadores.

Fuente: Autoría propia

20%

30%

10%

40%

ZONA NORTE

ZONA SUR

ZONA SUR OCCIDENTE

ZONA NORORIENTE

Entre 1 a

3 S.M.L

40%Mínimo

Legal

(S.M.L)

60%

Entre 1 a 3
S.M.L

Mínimo Legal
(S.M.L)

62 Además, la informalidad de la contratación potencializa estos aspectos, porque los

trabajadores no tienen claro bajo que modalidad de contrato están desarrollando sus actividades

con la Peluquería y Barbería Duvani.

Figura 12.

Tipo de contratación peluquería y barbería Duvani.

Fuente: Autoría propia

También, se encontró que el 60% de los trabajadores nunca ha participado en actividades

de salud incentivadas por la Peluquería y Barbería Duvani.

Figura 13.

Participación en actividades de salud.

Fuente: Autoría propia

2

3

1

4

0 0,5 1 1,5 2 2,5 3 3,5 4 4,5

Contrato a termino indefinido

Contrato civil por prestación de servicios

Libre nombramiento y remoción

Contrato ocasional de trabajo

10%

10%

60%

10%

10%

Exámenes periódicos

Exámenes de
laboratorio/otros
Ninguna

Spa (Relajación)

Vacunación

63 En cuanto a hábitos, se encuentra que el 40% de los trabajadores no consume ningún

tipo de bebida alcohólica, mientras que el 60% consume con frecuencia mensual u ocasional.

Figura 14.

Consumo de bebidas alcohólicas en los trabajadores.

Y solo el 20% de los trabajadores consume tabaco, en promedio consumen 3 cigarrillos al

día, contando con factores de riesgo para la aparición de enfermedades pulmonares obstructiva

crónica (EPOC).

Figura 15.

Consumo de tabaco en los trabajadores.

Fuente: Autoría propia

30%

30%

40% Mensual

Ocasional

No

20%

80%

Si fuma No fuma

64 La información muestra, que el 40% de los trabajadores no practica ningún tipo de

deporte, lo que provoca la aparición de enfermedades cardiovasculares, osteomusculares y

mentales.

Figura 16.

Trabajadores que practican deporte.

Fuente: Autoría propia

En la aplicación de la entrevista, se identifica que el 50% de los trabajadores no cotiza

actualmente en el sistema general de seguridad social (salud, pensión y riesgos) lo que destaca

más la informalidad del gremio.

Y así mismos se determinó que los trabajadores preservan su salud manteniendo una

buena postura, haciendo uso de los implementos de bioseguridad, esterilizando las herramientas

de trabajo y el buen manejo de las mismas, siendo cuidadoso en el desarrollo de las actividades,

haciendo uso de los elementos de protección personal (EPP) y evitando los espacios que

representen algún tipo de riesgo.

Por otro lado, los trabajadores reconocen la existencia de normas que velan por sus

derechos y deberes, más ninguna normatividad a profundidad; respecto a los elementos de

protección personal (EPP) que usan los trabajadores en la peluquería y barbería Duvani, se

3

3

4

Si-Ocasional Si - Semanal No

65 evidenció que el 37% usan uniforme anti fluidos, solo el 27% indicó el uso de guantes y el

36% hace uso del tapabocas, donde el 20% usan uniforme anti fluidos, guantes y tapabocas.

Figura 17.

Uso de epp´s en los trabajadores.

Fuente: Autoría propia

Se evidenció que los trabajadores no conocen la existencia de normatividad para el uso de

los elementos de protección personal, solo el 20% reconocen la normatividad para epp´s, sin

embargo, no conocen a ciencia cierta sus indicaciones.

En las entrevistas se evidenció que la mayoría de los trabajadores identifica sus

responsabilidades en salud y seguridad en el trabajo, como el autocuidado y el uso correcto de

herramientas, lo que les facilita la identificación de los riesgos asociados a sus puestos de

trabajo, sin embargo, ningún trabajador conoce figuras como el Comité de Convivencia o el

Vigía, entre otros.

En general los trabajadores desconocen un Sistema de Gestión de Salud y Seguridad

Laboral, y a pesar de que el 30% de los trabajadores tienen una antigüedad entre 1 -5 años, no

logran identificar factores que les permita visionar el estado en cuanto a salud y seguridad en la

Peluquería y Barbería Duvani, esto fruto también del nivel académico que se presenta en los

37%

27%

36%

Uniforme antifluidos Guantes Tapabocas

66 trabajadores, ya que el 70% son técnicos en su área de trabajo y el 20% cuenta con educación

superior y no conocen del tema.

Figura 18.

Nivel académico de los trabajadores.

Fuente: Autoría propia

Desde la alta dirección en materia de salud y seguridad en el trabajo, implementan su

marco regulatorio según las disposiciones emitidas por la secretaria de salud en cada visita, en

cuanto a prevención de riesgos laborales, la alta dirección lo identifica como mecanismos que

permiten evitar un potencial accidente o exponer a los trabajadores a algún tipo de riesgos en

términos de salud.

El rol de la alta dirección en la Peluquería y Barbería Duvani es velar por el

cumplimiento de todos los requisitos exigidos por secretaría de salud, velar que este la

infraestructura necesaria y velar la aplicación de buenas prácticas por parte de los trabajadores y

los clientes, ya que el gerente general los identifica como parte fundamental.

El gerente general hace hincapié en las responsabilidades de los trabajadores, que es,

según la alta dirección, cumplir con todos los requisitos del manual emitido por la secretaría de

salud de Bogotá, también su presentación personal, la asepsia en su puesto de trabajo, elementos

que pesan en la percepción del cliente.

70%

10%

10%

10%

Técnico/Tecnólogo

Secundaria

Especialista/Maestro

Universitario

67 El gerente general manifiesta que la Peluquería y Barbería Duvani, no cuenta con un

SG-SST, la alta dirección tiene identificadas las consecuencias de no hacer prevención de riesgos

laborales, tales como, sobrecostos y gastos y la más resaltada, el cuidado del talento humano,

“que es un eje fundamental para el salón y para este tipo de negocios” (L.Triana, comunicación

personal, 13 de junio de 2021).

Sin embargo, no hay claridad de un procedimiento cuando se presenta un accidente o una

enfermedad de tipo laboral, solo tienen claro el proceder ante enfermedades alusivas al covid-19,

ya que conocen el protocolo de bioseguridad y dentro de este establece lo que se debe llevar a

cabo en caso tal de presentarse algún tipo de enfermedad.

La secretaría de salud en cada visita dicta charlas tanto a los trabajadores como a la alta

dirección en materia de salud y seguridad laboral.

Al evaluar la frecuencia de los accidentes, se evidenció que en promedio por semana

ocurren tres accidentes asociados a cortaduras y caídas a nivel, pos deslizamiento y desniveles en

el suelo.

Figura 19.

Frecuencia de accidentes en la peluquería y barbería Duvani.

Fuente: Autoría propia

3; 43%

4; 57%

Accidentes en una semana Días sin accidentes a la semana

68 Sin embargo, los trabajadores no identifican la caída a nivel como un factor de riesgo,

puesto que tienen más presentes los riesgos biomecánicos y socio laborales, que los locativos.

Riesgos físicos:

Un 90% de los encuestados se quejó del ruido y del calor, asociados principalmente al

uso de la maquinaria dependiendo del requerimiento del cliente y día de la semana, asociado

principalmente al uso del secador.

Figura 20.

Riesgos físicos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos Químicos:

El 80% de los trabajadores maneja productos químicos, que pueden causar dermatitis,

quemaduras e irritaciones oculares y del tracto respiratorio, ya que se presentan en diferentes

estados según la actividad que se esté desarrollando por el trabajador, el 80% de los trabajadores

se expone a vapores derivados de las actividades de keratina y colorimetría.

Figura 21.

Riesgos químicos identificado por los trabajadores.

Fuente: Autoría propia

9
8

3

9

3
2

0

2
4

6

8
10

Ruido Iluminacion Vibraciones Calor Frio Radiaciones No
ionizantes

7
6

2

8

0

5

10

Sólidos Líquidos Gases Vapores

69 Riesgos Biomecánicos:

Los riesgos biomecánicos se asocian directamente a la potencialización de accidentes y

enfermedades laborales, según la ley 1512 de 2012 un “accidente laboral es todo suceso

repentino que sobrevenga por causa o con ocasión del trabajo y que produzca en el trabajador

una lesión orgánica, una perturbación funcional o psiquiátrica, una invalidez o la muerte”

(Mintrabajo, 2012, p. 3). El 100% de los encuestados atribuyen dolores musculo esqueléticos a

las posturas incorrectas, un 80% a las posturas mantenidas y 90% a las posturas prolongadas, en

cuanto a los accidentes de tipo laboral, el 80% los asocia a la repetitividad de movimientos.

Figura 22.

Riesgos biomecánicos identificado por los trabajadores.

Fuente: Autoría propia

7

1

5

10

8

2

9

5

2

1

1

4

1

8

2

1

0 2 4 6 8 10 12

Organización del trabajo

Almacenamiento y movilización de materiales

Diseño de puesto de trabajo

Posturas incorrectas

Postura mantenida

Posiciones de rodillas o de cuclillas por 20’ o más

Posturas prolongadas

Posturas forzadas o por fuera de los ángulos de confort

Requerimientos excesivos de fuerza

Requerimientos de fuerza superior a la capacidad del…

Requerimientos de fuerza asociados a cargas dinámicas…

Requerimientos excesivos de movimiento

El movimiento se realiza sobre una carga estática alta

Repetitividad de movimientos

Asociación de Repetitividad y fuerza

Carencia de ayudas mecánicas para levantamiento de…

70 Riesgos Biológicos:

Este factor de riesgo predomina más en el área de barbería, manicura y pedicura, puesto

que las herramientas que se usan en estas áreas deben ser desinfectadas constantemente y

destinar un conjunto de herramientas por cada cliente. El 50% de los trabajadores se expone a

riesgos de infección por trabajar con productos o herramientas contaminadas y 30% de los

trabajadores perciben un riego por microorganismos.

Figura 23.

Riesgos biológicos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos Mecánicos:

Son aquellos factores físicos que pueden provocar una lesión por la acción mecánica de

las máquinas y herramientas usadas en las actividades laborales, en la Peluquería y Barbería

Duvani las lesiones que más se presentan por riesgos mecánicos son las cortaduras en los

barberos y las caídas a nivel ocurren durante los desplazamientos hacia la zona húmeda y son

causadas por los desniveles del suelo.

3

1

1

2

1

5

0 1 2 3 4 5 6

Microorganismos

Parasitos

Presencia de productos descompuestos

Desconocimiento de normas de conservación, clasificación,
empaque y almacenamiento

Empaques defectuosos y sin fecha de vencimiento

Riesgo de infección: Trabajo con productos contaminados

71 Figura 24.

Riesgos mecánicos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos Eléctricos:

No se identificaron factores de riesgo eléctricos por parte de los trabajadores, puesto que

la Peluquería y Barbería Duvani, renovó el cableado hace 4 meses aproximadamente.

Riesgos Locativos:

El 50% de los trabajadores identifican como factor de riesgo las escaleras y rampas

inadecuadas, ya que en el piso de la Peluquería y Barbería Duvani se encuentran tres niveles

diferentes, ocasionando accidentes incluidos los clientes.

El 40% de los trabajadores presenta riesgos por factores asociados a la ventilación

insuficiente y la falta de orden y aseo.

1

1

3

7

2

8

1

2

2

2

1

0 1 2 3 4 5 6 7 8 9

Caídas de altura

Atrapamiento

Caídas de objetos

Caídas a Nivel

Choque

Cortes

Punto de operación sin protección

Máquinas, equipos y herramientas defectuosas

Herramientas eléctricas defectuosas

Mecanismos en movimiento, elementos móviles, cortantes.

Gabinetes sin o con elementos defectuosos

72 Figura 25.

Riesgos locativos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos Sicolaborales:

Hace referencia a aquellos factores organizacionales y relaciones personales que al

interactuar con variables endógenas y exógenos, potencializan cambios sicológicos y se ven

reflejados en trastornos físicos como dolor de cabeza por stress.

El 60% de los trabajadores asocian un riego sicosocial debido al ritmo intenso de trabajo

y la monotonía presente en el mismo y el 40% coincide en aspectos como las jornadas

prolongadas de trabajo, trabajo nocturno, la inestabilidad económica y la poca conciencia

preventiva.

4

1

5

4

1

3

2

1

1

1

1

0 1 2 3 4 5 6

Falta de orden y aseo

Almacenamiento inadecuado

Escaleras y rampas inadecuadas

Ventilación insuficiente

Sin salidas de emergencia, obstaculizadas o sin
señalización

Hacinamiento (relación espacio con puestos de
trabajo)

Mal uso del espacio

Áreas de circulación insuficiente

Áreas de circulación obstruidas

Arrumes elevados sin estibas

Cargas apoyadas contra muros

73 Figura 26.

Riesgos sicosociales identificados por los trabajadores.

Figura: Autoría propia

4

6

4

3

2

1

2

2

4

1

1

1

1

2

2

2

1

0 1 2 3 4 5 6 7

Incumplimiento a los requisitos del
cliente

Sin brigadas contra incendios o sin
capacitación

Falta de programas de mantenimiento

Selección inadecuada del personal

Adquisiciones sin visto bueno

Carencia de recursos para el control
efectivo de los factores de riesgos

Talla, peso, y fuerza inapropiadas

Poca motivación

Poca conciencia preventiva

Hábitos y costumbres inadecuadas

Carga Mental

Incentivos por producción

Ausencia de normas de seguridad

Ausencia de manuales de operación o
de funcionamiento

Inestabilidad económica

Ritmo intenso de trabajo / monotonía

Jornadas prolongadas de trabajo /
trabajo nocturno

74 Riesgos Tecnológicos Físico-Químicos:

El 60% de los trabajadores identifican un factor de riesgo asociado a la presencia de

sustancia, materiales o productos de fácil combustión, ya que en la mayoría de los procesos se

usan aerosoles, espacialmente en las actividades de peinados, queratina y colorimetría.

Figura 27.

Riesgo tecnológico físico-químicos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos Públicos:

El 60% de los trabajadores percibe un factor de riesgo por hurto o robo, ya que a tres

trabajadores a las afueras del centro comercial Hayuelos, donde se encuentra la Peluquería y

Barbería Duvani les hurtaron el teléfono celular.

3

1 1

2

6

0

1

2

3

4

5

6

7

Incendio Explosión Incendio y explosión. Incompatibilidad físico -
química en materias

primas

Presencia de
sustancias, materiales o

productos de fácil
combustión

75 Figura 28.

Riesgos públicos identificado por los trabajadores.

Fuente: Autoría propia

Riesgos de Impactos Ambientales:

El 40% de los trabajadores reconocen que en el ejercicio de sus actividades como

estilistas, barberos, manicuristas, administrativos y servicios generales contaminan el agua, ya

que la forma de desechar los residuos no siempre es la recomendada por la secretaría de salud.

Figura 29.

Riesgos de impactos ambientales identificado por los trabajadores.

Fuente: Autoría propia

3

6

1

0

2

4

6

8

Delincuencia común Hurto o Robo Lesiones personales

3

1

4

2 2 2

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

Agotamiento
recurso natural (No

Renovable)

Agotamiento
recurso natural

(Renovable)

Contaminación
agua

Contaminación
Agua Y Suelo

Contaminación aire Contaminación del
suelo

76 Identificación de peligros y valoración de riesgos

Para el desarrollo de este proyecto se utilizó una matriz de clasificación de riesgos y

peligro, la GTC 45 de 2012, que permite la identificación de peligros y la valoración de riesgos en

la Peluquería y Barbería Duvani, realizando las siguientes actividades secuenciales:

Una vez definido el instrumento que permitiera registrar la información, La GTC 45 de

2012, se identificaron nueve factores de riesgo: físico, químico, biológico, biomecánico,

ergonómico, locativo, mecánico, psicosocial y tecnológico, en la realización de las actividades de

la empresa objeto de investigación.

A continuación, se identifican los procesos con sus respectivas actividades, tareas y

peligros así:

Tabla 4.

Tabla de identificación de peligros.

Clasificación

Clase de Peligro Descripción

Biológico
ingreso de pelo a vías respiratorias y ojos, contacto con parásitos como piojos

y enfermedades contagiosas de contacto como herpes u hongos

Biomecánico

movimientos repetitivos, uso prolongado del atomizador en cabellos

abundantes y /o largos, Manejo de cargas y Posturas prolongadas e

inadecuadas

Físico alteraciones oculares por deficiencias de iluminación

Locativo
Desplazamiento en piso desnivelado y caída a nivel por desplazamiento en

piso desnivelado o piso húmedo

Mecánico

Uso inadecuado de corta cutícula, cortaúñas, cargas apoyadas contra muro,

caída de altura de escalerilla de 2 peldaños, manipulación inadecuada de

cuchilla perfiladora y uso inadecuado de tijeras

77

Clasificación

Clase de Peligro Descripción

Psicosocial

poca empatía entre el barbero y usuario, usuarios reactivos, exigentes, tarea

mental repetitiva, que exige subir a diario información o material interactivo,

Trabajadores reactivos a la recomendación y no hay reconocimiento a la

autoridad, Trabajador no satisfecho con la liquidación, EPP adquiridos por la

alta dirección que no cubran necesidades de los trabajadores, ejercicios

contables con resultados erróneos o no acertados, Desacuerdos con el

proveedor, Dificultad para la generación de estrategias de mercadeo

innovadoras, Trabajador no satisfecho con la liquidación, poca empatía entre

el barbero y usuario y Rechazo por orientación sexual del estilista

Químico
inadecuada manipulación de shampoo, acondicionador, Inhalación de

vapores en colorimetría,

Químico

Inhalación de vapores del quitaesmalte y a la realización de plancha y

ondas, Inhalación de vapores del esmalte, Aplicación de corrosivos,

Inhalación de partículas de jabón y vapores de desinfectantes, Inhalación de

vapores al realizar queratina e Inhalación de partículas de alcohol y otros

desinfectantes

Tecnológico mezcla de químicos inflamables

Fuente: Autoría propia

78 Figura 30.

Frecuencia de peligros en los procesos.

Fuente: Autoría propia

En general los peligros más frecuentes en la Peluquería y Barbería Duvani, son los

biomecánicos, ergonómicos y químicos, asociados principalmente a los procesos de estilismo y

barbería, ya que los desarrollos de sus actividades demandan el uso de diferentes herramientas

corto-punzantes, manipulación de químicos en diferentes estados y posturas incorrectas

acompañadas de movimientos repetitivos.

La actividad a seguir es la identificación de los controles existentes, encontrando que la

empresa en los 12 años de funcionamiento no cuenta con controles para reducir el riesgo.

Luego, se procede a identificar y valorar los riesgos presentes en cada proceso desarrollado

en la Peluquería y Barbería Duvani, posteriormente se determinó la aceptabilidad del riesgo.

Para evaluar el riesgo fue necesario calificar el riesgo asociado a cada peligro,

considerando la probabilidad, la consecuencia y si los controles para reducir el riesgo fallan,

encontrando que los procesos cuentan con un nivel de riesgos 2 y 3. Aunque se manifestó con

79 anterioridad que esta empresa no cuenta con controles en reducción del riesgo; para evaluar el

riesgo se utilizó la tabla de nivel de riesgo que contempla la GTC 45 de 2012.

Discusión

Este trabajo de investigación logró identificar que los factores de riesgo más

representativos en la empresa son los químicos, por la composición de los productos que usan

para sus diferentes servicios, mecánicos y biomecánicos, por la manipulación de las herramientas

de trabajo y ergonómicos por las posiciones que los trabajadores tienen que adoptar para lograr

desarrollar sus actividades, sin embargo, los factores de riesgo con mayor probabilidad de

ocurrencia son los mecánicos, biomecánicos y ergonómicos, no obstante, el riesgo biológico

también representa un gran impacto, ya que, en el proceso de estilismo, barbería y servicios

generales, los trabajadores tienen una probabilidad alta de ingreso de pelo a sus vías respiratorias

y ojos.

Estos factores de riesgo se encuentran de gran impacto ya que no hay ninguna medida de

intervención. Durante la recolección de información se logró identificar que los trabajadores

cuentan con educación técnica en su área, donde reciben instrucciones de cómo evitar y

minimizar estos riesgos según las entrevistas realizadas, sin embargo, los únicos elementos de

protección personal que usan son los uniformes anti fluido, la mascarilla desechable y los

guantes de nitrilo. En la entrevista sin embargo se identificó que no conocen los riesgos bilógicos

a los cuales se exponen al desarrollar sus actividades laborales, es así como una de las medidas

de control descritas son la inducción, reinducción y la adquisición de los insumos necesarios para

minimizar la afectación de estos riesgos en la salud de los trabajadores.

Otro de los riesgos de mayor impacto, es el riesgo psicosocial, ya que se encuentra

presente en todos los procesos, esto se atribuye a la presencia de personal de la comunidad

LGBTI, los cuales en repetidas ocasiones reciben algún tipo de rechazo por parte de los clientes,

80 ha esto se suma la carga laboral y las relaciones laborales, situación que hace necesaria la

aplicación de la batería de riesgo psicosocial para evidenciar los efectos de los riesgos intra y

extralaboral y así abordarlos desde un buen programa de salud mental y programas de bienestar

que orienten al trabajador al manejo de habilidades sociales.

Además, en el proceso de recolección de información se evidenció que la alta dirección

de la empresa no presta interés a la salud y seguridad de sus trabajadores, según lo manifiestan

los trabajadores en sus entrevistas de video. Confirmando una de las variables, por las cuales el

gremio de la belleza ornamental no cuenta con SG-SST. Otra variable que se logró comprobar

fue la informalidad en la que desarrollan sus actividades los trabajadores y que solo tres

trabajadores se encuentran afiliados a Salud, mientras que los otros siete no cotizan a salud,

pensión y ARL.

Encontrando todos estos vacíos, se llegó a la conclusión de diseñar la propuesta de un

SG-SST, acorde a la naturaleza y necesidades de la empresa, con el fin de prevenir enfermedades

laborales a través de la promoción de salud, las intervenciones de fácil acceso y disponibles en el

contexto de la empresa, con personal calificado y que estas intervenciones tengan seguimiento

con mediciones a través de indicadores medibles y ajustados a la realidad del Sistema en Duvani.

Lo anterior, confirma que la informalidad del sector de la belleza junto al desinterés y la

falta de información en materia de SST, crean el escenario perfecto para que no se implemente

un SG-SST que garantice a los trabajadores condiciones óptimas de salud y seguridad laboral.

Propuesta de Solución

El diseño del Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST) para la

Peluquería y Barbería Duvani, con base en los estándares dispuestos en la resolución 0312 de

2019, para empresas con menos de 10 trabajadores, se desarrolla con metodología basada en

el ciclo PHVA (planear, hacer, verificar y actuar) y busca satisfacer las necesidades en lo

81 relacionado con la salud y seguridad de los empleados, el SG-SST, se estructura junto con el

empleador y los trabajadores, siempre en pro del diseño e implementación de medidas de

Seguridad y Salud en el Trabajo (SST) a través del mejoramiento continuo de las acciones de

intervención y control.

La planificación es el eje de este sistema y contempla documentos sobre recursos

humanos, técnicos, financieros, materiales, tecnológicos, intangibles y todo aquellos necesarios

para coordinar y desarrollar el Sistema de Gestión de la Seguridad y Salud en el Trabajo ,

Capacitación en el SG-SST, incluye conformación y capacitación del COPASST y del comité de

convivencia, también se desarrolla en esta etapa la Política SST, los Objetivos del Sistema, la

evaluación inicial del SG-SST según la resolución 0312 de 2019, que refleja el estado actual de

la Peluquería- Barbería Duvani en materia de SST y contiene también las métricas de

enfermedad y accidentalidad del año pasado con el fin de identificar las prioridades en SST,

continua con el Plan Anual de Trabajo, el manual de Conservación de la documentación y el

procedimiento para la Rendición de cuentas.

En la etapa del Hacer se establecen los estándares en Gestión de la salud: que según la

resolución 0312 de 2019 son condiciones de salud en el trabajo, registro, reporte e investigación

de las enfermedades laborales, e incidentes y accidentes de trabajo y mecanismos de vigilancia

de la salud de los trabajadores, la Gestión de peligros y riesgos incluye la Identificación de

peligros, evaluación y valoración de riesgos, medidas de prevención y control para intervenir los

peligros y riesgos y la Gestión de amenazas: Conformar, capacitar, entrenar y dotar la brigada de

emergencias (Mintrabajo, 2019i).

La Verificación del SG-SST, es la tercera etapa y comprende la gestión y resultados del

SG-SST, se definen los indicadores de estructura, proceso y resultados del SG-SST y el

seguimiento a los mismos y el procedimiento de la auditoría anual (Mintrabajo, 2014).

82 Por último, el Actuar donde se encuentra el estándar de mejoramiento se cuenta con

el manual de acciones preventivas y correctivas necesarias, y de formulación de planes de

mejoramiento, con el fin de que se efectúen los correctivos tendientes a la superación de las

situaciones irregulares detectadas en materia de seguridad y salud en el trabajo y demás normas

del sistema general de riesgos laborales.

A continuación, se presenta el diseño del SG-SST para la Peluquería y Barbería Duvani

bajo el marco normativo de la resolución 0312 de 2019 y el Decreto Único Reglamentario del

Sector Trabajo 1072 de 2015.

ORGANIZACIÓN

Información básica de la empresa

 Nit: 700 151 227-1

 Razón Social: Peluquería y Barbería Duvani

 Dirección:
Calle 20 #82-52 Local 203-A Centro Comercial

Hayuelos

 Ciudad: Bogotá D.C

 Departamento: Cundinamarca

 Teléfono: 319 355 8447

 ARL: Por definir

 Clase de Riesgo I

 Representante Legal: José Duvan Castaño López

Actividad Económica

Peluquería y otros tratamientos de belleza

Número de Trabajadores

La Peluquería y Barbería Duvani cuenta con diez (10) empleados.

Descripción de Productos y Servicios

83 La Peluquería y Barbería Duvani presta los servicios de corte, cepillado, colorimetría,

keratina, tratamiento capilar, barbería, manicura y pedicura tradicional y en seco.

Misión

En Duvani Peluquería y Barbería satisfacemos a nuestros clientes brindándoles la mejor

atención y asesoría en imagen y belleza, con el compromiso de un servicio de calidad, en un

ambiente ideal para el servicio ornamental, con personal altamente calificado para generar una

total confianza en sus clientes.

Visión

Para el año 2025, Duvani Peluquería y Barbería, se posicionará como uno de los primeros

en el mercado de Bogotá D.C de la belleza ornamental para damas y caballeros, las preferencias

de nuestros clientes serán satisfechas por personal capacitado en actividades cosméticas, al día

con la tecnología y las innovaciones en el campo.

Principios

 Brindar atención oportunidad

 Respeto por la dignidad humana

 Trabajo en equipo

 La calidad compromiso de todos

 Responsabilidad social

 Excelentes relaciones con socios, usuarios, clientes y proveedores de servicios

 Espíritu emprendedor

Valores

 Actitud de servicio: Disposición para brindar soluciones a las necesidades del cliente, con

calidez, consideración y amabilidad.

 Seguridad: Garantía de integridad de las personas, bienes y servicios.

84 Trabajo en equipo: El aporte de todos para lograr los objetivos institucionales.

 Ética: Valorar, decidir y actuar con coherencia buscando el bien común.

 Respeto: Trato humano digno y justo.

POLÍTICAS

Políticas del SGSST

En cumplimiento con los artículos 2.2.4.6.5, 6 y 7 del decreto 1072 de 2015 la alta

dirección con la participación de todos los trabajadores define la política de SST que es

comunicada y divulgada a través de procesos de inducción, re inducción, actividades y ciclos de

formación, capacitación y por medio de material publicitario, adicionalmente se encuentra

publicada en la sede de Peluquería y Barbería Duvani.

La política es revisada por la alta dirección; en caso que se requiera y de acuerdo con los

cambios empresariales y en materia de SST será actualizada, fechada y firmada por el

representante legal. (Mintrabajo, 2015e).

La política de seguridad y salud en el trabajo se implementa a la par con las políticas de

Control de Cigarrillo, Alcohol y Sustancias psicoactivas y de Elementos, Política De Prevención

De Acoso Laboral y Equipos de Protección Personal, se relacionan a continuación:

Anexo 1 SG.SST.P.001 Política del SG-SST

Anexo 2 SG.SST.P.002 Política de Control de Cigarrillo, Alcohol y Sustancias

psicoactivas

Anexo 3 SG.SST.P.003 Política de Elementos y Equipos de Protección Personal

Anexo 4 SG.SST.P.004 Política De Prevención De Acoso Laboral

Objetivos Estratégicos

85 Los objetivos estratégicos se especificarán junto a los indicadores de calidad, el

cumplimiento en planeación estratégica, la fuente, la meta década uno, la frecuencia de

evaluación de cada uno y el responsable del cumplimiento y seguimiento del desempeño.

Anexo 5 SG.SST.F.001 Objetivos estratégicos del SG-SST

Contexto de la Organización

Figura 31.

Mapa de procesos

Fuente: Autoría propia

Factores Internos y externos de la organización

La Peluquería y Barbería Duvani determina sus cuestiones externas e internas pertinentes

para el desarrollo del SGSST y que afectan la capacidad de alcanzar los objetivos del SGSST.

Determinando las partes interesadas, las necesidades y expectativas de cada stakeholder y las

variables endógenas y exógenas al SGSST y la empresa.

86

Anexo 6 SG.SST.F.002 Matriz PESTAL

Anexo 7 SG.SST.MP.001 Mapa de procesos

Anexo 8 SG.SST.F.003 Matriz de Stakeholders

Anexo 104 SG.SST.AL.001 Alcance

Figura 32.

Organigrama

Fuente: Autoría propia

A continuación, se detallan los turnos y horarios en Duvani Peluquería y Barbería:

Tabla 5.

Turnos de trabajo-horarios.

Área Hombres Mujeres Subtotal Jornada Laboral

Administrativos 1 1 2 8 horas

Operativos 4 3 7
2 manicurista (4h-4h), 2 barbero (8H),3

estilistas (2x8h-4h)

Otros 0 1 1 8 horas

Total 5 5 10

Fuente: Autoría propia

Gerencia
general

Servicios
ornamentales

Estilismo

Barbería

Manicura y
Pedicura

Servicios de
apoyo

Servicios
generales

Gerencia
comercial

87

Funciones y Responsabilidades

Peluquería Y Barbería Duvani es responsable, por la protección de la seguridad y la salud

de los trabajadores, acorde con lo establecido en el artículo 2.2.4.6.8 numeral 2 del decreto 1072

DE 2015 y demás reglamentación aplicable. Para lo anterior la empresa ha definido el Manual de

roles, responsabilidad y autoridad del SST en donde se asignan las responsabilidades en

seguridad y salud en el trabajo para los niveles directivos, medios y operativos. Adicionalmente

se definen los cargos que deberán rendir cuentas y que tendrán autoridad para gestionar las

acciones en seguridad y salud en el trabajo (Mintrabajo, 2015f).

A continuación, se relaciona el manual de roles y sus responsabilidades del SG SST:

Anexo 9 SG.SST.MA.001

Manual De Roles, Responsabilidades Y Autoridad Del Sistema

De Gestión De Seguridad Y Salud En El Trabajo

Anexo 10 SG.SST.F.004 Acta asignación del responsable del SGSST

Aspectos Jurídicos y Laborales.

En la Peluquería y Barbería Duvani se vigila y acompaña los requisitos legales a cumplir

dentro del SGSST, con el fin de desarrollar las herramientas efectivamente.

Anexo 11 SG.SST.PR.001 Procedimiento de Identificación de Requisitos Legales

Reglamento de Higiene y Seguridad Industrial

Establece las acciones preventivas para los posibles accidentes, incidentes y enfermedades

de tipo laboral, con el fin de garantizar condiciones de seguridad, higiene y medio ambiente

adecuados para los empleados, según la normatividad vigente en Colombia. .

88 La empresa elaborará el Reglamento de acuerdo con las normas emitidas por la

Dirección de Empleo y Seguridad Social del Ministerio de Salud y Protección Social y se

encontrará publicado en el área de casilleros de los empleados. Cuando se presente una

actualización en los procesos productivos, procedimientos, En caso de que se modifiquen los

procedimientos, instalaciones, los procesos productivos o algún otro factor que afecte la forma

en que desarrollan las actividades contractuales los empleados, el programa se modificará de

acuerdo a las nuevas condiciones de riesgo presentes.

Con referencia a lo anterior se elabora el reglamento higiene y seguridad industrial.

Anexo 12 SG.SST.RHSI Reglamento de Higiene y Seguridad Industrial

Comité Paritario de Seguridad y Seguridad y Salud en el Trabajo

Dando cumplimiento a la resolución 2013 de 1986 y Decreto 1072 de 2015, Duvani

Peluquería Y Barbería contará con un COPASST, por lo que tendrá procedimientos para su

conformación y funcionamiento en los formatos diseñados así:

Anexo 13 SG.SST.PR.002 Procedimiento para la elección y conformación de COPASST

Anexo 14 SG.SST.F.005 Formato de Convocatoria Elección del COPASST

Anexo 15 SG.SST.F.006 Formato Inscripción De Los Candidatos al COPASST

Anexo 16 SG.SST.F.007 Formato de Voto Para Elección del COPASST

Anexo 17 SG.SST.F.008 Formato Acta de Apertura de Elecciones del COPASST

Anexo 18 SG.SST.F.009 Registro de Votantes para el COPASST

Anexo 19 SG.SST.F.010

Formato de Acta de Cierre de Votación Y Escrutinio Para

COPASST

Anexo 20 SG.SST.F.011 Formato De Acta de Conformación del COPASST

89

Anexo 21 SG.SST.F.012 Formato Acta de Reunión del COPASST

Comité de Convivencia Laboral

Peluquería Y Barbería Duvani tendrá un comité de convivencia laboral, atendiendo lo

establecido en las resoluciones 652 y 1356 de 2012, como una medida para prevenir el acoso

laboral. Sesionará de manera trimestral o en casos que requieran intervención inmediata. El

comité de convivencia contará con un manual en donde se establecen las funciones y

responsabilidades de los miembros y describe el funcionamiento del mismo, para ello se diseñó o

adoptó formatos y procedimientos, así:

Anexo 22 SG.SST.PR.003

Procedimiento para la elección y conformación del Comité de

Convivencia Laboral

Anexo 23 SG.SST.F.013

Formato de Convocatoria Elección del Comité de Convivencia

Laboral

Anexo 24 SG.SST.F.014

Formato Inscripción De Los Candidatos al Comité de

Convivencia Laboral

Anexo 25 SG.SST.F.015

Formato de Voto Para Elección del Comité de Convivencia

Laboral

Anexo 26 SG.SST.F.016

Formato Acta de Apertura de Elecciones del Comité de

Convivencia Laboral

Anexo 27 SG.SST.F.017 Registro de Votantes para el Comité de Convivencia Laboral

Anexo 28 SG.SST.F.018

Formato de Acta de Cierre de Votación Y Escrutinio Para el

Comité de Convivencia Laboral

Anexo 29 SG.SST.F.019

Formato De Acta de Conformación del Comité de Convivencia

Laboral

90

Anexo 30 SG.SST.F.020 Formato Acta de Reunión del Comité de Convivencia Laboral

Definición de Recursos

La Alta Dirección de Duvani Peluquería Y Barbería Duvani, destina y planifica los

recursos financieros, humanos, técnicos, tecnológicos, físicos e intangibles, en cumplimiento con

el artículo 2.2.4.6.8 numeral dos y cuatro del decreto 1072 de 2015 y así las partes interesadas

del SG-SST puedan desarrollar sus actividades de forma efectiva.

Anualmente se destinará un presupuesto detallado aprobado y verificado periódicamente

por la alta dirección según la planificación del plan anual de trabajo. La organización también

promueve que los contratistas y subcontratistas locales desarrollen su propio SG-SST. En la

asignación de recursos para la gestión del sistema SG-SSST, en cada uno de los proyectos.

Para la definición de recursos se tendrán en cuenta los siguientes documentos:

Anexo 31 SG.SST.F.021 Formato Presupuesto SG-SST

Comunicación, Participación y Consulta

En cumpliento a lo dispuesto por la norma ISO 45001 de 2018 y el decreto 1072 de 2015

articulo 2.2.4.6.4, 9 y 14 la Peluquería Y Barbería Duvani, establecerá en su SG-SST

mecanismos de comunicación, participación y consulta de empleados y partes interesadas

externas (proveedores, contratistas, clientes, comunidad, autoridad, entre otras) sobre los

aspectos relevantes del SG-STT (Mintrabajo, 2015g).

Duvani se comunicará con sus partes interesadas externa a través del correo electrónico de

duvani.hayuealos@gmail.com. Adicionalmente las partes interesadas externas podrán

comunicarse al teléfono 3193558447.

91 Aquellas comunicaciones físicas que sean remitidas a las instalaciones de Duvani y que

tengan relación con el SG-SST, deberán ser recibidas y tramitadas por el “Responsable de SST”.

Duvani deberá comunicar a los visitantes las recomendaciones de seguridad que debe

conservar en su estadía, al ingresar a las instalaciones.

La Peluquería Y Barbería Duvani en atención a lo normado en el decreto 1072 de 2015 en

el artículo 2.2.4.6.8 numeral 9, permitirá la participación de los empleados en la ejecución de la

metodología de identificación de peligros, evaluación, valoración de riesgos y determinación de

controles, la investigación de incidentes, el desarrollo y revisión de la política y objetivos de

seguridad y salud en el trabajo y en las reuniones del COPASST; para lo cual se utilizará el

correo electrónico, WhatsApp y el programa de inducción, capacitación y entrenamiento, entre

otros (Mintrabajo, 2015h).

Por otro lado, La empresa llevará registros de quejas por incidentes con sus grupos de

interés ocurridos (Discriminación, Seguridad, Salud, Ambiente, prácticas corruptas) en relación

con aspectos de SST a y respuestas a dichos incidentes).

Se relaciona procedimiento para tener comunicación, participación y consulta con el

personal externo e interno.

Anexo 32 SG.SST.PR.004 Procedimiento de Comunicación, Participación y Consulta

Anexo 33 SG.SST.F.022 Matriz de comunicaciones

Anexo 34 SG.SST.G.001 Guía-instructivo de encuestas y entrevistas semi-estructuradas

Competencia Laboral en Seguridad y Salud en el Trabajo

Inducción en Seguridad y Salud en el Trabajo

La inducción es el proceso inicial por medio del cual se proporcionará al nuevo empleado

la información básica que le permita integrarse rápidamente al lugar de trabajo, cuanta más

92 información previa tengan los nuevos trabajadores en relación con la organización, más fácil

será el proceso de socialización. Cuanto más se involucre a los nuevos trabajadores en las

actividades que van a realizar en la organización, más fácil será su integración y mayores serán

su compromiso y su rendimiento y menor será la probabilidad de tener accidentes e incidentes

relacionadas con su actividad laboral.

Según el decreto 1072 de 2015 artículo 2.2.4.6.11 parágrafo 1 y 2, cuando un empleado

nuevo ingresa deberá recibir una capacitación de inducción en sus funciones contractuales y

temas SST:

Generalidades de la Organización (Misión, Visión), Aspectos generales y legales en

Seguridad y salud en el trabajo, Política de SST, Política de no alcohol, drogas, ni

tabaquismo, Reglamento de higiene y seguridad industrial, Funcionamiento del comité

paritario de Seguridad y salud en el trabajo, Funcionamiento del comité de convivencia

laboral, Plan de preparación, prevención y respuesta ante emergencias, Peligros y riesgos

asociados a la labor a desempeñar y sus controles, Procedimientos seguros para el

desarrollo de la tarea, Responsabilidades generales en SST, Derechos y deberes del

sistema de riesgos laborales y Aspectos e impactos ambientales inherentes a la actividad

(Mintrabajo, 2015i).

La inducción y reinducción será evaluada por los empleados que la recibieron, con el fin

de verificar su efectividad, para ello Duvani contará con formatos de evaluación de inducción y

reinducción, los cuales se encuentran aprobados y revisados por el gerente general de la empresa.

La reinducción se deberá hacer nuevamente a los empleados trascurrido un año de haber

recibido la inducción y también deberá recibirla aquellos empleados que tuvieron incidentes o

accidentes laborales.

Como registro de esta inducción quedara el formato P.F-023.

93

Anexo 35 SG.SST.PR.005 Procedimiento de Inducción y Reinducción

Anexo 36 SG.SST.F.023 Formato de Evaluación y/o re-inducción en SST

Anexo 37 SG.SST.F.024 Formato Inducción y re-inducción en SST

Programa de Capacitación y Entrenamiento

La Peluquería Y Barbería Duvani dando cumplimiento con el Decreto 1072 de 2015

artículo 2.2.4.6.11, contará con un Programa de Capacitación y Entrenamiento Anual con el fin

de informar a los empleados temas de interés en materia de STT.

Con lo anterior se relaciona programa de capacitación y sus formatos correspondientes.

Anexo 38 SG.SST.PG.001 Programa de Capacitación y entrenamiento anual

Anexo 39 SG.SST.F.025 Formato Cronograma de Capacitación y Entrenamiento en SGSST

Anexo 40 SG.SST.F.026 Formato Registro de Asistencia

Documentación, Control de Documentos y Registros

Según el decreto 1072 de 2015 artículo 2.2.4.6.12 y conservarlos según el artículo

2.2.4.6.13, Duvani definió este manual para detallar los elementos del SG-SST, Además, se

diseñará un procedimiento de control de registros, contará también con un listado maestro de

documentos, con el fin de conocer la trazabilidad de los diferentes documentos y así poder

controlar y conocer las diferentes actualizaciones, el lugar de almacenamiento, entre otras.

Duvani en cumplimiento con el decreto 1072 de 2015 garantizará la conservación por un

periodo mínimo de 20 años y mantenimiento de la información documentada.

Los documentos se encontrarán en el SharePoint de la empresa, al cual solo tiene acceso el

gerente general y el responsable del SG-SST.

A continuación, se enuncia procedimientos y formatos de control de documentos.

Anexo 41 SG.SST.F.027 Listado Maestro de Documentos y Registros

94

Para elaborar un nuevo documento del SG-SST o actualizar uno existente se deberá cumplir

con los siguientes requisitos:

Encabezado.

PROCESO:
Código:

Fecha:

SUBPROCESO: Versión:

NOMBRE DEL DOCUMENTO No. De pagina

Definición de responsable: La elaboración o actualización de cualquier documento del

SGSST deberá tener asignadas las responsabilidades en cuanto a elaboración y revisión.

ELABORO REVISO APROBÓ

Especialista SGSST Especialista SGSST Gerente

Legibilidad: Todo documento del sistema debe tener un título acorde al contenido y se

redactarán de forma clara y entendible para el usuario.

Tipografía: Para la elaboración de los documentos se empleará la fuente “Arial” con un

tamaño 12 a doble espacios y en las tablas fuente “Tahoma” tamaño 10, con espaciado sencillo.

Formatos: Los documentos del SG-SST tendrán un margen de 2.54 cm en la parte

superior e inferior y una margen de 2.54 cm en la parte izquierda y derecha. En el encabezado

con tres recuadros se indicará en la parte izquierda el nombre de la empresa en el centro el

nombre del SG-SST y el título del documento y en la parte derecha la codificación, versión y

fecha.

Procedimientos: Los procedimientos del SG-SST tendrán un margen de 2.54 cm en la

parte superior e inferior y una margen de 2.54 cm en la parte izquierda y derecha. El cuerpo del

procedimiento contemplará la siguiente estructura:

Objetivo,

95 Alcance,

Definiciones,

Documentos de referencia,

Descripción de actividades, aquí se presentará la información de la siguiente forma:

No. Nombre de la

actividad

Descripción de

la actividad

Responsable Registro

Resultado final,

Relación de formatos, esta relación se debe presentar así:

Código Nombre del Formato

Anexos

Control de Cambios, el control de cambios se registra en el siguiente formato:

Fecha Versión Descripción del Cambio

Las identificaciones de los documentos del sistema contarán con un código y con un

título, la codificación será registrada así:

Tabla 6.

Identificación del documento

Código Documento

SG.SST.P.XXX Política

SG.SST.F.XXX Formato

96

SG.SST.M.XXX Matriz

SG.SST.MP.XXX Mapa

SG.SST.MA.XXX Manual

SG.SST.PR.XXX Procedimiento

SG.SST.G.XXX Guía
Fuente: Autoría propia

Actualización.

La actualización de los documentos se realizará cuando se presenten cambios en el SG-

SST, para ello se revisará la documentación a actualizar, luego se realizarán las modificaciones

actualizando el número de versión, a fin de que siga vigente; si el documento pierde vigencia, se

identificará como documento obsoleto y se procederá a formular el documento nuevo con los

requisitos descritos con anterioridad.

Cada vez que se actualice o se formule un nuevo documento, se procederá a diligenciar el

control de cambios en los documentos afectados y se actualizará el listado maestro de

documentos.

Archivo.

 Los documentos estarán localizados y archivados en la oficina de la Gerencia General,

quien velará por la conservación de los documentos físicos, los documentos digitales se

encontrarán en una carpeta compartida con gerencia que pueden ser editados y mejorados por el

responsable SST.

Los documentos obsoletos se guardarán en una carpeta tanto físico como digital con el

nombre de “Copia Obsoleta”.

Se deberán conservar por 20 años, contados a la fecha que culmina la relación laboral del

trabajador con la Peluquería, los documentos relacionados a continuación: Los resultados de la

encuesta sociodemográfica y del estado de salud de los trabajadores, los conceptos médicos

ocupacionales de ingreso periódicos y de retiro del trabajador, los resultados de medición y

97 seguimiento del clima laboral, Registros de asistencia a capacitaciones en SST y registros de

entrega de EPP a los trabajadores.

PLANEACIÓN

Objetivos y Metas

Según el decreto 1072 de 2015 en el artículo 2.2.4.6.18, los objetivos deberán cumplir la

política de SST, para ello de definió una matriz de objetivos estratégicos, los cuales se traducen a

los indicadores de proceso del SG-SST. Lo que permite a la empresa realizar la trazabilidad y

seguimiento del cumplimiento de los objetivos y metas, dicho seguimiento se ejecuta de acuerdo

a los establecido en la matriz.

Se relaciona formato de indicadores en la cual se encuentra en medio magnético en el

SharePoint de la organización.

Anexo 42 SG.SST.F.028 Formato de indicadores

Requisitos Legales

Duvani está comprometida con el con cumplimiento los requisitos legales vigentes en

materia de SG-SST aplicables a la organización, según artículo 2.2.4.6.12 numeral 15, articulo

2.2.4.6.17 numeral 1, articulo 2.2.4.6.16 numeral 1, articulo 2.2.4.6.22 numeral 1 , articulo

2.2.4.6.18 numeral 4, articulo 2.2.4.6.31 numeral 13, articulo 2.2.4.6.34 numeral 7 del

decreto1072 del 2015.

Para ello se desarrolló un formato de matriz de requisitos legales, la cual permitida

registrar la identificación de la jerarquía de la norma, el alance a la naturaleza de la empresa y su

aplicación y como Duvani cumple con dicha norma, lo que permite desarrollar métricas que

muestren el cumplimiento legal en Duvani. Así mismo la matriz según el alcance de la norma y

su jerarquía, mostrará a quien será comunicada.

98 A continuación, se relación la normatividad legal vigente.

Anexo 43 SG.SST.F.029 Formato Matriz de Requisitos Legales en SGSST

Identificación De Peligros Y Valoración De Riesgos

En cumplimiento a los artículos 2.2.4.6.15, articulo 2.2.4.6.16 numerales 2,3, articulo

2.2.4.6.20 numeral 6 del decreto 1072 del 2015, La Peluquería Y Barbería Duvani contará con

una guía de implementación basada en la GTC 45 de 2012, esta guía aplicará para todos los

procesos y actividades desarrolladas cuando se realicen cambios de naturaleza física, tecnológica

u operacional de cualquier proceso o actividad y cuando las partes interesadas influyan

directamente en los procesos y/o actividades de la organización.

La metodología adoptada de identificación de peligros y evaluación y valoración de riesgos

expuesta en la GTC 45 de 2012, tendrá en cuenta la jerarquización de las medidas de

intervención en los peligros identificados a cada uno de sus procesos.

Las medidas de control que se propusieron según la valoración del riesgo y probabilidad

de ocurrencia, serán tenidas en cuenta para la formulación de los programa de medicina

preventiva y del trabajo, también serán participes en el programa de higiene y seguridad

industrial, estos controles serán vigilados y medidos de acuerdo al impacto en la prevención y

mitigación de accidentes y enfermedades laborales.

Anexo 44 SG.SST.G.002 Guía implementación GTC 45 de 2012

Anexo 45 SG.SST.M.001

Matriz de Identificación de Peligros, Valoración de Riesgos y

Determinación de Controles, procedimiento de GTC 45 de

2012 y jerarquización de medidas

Anexo 46 SG.SST.F.030 Formato de Identificación de Peligros

99 Programas de Gestión

Programa de Medicina Preventiva y del Trabajo

El programa de medicina preventiva y del trabajo, tiene por objeto implementar en la

empra medidas de prevención, control y mitigación de la salud de los empleados, garantizando

un ambiente de trabajo sano y seguro, que le permita al empleado desarrollar sus actividades

contractuales en condiciones óptimas.

Anexo 47 SG.SST.F.031 Formato Reporte de Actos y Condiciones inseguras

Anexo 48 SG.SST.PR.006 Procedimiento de gestión de actos y condiciones inseguras

Anexo 49 SG.SST.F.032
Formato seguimiento a reporte de inspecciones actos y

condiciones inseguras

Anexo 50 SG.SST.F.033 Formato de inspecciones de Seguridad

Anexo 51 SG.SST.F.034 Formato descripción sociodemográfica

Anexo 52 SG.SST.PR.007
Procedimiento para la Realización de Exámenes Médicos

Ocupacionales

Anexo 53 SG.SST.F.035 Formato De Solicitud De Cita Ocupacional

Anexo 54 SG.SST.PG.002 Programa de Medicina Preventiva y del Trabajo

Anexo 55 SG.SST.PG.003 Programa Osteomuscular

Anexo 56 SG.SST.PG.004 Programa Cardiovascular

Anexo 57 SG.SST.F.036 Formato Matriz Consolidada Riesgo Cardiovascular

Anexo 58 SG.SST.PG.005 Programa De Higiene Postural Y Pausa Activas

Anexo 59 SG.SST.F.037 Registros de pausas activas

Anexo 60 SG.SST.PG.007 Programa de estilo de vida saludable

Anexo 61 SG.SST.F.038 Encuestas Estilo De Vida Saludable de trabajo

Anexo 62 SG.SST.MA.002 Manual de sistema de vigilancia epidemiológica

Anexo 63 SG.SST.PG.006 Programa de orden y aseo

Anexo 64 SG.SST.F.038 Formato inspección de orden y limpieza

Anexo 65 SG.SST.F.039 Formato Profesiograma

Anexo 66 SG.SST.F.040 Formato solicitud de descarte

Anexo 67 SG.SST.F.041 Formato solicitud de reposición

Anexo 68 SG.SST.PR.008
Procedimiento para la Elección, Inspección, Reposición, Uso y

Cuidado de los EPP

Anexo 69 SG.SST.F.042 Formato Matriz de Elementos de Protección Personal

Anexo 70 SG.SST.F.043 Formato Inspección de Elementos de Protección Personal

Anexo 71 SG.SST.F.044 Entrega de protección personal (EPP)

100 Programa de Gestión de Riesgo Psicosocial

Con la identificación y evaluación de los factores psicosociales y sus efectos determinados

a través de la batería validada en Colombia, se debe formular el plan de intervención de estos

factores, que incluya un programa de prevención, acorde a lo descrito en la resolución número

2646 de 2008.

Programa de Higiene Industrial

El programa de Higiene Industrial comprende actividades encaminadas a identificar,

evaluar y controlar los factores ambientales que pueden ser peligrosos para los empleados de

Duvani.

A continuación, se relaciona el programa de higiene industrial.

Anexo 72 SG.SST.PG.008 Programa de Higiene Industrial

Anexo 73 SG.SST.PL.001 Plan de residuos y sanitaria

Anexo 74 SG.SST.G.004 Guía de manipulación de químicos

Anexo 75 SG.SST.MA.003 Responsabilidad ambiental

Anexo 76 SG.SST.PT.001 Protocolo de Bioseguridad COVID-19

Anexo 77 SG.SST.F.045 Acta Compromiso trabajadores COVID-19

Anexo 78 SG.SST.PT.002 Protocolo de Bioseguridad General

Para ejecutar las mediciones y estudios de higiene, Duvani debe asegurarse de que el

responsable de esta actividad cuente con la licencia de prestación de servicios en seguridad y

salud en el trabajo emitida por el Ministerio de Salud y Protección Social y debe asegurarse que

las herramientas a usar están debidamente calibradas. Los resultados de estos estudios y

mediciones serán conservados y mantenidas como información documentada y serán tomadas en

cuenta para la identificación de peligros y evaluación y valoración de riesgos.

101 Programa de Seguridad Industrial

El programa de Seguridad Industrial está compuesta de actividades y metodologías que

permiten identificar los peligros y evaluar y valorar los riesgos, con el fin de diseñar los

controles para evitar accidentes de trabajo.

A continuación, se detallan las actividades que se desarrollarán en este programa:

Anexo 79 SG.SST.PG.009 Programa de Seguridad Industrial

Anexo 80 SG.SST.F.046
Formato de inspección de estado a las instalaciones,

maquinaria y equipos

Anexo 81 SG.SST.F.047
Formato de mantenimiento preventivo y/o correctivo en las

instalaciones, equipos y herramientas

Los programas de gestión de riesgos específicos, son definidos de acuerdo a la

identificación de peligros y valoración de riesgos para los riesgos de nivel Muy Alto según la

GTC de 2012.

Se realizará evaluación periódica del(os) programa(s) de gestión por medio de

indicadores de cumplimiento, cobertura y eficacia con el objetivo de analizar las tendencias,

plantear nuevas estrategias o planes de acción o replantear las actividades del programa de

gestión e implementación de los mismos.

Plan de Trabajo

Con el fin de cumplir el ciclo Deming y el marco legal en materia de SST, Duvani

desarrollará un plan de trabajo anual, el cual incluirá las actividades propuestas en los programas

antes mencionados. El plan anual dará respuesta a la política de SST y tendrá en cuenta los

controles propuestos en la matriz de identificación de peligros y valoración de riesgos.

A continuación, se desarrollará el plan anual de trabajo SGSST.

Anexo 82 SG.SST.F.048 Formato Plan de trabajo anual en SG-SST

102 APLICACIÓN

Gestión del Cambio

En cumplimiento a los artículos 2.2.4.6.26 y 2.2.4.6.30 numeral del decreto 1072 de 2015

la Peluquería Y Barbería Duvani, deberá evaluar y planear los cambios, para ello Duvani

diseñará un procedimiento para la gestión del cambio, el cual define el impacto y dicta los

parámetros para desarrollar una correcta gestión del cambio a nivel interno y externo.

Para la Gestión del cambio se tendrán en cuenta los siguientes aspectos de acuerdo al

procedimiento:

Cambio Permanente.

Cambio que se establece indefinidamente por requerimiento de la actividad, el negocio, el

cliente y el cual remplaza o modifica cualquiera de los aspectos nombrados.

Cambio Temporal.

Aquel que es planeado y efectuado con la intención de retornar a las condiciones de diseño

originales después de un tiempo específico. Los cambios temporales están sujetos a las mismas

evaluaciones que los cambios permanentes.

Cambio de Emergencia.

Cambio que sigue un camino corto a través del procedimiento normal de manera que se

pueda ejecutar rápidamente. La documentación detallada requerida se completará

posteriormente y solo entonces el cambio se clasificará como temporal o permanente.

Cambios Organizacionales.

Aquel que garantiza que los niveles individuales y colectivos de experiencia y

conocimiento se mantengan y sean cuidadosamente considerados.

Antes de realizar los cambios la alta dirección y el responsable del SG-SST deberán

capacitar a los empleados respecto a las modificaciones.

103 Anexo 83 SG.SST.PR.009 Procedimiento para la gestión del cambio

Anexo 84 SG.SST.F.049 Formato para la Gestión del Cambio

Prevención, Preparación y Respuesta ante Emergencias

En cumplimiento al Decreto 1072 de 2015 articulo 2.24.6.2 numeral 17, articulo 2.2.4.6.12

numeral 12, articulo 2.2.4.6.16 literal 3,4, articulo 2.2.4.6.20 numeral 10, articulo 2.2.4.6.21

numeral 11, articulo 2.2.4.6.25, articulo 2.2.4.6.28 numeral 4, Duvani Peluquería y Barbería

desarrollará un plan de Prevención, Preparación y Respuesta ante Emergencias según la

naturaleza de su empresa y el alcance del centro comercial Hayuelos en este aspecto.

El principal objetivo del procedimiento es definir las pautas para identificar, prevenir,

mitigar, controlar, atender y valorar la atención de las situaciones potenciales de emergencia.

A continuación, se relacionan los documentos del Plan de Prevención, Preparación y

Respuesta Ante Emergencias.

Anexo 85 SG.SST.F.050 Acta de convocatoria brigada de emergencia

Anexo 86 SG.SST.PL.002
Plan de Prevención, Preparación y Respuesta Ante

Emergencias

Anexo 87 SG.SST.F.051 Planilla de inscripción a brigadas

Anexo 88 SG.SST.F.052
Acta de conformación de la brigada de emergencia y

comité operativo de emergencia

Anexo 89 SG.SST.F.053 Hoja de vida de los brigadistas

Anexo 90 SG.SST.F.054 Formato de Informe de simulacros

Anexo 91 SG.SST.F.055 Matriz DOFA

Anexo 92 SG.SST.F.056 Formato acta de reunión brigadas

Anexo 93 SG.SST.F.057 Formato control visitantes

Duvani cuenta con formato, guías, procedimientos y formatos para la selección y

evaluación de proveedores.

Anexo 94 SG.SST.F.058
Formato de base de datos ingreso y tipo de contratación

y aportes de empleados

Anexo 95 SG.SST.F.059 Ciclo de vida de recursos

Anexo 96 SG.SST.G.005 Guía determinación de recursos

Anexo 97 SG.SST.PR.010 Procedimiento de compras

104

Anexo 98 SG.SST.PR.011 Procedimiento para contratistas

Anexo 99 SG.SST.F.060 Formato para la requisición de producto o servicio

Anexo 100 SG.SST.F.061 Formato de selección y evaluación de proveedores

VERIFICACIÓN

Supervisión y Medición de los Resultados

Peluquería Y Barbería Duvani establecerá un procedimiento, guías y formatos, con el vin

de realizar seguimiento a los controles y otras disposiciones en el SG-SST

La evaluación del desempeño del SG-SST permitirá a Duvani conocer que tan efectivas

han sido las actividades puestas en marcha.

Adicionalmente se realizará seguimiento a los indicadores de impacto del sistema

relacionados con los indicadores de accidentalidad, enfermedad laboral y ausentismo y

morbimortalidad.

A continuación, se relacionan el procedimiento de medición y el seguimiento de

desempeño.

Anexo 101 SG.SST.PR.012
Procedimiento para medición, monitoreo, análisis y

evaluación de desempeño

Anexo 102 SG.SST.G.006

Guía de evaluación de impacto sobre la Seguridad y Salud en

el Trabajo en cambios internos y externos que se presenten en

la entidad.

Anexo 103 SG.SST.F.062 Formato de evaluación de impacto

Anexo 105 SG.SST.F.063 Evaluación de desempeño

Supervisión Proactiva

En cumplimiento al artículo 2.2.4.6.31 numeral 7 del Decreto 1072 de 2015 Duvani

realizará la supervisión periódica de información cualitativa, como apreciaciones o cometarios de

la eficacia del SG-SST entre los empleados. Con el fin de tener más fundamentos e información

para la toma de decisiones.

105

Supervisión Reactiva

La supervisión reactiva por parte de Duvani Peluquería y Barbería se enfoca en la

identificación e investigación de incidentes, accidentes y enfermedades laborales, lo que

permitirá identificar las deficiencias en seguridad y salud y otras fallas en la gestión del SG-SST

según el artículo 2.2.4.6.31 numeral 23 del decreto 1072 de 2015.

La efectividad de los programas de rehabilitación y recuperación de la salud de los

trabajadores art 2.2.4.6.31 numeral 24 decreto 1072 de 2015.

Investigación de Incidentes, Accidentes y Enfermedades Relacionadas con el Trabajo.

La investigación de accidentes, incidentes y enfermedades laborales se desarrollarán de

acuerdo con el Decreto 1530 de 1996, la Resolución número 1401 de 2007 y los artículos

2.2.4.6.12 numeral 11, 2.2.4.6.21 numeral 6,9, 2.2.4.6.22 numeral 5,8, 2.2.4.6.30 numeral 11,

2.2.4.6.31 numeral 20, 2.2.4.6.32 y 2.2.4.6.34 numeral 3, del Decreto 1072 de 2015.

Anexo 106 SG.SST.PR.013
Procedimiento investigación de Incidentes, accidentes y

enfermedades laborales

Anexo 107 SG.SST.F.064 Formato de informe de enfermedad laboral

Anexo 108 SG.SST.F.065 Formato reporte de accidente de trabajo

Anexo 109 SG.SST.F.066 Formato de investigación de accidentes de trabajo

AUDITORÍA

Una auditoria es un proceso en el que se evalúa la eficacia de un sistema de gestión

establecido para cumplir con varias normas o estándares.

Auditorías Internas

Peluquería Y Barbería Duvani, establece que, para logar la mejora continua, el seguimiento

y trazabilidad de las acciones del SG-SST para conocer su efectividad e impacto se deberán

desarrollar auditorías internas una vez al año. Para ello las actividades del plan y el programa de

106 auditoria están diseñadas de acuerdo a lo descrito en los artículos 2.2.4.6.4, 2.2.4.6.17 literal

A numeral 2, parágrafo 1, 2.2.4.6.18, capítulo VI, 2.2.4.6.29 y 2.2.4.6.32), 2.2.4.6.33 , 2.2.4.6.34

numeral 3.

Anexo 110 SG.SST.F.067 Formato de programa de auditorías internas

Anexo 111 SG.SST.F.068 Formato Plan de Auditorías

Anexo 112 SG.SST.F.069 Formato de acta de apertura de auditorías

Anexo 113 SG.SST.F.070 Formato de acta de cierre de auditorías

Anexo 114 SG.SST.F.071 Formato lista de verificación

Anexo 115 SG.SST.F.072 Formato de aspectos favorables

Anexo 116 SG.SST.F.073 Formato Informe de Auditorías

Anexo 117 SG.SST.F.074 Formato de evaluación de auditores internos

Revisión por la Alta Dirección

La alta dirección de Duvani evaluará el SG-SST mínimo 1 vez al año los temas relacionados

a las auditorías internas y en general al SG-SST según lo establecen los artículos 2.2.4.6.4,

capítulo VI, 2.2.4.6.29-2.2.4.6.32, 2.2.4.6.4, capítulo VI, 2.2.4.6.29, 2.2.4.6.32 del decreto 1072

de 2015, estas revisiones le permitirán hacer un seguimiento detallado de las ventajas y

oportunidades de mejora en el SG-SST, el impacto en los empleados, la efectividad de las

estrategias, el nivel de implementación y alcance del mismo, entre otras. Para ello se diseñaron

dos procedimientos y un formato, que permitan desarrollar estas revisiones y registrar la

información de formas clara, ordenada y concisa.

Anexo 118 SG.SST.F.075 Modelo informe de desempeño

Anexo 119 SG.SST.PR.014 Procedimiento de rendición de cuentas del SGSST

Anexo 120 SG.SST.PR.015 Procedimiento para la revisión por la alta dirección

107 MEJORAMIENTO

Mejora Continua

Duvani según el artículo 2.2.4.6.34 del decreto 1072 de 2015 tiene en cuenta los siguientes

aspectos para la identificación de acciones de mejora: Los cambios en legislación que le

apliquen, la evaluación de desempeño, los resultados de la implementación de la matriz de la

GTC 45 de 2012, los resultados de las auditorías internas del año inmediatamente anterior, los

registros e investigaciones de incidentes, accidentes y enfermedades laborales, las

recomendaciones de los empleados y el COPASST y los resultados de los programas

Acciones Correctivas y Preventivas

Las acciones correctivas y preventivas en Duvani Peluquería y Barbería se registran y

controlan en cuatro formatos diferentes, los cuales permiten llevar a cabo un seguimiento

detallado de cada una de las actividades planeadas y de este modo poder controlar su

implementación oportuna y efectiva. Así Duvani según los artículos 2.2.4.6.2 numeral 10 y

2.2.4.6.33 del decreto 1072 de 2015 garantiza el mejoramiento continuo a través de toma de

acciones que impacten positivamente la empresa. Estas acciones están enfocadas en eliminar la

causa raíz de la no conformidad de manera lógica y por etapas.

Anexo 121 SG.SST.F.076 Formato Acción Preventiva

Anexo 122 SG.SST.F.077 Formato Acción de Mejora

Anexo 123 SG.SST.F.078 Formato registro no conformidad

Anexo 124 SG.SST.F.079 Formato Acción Correctiva

108 Implementación definitiva del Sistema de Gestión de SST

Según la resolución 0312 de 2019, desde enero del año 2020 en adelante, todos los

Sistemas de Gestión de SST se ejecutarán anualmente de enero a diciembre o en cualquier

fracción del año. En adelante la Peluquería y Barbería Duvani, en el mes de diciembre deberá:

Aplicar la autoevaluación conforme a la Tabla de Valores y Calificación de los Estándares

Mínimos del Sistema de Gestión de SST, mediante el diligenciamiento del formulario de

evaluación establecido en el artículo 27 de la presente Resolución.

Elaborar el Plan de Mejora conforme al resultado de la autoevaluación de los Estándares

Mínimos. Este Plan de Mejora debe quedar aprobado por la empresa en el Plan Anual del

Sistema de Gestión de SST.

Formular el Plan Anual del Sistema de Gestión de SST, el cual debe empezar a ser ejecutado

a partir del (1°) primero de enero del año siguiente.

El formulario de evaluación de Estándares Mínimos diligenciado de que trata el artículo 27

de la Resolución 0312 de 2019 y los planes de mejora, se registrarán en la aplicación habilitada

en la página web del Ministerio del Trabajo, de diciembre del año 2020 en adelante.

Para la calificación de cada uno de los ítems que componen los numerales de los Estándares

Mínimos del Sistema de Gestión de SST, se tomará la tabla de valores que se presenta en el

formato de evaluación inicial, en el cual se relacionan los porcentajes a asignar a cada uno

(Mintrabajo, 2019j).

Para la calificación de cada uno de los ítems se guiará por el procedimiento de evaluación

inicial.

Anexo 125 SG.SST.PR.016
Procedimiento evaluación de la implementación

del sistema

Anexo 126 SG.SST.F.080 Formato auto-evaluación SGSST

109 8. Análisis Financiero

Los beneficios de contar con el SG- SST no son únicamente legales, son beneficios que

aplican también para los trabajadores, ya que la Peluquería y Barbería Duvani velará por el

cuidado de la salud física, mental y social, con espacios de trabajo libres de peligros y con estas

condiciones seguras también le permitirá el goce de prestaciones a que haya lugar ante un evento

de tipo laboral.

El valor de $8.464.000,00 de la elaboración del total de los documentos requeridos para la

formulación del SG-SST en la Peluquería y Barbería Duvani, sumado al valor del salario de un

tecnólogo en SGSST, cuyo costo anual es de $18.331.430, para la implementación de este, suman

$26.795.430,00 que permitirán la implementación de los estándares mínimos, evitando sanciones

económicas descritas el decreto 171 del 2016 del Ministerio del Trabajo las cuales pueden llegar

a los 500 SMLMV, más de cuatrocientos cincuenta millones de pesos M/cte, $454.264.500,00

exactamente.

La Peluquería y Barbería Duvani se aparta de la ilegalidad al implementar el SG-SST,

formaliza sus procesos, establece contratos laborales con pago de parafiscales y prestaciones

sociales, entrega dotaciones y realiza actividades que brinden al trabajador bienestar y un mínimo

de exposición al riesgo en su entorno laboral y hace al aporte a la ARL por empleado de $4.743.00

al mes, por trabajador al año sería $56.916,00 aproximadamente, este aporte le permitirá el pago

del 100% de la incapacidad laboral al trabajador y no del 66.67% de incapacidad médica por

enfermedad general al quedar a cargo de la EPS, pero, es de mayor representatividad un manejo

adecuado de los peligros y riesgos laborales de la Peluquería y Barbería Duvani, que evite

disminuya la presencia de accidentes o enfermedades laborales, ya que estos eventos generan

ausentismo del trabajador y costos no esperados como son: la empresa continuará pagando los

parafiscales, los pagos a salud y a pensión y reservando los valores de las prestaciones sociales del

110 trabajador ausente y deberá realizar el pago de sueldo y prestaciones de la persona contratada

para suplir al empleado ausente por enfermedad laboral, es así que una incapacidad de 30 días le

representa a la empresa un valor adicional de $ 609.790,00, a este costo se puede adicionar las

perdidas en producción ya que el nuevo trabajador debe recibir inducción, para lo cual se asignara

uno de los trabajadores de la Peluquería y Barbería Duvani , esto significa reducción del producido

de un día de trabajo del trabajador capacitador y la no producción del trabajador suplente, una

perdida diaria de $300.000,00, teniendo en cuenta que se requieren hasta 3 días para la inducción,

se convierte en un valor total inesperado de $909.790,00.

Tabla 5.

Matriz costo beneficio.

Recurso Unidades Valor

Recursos humanos

Profesionales SG-SST 3 $ 6.000.000,00

Recursos físicos

Alquiler equipos (1 pc portátil y 1 videograbadora) 6 $ 480.000,00

Impresiones y copias 400 $ 200.000,00

Papelería de oficina (Carpetas, sobre manila, lápiz,

esfero, cd´s, accesorios) 6 $ 30.000,00

Transporte 3 $ 100.000,00

Servicios (Energía y internet) 6 $ 300.000,00

Recursos financieros

Póliza de calidad y cumplimiento 1 $ 250.000,00

Subtotal recursos $ 7.360.000,00

Reserva de gestión (15% del valor de los recursos) $ 1.104.000,00

Valor total de la propuesta $ 8.464.000,00

Fuente: Autoría propia

111 9. Conclusiones

Diseñar el SGSST siguiendo las etapas del proceso PHVA, permite a la empresa cumplir

con cada criterio exigido en los estándares mínimos.

Los peligros y riesgos están representados en su mayoría en los cargos operativos de los

procesos de estilismo, barbería, pedicura y manicura, servicios generales, que pueden generar

dermatitis, irritaciones e infecciones oculares y respiratorias y problemas osteomusculares, por lo

que es importante implementar los mecanismos de control de riesgos que minimicen el nivel de

exposición al riesgo y con ello disminuir los accidentes y enfermedades laborales.

El cumplimiento del objetivo general del trabajo de investigación se cumple al proponer

el diseño del Sistema de Gestión de Seguridad y Salud en el Trabajo SG-SST para la Peluquería

y Barbería Duvani a través del proceso PHVA dando cumplimiento a la normatividad vigente.

Con el diagnóstico inicial del SG-SST en la Peluquería y Barbería Duvani se

evidenciaron los estándares mínimos del Sistema que no se estaban cumpliendo, lo que soporto

la necesidad descrita de diseñar el SG-SST con prioridad.

La documentación de la propuesta de diseño del SG-SST de la Peluquería y Barbería

Duvani: política, reglamentos, procedimientos, instructivos, formatos, programas, planes, guías y

manuales, requeridos para el cumplimiento de los estándares mínimos se realizó en forma

organizada, codificada, de fácil aplicación.

La asignación de recursos con destino al Sistema de Gestión de Seguridad y Salud en el

Trabajo (SG-SST), se convierten en una inversión para la Peluquería y Barbería Duvani ya que

evitará multas, sanciones, probable cierre de la empresa y mejorará el ambiente laboral y las

condiciones de salud de quienes laboran allí.

A continuación, se relaciona todo el documento en el siguiente anexo.

Anexo 127 SG.SST.MA.003 Manual SGSST

112 10. Recomendaciones

Implementar el SGSST, con los documentos diseñados ya que cumplen con la

normatividad y se adaptan al contexto de la Peluquería y Barbería Duvani.

Se recomienda a la Peluquería y Barbería Duvani aplicar la batería de riesgo psicosocial,

siguiendo los lineamientos nacionales y teniendo en cuenta que los riesgos psicosociales afectan

el desempeño de la mayoría de los empleados en sus actividades.

Es de gran importancia el compromiso de la alta dirección con la asignación de recursos

económicos, humanos, tecnológicos y los que sean necesarios para el efectivo desarrollo del SG-

SST, así mismo el compromiso decidido de cada uno de los trabajadores para dar cumplimiento a

lo propuesto en los programas que permitirán mejorar sus condiciones de salud en el trabajo.

Es necesario realizar mantenimiento al SG-SST, por parte de la alta dirección y el

COPASST con la revisión y evaluación de su ejecución, conservando las evidencias que le

permitirá a la Peluquería y Barbería Duvani lograr la mejora continua de sus procesos y

demostrar el cumplimiento de los estándares mínimos para la implementación del sistema.

Para la toma de decisiones frente al SGSST, es necesario aplicar el análisis de Costo /

Beneficio, puesto que este análisis justifica los beneficios del SGSST acorde a la legislación

vigente, para evitar los costos por incumplimiento y costos no esperados por no contar con los

riesgos identificados y controlados.

113

11. Referencias

Acosta Gómez, B., Salazar Betancourt, A. F., Erazo Moreno, L. P., Chacón Legarda, J. A., &

Montero Urresta, F. Á. (2018). Modelo estratégico integral para el proceso de salud

ocupacional con énfasis en gestión del conocimiento aplicado en la Empresa

FRANCESSK, Belleza a flor de piel. http://repository.unad.edu.co/handle/10596/18621

Alcaldía Mayor de Bogotá. (2010, 18 de junio). Resolución 723. Por la cual se reglamenta el

procedimiento administrativo de la acreditación voluntaria de los Centros de

Cosmetología y similares que operan en la jurisdicción del Distrito Capital y se adopta el

Sello de Bioseguridad. Recuperado 28 de marzo de 2021, de

http://biblioteca.saludcapital.gov.co/img_upload/03d591f205ab80e521292987c313699c/r

esolucion-723-de-2010.pdf

Arias Gutiérrez, D. (2018). Diagnóstico del sistema de gestión de seguridad y salud en el trabajo

en la empresa Blink spa. http://repositorio.uniagustiniana.edu.co/handle/123456789/513

Barrera Burgos, A, & Vélez Castrillón, Y. (2020). Propuesta de un sistema de salud y seguridad

en el trabajo para un salón de belleza. Baltic salón.

https://repository.ucc.edu.co/handle/20.500.12494/18206

Benítez Angulo, B, (2016). Manejo de normas de bioseguridad y riesgos laborales que influyen

en las personas que trabajan en las peluquerías de CODESA de la ciudad de Esmeraldas

[Thesis, Ecuador _ PUCESE - Escuela de Enfermería].

https://repositorio.pucese.edu.ec/handle/123456789/653

Botero, A. H. (2016). Aportes de los trabajadores independientes al sistema de seguridad social.

Revistas Udea.

https://revistas.udea.edu.co/index.php/cont/article/download/328433/20785273/

114 Cámara de Comercio. (2010). Informalidad Laboral y Empresarial.

https://bibliotecadigital.ccb.org.co/bitstream/handle/11520/2970/7464_BOLETIN_CENS

O_INFORMALIDAD_final_Vo_RAR.pdf?sequence=1&isAllowed=y

Caraballo-Arias, Y., Rodríguez, A. R., Rivero, Á. J., Rangel, R. G., & Barrios Covaro, M.

(2013). Riesgos Laborales en Trabajadores de Barberías y Peluquerías de Economía

Informal: Caracas, Venezuela. Ciencia & trabajo, 15(46), 18-23.

https://scielo.conicyt.cl/pdf/cyt/v15n46/art05.pdf

Cárdenas, M., & Rozo, S. (2019). Informalidad empresarial en Colombia: problemas y

soluciones. Scielo. http://www.scielo.org.co/pdf/dys/n63/n63a06.pdf

Carvajal Villamizar, H. & Clavijo Olarte, L. (2019). Diseño Y Aplicación De Un Programa De

Intervención En Seguridad Y Salud En El Trabajo, Basado En Los Factores De Riesgos

Laborales, En Salones De Belleza / Peluquerías De La Avenida Guaimaral De Cúcuta

2019. Gestión de la seguridad y la salud en el trabajo, 1(1), 45-48.

https://doi.org/10.15765/gsst.v1i1.1587

Congreso de Colombia (1979,16 de julio). Ley 9 de 1979. por la cual se dictan Medidas

Sanitarias. Código Sanitario Nacional.pdf. Recuperado 28 de marzo de 2021, de

http://copaso.upbbga.edu.co/legislacion/ley_9_1979.Codigo%20Sanitario%20Nacional.p

df

Congreso de Colombia (2001,30 de noviembre). Ley 711 de 2001 Por la cual se reglamenta el

ejercicio de la ocupación de la cosmetología y se dictan otras disposiciones en materia de

salud estética. EVA - Función Pública. Recuperado 27 de marzo de 2021, de

https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=14756

Congreso de Colombia (2002, 17 de diciembre). Por la cual se dictan normas sobre la

organización, administración y prestaciones del Sistema General de Riesgos

https://scielo.conicyt.cl/pdf/cyt/v15n46/art05.pdf
https://doi.org/10.15765/gsst.v1i1.1587
http://copaso.upbbga.edu.co/legislacion/ley_9_1979.Codigo%20Sanitario%20Nacional.pdf
http://copaso.upbbga.edu.co/legislacion/ley_9_1979.Codigo%20Sanitario%20Nacional.pdf
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=14756

115 Profesionales. Ley 0776 de 2002. Derecho del Bienestar Familiar [Recuperado 29 de

marzo de 2021, de https://www.icbf.gov.co/cargues/avance/docs/ley_0776_2002.htm

Congreso de Colombia (2007,16 de julio). Por medio de la cual se introducen medidas para la

eficiencia y la transparencia en la Ley 80 de 1993 y se dictan otras disposiciones

generales sobre la contratación con Recursos Públicos. LEY_1150 de 2007. Recuperado

29 de marzo de 2021, de

http://www.secretariasenado.gov.co/senado/basedoc/ley_1150_2007.html

Congreso de Colombia (2009,14 de octubre). Por medio de la cual se define la obesidad y las

enfermedades crónicas no transmisibles asociadas a esta como una prioridad de salud

pública y se adoptan medidas para su control, atención y prevención. Ley 1355 de 2009.

Derecho del Bienestar Familiar Recuperado 29 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/ley_1355_2009.htm

Garrigosa, E., & Capelleras, J. (2004). Un análisis comparativo de las características de las

microempresas en España. Universia Business Review (2), 72-93

Hamann, F., & Mejía, L. (octubre de 2011). Formalizando la informalidad empresarial en

Colombia. Obtenido de Banco de la República de Colombia:

http://www.banrep.gov.co/es/node/25547

Hernández, R., Fernández, C. y Baptista, M. (2014), Metodología de la investigación, Mc Graw

Hill. sexta edición. (págs. 251– 441). http://observatorio.epacartagena.gov.co/wp-

content/uploads/2017/08/metodologia-de-la-investigacion-sexta-edicion.compressed.pdf

Icontec (2012) Gtc45. Guía para la identificación de los peligros y la valoración de los riesgos en

seguridad y salud ocupacional. Recuperado 28 de marzo de 2021, de

https://idrd.gov.co/sitio/idrd/sites/default/files/imagenes/gtc450.pdf

https://www.icbf.gov.co/cargues/avance/docs/ley_0776_2002.htm
http://www.secretariasenado.gov.co/senado/basedoc/ley_0080_1993.html#1
http://www.secretariasenado.gov.co/senado/basedoc/ley_1150_2007.html
https://www.icbf.gov.co/cargues/avance/docs/ley_1355_2009.htm
https://idrd.gov.co/sitio/idrd/sites/default/files/imagenes/gtc450.pdf

116 Icontec (2015) ISO 9000:2015(es), Sistemas de gestión de la calidad—Fundamentos y

vocabulario. Recuperado 26 de marzo de 2021, de

https://www.iso.org/obp/ui/#iso:std:iso:9000:ed-4:v1:es

Lescano Almache, F. (2019). Análisis de la influencia que ejercen los riesgos ergonómicos sobre

los trabajadores que ejecutan las labores de MARTINA SPA PELUQUERÍA con fines de

la elaboración de un programa de prevención de los mismos.

http://repositorio.uasb.edu.ec/handle/10644/7194

Lozano Ramírez, T, & Montero Martínez, R. (2015). Análisis de los riesgos ocupacionales que

se originan en peluquerías y lugares de estéticas: Proposiciones para su control. 44, 14.

https://red.uao.edu.co/bitstream/handle/10614/10676/A0059.pdf?sequence=1&isAllowed

=y

Ministerio de la Protección Social. (2005, 27 de enero). Por la cual se adoptan los formatos de

informe de accidente de trabajo y de enfermedad profesional y se dictan otras

disposiciones. Resolución Número 0156 de 2005. Ministerio de Salud.

https://www.minsalud.gov.co/Normatividad_Nuevo/RESOLUCI%C3%93N%200156%2

0DE%202005.pdf

Ministerio de la Protección Social. (2005, 15 de junio). Resolución 2117. Por la cual se

establecen los requisitos para la apertura y funcionamiento de los establecimientos que

ofrecen servicio de estética ornamental tales como, barberías, peluquerías, escuelas de

formación de estilistas y manicuristas, salas de belleza y afines y se dictan otras

disposiciones. Recuperado 28 de marzo de 2021, de

http://biblioteca.saludcapital.gov.co/img_upload/03d591f205ab80e521292987c313699c/r

esolucion-2117-de-2010.pdf

https://www.iso.org/obp/ui/#iso:std:iso:9000:ed-4:v1:es
https://red.uao.edu.co/bitstream/handle/10614/10676/A0059.pdf?sequence=1&isAllowed=y
https://red.uao.edu.co/bitstream/handle/10614/10676/A0059.pdf?sequence=1&isAllowed=y
https://www.minsalud.gov.co/Normatividad_Nuevo/RESOLUCI%C3%93N%200156%20DE%202005.pdf
https://www.minsalud.gov.co/Normatividad_Nuevo/RESOLUCI%C3%93N%200156%20DE%202005.pdf
http://biblioteca.saludcapital.gov.co/img_upload/03d591f205ab80e521292987c313699c/resolucion-2117-de-2010.pdf
http://biblioteca.saludcapital.gov.co/img_upload/03d591f205ab80e521292987c313699c/resolucion-2117-de-2010.pdf

117 Ministerio de Protección Social (2006, 16 de agosto). por la cual se adopta el Manual de

bioseguridad para establecimientos que desarrollen actividades cosméticas o con fines de

embellecimiento facial, capilar, corporal y ornamental. Resolución 2827 de 2006.

Derecho del Bienestar Familiar. Recuperado 27 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2827_2006.htm

Ministerio de Protección Social (2007, 5 de junio). Resolución 2346. Por la cual se regula la

práctica de evaluaciones medicas ocupacionales y el manejo y el contenido de las

historias clínicas ocupacionales. Derecho del Bienestar Familiar. Recuperado 29 de

marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2346_2007.htm

#16

Ministerio de Protección Social (2007, 16 de agosto). Por la cual se adoptan las Guías de

Atención Integral de Salud Ocupacional Basadas en la Evidencia. Resolución 2844 de

2007. Derecho del Bienestar Familiar. Recuperado 29 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2844_2007.htm

Ministerio de Protección Social (2009). Por la cual se modifican los artículos 11 y 17 de la

Resolución 2346 de 2007 y se dictan otras disposiciones. Resolución 1918 de 2009.

Derecho del Bienestar Familiar. Recuperado 29 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_1918_2009.htm

Ministerio de la Protección Social (2011), Guía técnica para el análisis de exposición a factores

de riesgo ocupacional en el proceso de evaluación para la calificación de origen de la

enfermedad profesional, Recuperado 28 de marzo de 2021, de

https://comunicandosalud.com/wp-

content/uploads/2019/06/guia_exposicion_factores_riesgo_ocupacional.pdf

https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2827_2006.htm
https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2346_2007.htm#16
https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2346_2007.htm#16
https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_2844_2007.htm
https://www.icbf.gov.co/cargues/avance/docs/resolucion_minproteccion_1918_2009.htm
https://comunicandosalud.com/wp-content/uploads/2019/06/guia_exposicion_factores_riesgo_ocupacional.pdf
https://comunicandosalud.com/wp-content/uploads/2019/06/guia_exposicion_factores_riesgo_ocupacional.pdf

118 Ministerio de Salud. (2007, 14 de mayo). por la cual se reglamenta la investigación de

incidentes y accidentes de trabajo. Resolución 1401 de 2007. Recuperado 29 de marzo de

2021, de

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-

1401-2007.pdf

Ministerio de Salud (2012, 11 de julio). Ley-1562. Por la cual se modifica el sistema de riesgos

laborales y se dictan otras disposiciones en materia de salud de salud ocupacional, .

Recuperado 29 de marzo de 2021, de

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/Ley-1562-

de-2012.pdf

Ministerio de Salud y Protección Social. (2012, 28 de diciembre). Por la cual se reglamenta el

procedimiento, requisitos para el otorgamiento y renovación de las licencias de salud

ocupacional y se dictan otras disposiciones Resolución Número 00004502 de 2012.

Ministerio de Salud.

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/Resolucion-

4502-de-2012.PDF

Ministerio de Salud y Protección Social. (2020, 10 de junio). Por medio de la cual de adopta el

protocolo de bioseguridad para el manejo y control del riesgo de específicamente

coronavirus COVID -19, en el sector cultural colombiano el museístico. Resolución

Número 000899 de 2020. Ministerio de Salud.

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-

899-de-2020.pdf

Ministerio de Trabajo (1979, 22 de mayo). Por la cual se establecen algunas disposiciones sobre

vivienda, higiene y seguridad en los establecimientos de trabajo. Resolución 2400 de

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-1401-2007.pdf
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-1401-2007.pdf
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/Resolucion-4502-de-2012.PDF
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/Resolucion-4502-de-2012.PDF
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-899-de-2020.pdf
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-899-de-2020.pdf

119 1979. Derecho del Bienestar Familiar. Recuperado 29 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_mintrabajo_rt240079.htm

Ministerio de Trabajo. (1986, 6 de junio). Resolución 2013. Por la cual se reglamenta la

organización y funcionamiento de los Comités de Medicina, Higiene y Seguridad

Industrial en los lugares de trabajo Recuperado 29 de marzo de 2021, de https://

www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/

/resolucion 2013 de 1986. pdf/

Ministerio de Trabajo. (1989, 21 de septiembre). Por el cual se desarrolla la Ley 82 de 1988,

aprobatoria del Convenio número 159, suscrito con la Organización Internacional del

Trabajo, sobre readaptación profesional y el empleo de personas inválidas. Decreto 2177

de 1989. Derecho del Bienestar Familiar. Recuperado 29 de marzo de 2021, de

https://www.icbf.gov.co/cargues/avance/docs/decreto_2177_1989.htm#16

Ministerio de Trabajo (1992, 24 de marzo). Por la cual se reglamentan actividades en materia de

Salud Ocupacional. Resolución 1075 de 1992. Ministerio de Relaciones Exteriores—

Normograma. Recuperado 29 de marzo de 2021, de

https://www.cancilleria.gov.co/sites/default/files/Normograma/docs/resolucion_mintrabaj

o_1075_1992.htm

Ministerio de Trabajo (1994, 22 de junio). Por el cual se determina la organización y

administración del Sistema General de Riesgos Profesionales. Decreto 1295 de 1994.

Recuperado 28 de marzo de 2021, de

http://www.secretariasenado.gov.co/senado/basedoc/decreto_1295_1994.html

Ministerio de Trabajo. (2002,31 de julio). Por el cual se modifica la Tabla de Clasificación de

Actividades Económicas para el Sistema General de Riesgos Profesionales y se dictan

otras disposiciones. Decreto 1607 de 2002—EVA - Función Pública. Recuperado 28 de

https://www.icbf.gov.co/cargues/avance/docs/resolucion_mintrabajo_rt240079.htm
https://www.icbf.gov.co/cargues/avance/docs/decreto_2177_1989.htm#16
https://www.cancilleria.gov.co/sites/default/files/Normograma/docs/resolucion_mintrabajo_1075_1992.htm
https://www.cancilleria.gov.co/sites/default/files/Normograma/docs/resolucion_mintrabajo_1075_1992.htm
http://www.secretariasenado.gov.co/senado/basedoc/decreto_1295_1994.html

120 marzo de 2021, de

https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=5536

Ministerio de Trabajo (2008, 17 de julio). Por la cual se establecen disposiciones y se definen

responsabilidades para la identificación, evaluación, prevención, intervención y

monitoreo permanente de la exposición de factores de riesgo psicosocial en el trabajo y

para la determinación del origen de las patologías causadas por el estrés ocupacional.

Resolución 2646 de 2008.

http://www.saludcapital.gov.co/Documentos%20Salud%20Ocupacional/RESOL.%20264

6%20DE%202008%20RIESGO%20PSICOSOCIAL.pdf

Ministerio de Trabajo. (2012,30 de abril). Por la cual se establece la conformación y

funcionamiento del comité de convivencia laboral en entidades públicas y empresas

privadas y se dictan otras disposiciones. Resolución Número 00000652 de 2012.

https://www.mintrabajo.gov.co/documents/20147/45107/resolucion_00000652_de_2012.

pdf/d52cfd8c-36f3-da89-4359-496ada084f20

Ministerio del Trabajo (2012, 18 de julio). Resolución 1356 Por la cual se modifica

parcialmente la Resolución 652 de 2012. Recuperado 29 de marzo de 2021, de

https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=48587

Ministerio del trabajo (2015). Decreto Único Reglamentario del Sector Trabajo, Decreto 1072

del 2015,

https://www.mintrabajo.gov.co/documents/20147/0/DUR+Sector+Trabajo+Actualizado+

a+15+de+abril++de+2016.pdf/a32b1dcf-7a4e-8a37-ac16-c121928719c8

Ministerio de Trabajo (2016, 23 de noviembre). Por la cual se establecen los parámetros y

requisitos para desarrollar, certificar y registrar la capacitación virtual en el sistema de

gestión de la seguridad y salud en el trabajo. Resolución 4927 de 2016.

https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=5536
https://www.mintrabajo.gov.co/documents/20147/45107/resolucion_00000652_de_2012.pdf/d52cfd8c-36f3-da89-4359-496ada084f20
https://www.mintrabajo.gov.co/documents/20147/45107/resolucion_00000652_de_2012.pdf/d52cfd8c-36f3-da89-4359-496ada084f20
https://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=48587
https://www.mintrabajo.gov.co/documents/20147/0/DUR+Sector+Trabajo+Actualizado+a+15+de+abril++de+2016.pdf/a32b1dcf-7a4e-8a37-ac16-c121928719c8
https://www.mintrabajo.gov.co/documents/20147/0/DUR+Sector+Trabajo+Actualizado+a+15+de+abril++de+2016.pdf/a32b1dcf-7a4e-8a37-ac16-c121928719c8

121

https://www.mintrabajo.gov.co/documents/20147/0/Resolucion+Actualizacion+20+horas

+xyz.pdf/ac5457f8-fd70-bbe8-ae97-699852f17dd1?t=1582556591824

Ministerio de Trabajo (2019, 13 de febrero). Por lo cual se definen los estándares mínimos del

sistema de gestión de la seguridad y salud en el trabajo SG-SST. Resolución 0312 de

2019. Recuperado 27 de marzo de 2021, de

https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-

0312-de-2019/

Ministerio del Trabajo. (2019, 22 de julio). Por la cual se adopta la batería de instrumentos para

la evaluación de factores de riesgo psicosocial, la guía técnica general para la promoción,

prevención e intervención de los factores psicosociales y sus efectos en la población

trabajadora y sus protocolos específicos y se dictan otras disposiciones. Resolución

Número 2404 de 2019.

https://www.mintrabajo.gov.co/documents/20147/59995826/Resolucion+2404+de+2019-

+Adopcion+bateria+riesgo+psicosocial%2C+guia+y+protocolos.pdf

Ministerio de Trabajo (2016) Guía técnica de implementación del SG-SST para MiPymes.

Recuperado 27 de marzo de 2021, de

https://www.mintrabajo.gov.co/documents/20147/51963/Guia+tecnica+de+implementaci

on+del+SG+SST+para+Mipymes.pdf/e1acb62b-8a54-0da7-0f24-8f7e6169c178

Morales Fuentes, N., & Rojas Navarrete, F. (2020). Vista de Panorama del técnico en peluquería

| REDIIS / Revista de Investigación e Innovación en Salud.

http://revistas.sena.edu.co/index.php/rediis/article/view/2977/3492

https://www.mintrabajo.gov.co/documents/20147/0/Resolucion+Actualizacion+20+horas+xyz.pdf/ac5457f8-fd70-bbe8-ae97-699852f17dd1?t=1582556591824
https://www.mintrabajo.gov.co/documents/20147/0/Resolucion+Actualizacion+20+horas+xyz.pdf/ac5457f8-fd70-bbe8-ae97-699852f17dd1?t=1582556591824
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-0312-de-2019/
https://www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-0312-de-2019/
https://www.mintrabajo.gov.co/documents/20147/59995826/Resolucion+2404+de+2019-+Adopcion+bateria+riesgo+psicosocial%2C+guia+y+protocolos.pdf
https://www.mintrabajo.gov.co/documents/20147/59995826/Resolucion+2404+de+2019-+Adopcion+bateria+riesgo+psicosocial%2C+guia+y+protocolos.pdf

122 OIT (2001), Directrices relativas a los sistemas de gestión de la seguridad y la salud en el

trabajo ILO-OSH 2001. https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---

protrav/---safework/documents/normativeinstrument/wcms_112582.pdf

Payrol Linares, S. (2018). Gestión de los riesgos en los procesos claves del Centro de Estética

Biobel [Thesis, Universidad Central ‘‘Marta Abreu’’ de Las Villas. Facultad de

Ingeniería Mecánica e Industrial. Departamento de Ingeniería Industrial].

http://dspace.uclv.edu.cu:8089/xmlui/handle/123456789/9930

Pineda, J. A. (2014). Emprendimiento y género: el caso de la industria de la belleza en Bogotá.

Scielo. http://www.scielo.org.co/pdf/soec/n26/n26a11.pdf

Portafolio. (2019). Peluquerías ‘low cost’, un nuevo concepto en el sector belleza.

https://www.portafolio.co/innovacion/peluquerias-low-cost-un-nuevo-concepto-en-el-

sector-belleza-532960

Presidencia de la Republica de Colombia. (2008, 29 de mayo). Decreto 1879. Por el cual se

reglamentan la Ley 232 de 1995, el artículo 27 de la Ley 962 de 2005, los

artículos 46, 47 y 48 del Decreto Ley 2150 de 1995 y se dictan otras disposiciones. EVA

- Función Pública. Recuperado 28 de marzo de 2021, de

https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=30524

Quiroz, K. J. N., Granados, D. C. R., & Valderrama, M. V. S. (2017). La Informalidad Y Sus

Efectos En La Sostenibilidad De Las Peluquerías En La Localidad De Chapinero. 69.

http://hdl.handle.net/10554/36201

Rojas Díaz, J. (2018). Diagnóstico de las condiciones laborales de seguridad y salud en los

salones de belleza del barrio Las Ferias, localidad 10 Engativá de la ciudad de Bogotá.

[Thesis, Corporación Universitaria Minuto de Dios].

https://repository.uniminuto.edu/handle/10656/6053

https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---safework/documents/normativeinstrument/wcms_112582.pdf
https://www.ilo.org/wcmsp5/groups/public/---ed_protect/---protrav/---safework/documents/normativeinstrument/wcms_112582.pdf
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=316#0
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=17004#27
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=1208#46
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=1208#47
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=1208#48
https://www.funcionpublica.gov.co/eva/gestornormativo/norma.php?i=30524
http://hdl.handle.net/10554/36201

123 Tiempo, C. E. E. (2007, abril 27). Una peluquería del barrio Las Cruces es la más antigua

de Bogotá, según su dueño. El Tiempo.

https://www.eltiempo.com/archivo/documento/CMS-3534037

https://www.eltiempo.com/archivo/documento/CMS-3534037

124 Vita

Heidy Marina Morales Agudelo, es Psicóloga egresada de la Universidad Cooperativa de

Colombia, cuenta con un tecnólogo en gestión de talento humano y se encuentra certificada en

docencia universitaria.

Luisa Fernanda Triana Rodríguez, es Ingeniera Industrial egresada de la Universidad

Jorge Tadeo Lozano, especialista en Excel avanzado y certificada como auditora interna en ISO

9001:2015, 14001:2015 e ISO 45001:2018.

Nedrid Hernández Briceño, es Enfermera de la Universidad de los Llanos en asocio con

la Universidad del Valle, especialista en Gerencia y Desarrollo Comunitario en Salud, certificada

como auditora en sistemas integrales de gestión.

