

Cómo **formalizar** y **administrar** mi empresa

MANUAL DE USO

¡Nuestro Manual!

Tal vez el reto más importante de hoy sea cómo atraer y tener gente feliz que trabaje en nuestras empresas. No es suficiente tener el mejor producto, los mercados más atractivos y cientos de clientes dispuestos a comprarnos si detrás de esto, no hay un recurso humano que sienta que su trabajo está pagado con todas las garantías de ley y perciba que nos preocupamos genuinamente por él. Por eso hablamos de organizaciones saludables.

De la mano de la Secretaría de Desarrollo de la Alcaldía de Medellín y las empresas del *Cluster* Textil Confección Diseño y Moda que hacen parte de la Mesa de Gestión Humana, hacemos entrega de este manual para todas aquellas personas que quieran montar una empresa o que si ya la tienen, revisen paso a paso temas como:

Creación y formalización; vinculación y desarrollo de los colaboradores; tipos de contrato riesgos y beneficios y bajo qué modalidad contratar; qué requisitos debe tener una persona para vincularla y cómo se hace todo el proceso; entrenamiento del puesto de trabajo; evaluación desempeño y los indicadores; pago de servicios, horas extras y licencias; desvinculación laboral, terminación de contratos; indemnizaciones; reglamentos de trabajo y Seguridad y Salud en el trabajo; entre muchos otros aspectos.

Todo lo consignado en el Manual que pretende ser una guía, no una autoridad formal en la materia, está amparado y avalado por la Ley y por la ARL SURA.

Esta es la primera versión y te invitamos siempre a ampliar cualquier información en la página oficial del Ministerio de Seguridad y Salud del Trabajo <http://www.mintrabajo.gov.co>

¡Tejiendo juntos la estrategia!

Luz Mercedes Mejía L.

Directora *Cluster* Textil / Confección, Diseño y Moda
Medellín, Colombia / 2017

Ponle más interés a lo

esquema
publicidad

CLUSTER TEXTIL / CONFECCIÓN, DISEÑO Y MODA DE MEDELLÍN

Cómo formalizar y administrar mi empresa / Manual de uso

► Primera edición 2017

Luz Mercedes Mejía L.

Directora Cluster Textil / Confección, Diseño y Moda

Felipe Alzate G.

Profesional Cluster Textil / Confección, Diseño y Moda

Federico Gutiérrez Z.

Alcalde de Medellín

María Fernanda Galeano R.

Secretaria de Desarrollo Económico

Alejandro de Bedout.

Subsecretario de Creación y Fortalecimiento Empresarial

Jaime Eduardo Echeverri C.

Vicepresidente de Planeación y Desarrollo – Cámara de Comercio de Medellín para Antioquia

Consejo Asesor del Cluster:

Andrés Uribe

Carlos Andrés Aristizábal

Atanasio Bersis

Esteban Clavijo

Juan Esteban Gómez

Natalia Zabala

Rubén Augusto Valencia

Israel Bluman

Yanet Londoño

Carlos Eduardo Botero

Carlos Alberto Urrea

Andrés Felipe Arango

Jaime Alberto García

Jorge Andrés Peláez

Juan Pablo Mejía

Luis Javier Zuluaga

Central Studio

Diseño y diagramación

EMPRESAS PERTENECIENTES A LA MESA DE TRABAJO DE GESTIÓN HUMANA

Con el aval técnico de

TABLA DE CONTENIDO

8	I. Creación y formalización de mi empresa
12	II. A planear mi empresa
16	III. Vincular, desarrollar y gestionar mis colaboradores
	3.1. Reclutamiento o selección de personal
	3.2. Selección
	3.3. Vinculación y tipos de contrato
	3.4. Inducción
	3.5. Entrenamiento del puesto de trabajo
	3.6. Formación, capacitación y desarrollo
	3.7. La evaluación desempeño
	3.8 Plan carrera
	3.9. Desvinculación laboral
30	IV. A pagar lo justo y lo legal
36	V. Sistema de Seguridad Social
40	VI. Reglamento Interno de Trabajo
44	VII. Seguridad y Salud en el Trabajo SG-SST
50	VIII. Decreto 1072
74	IX. Anexo
76	X. Bibliografía

I. CREACIÓN Y FORMALIZACIÓN DE MI EMPRESA

General para microempresas

General comercial de servicios

De innovación

De riesgos

De servicio al cliente

Legal

Gobierno corporativo

General industrial

- 1 **¿Ya tienes un nombre para tu negocio?** Entonces consulta que no haya sido registrado por otra empresa o comerciante.

► En esta dirección encontrarás los datos: www.rues.org.co

- 2 **Antes de comprar o arrendar el lugar verifica que allí esté permitido desarrollar tu actividad. Esa consulta se puede realizar ante la Alcaldía, las Curadurías o Planeación.**

- 3 Ya cumpliste los requisitos anteriores y ahora te invitamos a realizar la **matrícula de tu negocio**. Para esto necesitas el código de tu actividad económica, denominado CIU (Código de Clasificación Industrial Internacional Uniforme).

► Para conocerlo ingresa por internet a esta dirección: www.camaramedellin.com

Con esta información ya puedes realizar la matrícula de tu negocio. Verifica si eres beneficiario de la Ley 1780 de emprendimiento juvenil y de acuerdo a tus necesidades, puedes matricularte como: persona natural o persona jurídica.

Ahora, diligencia el formulario pre-Rut para trámite en Cámara en www.dian.gov.co y el formulario RUES en www.camaramedellin.com si eres persona natural o si eres persona jurídica. Estos se adquieren en las sedes de la Cámara de Comercio.

Si eres persona jurídica además debes:

- a. Elaborar el documento de constitución
- b. Adjuntar las cartas de aceptación y fotocopia de cédula de:
 - Representante legal
 - Junta directiva y revisor fiscal (si los nombraste)
- c. Registrar los libros que te correspondan.
 - Consulta la guía Nr.28 de inscripción de libros en www.camaramedellin.com

Con esta documentación puedes ir a cualquier sede de la Cámara para efectuar el pago y hacer el registro.

¡Bienvenido! Ahora eres un comerciante con futuro, en 24 horas recibirás el NIT definitivo y Certificado de Registro Mercantil y/o Certificado de Existencia y Representación Legal.

Algunos términos que debes conocer

> Certificado de existencia y representación legal

Es el documento que publica e identifica a las personas jurídicas y sus representantes legales y que contiene información relevante para celebrar negocios de forma segura.

> Certificado de registro mercantil

Es el documento que se obtiene luego de matricularse en la Cámara de Comercio y que certifica la calidad de comerciante de las personas naturales y jurídicas.

> Código CIU

Es el Código de Clasificación Industrial Internacional Uniforme. Un número de 4 dígitos que depende del tipo de actividad comercial que realices. Lo necesitas para solicitar el NIT y el registro mercantil en la Cámara.

> Impuesto de industria y comercio

Es un impuesto que recauda la Secretaría de Hacienda de cada municipio y que se destina al Plan de Desarrollo Municipal.

> Persona natural

Es cuando la actividad comercial la ejerce una persona a nombre propio.

Ventajas:

- Tratamiento tributario simple: por regla general pertenece al régimen simplificado de las obligaciones
- Se crea y se cancela de manera sencilla
- Facilita la toma de decisiones

Obligaciones

- El comerciante responde con todos sus bienes.

> Persona jurídica

Es una figura en la que el negocio es una sociedad que funciona con patrimonio independiente al de sus accionistas. Siempre necesita de una persona física para actuar - representante legal.

Ventajas

- Separa el patrimonio de la Sociedad del patrimonio personal de los socios
- Separa las obligaciones de la Sociedad, de las obligaciones personales de los socios
- Mayor disponibilidad de aportes porque puede ser constituida por varias personas

Obligaciones

- Pertenece al régimen común de las obligaciones tributarias
- Requiere de unas reglas de juego llamadas estatutos y un representante legal

> Registro de marca

Es la forma de proteger la identificación de tu producto o servicio y evitar que otra empresa o negocio haga uso de él. Este registro es adicional al que realizas en la Cámara.

> Renovación

Es la oportunidad de actualizar la información del negocio que se encuentra en el registro mercantil y cumplir con una obligación dispuesta en la ley.

> Rut

O Registro Único Tributario, es la forma de identificar, ubicar y clasificar las personas naturales y jurídicas sujetas de obligaciones con la DIAN. Con este registro se obtiene el NIT.

		Formulario del Registro Único Tributario Hoja Principal		
		001	
2. Concepto: <input type="radio"/> 0 <input checked="" type="radio"/> 2 Actualización Espacio reservado para DIAN				4. Número de formulario: 14373438448			

				
 415070721248996418020100001437343844 8			
5. Número de Identificación Tributaria (NIT): 9 0 0 1 1 7 0 8 9 - 8		6. DV: 8		12. Dirección especial: Ingeniería de Medellín		14. Dirección electrónica: 1 1	
IDENTIFICACION							
24. Tipo de contribuyente:		25. Tipo de documento:		26. Número de identificación:		27. Fecha expedición:	

En la Cámara de Comercio también deberás cumplir con tus obligaciones de afiliado. Cada año entre el 1 de enero y el 31 de marzo debes renovar tu matrícula mercantil en:

www.camaramedellin.com

II. A PLANEAR MI EMPRESA

Los trámites legales de mi empresa ya están listos.

Ahora me puedo dedicar a un aspecto muy importante: la planeación. Ahí voy a definir la misión, visión, valores, principios rectores, factores clave de éxito y estrategias y además a trazar los objetivos y metas de corto, mediano y largo plazo.

- > ¿Somos una empresa orientada a la producción o comercialización?

- > ¿Qué nos hace diferentes o únicos?

- > ¿Cuál es mi valor agregado?

- > ¿Por qué el cliente preferiría contratar mi empresa y no la competencia?

- > ¿A qué mercado pretendo llegar: local, nacional, internacional?

- > Segmentación del cliente (por ejemplo: jóvenes, adultos, tercera edad, etc.)

- > ¿Qué tipo de producto: básicos, jean, deportivos, vestidos de baño, lencería, cosméticos, calzado, accesorios, etc.?

- > ¿Qué restricciones, limitaciones o riesgos podría enfrentar en la comercialización del servicio?

- > ¿Qué impacto podrían tener esas restricciones en el cumplimiento de la misión?

- > ¿Cuáles son las actividades principales del negocio que agregan valor al servicio prestado?

- > ¿Cuál es la actividad inicial, es decir el punto de partida del negocio (logística de entrada)?

- > ¿Cuáles son las actividades operativas del negocio?

- > ¿Cuáles son las actividades que apoyan el desarrollo del servicio que finalmente es el que recibe el cliente?

- > ¿Cuál es el segmento de mercado definido para unidad estratégica de negocio?

- > ¿Cuáles son los canales de contacto con los clientes del servicio?

- > ¿Cómo evaluaría la satisfacción del cliente después del servicio prestado?

✓ **Este cuadro te ayudará aún más.**

ELEMENTO	DESCRIPCIÓN
Respuesta a las preguntas	Cada una de las preguntas formuladas deberá responderse: corta, clara y precisa
Misión	La misión de la Unidad Se define qué somos • Define de manera clara la razón de ser del negocio desde la acción en el día a día • Establece la propuesta de valor al mercado • Determina los grupos de interés.
Visión	Qué queremos llegar a ser > Creíble de alcanzar
Valores	Son los principios éticos y morales que rigen nuestro actuar como empleados, como empresa y como miembros de una sociedad.
Promesa de valor	Sintetiza breve pero concretamente lo que se le entrega al cliente y se complementa con los atributos del servicio, de los recursos y del personal responsable de su prestación.
Mega	Meta grande y ambiciosa y corresponde a la cuantificación del propósito superior
Estrategia	Una estrategia que implica directrices para tener una ventaja sobre el competidor y así lograr en el futuro el objetivo propuesto. Las estrategias: <ul style="list-style-type: none"> • Crean una posición • Crean un enfoque • Crean una diferencia

> ¿Cuáles son los objetivos del corto plazo?

> ¿Qué acciones o actividades deben realizarse para el logro del objetivo?

> ¿Cuáles son los recursos requeridos (personal, infraestructura, etc.)?

> ¿Qué problemas y riesgos necesitan ser resueltos para lograr el objetivo?

> ¿Cuál es la secuencia o combinación de sucesos requerida para solucionar los problemas?

ELEMENTO	DESCRIPCIÓN
Respuesta a las preguntas formuladas en el componente	Cada una de las preguntas formuladas deberá responderse, en forma completa y concisa
Plan de trabajo	El plan de trabajo del año comprende diferentes aspectos el negocio: <ul style="list-style-type: none">• Actividades claves• Plan de promoción de los servicios• Recursos requeridos• Presupuesto operativo
Objetivos de corto plazo	Son los objetivos a alcanzar en el año <ul style="list-style-type: none">• Deben ser cuantificables• Deben derivarse de los objetivos de largo plazo y sus estrategias• Deben ser concretos y alcanzables• Deben ser "traducibles" a tareas específicas
Mediciones	Como mínimo deberán establecerse las mediciones (indicador, definición, fórmula y meta), así: Indicadores de resultado <ul style="list-style-type: none">• Ingresos• Margen de contribución.• Satisfacción del cliente Indicadores de Gestión (los que apliquen, aquí se ejemplifican algunos): <ul style="list-style-type: none">• Recurrencia de los clientes• Suscripción de nuevos convenios Ejemplo > Objetivo de corto plazo: lograr la meta de ingresos mensuales

Convierte
tus Recursos
en Buenas
Acciones

ADOPCIÓN

esquema
publicidad

III. VINCULAR, DESARROLLAR Y GESTIONAR MIS COLABORADORES

¡LAS PERSONAS NUESTRO MAYOR TESORO!

Ya tenemos nuestra empresa y vamos a seleccionar y cuidar desde lo humano y lo jurídico las personas que trabajan para nosotros. Por eso hablamos de Organizaciones Saludables.

► En este punto del manual nos vamos a centrar concretamente en el papel que juega Gestión Humana en todo este proceso.

Recuerda que Gestión Humana puede ser guiada por una persona o grupo de personas que gestionarán todos los procesos. Para la gran empresa habrá una estructura robusta que tenga profesionales de diversas disciplinas conforme a las necesidades empresariales y legales del medio.

Los dos cuadros siguientes te mostrarán:

- > Qué hace y cómo está ubicada Gestión Humana dentro de la empresa y el proceso de selección completo.

Si vas a hacer el proceso de selección completo de un colaborador, debes tener en cuenta estos pasos. No te saltes ninguno.

1

1. El reclutamiento o la consecución del personal

Puede ser interno o externo. Es un conjunto de procedimientos orientados a atraer candidatos potencialmente calificados y capaces de ocupar cargos dentro de la empresa.

2

2. Selección

Este gráfico ilustra cómo es el proceso:

Recuerda escribirle UN CORREO a los que no fueron seleccionados y les das las gracias por participar en el proceso. Esto habla muy bien de tu empresa.

3

3. Una vez el candidato está seleccionado se pasa a la Vinculación y Contratación

En esta parte encontrarás el paso a paso de tus **Obligaciones legales como empleador al contratar personal**

> ¿Bajo qué modalidad contratar?

Independientemente de la duración del contrato laboral los requisitos de un aspirante antes de suscribir un contrato son las mismas:

- Ser mayor de 16 años: caso en el cual requerirá autorización de los padres que es expedida por el Ministerio del Trabajo, y en ese caso se deberá verificar y que el joven no labore más de las horas permitidas, para ello se deberá ajustar al artículo 114 de la Ley 1098 de 2006.
- Si es mayor de 18 años: ya tiene capacidad para suscribir o celebrar el contrato sin autorización alguna, adicionalmente si es varón requiere tener definida su situación militar.
- En caso de ser mujer: verificar que no vaya a realizar ninguna actividad que esté prohibida por Ley para ellas.
- Recuerde, no es posible practicar dentro de los exámenes de ingreso o pre-empleo, una prueba de embarazo.
- Adicionalmente, aportar toda la documentación que la empresa considere pertinente: fotocopia de la cédula, registros civiles de los hijos, registro de matrimonio, copias de los certificados académicos.

¿Cuál es el mejor tipo de vinculación?

¿Cuáles son los riesgos que se corren?

¿Un contrato de prestación de servicios es viable?

Los contratos verbales y los contratos escritos tienen el mismo valor. No obstante, la primera modalidad tendrás más dificultades para probarlo en caso de tener diferencias con tu trabajador.

Recuerda que para las labores para las cuales creaste la empresa no los puedes contratar mediante contratos de servicios. Estos son para profesionales independientes como médico, contador, abogado, etc.

Tienes que celebrar un contrato laboral y pagarle todas sus prestaciones sociales: prima, cesantías, intereses a las cesantías, vacaciones, seguridad social, salud, riesgos y pensiones.

Como empleador eres el responsable de proteger al trabajador, debes garantizarle sus derechos.

Te recomendamos, descartar el contrato de prestación de servicios para tus trabajadores. Cuando uno contrata bajo esa forma no se pueden dar órdenes, quedando sin herramientas para hacer que el colaborador cumpla las normas de tu Empresa.

> ¿Qué opción le queda a la organización?

Los contratos laborales pueden ser verbales o escritos y ambos tienen la misma validez, pero en el verbal es más difícil de probar acciones.

Si deciden contratarlos por escrito puede ser:

- Término fijo
- Término indefinido
- Ocasional o transitorio
- Por obra labor contratada, todo dependerá de para qué labor los contraten

> ¿Qué duración es la más conveniente para ambas partes? Contrato fijo o indefinido

Depende de las expectativas que tenga la empresa respecto de ese trabajador, de las políticas que se determinen y de la labor que se va a realizar. De todas maneras, en ambos se tienen las mismas responsabilidades.

En el contrato a término fijo si es inferior a un año, por ejemplo, seis meses, ese término podrá llamarse **periodo inicial** y podrá ser prorrogado. Es decir, seguir su ejecución sin terminarlo hasta por tres veces más el mismo periodo o un término inferior y la cuarta prorrogación tendrá que ser mínimo por 1 año.

Te damos un ejemplo:

Estas siempre deberán ser informadas por escrito al trabajador, mínimo con treinta días de antelación, así mismo hay que tener en cuenta que si como empleador te equivocas y la cuarta prorrogación la haces a menos de doce meses, ese periodo no se tendrá como válido, porque la ley ordena que sea mínimo a 12 meses.

El contrato puede ser terminado al finalizar cualquiera de las prorrogaciones pero siempre deberá informarse por escrito con mínimo 30 días de antelación al trabajador.

En conclusión, una prorrogación es una extensión del término inicial del contrato.

Por el contrario, un otrosí es una modificación a cualquiera de las cláusulas del contrato, como tipo de contrato, duración, variación en el lugar de trabajo o de zonas de actividad, pago de comisiones, cambio de funciones, confidencialidad, permanencia, salarios, bonificaciones, primas extralegales, etc.

> Vinculación por contrato laboral ocasional o transitorio

Si la labor es ocasional, accidental o transitoria, es decir, que el trabajador va a realizar labores diferentes a las que se dedica tu empresa, lo podrás contratar mediante contrato ocasional y no durará más de 30 días. Por ejemplo, va a hacer una reparación del techo de tu taller de confección o darle mantenimiento a las máquinas.

También es posible contratar sólo para la ejecución de una actividad determinada, es decir un contrato laboral por obra o labor y la vigencia del contrato estará atado a la terminación de esa labor. Por ejemplo, va a trabajar en una producción de prendas por tres meses.

La otra opción es un contrato a término fijo en donde se tendrá claramente la fecha de inicio y la fecha de terminación o un contrato indefinido cuya fecha de terminación no se conoce.

> ¿Qué es la intermediación laboral y para qué sirven las empresas de servicios temporales?

En caso de que necesites un trabajador adicional para reemplazar a uno de tus trabajadores porque está incapacitado, sale a licencia de maternidad, se encuentra en vacaciones, se incremente la producción e incluso se aumenten los clientes en razón de una temporada como la navideña, por ejemplo; tendrás la opción de contratar esa persona de reemplazo o ese grupo de personas que atenderán ese incremento por medio o a través de una E.S.T. o empresa de servicios temporales.

Como su nombre lo indica su servicio es temporal, solo estará mientras subsista la incapacidad o el incremento de producción, una vez superada la situación, este empleado "temporal" se irá de tu empresa.

En la Ley 50 de 1990 en los artículos 71 al 94 encontrarás todo lo que necesitas saber al respecto.

Una vez definas qué modelo vas a seguir para la contratación puedes descargar el **contrato de trabajo** (si no lo tienes). El empleador y el empleado firman el contrato y se entrega al trabajador la copia.

ESTO ES OBLIGATORIO. NO TE SALTES ESTA RECOMENDACIÓN PORQUE TE PUEDEN DEMANDAR.

GUARDAR BORRADOR

VISTA PREVIA

IMPRIMIR

AYUDA

NOMBRE DE SU EMPRESA

www.suempresa.com · suempresa@suempresa.com

CONTRATO CIVIL N° XX.XXX

Contrato N° _____ Obra N° _____

Fecha de iniciación _____ Fecha de terminación _____

Entre los suscritos a saber: _____

XXXXXXXXXXXXXXXXXXXX XXXXXXXX XXXXXXX XXXXXXXXXXXXXXXXXXXX XXXX _____

XXXXXXXXXXXXXXXXXXXX _____ XXXXXXX XXXXXXXXXXXXXXXXXXXX

- > Si no lo sabías además del contrato, la Ley 100 de 1993 estableció el Sistema de Seguridad Social Integral con el fin de proporcionar la cobertura al sistema de salud, pensiones, y riesgos laborales.

Todo empleador debe inscribir a sus trabajadores al sistema de seguridad social integral, independientemente de la forma de remuneración y realizar los pagos correspondientes a los sistemas.

4

4. Inducción

Este paso nos garantiza un buen comienzo de nuestro empleado:

La inducción consiste en la orientación, ubicación y supervisión que se realiza a los trabajadores que recién ingresan a la empresa y el objetivo es brindar al trabajador una efectiva orientación general.

Estos temas se tratan en un proceso de inducción:

5

5. Entrenamiento del puesto de trabajo:

Te recomendamos un proceso sencillo que responda a estas preguntas:

- > Qué... debe hacer.
- > Quién o con quiénes... debe trabajar o interactuar.
- > Cómo... Lo debe hacer. Paso a paso.
- > Cuándo... lo debe hacer (horarios y tiempos de producción).
- > Dónde... lo debe hacer.
- > Por qué... su trabajo es importante.
- > Quién... va a ser su jefe directo.

6

6. El proceso de formación, capacitación y desarrollo en las empresas busca ampliar los conocimientos técnicos y proporcionar crecimiento personal en aras de mejorar la competitividad desde el ser, saber y saber hacer.

Para la implementación de un programa de formación, capacitación y desarrollo se deben tener en cuenta los siguientes pasos:

Detectar las necesidades de formación y capacitación

Identificar los recursos

Diseñar el plan (Cronograma de actividades)

Ejecutar el plan de acción

Evaluar y controlar

Hacer seguimiento

7

7. La evaluación desempeño

Los colaboradores quieren saber cómo se están desempeñando. Qué han logrado y qué les falta. Es lo que se conoce como **Gestión de Desempeño**.

Además permite:

Evaluar y medir el rendimiento individual y documentarlo

Alinear las labores del día a día de los empleados con los objetivos estratégicos del negocio

Determinar si las expectativas de desempeño laboral fueron satisfactorias

Apoyar las decisiones de planificación del recurso humano y planes de carrera

Identificar las fortalezas y debilidades en los desempeños para diseñar programas de capacitación

Medir la relación directa entre el desempeño y la productividad.

8. Hay otro proceso interesante en el tema de desarrollo de los individuos y se conoce como: Plan carrera

Es el proceso continuo por el cual el individuo establece sus metas de carrera y donde la empresa debe apoyar a sus empleados en la planeación de esta para que puedan satisfacer las necesidades de ambos.

9. Desvinculación laboral

Es el proceso mediante el cual se procede a despedir o finalizar el contrato, ya sea de una o más personas que cumplen alguna labor dentro de una organización.

Para realizar un despido se deben tener claros ciertos aspectos como:
No retardar el anuncio de la desvinculación, hacerlo en forma planificada, justificada y personalizada.

> Al empleado se le debe entregar:

- Constancia de los aportes a la seguridad social de los últimos tres meses.
- Entrega de la carta con orden de exámenes médicos de retiro.
- Carta para el retiro de cesantías.
- Constancia laboral.
- Copia de la liquidación: debe ESTAR FIRMADA SIEMPRE por el trabajador.

Hay plazo legal de hasta 8 días para pagarla.

CÓMO TERMINAR UN CONTRATO - PROCESO DE DESVINCULACIÓN

- 1 Verifica qué tipo de contrato celebraste.
- 2 Si el trabajador cometió una falta deberás garantizarle su derecho de defensa.
- 3 Debes citarlo a descargos y debe ser por escrito.
- 4 El trabajador podrá asistir acompañado si así lo decide.
 - a. En esa cita se le preguntará sobre los hechos ocurridos.
 - b. Si después de escuchar al trabajador, la decisión es no continuar con el contrato de trabajo, puedes terminarle el contrato y no hay lugar a indemnización porque se estima que fue un despido con justa causa.

> Algunas de las justas causas son:

- 1 Los actos de violencia, los daños materiales causados intencionalmente a las instalaciones, maquinarias, el violar la confidencialidad de la empresa; entre otros.
- 2 Deficiente rendimiento en el trabajo. No resulta tan sencillo hablar de ineficiencia para realizar la labor si no comparamos a varios trabajadores, para que sea un despido con justa causa debemos tener implementado un programa de rendimientos y evaluación de los trabajadores.
- 3 Pero si el despido es sin justa causa:
Es decir no existe una razón válida para despedir al trabajador o es muy difícil de probar lo anterior.

> Cómo proceder:

Sólo podrás hacerlo si ese trabajador no está incapacitado, o en tratamientos médicos e incluso si es mujer y está embarazada o está dentro de su licencia de maternidad.

En caso de que el trabajador no esté dentro de ninguna de estas categorías deberás decidir si despedirlo e indemnizarlo o dejarlo más tiempo trabajando.

- ▶ **EN LOS CONTRATOS A TÉRMINO FIJO**, la indemnización será el valor de los salarios que hubiera recibido el trabajador si hubiese cumplido todo su contrato.

Ejemplo:

Si el contrato celebrado fue por 8 meses (240 días: todos los meses se toman como si tuvieran 30 días) y el trabajador es despedido a los 4 meses ¿a cuánto equivaldría su indemnización?

Entonces multiplico el número de meses por 30

$$4 \text{ meses} \times 30 \text{ días} = 120 \text{ días}$$

- **SI VAS A INDEMNIZAR PERO EL CONTRATO ERA A TÉRMINO INDEFINIDO**, lo que deberás identificar es si la persona tiene un salario mayor de 10 salarios mínimos o inferior a 10 salarios mínimos porque existe una tabla que se debe aplicar.

<p>Si el trabajador tiene un salario de más de 10 salarios mínimos.</p> <p>...</p> <p>20 días de indemnización por el primer año de servicio.</p> <p>...</p> <p>15 días de indemnización por cada uno de los años siguientes o proporcional al tiempo servido.</p>	<p>Si el trabajador tiene un salario de menos de 10 salarios mínimos.</p> <p>...</p> <p>30 días de indemnización por el primer año de servicio.</p> <p>...</p> <p>20 días de indemnización por cada uno de los años siguientes o proporcional al tiempo servido.</p>
---	---

Hagámoslo más fácil, la indemnización se paga por cada año de servicio o proporcional al tiempo efectivamente trabajado en cada año, por ejemplo:

Si el trabajador está vinculado hace 5 años, y su salario es de menos de diez salarios mínimos y es despedido sin justa causa, le deben pagar:

$$\begin{array}{r}
 30 \\
 \text{días} \\
 \text{por el primer año}
 \end{array}
 +
 \begin{array}{r}
 80 \\
 \text{días} \\
 20 \text{ días por cada} \\
 \text{uno de los 4 años} \\
 \text{restantes (4x20=80)}
 \end{array}
 =
 \begin{array}{r}
 110 \\
 \text{días}
 \end{array}$$

Para que quede más claro hagamos el mismo ejercicio pero en este caso el trabajador se gana más de 10 salarios mínimos, y está vinculado hace 5 años:

$$\begin{array}{r}
 20 \\
 \text{días} \\
 \text{por el primer año}
 \end{array}
 +
 \begin{array}{r}
 60 \\
 \text{días} \\
 15 \text{ días por cada} \\
 \text{uno de los 4 años} \\
 \text{restantes (4x15=60)}
 \end{array}
 =
 \begin{array}{r}
 80 \\
 \text{días}
 \end{array}$$

- **EN LOS CONTRATOS DE OBRA O LABOR**, dependerá de lo que falte por ejecutar de esa obra, y en ningún caso podrá ser inferior a

30 días calendario

En conclusión, en estos casos, si faltan 47 días de la obra esa será la indemnización. Pero, si faltan por ejecutar 8 días de la obra, la indemnización será de 15 días de salario.

Dato importante: Siempre que se termine un contrato de trabajo con justa o sin justa causa, hay que entregarle al trabajador las tres últimas planillas de pago de la seguridad social, esto es para demostrarle al trabajador que la empresa está al día en esta obligación.

> ¿Y si todo sucede durante el periodo de prueba?

El periodo de prueba, permite al empleador dar por terminado el contrato laboral bajo cualquiera de sus modalidades siempre que haya sido por escrito, sin pagar indemnización alguna.

El periodo de prueba tiene que constar por escrito en el contrato, por eso en los contratos verbales no se puede pactar periodo de prueba.

El periodo de prueba no puede ser superior a 60 días, y en los contratos a término fijo inferior a un año no podrá ser superior a la quinta parte de este contrato.

Es decir si el contrato es de seis meses ($6 \times 30 = 180$) el periodo de prueba tendrá que ser de la quinta parte ($180 / 5$) que son 36 días.

Si el contrato fuese indefinido pero por escrito el periodo de prueba máximo sería de 60 días.

Realiza tu propio ejercicio: si el contrato es verbal a 18 meses ¿de cuántos días sería el periodo de prueba?

La respuesta es que no hay periodo de prueba por ser verbal.

IV. A PAGAR LO JUSTO Y LO LEGAL

- > El salario debe ser ajustado a los recursos de la empresa y a los resultados de las labores realizadas, garantizando el mínimo de ley, **si los trabajadores se sienten bien pagados, el clima organizacional será el mejor.**
- > Deberás analizar si tu empresa puede asumir un **programa de incentivos, beneficios y servicios**, que ayuden al desarrollo humano y profesional del colaborador (esto no es obligatorio).
- > En Colombia la **jornada laboral máxima** es de 8 horas diarias, y se podrán trabajar dos horas diarias extras, para lo cual tendrás que pedir autorización ante el inspector de trabajo.
- > De la misma manera si tus empleados trabajan de noche, un domingo o un festivo, se debe **pagar un recargo** por cada hora.
- > **El salario** lo puedes pactar con tu trabajador para ser pagado por días, o periodos superiores, incluso a destajo o por unidad de obra.

El salario que se paga por unidad de obra significa que se paga por cada pieza que fabrique o procese el trabajador.

EL SALARIO BÁSICO EN COLOMBIA PARA EL 2017 ES DE

\$737.717*

Incremento del salario mínimo 2017: \$48.261

El auxilio de transporte para 2017: \$83.140

***Actualice esta cifra en cada cambio de año, así como las operaciones resultantes**

- > Hay algunos pagos que también se tendrán como parte del salario, esto debes tenerlo presente porque sobre esas sumas deberás pagar seguridad social:

Las primas -incluso extralegales que hayas determinado que son salario-, los bonos, las bonificaciones habituales en dinero, las horas extras, lo pagado por trabajo en día de descanso obligatorio y los porcentaje sobre ventas y comisiones; serán constitutivos de salario.

Las sumas que ocasionalmente y libremente le des a tu trabajador, gastos de representación, medios de transporte y elementos de trabajo, no serán constitutivos de salario.

- > Si tu empresa contrata a un trabajador que deba viajar, sin duda, deberás pagarle los gastos de viaje, aquí tienes que diferenciar: lo que destine el trabajador para alojamiento y alimentación, deberás tenerlos como salariales.

Otra forma de pactar el salario: salario integral

- > Este tipo de salario se tiene que contratar por escrito y significa que al trabajador mes a mes se le pagan parte de sus prestaciones sociales (prima, cesantías e intereses a las cesantías).

Una vez fijado el salario mínimo para el 2017 se puede determinar que salario integral mínimo para el 2017 será de **\$9.590.321**.

El salario mínimo para el 2017 es de \$737.717, y el salario integral como mínimo debe ser el equivalente a 13 salarios mínimos mensuales, compuesto por 10 salarios como factor salarial y 3 salarios como factor prestacional para un total de 13 salarios mínimos.

Así tenemos:

Factor salarial: \$7.377.170

Factor prestacional: \$ 2.213.151

- ▶ Por supuesto que el salario integral puede superar esos montos, lo que no es posible es acordar un salario integral inferior a estos valores.

¿Cómo pagarás las horas extras y el trabajo dominical?

HORA	HORARIO INICIA	HORARIO TERMINA	FACTOR	%
Diurna extra	6:00 a.m.	10:00 p.m.	1.25	25%
Nocturna ordinaria	10:00 p.m.	6:00 a.m.	1.35	35%
Dominical o festivo diurna	6:00 a.m.	10:00 p.m.	1.75	75%
Extra nocturna	10:00 p.m.	6:00 a.m.	1.75	75%
Extra diurna dominical	6:00 a.m.	10:00 p.m.	2	100%
Extra nocturna dominical	10:00 p.m.	6:00 a.m.	2.5	150%
Nocturna dominical o festiva	10:00 p.m.	6:00 a.m.	2.1	110%

JORNADA DE TRABAJO

- En Colombia será de 48 horas semanales.
- 8 horas diarias.
- O jornada flexible.

> ¿Si tu trabajador en un día trabaja 10 horas?

Tendrá 2 horas extras, que son la que han superado el límite de las 8 diarias, después de las 10:00 p.m. deberás pagar un recargo porque inician las horas nocturnas.

Un trabajador puede trabajar una hora extra, un domingo y en la noche, en ese caso deberás pagarle todos sus recargos según la tabla que pudiste observar. El recargo es del 150%, que está compuesto por el recargo dominical del 75% más el recargo por ser hora extra nocturna que es del 75%, suma que da un 150%.

Pero si trabaja un festivo pero no son horas extras, solo que trabaja desde las 10:00 p.m. las horas tendrán un recargo diferente así: 75% por ser festivo más el recargo nocturno que es del 35%, es decir 110%.

Ejemplo 1: Un empleado de salario mínimo legal vigente \$737.717 labora desde el domingo a las 7:00 p.m. hasta el lunes a las 7:00 a.m.

1 Debemos determinar cuántas horas y de qué tipo ha laborado (extras, nocturnas etc.):

2 Procedemos ahora a determinar el valor de la hora ordinaria, que es la que se toma como base para calcular los recargos.

► Para esto se divide el sueldo en el número de horas que se trabajan en un mes

El mes está conformado por 30 días, y al día se deben trabajar 8 horas, así que el mes tiene 240 horas (30 x 8) = 240 horas al mes.

$$\$737.717 \div 240 = 3.073,82$$

► La hora ordinaria tiene un valor de \$3.073 pesos

3 Procedemos luego a liquidar las horas trabajadas

> $(3.073 \times 3) \times 1.75 = \16.138 que es lo mismo que el 75%

> $(3.073 \times 2) \times 2.1 = \12.910 que es lo mismo que el 110%

> $(3.073 \times 3) \times 1.35 = \12.446 que es lo mismo que el 35%

> $(3.073 \times 3) \times 1.75 = \16.138 que es lo mismo que el 75%

> $(3.073 \times 1) \times 1.25 = \3.842 que es lo mismo que el 25%

► El valor total devengado por el empleado en ese día es de \$61.474

DÍA LABORAL: De 6:00 a.m. a 10:00 p.m.

NOCHE LABORAL: De 10:00 p.m. a 6:00 a.m.

DOMINICAL LABORAL: De 12:00 a.m. del sábado a 12:00 a.m. del domingo

Ejemplo 2: Con el mismo salario el empleado trabaja desde las 8:00 a.m. hasta las 12:00 p.m., y de las 2:00 p.m. hasta las 8:00 p.m.

1 Debemos determinar cuántas horas y de qué tipo ha laborado (extras, nocturnas etc.):

2 Procedemos luego a liquidar las horas trabajadas

> $3.073 \times 8 = \$24.590$ no tienen ningún recargo

> $(3073 \times 2) \times 1.25 = \7.685 que es lo mismo que el 25%

▶ El valor total devengado por el empleado en ese día es de \$32.275

Ejemplo 3: Un empleado de salario mínimo legal vigente \$737.717 labora desde el domingo a las 7:00 p.m. hasta el lunes FESTIVO a las 7:00 a.m.

1 Debemos determinar cuántas horas y de qué tipo ha laborado (extras, nocturnas etc.):

2 Procedemos luego a liquidar las horas trabajadas

> $(3.073 \times 3) \times 1.75 = \16.138 que es lo mismo que el 75%

> $(3.073 \times 2) \times 2.1 = \12.910 que es lo mismo que el 110%

> $(3073 \times 3) \times 2.1 = \19.365 que es lo mismo que el 110%

> $(3.073 \times 3) \times 2.5 = \23.054 que es lo mismo que el 150%

> $(3.073 \times 1) \times 2 = \6.148 que es lo mismo que el 100%

▶ El valor total devengado por el empleado en ese día es de \$77.615

Otra obligación es la de pagar el auxilio de transporte

Se paga auxilio de transporte al trabajador que tenga ingresos iguales o inferiores a 2 salarios mínimos mensuales, si en el mes el trabajador labora menos de 30 días se le pagará proporcionalmente, cada año el gobierno fija esta suma.

- El auxilio de transporte puedes brindarlo en dinero o en especie prestando el servicio de transporte a tus trabajadores.

Te queda prohibido descontar a tus trabajadores cualquier suma de dinero que no haya sido autorizada por escrito por ese trabajador, **a menos que sean cuotas sindicales.**

¿Y si llega un embargo?

Los embargos son los descuentos que no autoriza el trabajador sino un Juez de la República, en ese caso, solo te queda proceder tal como éste lo comunique, siempre será por medio de un documento que se llama oficio, en donde indica qué suma y en donde será consignada, solo verifica que el descuento no exceda del 50% del salario de ese trabajador, lo cual tendrás que comunicarle al señor Juez por escrito.

Hay tres clases: Alimentos, de Cooperativas y los embargos civiles o ejecutivos.

V. SISTEMA DE SEGURIDAD SOCIAL

Es el sistema creado por el estado que busca proteger a los trabajadores en su salud, riesgo laboral y la pensión, para ello se requiere de tu aporte como empleador.

Salud

En salud el aporte es del 12.5% de los ingresos del trabajador, ese pago es compartido porque tu trabajador aportará el 4% y tú el 8.5%.

► El sistema de salud paga las incapacidades y la licencia de maternidad y paternidad.

> **Licencia de maternidad**

Desde el 4 de enero de 2017, la licencia de maternidad pasó a cuatro meses y medio es decir, 18 semanas.

> **¿Qué es la licencia de maternidad?**

De acuerdo con la nueva ley, que modifica el artículo 236 del Código Sustantivo del Trabajo, “toda trabajadora en estado de embarazo tiene derecho a una licencia de 18 semanas, contadas a partir del día del parto o del tiempo que estipule el médico que debe ausentarse de su trabajo”.

> **A la madre se le deberá pagar el salario que devengue al momento de iniciar la licencia.**

En caso de que la madre trabaje a destajo o por tarea, se tomará en cuenta el salario promedio devengado por la trabajadora en el último año de servicio.

> **¿Qué debe hacer para obtener la licencia?**

La trabajadora deberá presentar al empleador un certificado médico en el que conste el estado de embarazo, el día probable del parto y la indicación del día desde el cual debe empezar la licencia, según recomendación médica. Se estima que las licencias han de iniciarse dos semanas antes del parto.

> **¿La licencia de maternidad aplica para las mamás con hijos adoptados?**

También aplica para las mamás adoptantes. En este caso se asimilará a la fecha del parto a la fecha de la entrega oficial del menor adoptado.

- > **Si la madre muere en el parto, ¿el padre del bebé puede tomar la licencia de 18 semanas?**
Sí. También aplica para la persona que quede a cargo del recién nacido sin apoyo de la madre, sea por enfermedad o muerte. Si la madre muere durante la licencia, el padre o la persona que quede a cargo del menor terminarán la licencia.
-

- > **¿Cómo se cuenta la licencia de maternidad?**
Se empieza a contar desde que el médico la autoriza (generalmente es una o dos semanas antes del parto). Si no tomó esas semanas antes del nacimiento, podrá tomar las 18 semanas a partir del parto.
-

- > **¿Qué pasa con la licencia cuando el niño es prematuro?**
Se contará desde la fecha en la que el médico certificaba el nacimiento del bebé (con el tiempo completo). Es decir que la madre estará ausente del trabajo el tiempo faltante del embarazo y las 18 semanas de licencia.
-

- > **¿Si el parto es múltiple?**
La licencia será de 20 semanas.
-

- > **¿Se mantiene la hora de lactancia materna cuando la madre vuelve al trabajo?**
Sí se mantiene.
-

- > **¿Se amplió la licencia de paternidad?**
No. El padre tendrá derecho a ocho días hábiles. Para ello deberá presentar el certificado de nacimiento a la EPS, en los 30 días siguientes a la fecha del nacimiento del hijo.
-

- > **¿A quién corresponde cubrir la licencia de paternidad remunerada?**
Está a cargo de la EPS, para lo cual se requerirá que el padre haya estado cotizando efectivamente durante todo el embarazo.
-

> Salas para lactantes

La ley 1823 de 2017 estableció que las entidades públicas y empresas privadas deben adecuar un espacio denominado **salas amigas de la familia lactante del entorno laboral**, para que las mujeres en período de lactancia que laboren allí cumplan esa función. En ellas se podrá extraer la leche materna, asegurando su adecuada conservación durante la jornada laboral.

En el caso de las empresas privadas, están obligadas las que tienen capitales iguales o superiores a 1500 salarios mínimos o las que tengan capitales inferiores a ese monto, pero que tengan más de 50 empleadas.

> Licencia por luto

Ten en cuenta que la licencia por luto la paga el empleador, no el sistema de salud, es una licencia remunerada de cinco días hábiles, cualquiera sea su modalidad de contratación o de vinculación laboral, leyendo el artículo 01 de la ley 1280 de 2009. Aunque la ley no dijo expresamente a qué familiares se refería, sino que se limitó a definir el parentesco, por eso requiere de una interpretación de los grados de parentesco:

El Cónyuge o compañero (a) permanente, los familiares hasta el segundo grado de consanguinidad o sea los padres, hijos, hermanos, abuelos y nietos porque esos son los que están dentro del primero y segundo grado de consanguinidad.

En cambio frente a la afinidad solo hacen parte los suegros del trabajador, ningún otro familiar del cónyuge, respecto del parentesco civil solo hablamos de hijo, padre, hermanos, abuelos y nietos, adoptivos o adoptantes.

> Calamidad doméstica

Es toda situación que le impide al trabajador asistir a trabajar es una situación forzosa, y en general el empleador estaría obligado a pagar salarios durante dicho tiempo.

Lo difícil es establecer si la calamidad es grave o es una simple calamidad, pues el artículo 57 numeral 6 del Código Sustantivo del Trabajo establece la obligación de dar al trabajador una licencia cuando tenga una grave calamidad doméstica pero no para la **simple calamidad**. Es decir lo que para el trabajador es calamidad y para la empresa no, en esos casos hay que acudir a lo que contemple el reglamento, pues cada empresa podrá establecer que se entiende por calamidad y cuántos días se conceden para ello.

> Incapacidades médicas

El pago de la incapacidad estará a cargo del empleador los dos (2) primeros días si es por enfermedad general, tanto en el sector público como en el privado; y de las Entidades Promotoras de Salud a partir del tercer (3) día, se pagará solo el 66.66% del salario a menos que el trabajador devengue un salario mínimo o se afecte el mínimo vital y móvil de ese trabajador, en cuyo caso se le pagará el 100% del salario.

Si es incapacidad por accidente de trabajo o enfermedad laboral la paga la ARL desde el primer día.

> Por entierro de compañeros

El artículo 57 numeral 6, del Código Sustantivo del Trabajo, establece como una obligación especial del empleador conceder al trabajador las licencias necesarias para asistir al entierro de sus compañeros de trabajo, pero para ello exige dos requisitos que son:

- Que se avise con la debida oportunidad al empleador o a su representante legal.
- Que el número de los que se ausenten no sea tal que perjudique el funcionamiento de la empresa.

Esta situación también podrá regularse en los reglamentos internos de trabajo.

> Permiso sindical

Otra licencia que deberá concederse es la que soliciten los representantes sindicales para ejercer sus funciones, estas licencias siempre serán remuneradas.

> Licencia para sufragar

Se conceden por votación electoral (4 horas) o por ser designado jurado de votación (1 día), son licencias remuneradas y el trabajador **tiene un plazo máximo de mes y medio para hacerlo vigente** demostrando que votó o el certificado de que fue jurado.

Pensiones

El aporte es del 16% de los ingresos del trabajador, ese pago es compartido porque tu trabajador aportará el 4% y tú el 12%.

- ▶ Los fondos de pensiones pagan las pensiones de vejez, invalidez de origen común o sea por enfermedades o accidentes que no estén relacionadas con el trabajo y la pensión de sobreviviente o por muerte.

Riesgos laborales

En materia de riesgos laborales, existen las ARL, y el pago dependerá del tipo de empresa que creaste y los riesgos que para tus trabajadores pueda generar en su salud.

VI. REGLAMENTO INTERNO DE TRABAJO

El reglamento interno de trabajo (hoy, simplemente reglamento de trabajo) es un documento de suma importancia en toda empresa, debido a que se convierte en norma reguladora de las relaciones internas de la empresa con el trabajador.

El Reglamento Interno de Trabajo, es una herramienta indispensable para resolver los conflictos que puedan presentarse dentro de la empresa, y es tan importante que si no existiera, sería muy difícil sancionar a un trabajador por algún acto impropio, puesto que no habría ninguna sustentación normativa o regulatoria que ampare una decisión sancionatoria.

> ¿Todas las empresas deben tener Reglamento Interno de Trabajo?

Está obligado a tener un reglamento de trabajo todo empleador que ocupe más de cinco (5) trabajadores de carácter permanente en empresas comerciales, o más de diez (10) en empresas industriales, o más de veinte (20) en empresas agrícolas, ganaderas o forestales.

> Qué información debe contener un Reglamento Interno de Trabajo:

Contiene aquellos aspectos no contemplados de forma expresa por la ley o que simplemente han quedado al libre albedrío de las partes. Sus capítulos contienen la siguiente información.

1. Indicación del empleador y del establecimiento o lugares de trabajo comprendidos por el reglamento.
2. Condiciones de admisión, aprendizaje y período de prueba.
3. Trabajadores accidentales o transitorios.
4. Horas de entrada y salida de los trabajadores; horas en que principia y termina cada turno si el trabajo se efectúa por equipos; tiempo destinado para las comidas y períodos de descanso durante la jornada.
5. Horas extras y trabajo nocturno; su autorización, reconocimiento y pago.
6. Días de descanso legalmente obligatorio; horas o días de descanso convencional o adicional; vacaciones remuneradas; permisos, especialmente lo relativo a desempeño de comisiones sindicales, asistencia al entierro de compañeros de trabajo y grave calamidad doméstica.
7. Salario mínimo legal o convencional.

8. Lugar, día, hora de pagos y período que los regula.
9. Tiempo y forma en que los trabajadores deben sujetarse a los servicios médicos que el empleador suministre.
10. Prescripciones de orden y seguridad.
11. Indicaciones para evitar riesgos profesionales e instrucciones, para prestar los primeros auxilios en caso de accidente.
12. Orden jerárquico de los representantes del empleador.
13. Especificaciones de las labores que no deben ejecutar las mujeres y los menores de dieciséis (16) años.
14. Normas especiales que se deben guardar en las diversas clases de labores, de acuerdo con la edad y el sexo de los trabajadores, con miras a conseguir la mayor higiene, regularidad y seguridad en el trabajo.
15. Obligaciones y prohibiciones especiales para el empleador y los trabajadores.
16. Escala de faltas y procedimientos para su comprobación; escala de sanciones disciplinarias y forma de aplicación de ellas.
17. La persona o personas ante quienes se deben presentar los reclamos del personal y tramitación de éstos, expresando que el trabajador o los trabajadores pueden asesorarse del sindicato respectivo si lo hubiere.
18. Prestaciones adicionales a las legalmente obligatorias, si existen.
19. Publicación y vigencia del reglamento.

► El reglamento interno de trabajo ya no tiene que ser ni registrado ni aprobado por el Ministerio de Trabajo.

Reglamento de higiene y seguridad

El Reglamento de Higiene y Seguridad Industrial tiene como objetivo la identificación, reconocimiento, evaluación y control de los factores ambientales que se originan en los lugares de trabajo y que pueden afectar la salud de los trabajadores, es importante mantenerlo actualizado y darlo a conocer a todos los empleados.

> **¿Quién es el responsable en la empresa del cumplimiento de este reglamento?**
Todos los jefes o líderes, procurando la salud y bienestar de sus empleados.

> **¿Cuáles son las normas básicas de higiene y seguridad industrial?**

- El orden y la vigilancia en los lugares de trabajo.
- Corregir y dar aviso de las condiciones peligrosas o inseguras.
- Usar máquinas o vehículos sin autorización.
- Usar las herramientas apropiadas y conservarlas en buen estado.
- Usar en todo momento la ropa de trabajo y los elementos de protección personal.
- Quitar sin autorización la señalización de protección y peligro.
- Reportar tanto los accidentes como incidentes.

> **¿Cada cuánto tiempo se debe modificar el reglamento de higiene y seguridad en el trabajo?**
Cada vez que se presenten cambios en cuanto a la razón social, instalaciones locativas, métodos de producción o cuando se dicten disposiciones gubernamentales que modifiquen las normas del reglamento.

> **¿Todas las empresas deben tener un reglamento de higiene y seguridad industrial?**
No, solo los empleadores que tengan a su servicio 10 o más trabajadores y a más tardar dentro de los tres meses siguientes del inicio de las labores.

> **¿Quién debe firmar el reglamento de higiene y seguridad industrial?**
El representante legal de cada empresa.

Ahórrate
LOS
CONFLICTOS

esquema
publicidad

VII. SEGURIDAD Y SALUD EN EL TRABAJO SG-SST

Es la disciplina que trata de la prevención de las lesiones y enfermedades causadas por las condiciones de trabajo y de la protección y promoción de la salud de los trabajadores.

Con el Sistema de Gestión, contemplado en el Decreto 1072 de 2015 y que se hará exigible a partir del próximo 1° de junio de 2017, se busca que a través del desarrollo de un proceso lógico y por etapas se anticipe, reconozca, evalúe y controle los riesgos que puedan afectar la seguridad y salud en el trabajo.

El Sistema es obligatorio para todos los empleadores, e igualmente cubija a contratistas, empresas de servicios temporales, cooperativas de trabajo asociado, estudiantes en contrato de aprendizaje o de práctica y trabajadores independientes.

La seguridad y la salud en el trabajo es un asunto de todos; teniendo el empleador responsabilidades y obligaciones muy importantes, como las siguientes:

- 1 Definir, firmar y divulgar la política de Seguridad y Salud en el Trabajo (SST) a través de documento escrito. Esta, deberá proporcionar un marco de referencia para establecer y revisar los objetivos de seguridad y salud en el trabajo.
- 2 Debe asignar, documentar y comunicar las responsabilidades específicas en Seguridad y Salud en el Trabajo (SST) a todos los niveles de la organización, incluida la alta Dirección.
- 3 A quienes se les hayan delegado responsabilidades en el Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST), tienen la obligación de rendir cuentas internamente en relación con su desempeño. Puede hacerse por cualquier medio; sin embargo, debe quedar documentada.
- 4 Debe definir y asignar los recursos 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 y también, para que los responsables de la seguridad y salud en el trabajo en la empresa, el Comité Paritario o Vigía de Seguridad y Salud en el Trabajo según corresponda, puedan cumplir de manera satisfactoria con sus funciones.
- 5 Debe garantizar que opera bajo el cumplimiento de la normatividad nacional vigente aplicable en materia de seguridad y salud en el trabajo, en armonía con los estándares mínimos del Sistema Obligatorio de Garantía de Calidad del Sistema General de Riesgos Laborales; por lo que es necesario que como parte de la documentación del Sistema tenga una matriz de requisitos legales, con la normatividad nacional que sea exigible.

- 6 Debe adoptar disposiciones efectivas para desarrollar las medidas de identificación de peligros, evaluación y valoración de los riesgos y establecimiento de controles que prevengan daños en la salud de los trabajadores y/o contratistas, en los equipos e instalaciones.
- 7 Debe diseñar y desarrollar un plan de trabajo anual para alcanzar cada uno de los objetivos propuestos en el SG-SST, el cual debe identificar claramente metas, responsabilidades, recursos y cronograma de actividades, en concordancia con los estándares mínimos del Sistema Obligatorio de Garantía de Calidad del Sistema General de Riesgos Laborales.
- 8 El empleador debe implementar y desarrollar actividades de prevención de accidentes de trabajo y enfermedades laborales, así como de promoción de la salud en el SG-SST, de conformidad con la normatividad vigente.
- 9 Debe asegurar la adopción de medidas eficaces que garanticen la participación de todos los trabajadores y sus representantes ante el Comité Paritario o Vigía de Seguridad y Salud en el Trabajo, en la ejecución de la política y también que estos últimos funcionen y cuenten con el tiempo y demás recursos necesarios, acorde con la normatividad vigente que les es aplicable. Así mismo, el empleador debe informar a los trabajadores y/o contratistas, a sus representantes ante el Comité Paritario o el Vigía de Seguridad y Salud en el Trabajo, según corresponda de conformidad con la normatividad vigente, sobre el desarrollo de todas las etapas del SG-SST e igualmente, debe evaluar las recomendaciones emanadas de estos para el mejoramiento del SG-SST.

El empleador debe garantizar la capacitación de los trabajadores en los aspectos de seguridad y salud en el trabajo de acuerdo con las características de la empresa, la identificación de peligros, la evaluación y valoración de riesgos relacionados con su trabajo, incluidas las disposiciones relativas a las situaciones de emergencia, dentro de la jornada laboral de los trabajadores directos o en el desarrollo de la prestación del servicio de los contratistas;

- 10 Debe garantizar la disponibilidad de personal responsable de la seguridad y la salud en el trabajo, cuyo perfil deberá ser acorde con lo establecido con la normatividad vigente y los estándares mínimos que para tal efecto determine el Ministerio del Trabajo.
- 11 El empleador debe involucrar los aspectos de seguridad y salud en el trabajo, al conjunto de sistemas de gestión, procesos, procedimientos y decisiones en la empresa.

> ¿Qué debe contener el plan?

Como mínimo:

- Metas
- Responsabilidades
- Recursos
- Cronograma de actividades

▶ **Y debe llevar tu firma**

> Programa de capacitación

Deberás brindar esta capacitación a todo trabajador que ingrese. Esta se hará sobre unos aspectos generales, la identificación y control de peligro y la prevención de accidente de trabajo y enfermedades laborales.

> Prevención y preparación en caso de emergencia

Deberás estar preparado como organización para una emergencia y debes prever:

¿Qué tipos de amenazas existen?

¿Cuáles son los recursos con los que cuento?

¿Qué tanto afecta la emergencia a la empresa?

Formular un plan de emergencia

Cuántos trabajadores tienes y qué bienes de la empresa se pueden afectar

Diseñar medidas de prevención

Asignar recursos necesarios

Realizar medidas que minimicen daños

Capacitar a todos los trabajadores

Realizar simulacros (mínimo 1 vez al año)

Conformar una brigada de emergencia

Inspeccionar los equipos de emergencia

Crear planes comunes con empresas que estén expuestas a los mismos peligros

> Reporte e investigación de accidentes de trabajo y enfermedades laborales

Tendrás que reportar todos los accidentes de trabajo a la ARL dentro de los **2 días hábiles** siguientes a la ocurrencia del accidente o diagnóstico de la enfermedad, no olvides darle una copia al trabajador.

> ¿Qué pasa si ocurre un accidente grave?

Se le reporta a la dirección territorial u oficina del Ministerio de Trabajo dentro de los 2 días hábiles siguientes, y hay que investigar el accidente.

Si no haces el reporte la multa puede llegar hasta 1000 salarios mínimos y si lo reportas después de los 2 días hábiles la multa será de 500 SMLMV.

> Al momento de contratar:

Aspectos de seguridad y salud en el trabajo

Tener canales de comunicación

Verificar la afiliación al sistema general de riesgos laborales

Informar sobre los peligros y riesgos en la zona de trabajo

Verificar el desarrollo de las actividades

> Medición de la gestión del empleador

El cumplimiento de esta norma se hace por lo que se denomina indicadores, lo bueno es que tú eliges tu indicador.

> ¿Qué tipos de indicadores existen?

Indicadores que evalúan diferentes ítems como

- Evalúan la estructura del sistema
- Evalúan el proceso del sistema
- Evalúan los resultados del sistema

Y harás una auditoría para que estés seguro que todo se hizo bien.

¿Qué es una auditoría interna?

Es una forma de revisión del sistema por parte de la empresa misma. Debe indicarse el alcance, la periodicidad y la metodología que utilicen.

Anualmente deberás revisar el sistema, en ese informe se verifica qué tanto se cumplió con el sistema.

> Acciones preventivas y correctivas

Deberás definir las acciones preventivas y correctivas, esas acciones se obtienen de:

- Inspecciones y observaciones de tareas
- Investigación de accidentes
- Auditorías internas y externas
- Sugerencias de trabajadores
- Cambios en procedimientos

ACCIÓN PREVENTIVA	ACCIÓN CORRECTIVA
Acción para eliminar o disminuir la causa de una situación que no se desea.	Acción para eliminar o disminuir la causa de una situación que sucedió y no se quiere volver a vivir.
Ejemplo: pegar señalización en las paredes o puertas.	Ejemplo: iluminar los espacios en donde se pegaron las señales de evacuación.

INVIERTE \$
más tiempo **EN**

ESCUCHAR
La **MUSICA**
QUE
te gusta

esquema
publicidad

VIII. DECRETO 1072

ENTORNO DE TRABAJO SALUDABLE

“Espacio en que el Estado, los empleadores, y trabajadores colaboran en la aplicación de un proceso de mejora continua para promover y proteger la salud y la seguridad de los trabajadores, y la sostenibilidad del lugar de trabajo”.

Ministerio de Salud y Protección Social

MAPA CONCEPTUAL

> **Proceso lógico y por etapas que incluye**

OBJETIVO: Anticipar, reconocer, evaluar y controlar los riesgos que puedan afectar la seguridad y salud en el trabajo.

ESTRUCTURA DEL SG-SST

POLÍTICA DE SG-SST

Requisitos

Entre los requisitos está definir una política que contiene:

- > Establecer el compromiso de la empresa hacia la implementación del SST de la empresa para la gestión de los riesgos laborales.
- > Ser específica para la empresa y apropiada para la naturaleza de sus peligros y el tamaño de la organización.
- > Ser concisa, redactada con claridad, estar fechada y firmada por el representante legal de la empresa.
- > Debe ser difundida a todos los niveles de la organización y estar accesible a todos los trabajadores y demás partes interesadas, en el lugar de trabajo.
- > Ser revisada como mínimo una vez al año y de requerirse, actualizada acorde con los cambios tanto en materia de SG-SST, como en la empresa.

Objetivos de la política

- > Identificar los peligros, evaluar y valorar los riesgos y establecer los respectivos controles.
- > Proteger la seguridad y salud de todos los trabajadores, mediante la mejora continua del SG-SST en la empresa.
- > Cumplir la normatividad nacional vigente aplicable en materia de riesgos laborales.

ORGANIZACIÓN DEL SG-SST

Capacitación • *Capacitación en SST Art. 2.12.6.11*

Todo el sistema se nutre a través de la CAPACITACIÓN EN SG-SST y una intensa difusión para crear cultura de seguridad y salud.

- > Definir los requisitos de conocimiento y práctica en seguridad y salud en el trabajo necesarios para sus trabajadores.
- > Adoptar y mantener disposiciones para que estos los cumplan en todos los aspectos de la ejecución de sus deberes u obligaciones, con el fin de prevenir accidentes de trabajo y enfermedades laborales.

Programa de capacitación: Art. 2.2.4.6.11

1. Identificar los peligros y controlar los riesgos relacionados con el trabajo.
2. Revisarlo mínimo una (1) vez al año, con la participación del Comité Paritario SST y la alta Dirección de la empresa: con el fin identificar las acciones de mejora.
3. Proporcionar a todo trabajador que ingrese por primera vez a la empresa, independiente de su forma de contratación y vinculación y de manera previa al inicio de sus labores, una inducción en los aspectos generales y específicos de las actividades a realizar, que incluya entre otros, la identificación y el control de peligros y riesgos en su trabajo y la prevención de accidentes de trabajo y enfermedades laborales.

Capacitación

- Inducción
- Entrenamiento
- Capacitación y formación (programa anual de capacitación)
- Reinducción

Proceso de inducción · reinducción

Direccionamiento estratégico

- Políticas, valores y objetivos de la empresa
- Valores: seguridad valor esencial
- Divulgación de la política de SST
- Socializar reglamento HSI y normas relacionadas

Desde el SG-SST: Gestión Humana

- Conceptos básicos de seguridad y salud en el trabajo
- Socialización y conocimiento PSO: SST
- Dar a conocer matriz de peligros
- COPASST roles y funciones
- Comité de convivencia laboral: Procedimiento de convivencia
- Plan de emergencias

Desde Gestión Humana

- Inducción y reinducción
- Entrega y entrenamiento de uso adecuado de los elementos de protección personal.
- Entrega de los PONS: procedimientos operativos normalizados de seguridad.
- Plan de capacitación
- Programas de bienestar laboral
- Plan de beneficios para el trabajador
- Sensibilización entorno hábitos saludables
- Prevención de accidentes y enfermedades laborales
- Condiciones de salud
- Programación de exámenes periódicos y de retiro
- Socialización de indicadores
- Socializar reglamento HSI y normas relacionadas

Capacitación

- Capacitación comités de convivencia, COPASST, emergencias: funciones y alcance en la organización: roles y responsabilidades.
- Reporte de accidentes
- Plan de emergencias - simulacros de evacuación: emergencias
- Manejo de extintores
- Brigadas de emergencia: manejo de primeros auxilios
- Estrategias de autoprotección: uso de EPP
- Capacitación y entrenamiento puesto de trabajo
- **Competencias en el SER y HACER**
 - Plan de desarrollo del personal en el ser y programas de promoción interna: motivación.
 - Capacitación y estímulo a hábitos de vida saludables: autocuidado
 - Promoción y prevención en riesgos laborales
 - Talleres vivenciales para entrenamiento del personal en el programa de seguridad y salud en el trabajo.

Comunicación

- > Recibir, documentar y responder las comunicaciones internas relativas a la seguridad y salud en el trabajo.

- > Garantizar que se dé a conocer el SG-SST a los trabajadores y contratistas.

- > Disponer de canales que permitan recolectar inquietudes, ideas y aportes de los trabajadores en materia de seguridad y salud en el trabajo.

Responsabilidades del empleador Art. 2.2.4.6.8

- > Definir, firmar y divulgar la política de SST – objetivos de SST.
- > Asignar, documentar y comunicar las responsabilidades en SST a todos los niveles.
- > Rendición de cuentas al interior de la empresa mínimo anualmente y documentar.
- > Definir y asignar recursos financieros, técnicos y personal necesario para el SG-SST.
- > Garantizar que opera bajo el cumplimiento de la normatividad vigente - Matriz de requisitos legales.
- > Adoptar disposiciones efectivas para desarrollar las medidas de identificación de peligros, evaluación y valoración de los riesgos – establecimiento de controles.
- > Diseñar y desarrollar plan de trabajo anual para alcanzar los objetivos en el SG-SST.

- > Implementar y desarrollar actividades de prevención de accidentes de trabajo y enfermedades laborales, así como de prevención de la salud.
- > Asegurar la adopción de medidas eficaces que garanticen la participación de todos los trabajadores y sus representantes ante el COPASST o Vigía de SST.
- > Informar a los trabajadores y/o contratistas, al COPASST sobre el desarrollo de todas las etapas de SG-SST. Evaluar recomendaciones emanadas de estos **para el mejoramiento del SG-SST.**

- > Garantizar la capacitación de los trabajadores directos dentro de la jornada laboral y para los contratistas en desarrollo de la prestación del servicio en aspectos de SST.
-
- > Garantizar disponibilidad de personal responsable de SST.
-
- > Involucrar los aspectos de SST al conjunto de sistemas de gestión, procesos, procedimientos y decisiones en la empresa.

Documentación SG-SST Art. 2.2.4.6.12

- 1.** Política y objetivos de SST.
- 2.** Responsabilidades asignadas en SST.
- 3.** Matriz con la identificación anual de peligros, evaluación y valoración del riesgo.
- 4.** El informe de las condiciones de salud, junto con el perfil sociodemográfico de la población trabajadora.
- 5.** El plan de trabajo anual en seguridad y salud en el trabajo, SST de la empresa.
- 6.** El programa de capacitación anual en seguridad y salud en el trabajo - SST, incluyendo los soportes de inducción, reinducción y capacitaciones de los trabajadores dependientes, contratistas, cooperados y en misión.
- 7.** Los procedimientos e instructivos internos de seguridad y salud en el trabajo.
- 8.** Registros de entrega de equipos y elementos de protección personal.
- 9.** Registro de entrega de los protocolos de seguridad, de las fichas técnicas cuando aplique y demás instructivos internos de seguridad y salud en el trabajo.
- 10.** Los soportes de la convocatoria, elección y conformación del comité paritario de SST y las actas de sus reuniones o la delegación del Vigía de SST y los soportes de sus actuaciones.
- 11.** Los reportes y las investigaciones de los incidentes, accidentes de trabajo y enfermedades laborales.
- 12.** La identificación de las amenazas junto con la evaluación de la vulnerabilidad y sus correspondientes planes de prevención, preparación y respuesta ante emergencias.
- 13.** Los programas de vigilancia epidemiológica de la salud de los trabajadores, incluidos los resultados de las mediciones ambientales y los perfiles de salud arrojados por los monitoreos biológicos.
- 14.** Formatos de registros de las inspecciones a las instalaciones, máquinas o equipos.
- 15.** La matriz legal actualizada.
- 16.** Evidencias de las gestiones adelantadas para el control de los riesgos.

Conservación de documentos Art. 2.24.6.13

Período mínimo de veinte (20) años, contados a partir del momento en que cese la relación laboral del trabajador con la empresa:

1. Los resultados de los perfiles epidemiológicos.
2. Los conceptos de los exámenes de ingreso, periódicos y de retiro de los trabajadores, **resultados de exámenes complementarios**.
3. Resultados de mediciones y monitoreo a los ambientes de trabajo.
4. Registros de las actividades de capacitación, formación y entrenamiento.
5. Registro del suministro de elementos y equipos de protección personal.

Responsabilidades de los trabajadores Art. 2.2.4.6.10

- > Procurar el cuidado integral de la salud
- > Suministrar información clara, veraz y completa sobre el estado de salud
- > Cumplir las normas y reglamentos sobre el SG-SST
- > Informar oportunamente al empleador o contratante acerca de los peligros y riesgos latentes en su sitio de trabajo
- > Participar en las actividades de capacitación en SST definido en el plan de capacitación del SG-SST
- > Participar y contribuir al cumplimiento de los objetivos del SG-SST

• **Obligación ARL Art. 2.2.4.6.9**

> Capacitar al COPASST

> Asesoría y asistencia técnica en la implementación del SG-SST en el trabajo

• **Participación del COPASST**

> La Política debe ser comunicada al COPASST (Art. 2.2.4.6.5)

> Participar en la revisión anual del plan de capacitación con la alta Dirección (Art. 2.2.4.6.11)

> El empleador debe informar al COPASST sobre los resultados de las evaluaciones ambientales, para que emita las recomendaciones a que haya lugar (Art. 2.2.4.6.15).

> Participar en la gestión de cambio (Art. 2.2.4.6.26)

> Participar en la planificación de la auditorías (Art. 2.2.4.6.29)

> Conocer los resultados de la revisión de la alta Dirección (Art. 2.2.4.6.31)

PLANIFICACIÓN DEL SG-SST

- **Identificación de peligros**
- **Evaluación inicial**
- **Objetivos SG-SST**
- **Indicadores**

- > La identificación de la normatividad vigente en materia de riesgos laborales

- > La verificación de la identificación de los peligros, evaluación y valoración de los riesgos, debe ser anual

- > La identificación de las amenazas y evaluación de la vulnerabilidad de la empresa; la cual debe ser anual

- > La evaluación de la efectividad de las medidas implementadas, para controlar los peligros, riesgos y amenazas, que incluya los reportes de los trabajadores

- > El cumplimiento del **programa de capacitación anual, incluyendo la inducción y reinducción**

- > La evaluación de los puestos de trabajo

- > La descripción sociodemográfica de los trabajadores y la caracterización de sus condiciones de salud, la evaluación y análisis de las estadísticas sobre la enfermedad y la accidentalidad

- > Registro y seguimiento a los resultados de los indicadores definidos en el SG-SST de la empresa del año inmediatamente anterior

Se debe tener en cuenta la evaluación y análisis de las estadísticas sobre la enfermedad y accidentalidad ocurrida en los dos últimos años en la empresa.

APLICACIÓN SG-SST

Gestión de peligros y riesgos

- > Gestión de peligros y riesgos
- > Medidas de prevención y control
- > Prevención, preparación y respuesta ante emergencias
- > Adquisiciones
- > Criterios de SST para las compras y contrataciones (contratistas)

PELIGRO

Fuente, situación o acto con potencial de daño, lesión, emergencia, pérdida, en términos de enfermedad o lesión a las personas, o una combinación de estos.

Por tanto identificar un PELIGRO ES IDENTIFICAR LAS FUENTES.

El diagnóstico de las condiciones de riesgo es requisito para:

1. Desarrollo del SG-SST
2. Planificación para la identificación de peligros
3. Evaluación y control de los riesgos
4. Planificación y aplicación
5. Directrices relativas a los sistemas de gestión SST

La identificación, el análisis y la evaluación de riesgos permite definir objetivos y priorizar las acciones en materia de control de peligros dentro del medio ambiente de trabajo.

Gestión de peligros y riesgos:

Identificación, prevención, evaluación, valoración y control de los peligros y riesgos en la empresa.

Medidas de prevención y control Art. 2.2.4.6.24

1. Eliminación del peligro/riesgo: hacer desaparecer el peligro.
2. Sustitución: reemplazar un peligro.
3. Controles de ingeniería: medidas para el control del peligro: aislamiento, ventilación.
4. Controles administrativos: medida para reducir el tiempo de exposición al peligro: rotación, duración jornada de trabajo, señalización, alarmas, procedimientos seguros, controles de acceso, permisos de trabajo.
5. Equipos y elementos de protección personal: dispositivo para protegerlo contra posibles daños a su salud o a su integridad física y se deben desarrollar acciones necesarias para que sean utilizados por los trabajadores.

Prevenición y respuesta a emergencia

- > Identificar las **amenazas** que puedan afectar a la empresa.

- > Identificar los **recursos** y las capacidades existentes en las redes institucionales y de ayuda mutua.

- > Analizar la **vulnerabilidad** de la empresa frente a las amenazas identificadas.

- > Valorar y evaluar los riesgos **considerando el número de trabajadores expuestos**, los bienes y servicios de la empresa.

- > Diseñar e implementar los **procedimientos**.

- > Formular el plan de **emergencias**.

- > **Asignar los recursos necesarios** para diseñar e implementar los programas, procedimientos o acciones necesarias, para prevenir y controlar las amenazas prioritarias o minimizar el impacto de las no prioritarias.

- > **Implementar las acciones factibles**, para reducir la vulnerabilidad de la empresa frente a estas amenazas que incluye entre otros, la definición de planos de instalaciones y rutas de evacuación.

- > **Informar, capacitar y entrenar** incluyendo a todos los trabajadores, para que estén en capacidad de actuar y proteger su salud e integridad, ante una emergencia real o potencial.

- > Realizar simulacros como **mínimo una (1) vez al año** con la participación de todos los trabajadores.

- > Conformar, capacitar, entrenar y dotar la brigada de emergencias.

- > Inspeccionar con periodicidad todos los equipos incluyendo sistemas de alerta, señalización y alarma, con el fin de garantizar su disponibilidad y buen funcionamiento.

- > Desarrollar programas o planes de ayuda mutua ante amenazas de interés común, identificando los recursos que puedan existir en la zona donde se ubica la empresa.

Gestión del Cambio

- > El empleador o contratante debe implementar y mantener un procedimiento para evaluar el impacto sobre la seguridad y salud en el trabajo que puedan generar los cambios internos o los cambios externos.

- > Cambios internos: introducción de nuevos procesos, cambio en los métodos de trabajo, cambios en instalaciones, entre otros.

- > Cambios externos: cambios en la legislación, evolución del conocimiento en seguridad y salud en el trabajo, entre otros.

Esto implica

1. Identificación de peligros y riesgos derivados de cambios.
2. Adoptar las medidas de prevención y control antes de su implementación.
3. Actualizar el plan de trabajo anual en seguridad y salud en el trabajo.

Contratación · Aspectos a considerar

- > Incluir los aspectos de SST en la evaluación y selección de proveedores y contratistas.
- > Procurar canales de comunicación para la gestión de SST.
- > Verificar antes del inicio del trabajo y periódicamente, el cumplimiento de la obligación de afiliación al Sistema General de Riesgos Laborales (SGRL), considerando la rotación del personal por parte de los proveedores contratistas y subcontratistas.
- > Informar a los proveedores y contratistas al igual que a los trabajadores de este último, previo al inicio del contrato, los peligros y riesgos generales y específicos de su zona de trabajo incluidas las actividades o tareas de alto riesgo, rutinarias y no rutinarias, así como la forma de controlarlos y las medidas de prevención y atención de emergencias. En este propósito, se debe revisar periódicamente durante cada año, la rotación de personal y asegurar que dentro del alcance de este numeral, el nuevo personal reciba la misma información.
- > Instruir a los proveedores, trabajadores cooperados, trabajadores en misión, contratistas y sus trabajadores o subcontratistas, sobre el deber de informarle, acerca de los presuntos accidentes de trabajo laboral ocurridos durante el periodo de vigencia del contrato para que el empleador o contratante ejerza las acciones de prevención y control que estén bajo su responsabilidad.

- > Verificar periódicamente y durante el desarrollo de las actividades objeto del contrato en la empresa, el cumplimiento de la normatividad en SST por parte de los trabajadores cooperados, trabajadores en misión, proveedores, contratistas y sus trabajadores o subcontratistas.

Para los efectos del SG-SST los proveedores y contratistas deben cumplir frente a sus trabajadores o subcontratistas, con las responsabilidades del Decreto 1072 de 2015.

HACER

DESCRIPCIÓN	REQUISITO Decreto 1072	ACCIÓN A REALIZAR
Política SST	Comunicación política	Divulgar a todas las personas que trabajan en función de la organización, publicar en sitios visibles y dejar evidencia de la divulgación a todos los trabajadores.
Obligaciones de los empleadores	Comunicación de responsabilidades	Comunicar la asignación de las responsabilidades a las partes interesadas, verificar su comprensión y dejar evidencia de la misma.
	COPASST	Se debe tener registro de elección, acta de la conformación, igualmente documento del plan de entrenamiento y trabajo del COPASST. Realizar actas de cada reunión. Garantizar su conservación.
Capacitación en SST	Capacitación en SST al personal según competencias	<ul style="list-style-type: none"> • Documento que contiene el plan anual de capacitación y entrenamiento en SST. • Elaborar formatos que evidencien la participación en los procesos de formación y capacitación, de las inducciones y reinducciones. • Garantizar su conservación en el tiempo. • Definir conocimientos técnicos que debe garantizar cada persona en la organización.
	Socialización al COPASST del plan capacitación	Dejar evidencia de que el plan de capacitación anual fue compartido al COPASST o Vigía y éste hizo aportes al mismo.
Documentación	Estándares de seguridad o operación segura	Contar con estándares de seguridad de las actividades críticas, entrenar y entregar al personal estos estándares. Garantizar su conservación.
	Reportes de investigación de AT y EL	Diligenciar formatos de investigación de incidentes, accidentes y enfermedades laborales. Garantizar su conservación.

Accidentes, Incidentes, Enfermedad Laboral · Resolución 1401 de 2007

DESCRIPCIÓN	REQUISITO Decreto 1072	ACCIÓN A REALIZAR
Documentación	Identificación de amenazas y vulnerabilidad	<ul style="list-style-type: none"> • Tener documentado el plan de emergencias. • Estar actualizado.
	Procedimientos operativos normalizados	Documentar los procedimientos operativos normalizados para emergencias.
	Plan de evacuación Evaluación de simulacros Diseño de planes de evacuación	Documento que contiene el plan de evacuación por centro de trabajo, están definidos los simulacros y la forma de evaluarlos.
	Sistemas de vigilancia epidemiológica	Procedimiento para el control de la enfermedad laboral, SVE partiendo de la priorización de riesgos y de la exigencia legal.
Documentación Planificación	Evaluaciones ambientales	Tener en cuenta periodicidad de acuerdo con el aspecto a evaluar según los SVE, verificar la idoneidad del personal y cumplimiento de la legislación frente a su licencia.
	Perfiles epidemiológicos del SVE	<ul style="list-style-type: none"> • Documento que refleja los perfiles epidemiológicos de la población vinculada. • Estar actualizado.
Identificación Peligros evaluación y control de los riesgos	Comunicación de las evaluaciones ambientales	Dejar evidencia de la presentación que se hace al COPASST de los resultados de las evaluaciones ambientales.
Evaluación inicial del SG-SST	Autoevaluación	<ul style="list-style-type: none"> • Realizar autoevaluación para sustentar objetivos, plan de trabajo + cronograma definido. • La autoevaluación debe cumplir lo establecido en este artículo del decreto. Apoyarse en herramientas definidas por ARL o Ministerio.

HACER

DESCRIPCIÓN	REQUISITO Decreto 1072	ACCIÓN A REALIZAR
Planificación del SG-SST	Comunicación objetivos	<ul style="list-style-type: none"> • Divulgar los objetivos a todo el personal. • Evidenciar la divulgación.
Medidas de prevención y control	Tratamiento a los riesgos	Evidenciar en la matriz de peligros y riesgos la jerarquía de control de riesgo. Desde allí determinar programas de gestión o estrategias para el tratamiento de los riesgos.
	Socialización a partes interesadas	Divulgación a todas las partes interesadas de la gestión a los riesgos a los que están expuestos.
	Evaluaciones médicas ocupacionales	<ul style="list-style-type: none"> • Documento que contiene la evaluación médica ocupacional según riesgos y peligros. • Evidencia de su ejecución.
Prevención, preparación y respuesta ante emergencias	Identificación de amenazas y vulnerabilidad por centro de trabajo	Documento con identificación de amenazas y vulnerabilidad por centro de trabajo.
	Valoración de los riesgos asociados a amenazas	Evidencia de la valoración de amenazas realizado en cada centro de trabajo.
	Procedimientos Operativos Normalizados	<ul style="list-style-type: none"> • Registro de las inspecciones realizadas a los equipos contra incendio. • Garantizar su conservación.
	Inspección de equipos de emergencia	<ul style="list-style-type: none"> • Documento que evidencia el plan de ayuda mutua.
Adquisiciones	Integración de requisitos de SST en las compras	Definir criterios de SST para las compras que realiza la compañía.
Contrataciones	Seguimiento a contratistas	Realizar seguimiento al desempeño de los contratistas.
	Verificación afiliación a la Seguridad Social	Verificar cumplimiento de afiliación a Seguridad Social.
	Inducción y reinducción a contratistas	Realizar inducción y reinducción a contratistas. Dejar evidencia de éstas acciones. Garantizar su conservación.

VERIFICAR

Auditoría y revisión de la alta Dirección

- La empresa y el Comité Paritario de SST o Vigía de SST, de acuerdo a las disposiciones del Decreto 1072 de 2015, **deberán planificar una auditoría anual.**

Este proceso, deberá comprender: la definición de la idoneidad de la persona que sea auditora; **el alcance de la auditoría; la periodicidad; la metodología; y, la presentación de informes.**

El proceso de auditoría debe abarcar

1. El cumplimiento de la política de SST
2. El resultado de los indicadores de estructura, proceso y resultado
3. La participación de los trabajadores
4. El desarrollo de la responsabilidad y la obligación de rendir cuentas
5. El mecanismo de comunicación de los contenidos del SG-SST, a los trabajadores.

Revisión por la alta Dirección Art. 2.2.4.6.31

1. Revisión de estrategias.
2. Revisión plan de trabajo anual.
3. Disponibilidad y suficiencia de recursos.
4. Capacidad para satisfacer necesidades.
5. Necesidad de hacer cambios, incluida la política.
6. Evaluar la eficacia de las medidas de seguimiento.
7. Análisis del resultado de los indicadores.
8. Información sobre nuevas prioridades.
9. Recolectar información para evaluar si las medidas son eficaces.

10. Intercambiar información con los trabajadores sobre los resultados.
11. Base para la adopción de decisiones para mejorar identificación de peligros.
12. Determinar participación de los trabajadores.
13. Evidencia de que se cumpla con la normatividad nacional vigente. Estándares mínimos del Sistema de Garantía de la Calidad.
14. Establecer acciones que permitan la mejora continua en seguridad y salud en el trabajo.
15. Establecer el cumplimiento de planes específicos, metas establecidas y objetivos propuestos.
16. Inspeccionar los puestos de trabajo, máquinas, equipos y en general instalaciones de la empresa.
17. Vigilar las condiciones en los ambientes de trabajo.
18. Vigilar las condiciones de salud de los trabajadores.
19. Mantener actualizada la identificación de peligros, evaluación y valoración de riesgos.
20. Identificación de notificación e investigación de incidentes, accidentes de trabajo y enfermedades laborales.
21. Identificar ausentismo laboral por causas asociadas con SST.
22. Identificar pérdidas relacionados con SST.
23. Identificar deficiencias en la gestión de la SST.
24. Identificar la efectividad de los programas de rehabilitación de la salud de los trabajadores.

DESCRIPCIÓN	REQUISITO Decreto 1072	ACCIÓN A REALIZAR
Documentación	Formatos de registros de inspecciones	<ul style="list-style-type: none"> Registrar el resultado de las inspecciones de seguridad. Garantizar su conservación. Hacer seguimiento.
	Registros gestión riesgos	Incluir registros donde se evidencie que se actualiza cada vez que se interviene el riesgo o se genera un cambio en la organización.
Medidas de prevención y control	Administración EPP que parte de la matriz de EPP.	<ul style="list-style-type: none"> Registros de entrega al personal de los equipos de protección personal. Garantizar su conservación.
Prevención, preparación y respuesta ante emergencias	Evaluación de simulacros	Dejar registro del simulacro de evacuación y sus resultados.
Indicadores SG-SST	Indicadores de estructura	Presupuesto (seguimiento a la ejecución frente a los programas y cronogramas definidos). Estructura SST, equipos apoyo, equipos para emergencia.
	Indicadores de proceso	Línea base, ejecución del plan de trabajo y del cronograma, gestión de peligros y riesgos (cumplimiento de acciones correctivas y preventivas que surgen de las diferentes actividades), ejecución de plan capacitación, coberturas capacitación, cumplimiento investigación accidentes, inspecciones de seguridad, ejecución mediciones ambientales.
	Indicadores de resultado	Cumplimiento requisitos legales, cumplimiento objetivos y metas, cumplimiento plan de acción a no conformidades, incidencia y prevalencia de EL, tasa accidentalidad, costo ausentismo, comportamiento seguro, disminución del grado de riesgo (valoración de riesgo).
Auditoría de cumplimiento del SG	Programa de auditoría anual	Definir plan de auditorías al SG-SST. Garantizar idoneidad del auditor y participar al COPASST.
	Informe de resultados auditoría	Comunicar a las partes interesadas. Analizar resultados y establecer planes para la mejora continua.
	Alcance de la auditoría	Definir alcance de las auditorías a realizar. Esto estará consignado en el plan de auditorías.

ACTUAR MEJORAMIENTO CONTINUO

Acciones correctivas y preventivas

- > El empleador debe considerar las siguientes fuentes para identificar en sus procesos oportunidades de mejora:

- > El empleador debe garantizar que se **definan e implementen las acciones preventivas y correctivas necesarias**, con base en los resultados de la supervisión y medición de la eficacia del SG-SST, de las auditorías y de la revisión por la alta Dirección.

Estas acciones estarán orientadas a

- Identificar y analizar las causas fundamentales de las no conformidades y las demás disposiciones que regulan los aspectos del Sistema General de Riesgos Laborales.
- La adopción, planificación, aplicación, comprobación de la eficacia y documentación de las medidas preventivas y correctivas.
- Todas las acciones preventivas y correctivas deben estar documentadas, ser difundidas a los niveles pertinentes, tener responsables y fechas de cumplimiento.
- Cuando se evidencie que las medidas de prevención adoptadas son inadecuadas o puedan dejar de ser ineficaces, estas deberán someterse a una evaluación prontamente por el empleador.

Mejoramiento

DESCRIPCIÓN	REQUISITO Decreto 1072	ACCIÓN A REALIZAR
Obligaciones de los empleadores	Rendición de cuentas	Registro anual donde se evidencie que las personas con responsabilidades en el SG-SST realizaron la rendición de cuentas a la población trabajadora.
Prevención, preparación y respuesta ante emergencias	Realización y evaluación de simulacros anuales	Hacer seguimiento a las acciones propuestas en las evaluaciones de simulacros anteriores.
Revisión por la alta Dirección	Revisión de gerencia anual	Tener en cuenta protocolo de revisión.
	Socialización con el COPASST	Dejar evidencia de la presentación que se hizo al COPASST de los resultados de la revisión de gerencia.
Investigación de accidentes de trabajo y enfermedades laborales	Socialización de lecciones aprendidas	Dejar evidencia de la forma en que se socializan los aprendizajes que dejan los accidentes presentados en la empresa.
	Informes periódicos a la gerencia	Incluir indicadores relacionados con las acciones derivadas de los planes de acción propuestos en las investigaciones.
Acciones correctivas y preventivas	Seguimiento a acciones correctivas y preventivas	Dejar evidencia del seguimiento que se hace a las acciones preventivas y correctivas surgidas al SG-SST.
Revisión de Gerencia y ajuste	Revisión de gerencia anual	Tener en cuenta los elementos que hacen parte de las responsabilidades gerenciales según el decreto.

IX. ANEXO

Programas Secretaría de Desarrollo Económico – Alcaldía de Medellín

buscandotalento@medellindigital.gov.co
Línea del Talento: 300 414 9175

Recuerda que tu empresa se puede beneficiar a través de los siguientes programas de la Secretaría de Desarrollo Económico de la Alcaldía de Medellín:

> BANCO DE LAS OPORTUNIDADES

¿Qué es? Apoya iniciativas empresariales y negocios establecidos con financiamiento mediante créditos pequeños.

¿Para qué te sirve? Para que le des vida a tu empresa y le inyectes el capital que necesita, con acceso a créditos con bajo interés y pocos requisitos.

► Más información: 385 73 53 – 385 5098

> CEDEZO

¿Qué es? Diseñado por la Alcaldía de Medellín para ser articulador de iniciativas orientadas a la creación, el desarrollo y la consolidación de famiempresas y microempresas.

¿Para qué te sirve? Apoya el emprendimiento de la Ciudad y contribuye al desarrollo económico del territorio en la zona de intervención.

► Más información: 385 4047

> OFICINA PÚBLICA DE EMPLEO

¿Qué es? Presta un servicio gratuito de intermediación laboral que conecta a aquellas personas desempleadas con las empresas que tienen oportunidades laborales para ofrecer.

¿Para qué te sirve? Conseguir empleo de calidad de acuerdo a tu nivel académico.

► Más información: 385 85 68 - 385 8567

> CAPITAL SEMILLA

¿Qué es? Un concurso que premia las mejores ideas de negocio que tengan claras posibilidades de éxito y sostenibilidad en el tiempo, generando calidad de vida a los habitantes de la ciudad de Medellín.

¿Para qué te sirve? Para llevar a cabo una idea de negocio que se convierta en una empresa sostenible capaz de competir en mercados dinámicos.

► Más información: 444 6644 ext. 105 - 129

> ACELERACIÓN

¿Qué es? Potencia a las empresas en etapa temprana hacia un escalamiento acelerado a través del fortalecimiento de su estrategia comercial.

¿Para qué te sirve? Acelerar sus ventas, incrementar sus redes de contacto y la consolidación de su gestión comercial y financiera.

▶ Más información: 514 2698 - 383 2860 - 383 4034

> PARQUE E

¿Qué es? Es una plataforma especializada en emprendimiento dedicada a incrementar las posibilidades de éxito de nuevos negocios y el fomento de la cultura emprendedora.

¿Para qué te sirve? Preparar a la empresa para su puesta en marcha y consolidación, generando espacios de articulación e integración con los diferentes actores del ecosistema emprendedor y empresarial de la región, para potencializar el acceso a mercados nacionales e internacionales.

▶ Más información: 219 2000

> CRECER ES POSIBLE

¿Qué es? Estrategia que busca fortalecer la base empresarial de la región por medio de inserción de unidades productivas en mercados formales para que mejoren su competitividad.

¿Para qué te sirve? Para recibir beneficios comerciales, financieros, tributarios, laborales, económicos, familiares y de respaldo.

▶ Más información: 385 8074 - 576 6222

> ENPLANTA

¿Qué es? Programa de fortalecimiento de la Alcaldía de Medellín que por medio de la formación, motivación y acompañamiento del personal al interior de las empresas, con base en la filosofía Kaizen, promueve el mejoramiento continuo.

¿Para qué te sirve? Para mejorar la productividad, rentabilidad y competitividad de las empresas y adquirir buenas prácticas empresariales.

▶ Más información: 444 2872 ext. 199

> ÉPICA

¿Qué es? Es un programa de emprendimiento con una estrategia para asegurar el presente y el futuro del sector textil, confección, diseño y moda.

¿Para qué te sirve? Transformar los negocios del sistema moda de Medellín en empresas innovadoras, rentables, competitivas y sostenibles.

▶ Más información: 604 3700 ext. 158 - 383 2860 - 383 4034

X. BIBLIOGRAFÍA

- > Cervera, S. (18 de 09 de 2013). Obtenido de www.susanacervera.wordpress.com/2013/09/18/los-tres-conceptos-basicos-en-la-empresa-mision-vision-y-valores/

- > Código Sustantivo del Trabajo y Código Procesal del Trabajo y de la Seguridad Social. Edición 29. (2012). Bogotá: Legis.

- > Colegio de Abogados del trabajo. Colombia. (2014). Seguridad Social. Bogotá: Grupo Editorial Ibañez

- > Congreso de Colombia. Ley 789 de 2002. (27 de 12 de 2002). Obtenido de www.secretariasenado.gov.co/senado/basedoc/ley_0789_2002.html

- > Congreso de Colombia. Ley 23 de 1982. (28 de 01 de 1982). Obtenido de www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=3431

- > Congreso de Colombia. Ley 100 de 1993. (23 de 12 de 1993). Obtenido de www.secretariasenado.gov.co/senado/basedoc/ley_0100_1993.html#TÍTULO PRELIMIN

- > Congreso de Colombia. Ley 1607 de 2012. (26 de 12 de 2012). Obtenido de www.secretariasenado.gov.co/senado/basedoc/ley_1607_2012.html

- > Congreso de Colombia. Ley 50 de 1990. (28 de 12 de 1990). Obtenido de www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=281

- > EjemplosDe.org. (2012). Obtenido de www.ejemplosde.org/empresas-y-negocios/valores-de-empresas/#ixzz4RLBQ8otd

- > Gestionhumana.com. (16 de 01 de 2014). Obtenido de www.gestionhumana.com/gh4/bancoconocimiento/e/elcargodemcargo2/elcargodemcargo2.asp

- > Grandes Pymes. (s.f.). Obtenido de www.grandespymes.com.ar/2013/09/07/guia-para-elaborar-correctamente-la-vision-y-mision-de-la-empresa/

- > Ministerio de Salud y Protección Social. Resolución 2087 de 2013. (14 de 06 de 2013). Obtenido de www.minsalud.gov.co/sites/rid/Lists/BibliotecaDigital/RIDE/DE/DIJ/resolucion-2087-de-2013.pdf

- > Ministerio del Trabajo. Decreto Único Reglamentario 1072 de 2015. (26 de 5 de 2015). Mintrabajo. Obtenido de www.mintrabajo.gov.co/normatividad/decreto-unico-reglamentario-trabajo.html

- > Salanova, M. (s.f.). Integra org. Obtenido de Organizaciones Saludables: Una aproximación desde la Psicología Positiva: www.integraorg.com/wp-content/docs/organizaciones%20saludables.pdf

- > Vecino, J. M. (12 de 12 de 2012). Obtenido de www.degerencia.com/articulo/importancia-del-area-de-gestion-humana-para-la-empresa

✓ Fuentes consultadas:

- > **Dra. Sol Leonor Mejía Pulgarin**
Docente Titular | Escuela de Derecho | Asesora Laboral Consultorio Jurídico Pio XII - Universidad Pontificia Bolivariana

- > **Dra. Martha Helena Betancur Gómez**
Gerente de la Clínica de Otorrinolaringología de Antioquia (Clínica ORLANT)

- > **Catalina Zea**
Jefe de Gestión Humana de Artextil

- > **Viviana Posada Saldarriaga**
Coordinadora Desarrollo de Proveedores del Grupo Uribe (GCO)

- > **Carlos Andrés Londoño Sepúlveda**
Jefe de Gestión Humana de Laura

esquema
publicidad

***CLUSTER* TEXTIL / CONFECCIÓN DISEÑO Y MODA®**

MEDELLÍN & ANTIOQUIA

¡Tejiendo juntos la estrategia!

Haga parte del *Cluster Textil / Confección, Diseño y Moda*

mercedes.mejia@camaramedellin.com.co

felipe.alzate@camaramedellin.com.co

Cómo **formalizar** y **administrar** mi empresa

VERSIÓN 1 / 2017