

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 1 de 7

El tratamiento de los datos personales se realiza de acuerdo a los requerimientos de la ley 1581 de 2012 y a lo establecido en la política de tratamiento y
Protección de datos personales GDI-DIE-PL018 disponible en www.invima.gov.co

Tema: Comité Paritario de Seguridad y Salud en el Trabajo COPASST 2021-2023

Lugar: Video Conferencia por declaración de la emergencia sanitaria debido a SARS-CoV-
2/COVID-19, herramienta Microsoft Teams

Acta No

03 Fecha: 27 de mayo de 2021

Hora de inicio: 9:00 am Hora de finalización: 11:00 am

ASISTENTES

Nombre Completo Cargo

Roy Luis Galindo Wehdeking Secretario General Invima

Tania Liliana Mariana Botero Bernal Profesional Universitario GTT CO3

Iván Alejandro Martínez Olave Profesional Universitario GTT OCC2

Aura Cecilia Arce Perafan Profesional Universitario GTT OCC2

Ricardo Duarte Rodríguez Profesional Universitario GTT CO1 Bucaramanga

Manuel Alfonso Ramírez Solano
Dirección de Operaciones Sanitarias GTTCO2 -
Sintrainvima

Camilo Ernesto Osorio Ramírez Grupo de Talento Humano GSST

Oliva Eugenia León Alvarado Grupo de Talento Humano GSST

Luz Amparo Guarín Torres Grupo de Talento Humano Asesor ARL - Psicóloga

Patricia Castilla Chiquillo Grupo de Talento Humano Asesor ARL

John Alexander Piñeros Beltrán Grupo de Talento Humano GSST

Amira Cecilia Anaya Alonso
Dirección de Operaciones Sanitarias GTTCO2 -
Sintrainvima

Miriam del Carmen San Miguel Cantillo Jefe Oficina de Atención al Ciudadano

Marian Dalila Vallejo Huertas
Profesional Especializado Laboratorio Fisicoquímico de
Productos Farmacéuticos y Otras Tecnologías

Daladier Medina Niño Jefe Oficina Asesora de Planeación

Mayra Alejandra Riveros Vega Grupo de Talento Humano Asesora ARL

Gladys Montoya García
Profesional Especializado Coordinadora Grupo de Talento
Humano

María Fernanda Cortés Rojas Grupo de Talento Humano GSST

Luis Alejandro Delgado España Coordinador Grupo Gestión Administrativa

Sulay Milena Leal Leal UNTI

SEGUIMIENTO A COMPROMISOS PREVIOS

Compromiso Responsable Observaciones

Realizar exposición sobre los inconvenientes
que han tenido los funcionarios(as) en recibir
los EPP mencionado por la Dra. Suley Leal

Suley Milena Leal – Profesional
Universitario GTT CO1
Representante UNTI

Realizó la presentación, el tema se

desarrolla en el cuerpo de esta acta.

Resolver la inquietud de Manuel Ramírez
acerca de la razón por la cual se realizó la
priorización solamente de profesionales
médicos y personal de bancos de sangre,
cuando hay otros profesionales que también
están expuestos al contagio por COVID-19,

Secretaria General y GTH y
Grupo SST

Interviene el Dr. Roy, el tema se

desarrolla en el cuerpo de esta acta.

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 2 de 7

mencionando el listado publicado
recientemente

Informar sobre los accidentes laborales
presentados en la Entidad

Grupo SST

Jhon Alexander Piñeros informa sobre

la accidentalidad de enero a la fecha:

Se adjunta la presentación al acta.

Presentar avances en la respuesta a oficio

dirigido al Dr. Roy:

- Problemas en infraestructura

- Preguntas sobre EPPS

- Tema de exámenes ocupacionales

- Vacunación

Secretaria General
Talento Humano
Gestión Administrativa

- Problemas en infraestructura: el

Coordinador del Grupo de Gestión

Administrativa da respuesta, el

tema se desarrolla en el cuerpo de

esta acta.

- Preguntas sobre EPPS: próximo

comité.

- Tema de exámenes

ocupacionales: próximo comité.

- Vacunación: información del Dr.

Roy.

Capacitación sobre investigación en
accidentes laborales

Grupo de SST
Próximo comité

ORDEN DEL DÍA

1. Verificación de Quórum.

2. Desarrollo de los compromisos de la reunión anterior del COPASST 2021-2023.

3. Varios

DESARROLLO ORDEN DEL DÍA

1. Verificación de quórum:

Se verifica quórum de integrantes del COPASST 2021-2023.

2. Desarrollo de los compromisos de la reunión anterior del COPASST 2021-2023:

a. Realizar exposición sobre los inconvenientes que han tenido los funcionarios(as) en recibir los EPP mencionado por

la Dra. Suley Leal.

Sulay Leal comenta que desde el año anterior ha habido inconvenientes en la entrega de EPPs a las personas que trabajan

en campo. UNTI envió en el mes de enero, un derecho de petición a la Entidad, basado en datos recogidos en una encuesta

que incluyó las siguientes preguntas:

 El Invima le ha entregado EPPs?

 Cuándo fue la última vez que le entregaron EPPs?

 Los EPPs que le entregaron fueron los que había solicitado?

 Cuáles EPPs le entregaron?

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 3 de 7

 Cuáles EPPs no le entregaron?

56 personas diligenciaron la encuesta. 10 de ellas mencionaron que no habían recibido EPPs hace más de un año. Hace

mención de un accidente de trabajo relacionado con un funcionario del GTT Bucaramanga. Manifiesta que en laboratorios

hay funcionarios que están trabajando con batas muy antiguas, usadas por muchos años. Solicita evaluar la proyección de

duración de los EPPs para los GTTs y las diferentes dependencias. Pide informar cómo se está manejando actualmente la

entrega de EPPs a todas las áreas del Invima.

Oliva León aclara que la investigación del accidente de trabajo sobre el fallecimiento del funcionario Ermes Luján, arrojó el

resultado que se trató de un accidente común. La declaración de un testigo reveló que el trabajador eligió usar sus propios

tapabocas y no los brindados por la Entidad que eran de tipo quirúrgico. La información reposa en Talento Humano.

Con respecto a la entrega de EPPs, comenta que no se ha tenido preferencia por algún grupo en especial y se ha hecho la

distribución de los mismos por el tema de Coronavirus, desde el área de Seguridad y Salud en el Trabajo desde el mes de

noviembre de 2020 a todas las sedes: grupo Nariño, Laboratorios, Barranquilla, GTT CO2, etc.

Con respecto a la distribución de EPPs a nivel nacional, provenientes de la contratación en el mes de diciembre de 2020. Se

inició la entrega con los Puertos Barranquilla y Cartagena, todos los GTTs a nivel nacional, Montería y grupos de laboratorio.

Adicionalmente, Oliva comenta que se ha recomendado a los laboratorios desechar las batas antiguas y no darlas a los

contratistas, sino dar uso a las entregadas recientemente por la Entidad.

Sulay Leal solicita revisar la entrega de EPPs en el Laboratorio de Microbiología de Alimentos y Bebidas, para lo cual, Oliva

dice que se hará el seguimiento correspondiente.

Ricardo Duarte comenta que no entiende el resultado de la investigación del accidente mencionado, dado que el contagio del

funcionario Ermes ocurrió en ejercicio de sus labores. Él mismo se contagió de COVID-19 y se recuperó, pero no recibió

ninguna atención o asesoría médica o psicológica por parte de la Entidad, a pesar de que ahora sabe que se cuenta con ella.

Invita a la Entidad a tomar medidas preventivas frente a esta situación.

Aura Arce dice comenta que no se están entregando tapabocas a los funcionarios que están en trabajo en casa, pregunta si

hay algún lineamiento al respecto. Además, pregunta qué vigencia tienen los tapabocas entregados cuya fecha de fabricación

es 2001, por qué no se han vuelto a entregar los tapabocas N95 a los funcionarios que hacen visitas presenciales y, si hay

suficientes para 2021. Por otro lado, pregunta por la entrega de gel y alcohol en los GTTs.

Oliva León comenta que en 2020 se adquirieron 10.000 cajas de tapabocas quirúrgicos. La fecha de fabricación de los

tapabocas mencionados es de 2020 del proveedor IMPOCOSER, los cuales están dentro de los elementos no disponibles

por la emergencia sanitaria, es decir, no están bajo control de Invima. Actualmente se están entregando tapabocas también

a los funcionarios que están en trabajo en casa. Los protectores N95 se empezaron a entregar para todos por pandemia,

desde octubre la ARL otorgó también más protectores respiratorios de riesgo biológico y en los estudios previos actualmente

se contemplaron dichos tapabocas. Para 2021 se cuenta con 8000 cajas, 4 cajas le alcanzan a un funcionario para un año,

para aproximadamente 1700 funcionarios, son suficientes las que están disponibles. Con respecto a la distribución de gel y

alcohol, ésta ser realiza por galones a través del pedido de cafetería a los GTTs. Adicionalmente, la ARL ha hecho entrega

de geles antibacteriales individuales.

Luis Alejandro España aclara que los pedidos de alcohol y gel se reciben hasta el día quinto de cada mes y su suministro se

realiza entre el 10-15-20 también de cada mes, cuyos insumos corresponden al contrato de aseo y cafetería, es decir para

realizar las actividades de limpieza y desinfección en puestos de trabajo (pues es alcohol industrial), y tapabocas para las

operarias de aseo, no son insumos para actividades de IVC.

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 4 de 7

b. Resolver la inquietud de Manuel Ramírez acerca de la razón por la cual se realizó la priorización solamente de

profesionales médicos y personal de bancos de sangre, cuando hay otros profesionales que también están

expuestos al contagio por COVID-19, mencionando el listado publicado recientemente.

El Dr. Roy comenta que se expidió el Decreto 109 de 2020 con el cual se inició el plan nacional de vacunación. Luego se

expidió el Decreto que modifica el mismo plan de vacunación y se considera adelantar en la lista de priorización a aquellos

funcionarios de Invima que atiendan actividades relacionadas con COVID-19, es decir, de IVC, a lo cual la Entidad manifiesta

que todos los funcionarios están relacionados con estas actividades directa o indirectamente. Por tanto, se cargaron los

nombres de los funcionarios de Invima en la plataforma dispuesta por el Ministerio de Salud y Protección Social, quienes

tienen en su decisión la priorización de los funcionarios de Invima.

Amira Anaya agradece la respuesta y concluye que queda solventada la duda.

Camilo Osorio informa que en la tarde del día 26 de mayo se cargó la información en la plataforma Piscis del Ministerio de

Salud y Protección Social, pasó la primera y segunda revisión. Se cargaron funcionarios y contratistas de toda la Entidad a

nivel nacional. Quedamos en espera de la respuesta del Ministerio. SST junto con la Oficina asesora jurídica hizo varias

observaciones al borrador Decreto 466 dado que no contemplaban a los trabajadores en IVC.

Sulay Leal resalta la gestión de la Entidad. Pregunta sobre el retorno a actividades presenciales de los funcionarios que ya

han sido vacunados o solo les falta la segunda dosis. Jhon Alexander Piñeros comenta que al personal que ya ha sido

vacunado se le informa que debe cumplir con los tiempos e indicaciones dadas por la EPS que los ha vacunado, ya que

puede diferir de acuerdo con la vacuna aplicada y la experiencia que se va adquiriendo en el proceso. Recomienda tener

precaución en este momento de acuerdo con la situación del país, pues han aumentado los casos de contagio y muertes.

Según epidemiólogos, los tiempos de vacunación pueden variar y ajustarse de acuerdo con la respuesta. Advierte que estar

vacunado, no significa que no se pueda contagiar, por tanto, adicional a enviar a talento humano el carnet de vacunación,

pedir una certificación médica de que ya ha cumplido con el tiempo de vacunación y puede retornar a trabajo presencial.

Recomienda continuar con todas las medidas de seguridad, prevención, no bajar la guardia.

Sulay solicita brindar toda esta información a través de los medios de comunicación disponibles en la Entidad, a lo cual, Jhon

Alexander Piñeros comenta que están puliendo un comunicado para enviar a todos los funcionarios.

c. Informar sobre los accidentes laborales presentados en la Entidad.

Jhon Alexander Piñeros informa sobre la accidentalidad de enero a la fecha: la mayor accidentalidad presentada está en los

meses de febrero y mayo. De acuerdo con los reportes, los mayores mecanismos de accidentes presentados son caída de

personas y dos casos de sospecha por COVID-19. Resalta que los funcionarios poco a poco han adaptado las medidas de

prevención y el grupo de SST hace el esfuerzo por mantener informado al personal con las medidas de autoprotección para

evitar los accidentes de trabajo.

Mayra Riveros menciona que hubo cinco accidentes por riesgo locativo, uno por mecánico, uno por biomecánico y tres por

biológico.

La presentación se adjunta al acta.

d. Presentar avances en la respuesta a oficio dirigido al Dr. Roy:

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 5 de 7

a. Problemas en infraestructura: Luis Alejandro comenta la respuesta al oficio sobre los problemas en

infraestructura. Menciona que se realizan visitas de inspección en las áreas para detectar las necesidades de

mantenimiento preventivo, correctivo (se atienden con recursos propios de funcionamiento) y adecuaciones y

adquisición de mobiliario (se financian con el proyecto de inversión del fortalecimiento de la infraestructura) las

cuales demandan, además, la contratación de personal técnico especializado.

En la respuesta al derecho de petición se refieren puntualmente a las visitas realizadas por la Entidad entre marzo y abril,

tratando de cubrir un 90-95% de las sedes de Invima (excepto Arauca y Leticia por temas de pandemia e inconvenientes con

las comisiones), sin embargo, se realizaron visitas virtuales. El año pasado se ejecutó un contrato de adecuaciones

adquisición de mobiliario con éxito teniendo un nuevo contrato este año, sin embargo, concluye que las necesidades son

mayores a los recursos.

Amira Anaya pregunta si hay priorización de sedes para intervenir con el contrato en trámite, a lo que Luis Alejandro confirma

que se tiene cronograma de intervenciones de mantenimiento preventivo y correctivo, priorizando las necesidades más

urgentes. Se iniciarán dentro de una semana obras de mantenimiento preventivo en las redes eléctricas en Bogotá. Se realizó

un diagnóstico de necesidades de mantenimiento con el personal propio del Invima y faltaría el concepto de un profesional

en ingeniería o arquitectura para establecer la priorización.

Aura Arce pregunta si Gestión administrativa está encargada de las fumigaciones dado que ésta no es suficiente por la

cantidad de plaga que se genera en la sede Cali, para lo cual, Luis Alejandro responde que sí, que en el derecho de petición

se da respuesta a los cuestionamientos y que dicha actividad se realiza de acuerdo con un primer diagnóstico por parte del

proveedor del contrato de aseo y cafetería y un cronograma establecido. En febrero se realizó la última fumigación en Cali.

Aura solicita mayor información sobre el programa de fumigación y Luis Alejandro Delgado le dice que reciben también las

solicitudes a través de la mesa de servicios ARANDA.

b. Preguntas sobre EPPS: queda para el próximo comité.

c. Tema de exámenes ocupacionales: queda para el próximo comité.

d. Vacunación: corresponde a la información suministrada por el Dr. Roy en el punto b de la presente acta.

3. Varios:

Marian Vallejo propone enviar a su correo los puntos a tratar como varios para el siguiente comité y redirigir las consultas a

las dependencias correspondientes, con el fin de solicitar la información, hacer las invitaciones oportunas y dar respuesta en

la próxima reunión.

Se da por finalizada la sesión.

COMPROMISOS ADQUIRIDOS:

Compromiso
Responsable

(Nombre –Cargo)
Fecha de Ejecución

Enviar los cronogramas de mantenimiento preventivo y

correctivo de infraestructura y, fumigaciones.

Luis Alejandro Delgado –
Coordinador Grupo gestión
administrativa

Próximo Comité

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 6 de 7

Presentar avances en la respuesta a oficio dirigido al Dr. Roy:

- Preguntas sobre EPPs

- Tema de exámenes ocupacionales

Secretaria General
Talento Humano

Próximo Comité

Capacitación sobre investigación en accidentes laborales. Grupo de SST – Talento
Humano

Próximo Comité

Consulta de la Dra. Aura Arce a través de correo electrónico:
1. La página para registrar el estado de salud de los

funcionarios ALISSA tiene funcionamiento irregular, ¿qué

acciones se han implementado para que los funcionarios

puedan ingresar? ¿Cuántos funcionarios reportan el

estado de salud? ¿Que realiza el instituto con la

información que los funcionarios reportan, cuando pueden

ingresar?

2. Hace un tiempo se realizaron a los funcionarios MVZ

prueba para tuberculosis, en algunas ocasiones se

reportaron positivas, ¿qué seguimiento se ha realizado a

estos funcionarios que obtuvieron la prueba positiva?

3. Teniendo en cuenta las funciones del COPASST

(Colaborar en el análisis de las causas de los accidentes

de trabajo y enfermedades profesionales y proponer al

empleador las medidas correctivas a que haya lugar para

evitar su ocurrencia. Evaluar los programas que se hayan

realizado), se solicita que se tenga en cuenta a los

integrantes del COPASST para la ejecución de esta

actividad.

Grupo de SST – Talento
Humano

Próximo Comité

Consulta del Dr. Ricardo Duarte a través de correo
electrónico:
1. Solicitar al Grupo de talento humano, se realice un

lineamiento o Circular en la que se hagan

recomendaciones a los funcionarios que voluntariamente

se aplicarán la vacuna contra la Covid-19, para que se

practique la Prueba Covid-19, previamente a la

vacunación. Esto permitiría detectar personas

asintomáticas y se aplique el criterio de vacunación de los

90 días posteriores a la prueba confirmatoria, impartido por

MINSALUD bajo las recomendaciones del Comité

científico asesor de este Ministerio.

2. Solicitar que se comunique en el lineamiento o circular,

acatar los 90 días después del inicio de síntomas para

quienes han sido diagnosticados con síntomas de Covid-

19 mediante pruebas confirmatorias y voluntariamente

deseen aplicarse la vacuna.

3. Procedimiento a seguir u hoja de ruta de los funcionarios

priorizados y con trabajo en casa, para que se les defina

Secretaria General
Grupo de SST – Talento
Humano

Próximo Comité

GESTIÓN DIRECTIVA DIRECCIONAMIENTO ESTRATÉGICO

FORMATO DE ACTA

Código: GDI-DIE-FM001 Versión: 01 Fecha de Emisión: 08/02/2019 Página 7 de 7

en forma posterior a la vacunación contra EL COVID 19, el

reintegro a las actividades presenciales.

Consulta del Laboratorio Fisicoquímico de Productos
Farmacéuticos y Otras Tecnologías: ¿Cuáles fueron las
acciones tomadas después del accidente de trabajo? teniendo
en cuenta que la puerta de vidrio que se cayó no ha sido
reinstalada. Y ¿cómo va la solicitud de revisar todas las puertas
de vidrio de los estantes de almacenamiento de material de
laboratorio y realizar las adecuaciones necesarias para
prevenir que se repita el accidente?

Grupo de SST – Talento
Humano

Luis Alejandro Delgado –
Coordinador Grupo gestión
administrativa

Próximo Comité

Consulta de laboratorios:
- ¿El área de Talento Humano realiza seguimiento a los

funcionarios que tienen o están en curso de tratamiento por

problemas de depresión, ansiedad, pánicos o

relacionados, que puedan o no ser derivados de la carga

laboral?

- ¿A los jefes de área o coordinadores, se les facilitan

instrucciones para tratar esos casos particulares de

personas con diagnóstico de depresión, ansiedad, pánico

o similar? pues, por ejemplo, en el caso de los laboratorios,

los funcionarios están en contacto con sustancias

peligrosas que pueden dañar su integridad física.

Grupo de SST – Talento
Humano

Próximo Comité

SUSCRIBEN EL ACTA

Nombre Completo Firma

La reunión se realizó a través de la herramienta de Microsoft
Teams, se adjunta listado de asistencia.

ID Hora de inicio Hora de finalización Nombre y apellidos Dependencia /Empresa (Escriba el nombre completo de la dependencia, no escriba siglas Ej: Dirección de Operaciones Sanitarias)Teléfono /Extensión Cargo (escriba su cargo completo) Correo electrónico2

1 5/27/21 9:11:53 5/27/21 9:12:37 Marian Dalila Vallejo Huertas Oficina de Laboratorios y Control de Calidad - Laboratorio Fisicoquímico de Productos Farmacéuticos y Otras Tecnologías7422121 Ext. 1275 Profesional Especializado mvallejoh@invima.gov.co

2 5/27/21 9:11:46 5/27/21 9:13:00 patricia castilla chiquillo asesor 74011 asesor pcastillac@invima.gov.co

3 5/27/21 9:12:31 5/27/21 9:13:17 Amira Anaya Alonso Sintrainvima 3202732511 Junta Nacional amirita.b@gmail.com

4 5/27/21 9:12:46 5/27/21 9:14:04 RICARDO DUARTE RODRIGUEZ DIRECCION DE OPERACIONES SANITARIAS GTTCO1 6973537 PROFESIONAL UNIVERSITARIO RDUARTER

5 5/27/21 9:17:28 5/27/21 9:19:44 Manuel Alfonso Ramirez Solano SIINTRAINVIMA 3177683159 Invitado presidentesintrainvima@gmail.com

6 5/27/21 9:23:38 5/27/21 9:24:03 miriam san miguel oac 3118107468 jefe oac msanmiguelc@invima.gov.co

7 5/27/21 9:35:15 5/27/21 9:36:20 CAMILO ERNESTO OSORIO RAMIREZ TALENTO HUMANO - SST 2509 PROFESIONAL UNIVERSITARIO COSORIOR@INVIMA.GOV.CO

8 5/27/21 9:34:35 5/27/21 9:39:06 Ivan Alejandro Martinez Olave Dirección de Operaciones Sanitarias/ Invima 4858570 Profesional Universitario imartinezol@invima.gov.co

9 5/27/21 9:41:17 5/27/21 9:42:03 SULAY MILENA LEAL LEAL UNTI- UNALTRAINVIMA 6913537 PROFESIONAL UNIVERSITARIO sleall@invima.gov.co

10 5/27/21 9:53:02 5/27/21 9:54:07 Tania Liliana Botero Bernal Dirección de Operaciones Sanitarias- GTTCentro Oriente 3 3158800973 Profesional universitario tboterob@invima.gov.co

11 5/27/21 10:30:51 5/27/21 10:31:23 JOHN ALEXANDER PIÑEROS TALENTO HUMANO 74011 PROFESIONAL ESPECIALIZADO jzeus28@yahoo.es

12 5/27/21 11:03:19 5/27/21 11:03:57 Roy Galindo Wehdeking Secretaría General/Invima 7422121/2000 Secretario General rgalindow@invima.gov.co

13 5/27/21 11:03:22 5/27/21 11:04:05 Luis Alejandro Delgado España Grupo de Gestión Administrativa 7422121 - 2200 Coordinador ldelgadoe@invima.gov.co

14 5/27/21 11:03:25 5/27/21 11:04:51 Luz Amparo Guarín Torres INVIMA 3112415144 ASESOR/PSICOLOGA ARL lguarint@invima.gov.co

15 5/27/21 11:05:24 5/27/21 11:05:56 Aura Cecilia Arce Perafan GTTOCC2 4858570 Profesional Universitario aarce@invima.gov.co

GDI-DIE-FM20-LISTADO DE ASISTENCIA VIRTUAL

 Versión: 01

Fecha de Aprobación: 13/04/2020

El tratamiento de los datos personales se realiza de acuerdo a los requerimientos de la Ley 1581 de 2012 y a lo establecido en la Política de tratamiento y protección de datos personales GDI-DIE-PL018 disponible en www.invima.gov.co

Fecha: 2021-05-27

Tema: Comité Paritario de Seguridad y Salud en el Trabajo COPASST 2021-2023

Expositor Dependencia: Roy Luis Galindo Wehdeking - Secretario General Invima

Hora de Inicio: 9:00

Hora de Finalización: 11:00

Dirigido a: Comité COPASST

Tipo de Reunión(reunión, asistencia técnica, capacitación): Reunión

…La prevención está en nuestras

manos y el autocuidado es
responsabilidad de todos…

INFORMACIÓN

ACCIDENTALIDAD

MAYO 2021

Seguridad y Salud en el Trabajo

Grupo de Talento Humano

Secretaría General

INFORMACIÓN ACCIDENTALIDAD

2

3

2

0

3

0

1

2

3

4

5

Enero Febrero Marzo Abril Mayo

FRECUENCIA
ACCIDENTALIDAD CORTE A MAYO/2021

INFORMACIÓN ACCIDENTALIDAD

4

1

1

1

1

2

0 1 2 3 4 5

Caída de personas

 Sobreesfuerzo, esfuerzo excesivo

Falso movimiento

Herida con herramientas

Exposición contacto sustancias nocivas o…

Otro contacto con COVID-19 sospechoso

MECANISMO
ACCIDENTE

INFORMACIÓN ACCIDENTALIDAD

3

1

1

5

0 1 2 3 4 5 6

Biológico

Biomecánico

Mecánico

Locativos

CARACTERIZACIÓN
DE ACCIDENTES POR FACTOR DE RIESGO

LA SEGURIDAD Y LA SALUD

ES RESPONSABILIDAD DE TODOS

