
1

PLAN OPERATIVO NORMALIZADO P.O.N.

PASO FRONTERIZO DE LETICIA

Realizado por:
JOHN ALEXANDER PIÑEROS
Especialista en Gerencia de

Salud Ocupacional y Auditoria
de Servicios de Salud.

Auditor Interno
H.S.E.Q.

LETICIA – AMAZONAS

2.020

2

TABLA DE CONTENIDO

INTRODUCCIÓN

OBJETIVOS

MARCO LEGAL

CONCEPTOS BÁSICOS

INFORMACIÓN GENERAL DE LA ORGANIZACIÓN

ANÁLISIS DEL RIESGO

ANÁLISIS DE VULNERABILIDAD DE LOS RECURSOS

NIVEL DEL RIESGO

RECURSOS ATENCIÓN EMERGENCIAS

DIRECTORIO DE EMERGENCIAS

PROCEDIMIENTO DE EVACUACIÓN

PLAN DE CONTINGENCIAS

RECOMENDACIONES

CONTINGENCIA COVID-19 CORONAVIRUS

3

1. INTRODUCCIÓN

Las actividades humanas, independientemente de dónde y quien las realice, son
vulnerables en mayor o menor grado a factores de riesgo que pueden desencadenar
situaciones de emergencias, tanto de tipo natural como movimientos sísmicos, remoción
de masas, descargas eléctricas, inundaciones, lluvias torrenciales, granizadas, vientos
fuertes, como los de tipo tecnológico como incendios, explosiones, fugas de sustancias
peligrosas, fallas estructurales, fallas en equipos, virus informáticos o también los de tipo
social como atentados, terrorismo, confrontaciones armadas, además de causar
traumatismos que afectan de manera individual y colectiva el cotidiano vivir ocasionando
lesiones o muertes, daño a bienes, afectación del medio ambiente, alteración del
funcionamiento o pérdidas económicas.

La prevención de emergencias es una de las más importantes acciones de un sistema de
seguridad y salud en el trabajo. Ello requiere la cooperación, el compromiso y el apoyo
decidido de todos los niveles organizacionales de la entidad.

La resolución 1016 de 1989 emanada por los Ministerios de Salud, Trabajo y Seguridad
Social, mediante la cual se reglamenta la organización, funcionamiento y forma en que los
programas de salud ocupacional se deben desarrollar por cada uno de los empleadores
del país, estipulándose en el numeral 18 del artículo 11, toda institución debe organizar y
desarrollar un plan de emergencias, teniendo en cuenta las siguientes ramas:

• Preventiva

• Estructural

• Control de las Emergencias

4

2. OBJETIVOS

OBJETIVO GENERAL

Establecer las normas y procedimientos a seguir en caso de presentarse una emergencia
o contingencia en el Instituto Nacional de Vigilancia de Medicamentos y Alimentos
teniendo en cuenta los recursos económicos, físicos, tecnológicos y factores humanos.

OBJETIVOS ESPECÍFICOS

✓ Mitigar la ocurrencia de accidentes de trabajo o
✓ situaciones de emergencia.
✓ Detectar y generar alerta temprana de la emergencia.
✓ Responder oportunamente ante una emergencia.
✓ Minimizar daños y consecuencias.
✓ Permitir el pronto retorno y la normalización de las actividades.

5

3. MARCO LEGAL

LEY 9/1979
CÓDIGO
SANITARIO
NACIONAL

Título III - Salud Ocupacional
Título VIII - Desastres.
Artículo 501. Cada Comité de Emergencias, deberá elaborar un plan de
contingencia para su respectiva jurisdicción con los resultados obtenidos
en los análisis de vulnerabilidad. Además, deberán considerarse los
diferentes tipos de desastre que puedan presentarse en la comunidad
respectiva. El Comité Nacional de Emergencias elaborará, para
aprobación del Ministerio de Salud, un modelo con instrucciones que
aparecerá en los planes de contingencia.
Artículo 502. El Ministerio de Salud coordinará los programas de
entrenamiento y capacitación para planes de contingencia en los
aspectos sanitarios vinculados a urgencias o desastres.
Parágrafo. El Comité Nacional de Emergencias, deberá vigilar y
controlar las labores de capacitación y de entrenamiento que se realicen
para el correcto funcionamiento de los planes de contingencia.

CONPES
3146/2001.

Estrategia para consolidar la ejecución del Plan Nacional para la
Prevención y Atención de Desastres – PNPAD, en el corto y mediano
plazo.

RESOLUCIÓN
2400/1979
ESTATUTO
DE
SEGURIDAD
INDUSTRIAL

“Por el cual se establecen disposiciones sobre vivienda, higiene y
seguridad industrial en los establecimientos de trabajo”
Artículo 2. Todos los empleadores están obligados a Organizar y
desarrollar programas permanentes de Medicina Preventiva, Higiene y
Seguridad Industrial”

DECRETO
614/1984

 “Por el cual se determinan las bases para la organización de
administración de salud ocupacional en el país”
Artículo 24. Los empleadores tendrán las siguientes responsabilidades:
- Responder por la ejecución del programa de Salud Ocupacional

RESOLUCIÓN
1016/1989

“Por la cual se reglamenta la organización, funcionamiento y forma
de los programas de Salud Ocupacional que deben desarrollar los
patronos o empleadores en el país”
Artículo 11. Numeral 18. Organizar y desarrollar un plan de
emergencias teniendo en cuenta las siguientes ramas:
a) Rama Preventiva: Aplicación de las normas legales y técnicas sobre
combustibles, equipos eléctricos, fuentes de calor y sustancias
peligrosas propias de la actividad económica de la empresa.
b) Rama Pasiva o Estructural: Diseño y construcción de edificaciones
con materiales resistentes, vías de salida suficientes y adecuadas para
la evacuación, de acuerdo con los riesgos existentes y el número de
trabajadores.
c) Rama Activa o Control de las Emergencias: Conformación y
organización de Brigadas (selección, capacitación, planes de
emergencias y evacuación), Sistema de detección, alarma,
comunicación, inspección, señalización y mantenimiento de los sistemas
de control.

6

Artículo 14. El programa de Salud Ocupacional, deberá mantener
actualizados los siguientes registros mínimos: Planes específicos de
emergencias y actas de simulacro en las empresas cuyos procesos,
condiciones locativas o almacenamiento de materiales riesgosos,
puedan convertirse en fuente de peligro para los trabajadores, la
comunidad o el ambiente.

LEY
1523/2012

"Por la cual se adopta la política nacional de gestión del riesgo de
desastres y se establece el Sistema Nacional de Gestión del Riesgo de
Desastres y se dictan otras disposiciones".

DIRECTIVA
MINISTERIAL
No. 13 /1992

“Responsabilidades del Sistema Educativo como integrante del
Sistema Nacional para la Prevención y Atención de Desastres”
2a. Planes de Prevención de Desastres en establecimientos educativos
3. Planes de Emergencias en escenarios deportivos

LEY 100
/1993

“Por la cual se crea el Sistema de Seguridad Social Integral “Libro
III: Sistema General de Riesgos Profesionales

DECRETO
1295/1994

“Por el cual se determina la organización y administración del
Sistema General de Riesgos Profesionales”
Artículo 2. Objetivos del Sistema General de Riesgos Profesionales
a) Establecer las actividades de promoción y prevención tendientes a
mejorar las condiciones de trabajo y salud de la población trabajadora,
protegiéndola contra los riesgos derivados de la organización del trabajo
que puedan afectar la salud individual o colectiva en los lugares de
trabajo tales como los físicos, químicos, biológicos, ergonómicos, de
saneamiento y de seguridad.

RESOLUCIÓN
7550 DE 1994

"Por la cual se regulan las actuaciones del Sistema Educativo
Nacional en la prevención de emergencias y desastres".
Artículo 3. Solicitar a los establecimientos educativos, la creación y
desarrollo de un proyecto de prevención y atención de emergencias y
desastres, de acuerdo con los lineamientos emanados por el Ministerio
de Educación Nacional, el cual hará parte integral del proyecto educativo
institucional. Este contemplará como mínimo los siguientes aspectos:
a) Creación del comité escolar de prevención y atención de emergencias
y desastres como también brigadas escolares
b) Análisis escolar de riesgos
c) Plan de acción
d) Simulacro escolar ante una posible amenaza.

LEY 400
/1997

“Por el cual se adoptan normas sobre construcciones sismo
resistentes”

DECRETO
321 DE 1999

"Por el cual se adopta el Plan Nacional de Contingencia contra
derrames de Hidrocarburos, Derivados y Sustancias Nocivas”.
Artículo 1. Adoptase el Plan Nacional de Contingencia contra derrames
de Hidrocarburos, Derivados y Sustancias Nocivas en aguas marinas,
fluviales y lacustres, aprobado mediante Acta número 009 del 5 de junio
de 1998 del Comité Nacional para la Prevención y Atención de
Desastres, y por el Consejo Nacional Ambiental, cuyo texto se integra
como anexo del presente decreto.
Artículo 2. El objeto general del Plan Nacional de Contingencia contra

7

derrames de Hidrocarburos, Derivados y Sustancias Nocivas en aguas
marinas, fluviales y lacustres que será conocido con las siglas -PNC- es
servir de instrumento rector del diseño y realización de actividades
dirigidas a prevenir, mitigar y corregir los daños que éstos puedan
ocasionar, y dotar al Sistema Nacional para la Prevención y Atención de
Desastres de una herramienta estratégica, operativa e informática que
permita coordinar la prevención, el control y el combate por parte de los
sectores público y privado nacional, de los efectos nocivos provenientes
de derrames de hidrocarburos, derivados y sustancias nocivas en el
territorio nacional, buscando que estas emergencias se atiendan bajo
criterios unificados y coordinados.

DECRETO
No.
3888 /2007

“Por el cual se adopta el Plan Nacional de Emergencias y
Contingencia para Eventos de Afluencia Masiva de Público y se
conforma la Comisión Nacional Asesora de Programas Masivos y se
dictan otras disposiciones”
Artículo 2. El objetivo del Plan Nacional de Emergencias y Contingencia
para Eventos de Afluencia Masiva de Público es servir como instrumento
rector para el diseño y realización de actividades dirigidas a prevenir,
mitigar y dotar al Sistema Nacional para la Prevención y Atención de
Desastres de una herramienta que permita coordinar y planear el control
y atención de riesgos y sus efectos asociados sobre las personas, el
ambiente y las instalaciones en esta clase de eventos. Este Plan se
complementará con las disposiciones regionales y locales existentes.
Artículo 5. Actualización del Plan.
Cuando las circunstancias lo ameriten, el Plan Nacional de Emergencias
y Contingencia para Eventos de Afluencia Masiva de Público deberá ser
actualizado por el Comité Nacional para la Prevención y Atención de
Desastres o por el Comité Técnico Nacional, por delegación que haya
recibido de aquél, en todo caso, con la asesoría de la Comisión Nacional
Asesora de Programas Masivos creada por este decreto.
Artículo 20. Planes institucionales.
Los organismos operativos del Sistema Nacional para la Prevención y
Atención de Desastres elaborarán sus propios planes institucionales
para la atención de los eventos de afluencia masiva de público, los
cuales se articularán con los Planes Locales de Emergencias y
Contingencia para Eventos de Afluencia Masiva de Público.

Decreto 926
de

2010

Por el cual se establecen los requisitos de carácter técnico y científico
para construcciones sismo resistentes NSR-10

Ley 769 de
2002

Código Nacional de Tránsito.
Artículo 1. Ámbito de aplicación y principios. Las normas del presente
código rigen en todo el territorio nacional y regulan la circulación de los
peatones, usuarios, pasajeros, conductores, motociclistas, ciclistas,
agentes de tránsito y vehículos por las vías públicas o privadas que
estén abiertas al público, o en las vías privadas, que internamente
circulen vehículos; así como la actuación y procedimientos en las
autoridades de tránsito.

8

Ley 322 de
1996

Sistema Nacional de Bomberos.
Artículo 1. La prevención de incendios es responsabilidad de todas las
autoridades y los habitantes del territorio colombiano. En cumplimiento
de esta responsabilidad los organismos públicos y privados deberán
contemplar la contingencia de este riesgo en los bienes inmuebles tales
como parques naturales, construcciones, programas y proyectos
tendientes a disminuir su vulnerabilidad.

Decreto 1072
de 2015

Por medio del cual se expide el decreto único reglamentario del sector
trabajo

RETIE 180398
de 2004

Resolución Min. Minas y Energía

Resolución
256 de 2014.

Por medio de la cual se reglamenta la conformación, capacitación y
entrenamiento para las brigadas contraincendios de los sectores
energético, industrial, petrolero, minero, portuario, comercial y similar en
Colombia.

CIRCULAR
005 de 2020

Directrices para la detección temprana, el control y la atención ante la
posible introducción del nuevo coronavirus (2019-nCoV) y la
implementación de los planes de preparación y respuesta ante este
riesgo.

CIRCULAR
0017 de 2020

Lineamientos Mínimos a implementar de promoción y prevención para la
preparación, respuesta y atención de casos de enfermedad por COVID-
19 (Antes denominado coronavirus)

CIRCULAR
0018 de 2020

Acciones de contención ante el COVID-19 y la prevención de
enfermedades asociadas al primer pico epidemiológico de enfermedades
respiratorias.

RESOLUCIÓN
380 de 2020

Por la cual se adoptan medidas preventivas sanitarias en el país, por
causa del coronavirus COVID-19 y se dictan otras disposiciones

RESOLUCIÓN
385 de 2020

Declaratoria de emergencia sanitaria

RESOLUCIÓN
407 de 2020

Medidas Adicionales una vez es declarada Pandemia por la OMS.
por la cual se modifican los numerales 2.4 y 2.6 del artículo 2° de la
Resolución número 385 de 2020, por la cual se declaró la emergencia
sanitaria en todo el territorio nacional.

RESOLUCIÓN
666 de 2020

Por medio de la cual se adopta el protocolo general de bioseguridad para
mitigar, controlar y realizar el adecuado manejo de la pandemia del
Coronavirus COVID-19.

1.1 Legislación Distrital

RESOLUCIÓN
3459 DE 1994

“Por la cual se regulan las actuaciones del Sistema Educativo de Bogotá
D.C. en la prevención y atención de emergencias”

ACUERDO
20/1995

 “Por el cual se adopta el Código de Construcción del Distrito Capital de
Bogotá, se fijan sus políticas generales y su alcance, se establecen los
mecanismos para su aplicación, se fijan plazos para su reglamentación
prioritaria y se señalan mecanismos para su actualización y vigilancia.”

RESOLUCIÓN
1428 DE 2002

"Por la cual se adoptan los Planes Tipo de Emergencias en seis
escenarios Distritales, se modifica y adiciona la Resolución 0151 del 06
de febrero de 2002".

9

ACUERDO
79/2003

CÓDIGO DE POLICÍA

DECRETO
350/03

“Por el cual se regulan las rifas, juegos, concursos, espectáculos
públicos y eventos masivos en el Distrito Capital”
Capítulo VI. De los espectáculos públicos y eventos masivos
Artículo 17. Parágrafo Segundo
Los eventos masivos deberán contar con las medidas de prevención y
seguridad contempladas en el modelo de Plan de Emergencias General
y Planes Tipo, que para tal efecto sea aprobado por la Dirección de
Prevención y Atención de Emergencias de la Secretaria de Gobierno

DECRETO
332/2004

“Por el cual se organiza el régimen y el Sistema para la Prevención
y Atención de Emergencias en Bogotá Distrito Capital y se dictan
otras disposiciones”
Artículo 7- Planes de Emergencias
Se adoptarán para cada una de las entidades y comités sectoriales, y
establecerán con claridad cuáles son las funciones de respuesta,
autoridades responsables de cumplirlos y los recursos que se pueden y
deben utilizar.
Parágrafo. La adopción de los planes corresponderá por comités
sectoriales, al tenor del Decreto 87/03 y a los representantes legales de
las entidades en los demás casos.
Artículo 8 – Planes de Contingencia
Son aquellos que deben adoptarse para el Distrito Capital en su
conjunto, sus entidades y sectores, por las mismas autoridades
señaladas en el parágrafo del artículo 7 precedente, para responder
específicamente a un tipo determinado de situación de calamidad,
desastre o emergencia.

DECRETO
423/2006

“Por el cual se adopta el Plan Distrital para la prevención y Atención
de Emergencias para Bogotá D.C.”
Artículo 18 - Planes de Emergencias.
En armonía con el artículo 7º del decreto 332 de 2004 los Planes de
Emergencias son instrumentos para la coordinación general y actuación
frente a situaciones de calamidad, desastre o emergencia. Definen las
funciones y actividades, responsables, procedimientos, organización y
recursos aplicables para la atención de las emergencias
independientemente de su origen o naturaleza.
Artículo 19 – Planes de Contingencia.
En armonía con el artículo 8º del Decreto 332 de 2004, los Planes de
Contingencia son instrumentos Complementarios a los planes de
emergencias, que proveen información específica para la atención de
desastres o emergencias derivadas de un riesgo o territorio en particular.
Un plan de contingencia desarrolla en detalle aspectos pertinentes para
la respuesta que solo son propios del riesgo y el territorio al que este
referido. Los planes de contingencia se organizan por tipo de riesgo,
tales como deslizamientos, inundaciones, incendios forestales,
materiales peligrosos y aglomeraciones de público, entre otros.
Los planes de continencia pueden ser desarrollados por la
Administración Distrital en sus diferentes niveles (central, institucional o

10

local), por el sector privado y por la comunidad.

RESOLUCIÓN
No. 375 /2006

“Por la cual se establecen las condiciones básicas para las
empresas que prestan el servicio de logística en las
aglomeraciones de público en el Distrito Capital”
Artículo 2. Numeral 3. Capacitación mínima del personal

DECRETO
633/2007

“Por el cual se dictan disposiciones en materia de prevención de
riesgos en los lugares donde se presenten aglomeraciones de
público y se deroga el Decreto 043 de 2006 el cual regulaba antes la
materia”
Artículo 5- Planes de Contingencia
De conformidad con lo previsto en los artículos 8º y 9º del Decreto
Extraordinario 919 /89 y en el artículo 15 del Decreto Distrital 332 /04,
todas las entidades o personas públicas o privadas responsables de
edificaciones, instalaciones o espacios en los cuales se realicen
aglomeraciones de público, deberán preparar y observar planes de
contingencia que incluyan los análisis de riesgos y las medidas de
prevención, preparación y mitigación, en forma y condiciones que
establezca la DPAE (hoy FOPAE).

ACUERDO
DISTRITAL
341 /2008

“Por el cual se adiciona el acuerdo No. 30 de 2001 y se establece la
relación de un simulacro de actuación en caso de un evento de
calamidad pública de gran magnitud con la participación de todos
los habitantes de la ciudad”
Artículo 4. La Administración Distrital promoverá acciones para que
todos los patrones con carácter de empresa y domicilio en la ciudad de
Bogotá, de acuerdo con las normas en materia de riesgos profesionales
y salud ocupacional, y en especial la Resolución 1016 de 1989 del
Ministerio de la Protección Social, informe a la
Dirección de Prevención y Atención de Emergencias –DPAE (hoy
FOPAE)- sobre la implementación de sus planes
de emergencia, para ello contará con un plazo de cuatro meses
contados a partir de la aprobación del presente
Acuerdo, a través del formulario electrónico que para este fin elabore
esta entidad.

RESOLUCIÓN
No. 004/2009

“Por la cual se adopta la versión actualizada del Plan de
Emergencias de Bogotá, el cual establece los
parámetros e instrucciones y se definen políticas, sistemas de
organización y procedimientos
Interinstitucionales para la administración de emergencias en
Bogotá D.C.”
Deroga las Resoluciones 137/07, 195 y 196 del 2008.
Capítulo 2.2. Fortalecimiento de las operaciones de emergencias.

5.3 Normas Técnicas Colombianas

NTC-5254 Gestión de Riesgo.

GTC
202/2006

Sistema de Gestión de Continuidad del Negocio.

11

NTC-1700

Higiene y Seguridad. Medidas de Seguridad en Edificaciones. Medios de
Evacuación y Código NFPA 101.
Código de Seguridad Humana.
Establece cuales son los requerimientos que debe cumplir las
edificaciones en cuanto a salidas de evacuación, escaleras de
emergencia, iluminación de evacuación, sistema de protección especiales,
número de personas máximo por unidad de área, entre otros
requerimientos; parámetros que son analizados con base en el uso de los
edificios es decir comercial, instituciones educativas, hospitales, industrias,
entre otros.

NTC-2885

Higiene y Seguridad. Extintores Portátiles.
Establece en uno de sus apartes los requisitos para la inspección y
mantenimiento de portátiles, igualmente el código 25 de la NFPA Standard
for the inspection, testing and maintenance of Water – Based fire
protection systems USA: 2002. Establece la periodicidad y pruebas que se
deben realizar sobre cada una de las partes componentes de un sistema
hidráulico contra incendio.

NTC-4764 Cruces peatonales a nivel y elevados o puentes peatonales.

NTC-4140 Edificios. Pasillos y corredores.

NTC-4143 Edificios. Rampas fijas.

NTC-4144 Edificios. Señalización.

NTC-4145 Edificios. Escaleras.

NTC-4201 Edificios. Equipamientos, bordillos, pasamanos y agarraderas.

NTC-4279 Vías de circulación peatonal planas.

NTC-4695 Señalización para tránsito peatonal en el espacio público urbano.

NTC-2388 Símbolos para la información del público.

NTC-1867 Sistemas de señales contra incendio, instalaciones, mantenimiento y usos.

5.4 Otras Normas

NFPA 101 / 2006 Life Safety Code. (Código de Seguridad Humana).

NFPA 1600 / 2007

Standard en Disaster/Emergency Management and Business
Continuity Programs. (Norma sobre manejo de Desastres,
Emergencias y Programas para la Continuidad del Negocio).

Convención sobre
los
Derechos de las
Personas
con Discapacidad y
el
Protocolo Facultativo

Naciones Unidas en el cual está la convención sobre los
Derechos de las Personas con Discapacidad y el Protocolo
Facultativo, a la cual le deben dar cumplimiento los estados
partes (Colombia firmo en mayo de 2011).

12

4. CONCEPTOS BÁSICOS

A continuación, se precisan algunos conceptos básicos de obligatorio conocimiento
dentro de la teoría y práctica en el manejo fiable de las emergencias.

Alarma: Señal visual o auditiva que se da para que se sigan instrucciones específicas
respecto a la presencia inminente de un evento amenazador.

Alerta: Estado anterior a la emergencia, relacionado con acciones de vigilancia y
precauciones específicas de respuesta frente a la probable ocurrencia de eventos
destructivos.

Amenaza: Factor externo de origen natural, tecnológico o social que puede afectar a la
comunidad y a las Instituciones, provocando lesiones y/o muerte a las personas o daños
a la infraestructura física y económica.

Desastre: Daño o alteración grave de las condiciones normales de vida, causadas por
fenómenos naturales o por la acción del hombre en forma accidental o premeditada.

Emergencia: Situación que implica el estado de perturbación parcial o total de una
Institución, generalmente ocasionado por la posibilidad o real ocurrencia de un evento no
deseado. Por su magnitud, puede requerir de ayuda superior y de la adopción de
procedimientos especiales.

Evacuación: Conjunto de procedimientos y acciones tendientes a que las personas
amenazada de un peligro protejan su vida e integridad física, mediante su
desplazamiento hasta y a través de lugares de menor riesgo o rutas seguras.

Impacto: Acción directa de una amenaza sobre un grupo de personas, sobre sus bienes,
infraestructura y el medio ambiente. Deriva en un desastre o emergencia de
determinadas proporciones, dependiendo de las características del evento y de la
vulnerabilidad de la población afectada.

Mitigación: Acción de reducir el efecto de las emergencias a través de acciones de
aseguramiento estructural o salvaguarda de personas con medidas de evacuación o de
reubicación oportuna. Su propósito es disminuir la vulnerabilidad y ocurrencia de
amenazas o factores de riesgo, así como los efectos de la emergencia, atenuando los
daños y pérdidas inferidos a las personas y la infraestructura física y económica.

Preparación: Organización institucional, predicción de eventos y planificación de
acciones de alerta, búsqueda, rescate, traslado, evacuación y asistencia de personas,
salvamento de bienes y de rehabilitación y reconstrucción de la empresa o comunidad.

Prevención: Acción de evitar la ocurrencia de un desastre, mediante el control e

13

intervención directa de la amenaza o factor de riesgo que lo puede causar.

Primeros Auxilios: Medidas o cuidados adecuados que se ponen en práctica en forma
provisional, tan pronto se reconoce una emergencia y antes de su atención.

P.M.U.: Puesto de Mando Unificado. Organismo temporal encargado de la coordinación,
organización y control del mando urgente durante la fase de impacto, su creación facilita
las labores de salvamento, la administración y atención médica de los afectados, la
evacuación de las víctimas de acuerdo con su urgencia y la racionalización del recurso
humano y técnico.

Riesgo: Posibilidad de ocurrencia de un desastre o emergencia en un lugar determinado.
Sus efectos están relacionados con las amenazas existentes y la vulnerabilidad de
personas o por desprotección técnica y de la estructura. Puede ser conocido o no y
afectar a un individuo o un grupo de personas y presentarse de forma súbita o progresiva.

Ruta de Evacuación: Camino o dirección que se toma para un propósito, SALIR. Es un
camino continuo que permite el traslado desde cualquier punto de un edificio o estructura
hasta el exterior y a nivel del suelo

Triage: Clasificación del sistema de heridos según tipo de lesión, en un evento de
emergencias.

Vulnerabilidad: Medida o grado de debilidad o sensibilidad de ser afectado por
amenazas o riesgos, en función de la frecuencia y severidad de los mismos.

14

5. INFORMACIÓN GENERAL DE LA ORGANIZACIÓN

A. INFORMACIÓN BÁSICA DE LA ORGANIZACIÓN

Con la expedición de la Ley 100 de 1993 fue creado el "Sistema General de Seguridad
Social en Salud" que cambió y reorganizó la prestación de los servicios de salud e integró
la salud pública, el sistema de seguridad social y la provisión de servicios privados.

El artículo 245 de la mencionada Ley ordenó la creación del Instituto Nacional de
Vigilancia de Medicamentos y Alimentos - Invima. En ejecución de este mandato fue
expedido el Decreto 1290 de 1994, por medio del cual se precisaron las funciones del
Invima y se estableció su organización básica. Se definió entonces como naturaleza del
Invima, ser un establecimiento público del orden nacional, de carácter científico y
tecnológico, con personería jurídica, autonomía administrativa y patrimonio
independiente, perteneciente al sistema de salud y con sujeción a las disposiciones
generales que regulan su funcionamiento.

Con el Decreto 2078 del 8 de octubre de 2012, se establece la estructura de Instituto
Nacional de Vigilancia de Medicamentos “INVIMA” y se determina las funciones de sus
dependencias y con el decreto 2079 del 8 de octubre de 2012 se establece la planta de
personal y se dictan otras disposiciones.

6. HORARIOS DE TRABAJO Y OCUPACIÓN

El horario establecido es: lunes a viernes de 07:00 a.m. a 12:00m y de 2:00pm a 5:00
p.m. para personal de planta.

B. FICHA DE IDENTIFICACIÓN DE LA ENTIDAD

PLAN DE
EMERGEN

CIA

INSTITUTO NACIONAL DE VIGILANCIA DE MEDICAMENTOS Y ALIMENTOS

NIT: 830000167-2 Administración pública

Departamento Amazonas

Municipio Leticia

Población de cobertura Trabajadores y Visitantes

Dirección Carrera11 No. 2-115 Casa Fiscal Muelle
Fluvial Victoria Regia

Teléfonos 294-8700 Ext. 74052 – 098-5926053

Principales servicios Agua, Energía Eléctrica, Teléfono e Internet.

15

C. LOCALIZACIÓN Y VÍAS DE ACCESO

La Sede del paso Fronterizo Leticia del INSTITUTO NACIONAL DE VIGILANCIA DE
MEDICAMENTOS Y ALIMENTOS, se encuentra ubicada dentro del complejo del Muelle
Fluvial Victoria Regia.

16

7. DESCRIPCIÓN DE LA UBICACIÓN INVIMA.

17

8. ANÁLISIS DEL RIESGO IDENTIFICACIÓN DE AMENAZAS

La metodología más apropiada para identificación de amenazas en cada caso depende
de la disponibilidad de información y el nivel de detalle que se desee alcanzar. El primer
paso en el análisis de riesgos es la identificación de actividades o amenazas que
impliquen riesgos durante las fases de construcción, operación/mantenimiento y
cierre/abandono de la Organización.

Una vez identificadas las amenazas o posibles aspectos iniciadores de eventos, se debe
realizar la estimación de su probabilidad de ocurrencia, en función a las características
específicas, y se realiza la estimación de la severidad de las consecuencias sobre los
denominados factores de vulnerabilidad que podrían resultar afectados (personas, medio
ambiente, sistemas, procesos, servicios, bienes o recursos e imagen empresarial).

La metodología a utilizar es el DIAMANTE DE RIESGO (COLORES) la cual posee cuatro
cuadrantes, uno de ellos representa la amenaza para la cual se va a determinar el nivel
de riesgo y los otros tres representan la vulnerabilidad en los elementos bajo riesgo que
son: Personas, Recursos, Sistemas y Procesos.

Para calificar la amenaza y asignar un color y un valor al cuadrante inferior del diamante
de riesgo, se utilizan los siguientes parámetros:

Calificació
n

Descri
pción

Color

Posible

Es aquel fenómeno que puede suceder o que es factible
porque no existen razones históricas y científicas para
decir que estas no sucederán.

Verde

Probable Es aquel fenómeno esperado del cual existen razones y
argumentos técnicos científicos para creer que sucederá.

Amarillo

Inminente Fenómeno esperado que tiene alta probabilidad de ocurrir. Rojo

9. IDENTIFICACIÓN DE AMENAZAS

Se clasifican e identifican según su origen en las siguientes categorías:

• Naturales: Amenazas causadas por los fenómenos naturales como
remoción en masa, movimientos sísmicos, lluvias torrenciales, granizadas,
vientos fuertes y otros dependiendo de la geografía y el clima.

• Tecnológicas: Amenazas causadas por la actividad industrial, las
tecnologías como incendios, explosiones, fallas estructurales, fallas en
equipos y sistemas, intoxicaciones, trabajos de alto riesgo.

18

• Sociales: Amenazas causadas por los comportamientos y conflictos entre
otros.

• Ambientales como derrames, fugas y emisiones.

Formato 1.

Amenaza Int. Ext Fuente de riesgo Calificaci
ón

Color

Naturales

Inundación

De acuerdo a la última
época de invierno el Rio
sube sin afectar las
instalaciones del INVIMA

Posible

Movimiento sísmico

Por ser una zona no montañosa no hay
antecedentes de movimientos sísmicos.

Posible

Lluvias torrenciales

Por temporadas de acuerdo con las
estaciones del año.

Inminent

e

Huracanes

Aunque no es una zona
no montañosa en el
momento no
 hay
antecedentes de Huracanes

Posible

Deslizamiento

No existe amenaza
cercana a ladera, esta se
encuentra alejada del
sector

Posible

Tecnológicos

Incendios

Material combustible tipo
A, B, C. acumulación de
documentación, cartón,
otros
 materia
les
combustibles, gas, riesgo
eléctrico por
 cableado
expuesto, oficina cerca a
estación eléctrica.

Posible

19

Fugas de las redes
de
 servic
ios
públicos

No se cuenta con red de
Gas Natural en el oficina

Posible

Fallas estructurales

 Debido a que la
estructura no es sismo
resistente, podría tener
fallas locativas por
lluvias, sismos
e incendios.

Probable

Tecnológicos

Fallas en equipos y
sistemas

 Virus, mal uso de los
sistemas informáticos,
falta respaldo
 memo
ria
tecnológica.

Probable

Corto circuito Carga de las conexiones y
puntos eléctricos.

Probable

Accident
es
vehicular
es

Avenida principal y
muelle con circulación de
transporte público y de
carga.

Inminente

Social

Hurto

Delincuencia común
Vulnerabilidad de seguridad por el acceso a
la Oficina

Probable

Secuestro

 Desplazamiento de los
funcionarios del instituto,
hacia las zonas o
poblaciones cercanas,
delincuencia común.

Posible

Asonada y terrorismo

Por ser una institución
pública se debe tener en
cuenta.

Posible

20

Explosión

 Manejo de material
combustible tipo A, B, C
(papel, cartón, eléctrico)

Probable

Ambiental

Impacto sobre
fuentes de agua
(zonas verdes,
canales,
sumideros,
tuberías).

No se manipulan
químicos Que puedan
 alterar el ambiente.

Posible

Impacto sobre
suelo
(contaminación
con aceites,
óxidos, químicos
etc.) En la falta
 de
procesamiento

de aguas,

No se manipulan
químicos que puedan
altear el ambiente.

Posibl
e

Convención: Int: interno, Ext: externo

2. ANÁLISIS DE VULNERABILIDAD

Característica propia de un elemento o grupo de elementos expuestos a una
amenaza, relacionada con su incapacidad física, económica, política o social
de anticipar, resistir y recuperarse del daño sufrido cuando opera dicha
amenaza. Es un factor de riesgo interno.

El análisis de vulnerabilidad se va a realizar a tres elementos expuestos, cada
uno de ellos analizado desde tres aspectos:

1. Personas 2. Recursos 3. Sistemas y
procesos

• Organización o Materiales • Servicios públicos

• Capacitación o Edificación • Sistemas alternos

• Dotación o Equipos • Recuperación

Para cada uno de los aspectos se desarrollan formatos que a través de preguntas buscan
de manera cualitativa dar un panorama general que le permita al evaluador calificar como
mala, regular o buena, la vulnerabilidad de las personas, los recursos y los sistemas y
procesos de su industria ante cada una de las amenazas descritas, es decir, el análisis de
vulnerabilidad completo se realiza a cada amenaza identificada.

21

En el formato 2 se analiza la vulnerabilidad de las personas, los aspectos que se
contemplan son: organización, capacitación y dotación y para cada uno de ellos se
realizan una serie de preguntas formuladas en la primera columna que van a orientar la
calificación final. En la columna dos se da respuesta a cada pregunta de la siguiente

manera: SI, cuando existe o tiene un nivel Bueno, NO, cuando no existe o tiene un nivel
deficiente o PARCIAL cuando la implementación no está terminada o tiene un nivel
regular. En la tercera columna se desarrolla una recomendación con respecto a la
pregunta realizada lo cual permite identificar aspectos de mejora que van a ser
contemplados en los planes de acción.

Formato 2. Análisis de vulnerabilidad de las personas.

PUNTO VULNERABLE OBSERVACIÓN RECOMENDACIÓN

1. Organización

¿Existe una política general en Gestión
del Riesgo donde se indica la
prevención y preparación para afrontar
una emergencia?

SI

Capacitar a los
funcionarios ante
una emergencia

¿Existe comité de emergencias y tiene
funciones asignadas?

SI Implementar pautas
para su
funcionamiento,

¿Promueve activamente el programa
de preparación para emergencias en sus
trabajadores?

SI Capacitar a los
Funcionarios ante
una emergencia

¿Los empleados han adquirido
responsabilidades específicas en caso
de emergencias?

SI

Implementar
activamente los roles
asignados en el Plan
de Emergencia con
la brigada.

¿Existe brigada de emergencias?

NA

Por ser una oficina
donde esta una
persona no se
cuenta con Brigada
de emergencia

¿Existen instrumentos o formatos,
folletos como material de difusión en
temas de prevención y control de
emergencias?

SI

Se realizan
presentaciones con
información y se
divulgan por
internet.

PUNTO VULNERABLE OBSERVACIÓ
N

RECOMENDACIÓN

¿El personal y visitantes conocen las
rutas de evacuación y que hacer en
caso de emergencia?

SI

22

¿En el último año se realizó simulacro
de evacuación?

NO Implementar
simulacro

¿Está constituido los planes de ayuda
mutua?

SI Se recomienda
implementar el plan
de ayuda mutua.

PUNTO VULNERABLE OBSERVACIÓ
N

RECOMENDACIÓN

2. Capacitación

¿Se cuenta con un programa de
capacitación en prevención y control de
emergencias?

S
I

Continuar con el
proceso de
capacitación de
actualización de los
brigadistas.

¿Los miembros del comité de
emergencias se encuentran
capacitados según los planes de
acción?

S
I

Realizar divulgación
 del
plan de
emergencias

¿Las personas han recibido capacitación
general en temas básicos de
emergencias y en general saben las
personas auto protegerse?

S
I

Continuar con el
proceso de
capacitación de
actualización de los
brigadistas.

¿El personal de la brigada ha recibido
entrenamiento y capacitación en
temas de prevención y control de
emergencias?

N
.
A

Por ser una oficina
donde esta una
persona no se
cuenta con
Brigada de
emergencia

¿Ha divulgado el plan de
 ayuda
mutua, comité de ayuda mutua – Sede
Principal?

S
I

3. Recursos y Suministros

¿Existen recursos y suministros para el
personal de las brigadas y del comité de
emergencias?

S
I

Se cuenta con un
Botiquín de
primeros auxilios,
camilla y extintor

¿Se tienen implementos básicos para el
plan de acción de primeros auxilios en
caso de requerirse?

S
I

Se cuenta con un
Botiquín de
primeros auxilios,
camilla y extintor.

¿Los puntos de encuentro y/o reunión
son conocidos y seguros?

S
I

23

¿Se conocen las entidades de socorro
externas indicadas en el plan de emergencia de la empresa?

S
I

Implementar el
plan de ayudas
mutua.

10. Análisis de vulnerabilidad de los recursos

En el Formato 3 se analiza la vulnerabilidad de los recursos, los aspectos que se
contemplan son: materiales, edificación y equipos, para cada uno de ellos se realizan una
serie de preguntas formuladas en la primera columna que van a orientar la calificación
final. En la columna dos se da respuesta a cada pregunta de la siguiente manera: SI
cuando existe o tiene un nivel Bueno, NO cuando no existe o tiene un nivel deficiente o
Parcial cuando la implementación no está terminada o tiene un nivel regular.

En la tercera columna se desarrolla una recomendación con respecto a la pregunta
realizada lo cual permite identificar aspectos de mejora que van a ser contemplados en
los planes de acción. Formato 3. Análisis de vulnerabilidad de los recursos

PUNTO VULNERABLE OBSERVACIÓ
N

RECOMENDACIÓN

1. Materiales

¿Se cuenta con cinta de acordonamiento o
balizamiento?

NO

Ver la posibilidad de
la compra de una
cinta de limitación de
área.

¿Se cuenta con extintores?

SI

Están establecidas las
fechas de recarga de
los extintores.

¿Se cuenta con camillas?

SI

La camilla debe
mantenerse siempre
despejada.

¿Se cuenta con botiquines?

SI

Mantener dotado el
Botiquín y
 dar
capacitación

de primeros auxilios

2. Edificaciones

¿El tipo de construcción es
 sismo resistente?

NO La construcción no es
sismo resistente.

¿Existen puertas y muros cortafuego? N.
A.

¿Las escaleras de emergencias se encuentran en buen estado y poseen
doble pasamanos?

N.
A.

24

¿Existe más de una salida?

NO

Es una
 oficina
pequeña y solamente
hay una salida.

¿Las ventanas cuentan con película de
seguridad?

NO Cuentan
 c
on vigilancia

PUNTO VULNERABLE OBSERVACI
ÓN

RECOMENDACIÓN

¿Están señalizadas las vías de
evacuación y equipos contra incendios?

SI

Mantener todos los
extintores en sitios
despejado y de fácil
acceso.

¿Existen cintas antideslizantes y reflectivas
en las escaleras de evacuación del edificio?

N.
A.

¿Las puertas de evacuación son sistemas
antipáticos?

NO

3. Equipos

¿Se cuenta con algún sistema de alarma?
N.
A

Cuentan con vigilancia
permanente

¿Se cuenta con sistemas automáticos de
detección de incendios?

NO

Dotar de detectores
de humo en áreas
donde exista mayor
cantidad de material
combustible y fluido
eléctrico.

¿Se cuenta con sistema de
comunicaciones internas?

NA

¿Se cuenta con una red de
contraincendios?

NA

¿Existen hidrantes públicos y/o privados? NO

¿Se cuentan con
 gabinetes contraincendios?

NA

¿Se cuenta con programa de
mantenimiento preventivo para los
equipos de emergencia?

SI

Se realiza control a
los elementos de
emergencia.

¿Sistema de iluminación de los corredores
de evacuación
 funciona adecuadamente?

NA

¿Fácil acceso a los extintores en caso de
emergencia?

SI

25

Análisis de vulnerabilidad de los sistemas y procesos

En el Formato 4 se analiza la vulnerabilidad de los sistemas y procesos, los aspectos
que se contemplan son: servicios públicos, sistemas alternos y recuperación y, para cada
uno de ellos, se realizan una serie de preguntas formuladas en la primera columna
que van a orientar la calificación final. En la columna dos se da respuesta a cada
pregunta de la siguiente manera: SI, cuando existe o tiene un nivel Bueno, NO, cuando
no existe o tiene un nivel deficiente o parcial cuando la implementación no está terminada
o tiene un nivel regular. En la tercera columna se desarrolla una recomendación con
respecto a la pregunta realizada lo cual permite identificar aspectos de mejora que van a
ser contemplados en los planes de acción.

Formato 4. Análisis de vulnerabilidad de los sistemas y procesos

PUNTO VULNERABLE OBSERVACIÓ
N

RECOMENDACIÓN

Servicios públicos

¿Se cuenta
energía?

con buen suministro de SI

¿Se cuenta con buen suministro de agua? SI

¿Se cuenta con un buen programa de
recolección de basuras?

SI Ambiental

¿Se cuenta con buen servicio de radio
comunicaciones?

NA

¿Se cuenta con suministro de telefonía? SI Fijo y Móvil

 Sistemas alternos

¿Se cuenta con un tanque de reserva de
agua?

SI

Establecer
sistema
mantenimiento
preventivo
correctivo.

un

y

¿Se cuenta con una Planta de
emergencia?

NO

Establecer un
sistema de planta
de emergencia con
mantenimiento
preventivo y
correctivo.

¿Se cuenta con hidrantes exteriores? NO

¿Se cuenta con sistema de iluminación de
emergencia?

NO

¿Se cuenta con
vigilancia física?

un buen sistema de NO

 Sistemas alternos

26

¿Se cuenta con un sistema de detección
para amenazas externas?

SI

¿Se cuenta con un sistema
 de comunicación diferente al
público?

SI

PUNTO VULNERABLE OBSERVACIÓ
N

RECOMENDACIÓN

 Servicios públicos

¿Se cuenta con buen suministro
 de energía?

SI

¿Se cuenta con buen suministro de agua? SI

¿Se cuenta con un buen programa de
recolección de basuras?

SI Ambiental

¿Se cuenta con buen servicio de radio
comunicaciones?

NA

¿Se cuenta con el apoyo de un comité de
ayuda mutua?

SI Implementarlo

 Recuperación

¿Se cuenta con algún sistema de seguros
para los funcionarios?

NO

Ver la posibilidad de
la contratación
de un servicio para
área protegida

¿Se cuenta asegurada la edificación en
caso de terremoto, incendio, atentados
terroristas, entre otros?

SI

¿Se cuenta con un sistema alterno para
asegurar los expedientes en
 medios
magnéticos y con alguna
 compañía aseguradora?

SI

¿Plan de continuidad del negocio? N.A

¿Se cuenta asegurados con guaya los
equipos electrónicos en general?

SI

Con los cuatros formatos desarrollados se tiene un panorama general del estado de cada
tema y por tanto se procede a desarrollar el formato 5 el cual compila todas las variables
y permite calificarlas de acuerdo con la siguiente tabla:

27

11. Calificación de las variables de riesgo

VALOR INTERPRETACIÓN

0.0 Cuando se dispone de los elementos, recursos, cuando se realizan los
procedimientos, entre otros.

0.5 Cuando se dispone de los elementos, recursos o cuando se realizan los
procedimientos de manera parcial, entre otros.

1.0 Cuando se carece de los elementos, recursos, cuando NO se realizan
los procedimientos, entre otros.

Una vez calificadas todas las variables, se realiza una sumatoria de los tres aspectos que
contempla cada elemento considerado es decir, para el elemento “Personas” se debe
sumar la calificación dada a los aspectos de organización, capacitación y dotación, para
el elemento “Recursos” se debe sumar la calificación dada a los aspectos de materiales,
edificación y equipos, para el elemento “Sistemas y Procesos” se debe sumar la
calificación dada a los aspectos de servicios públicos, sistemas alternos y recuperación.

La calificación de cada elemento se realiza de acuerdo con la siguiente tabla:

Calificación de la vulnerabilidad

RANGO CALIFICACIÓN COLOR

0.0 - 1.0 Baja Verde

1.1 – 2.0 Media Amarillo

2.1 – 3.0 Alta Rojo

Formato 5. Consolidado Análisis de Vulnerabilidad

ASPECTOS
VULNERABL

ES A
CALIFICAR

RIE
SG
O

CALIFICA
CIÓN

INTERPR
ETA
CION

COLOR

BU
E
N
O

REGUL
AR

MA
L
O

Personas

Organización 1.0 1
.
0

Capacitación 0.5 0

.

28

5

Dotación 0.5 0
.
5

Subtotal 1.0 1.0 0.0 2
.
0

Medio Amarillo

ASPECTO
S
VULNERABL
ES A

CALIFICAR

RIE
SG
O

CALIFICA
CIÓN

INTERPR
ETA
CION

COLOR

BU
E
N
O

REGUL
AR

MA
L
O

Recursos

Materiales 0.0 0
.
0

 Edificación 0.5 0
.
5

Equipos 0.5 0
.
5

Subtotal 0.5 0.5 0.
0

1
.
0

Baja Verde

Sistema y Procesos

Servicios Públicos 0.0 0
.
0

 Sistemas Alternos 0.5 0
.
5

Recuperación 0.5 0
.
5

Subtotal 0.5 0.5 0.
0

1
.
0

Baja Verde

La interpretación de los resultados y el color se desarrolla con el apoyo de las tablas de
calificación de variables y vulnerabilidad. El dato final que se debe incluir en la calificación
del riesgo es el color del rombo, que indica la calificación de vulnerabilidad para cada

29

elemento analizado, es decir, personas, recursos, sistemas y procesos, frente a cada
amenaza identificada.

12. NIVEL DE RIESGO

Riesgo: El daño potencial que, sobre la población y sus bienes, la infraestructura, el
ambiente y la economía pública y privada, pueda causarse por la ocurrencia de
amenazas de origen natural, socio-natural o antrópico no intencional, que se extiende
más allá de los espacios privados o actividades particulares de las personas y
organizaciones y que por su magnitud, velocidad y contingencia hace necesario un
proceso de gestión que involucre al estado y a la sociedad.

Una vez identificadas, descritas y analizadas las amenazas y para cada una desarrollado
el análisis de vulnerabilidad a personas, recursos y sistemas y procesos, se procede a
determinar el nivel de riesgo que para esta metodología es la combinación de la amenaza
y las vulnerabilidades utilizando la teoría del diamante de riesgo que se describe a
continuación.

Diamante del riesgo

Personas

Recursos Sistemas y

Procesos

Amenaza

30

Cada uno de los rombos tiene un color que fue asignado de acuerdo con el
análisis desarrollado.

Sumatoria de rombos Calificación Ejemplo

3 ó 4
Alto

Sumatoria de rombos Calificación Ejemplo

1 ó 2
3 ó 4

Medio

1 ó 2

Bajo

A continuación, se presenta un ejemplo del formato, en donde el diamante tiene dos (2)
rombos rojos y dos (2) amarillos; su interpretación de la amenaza es Medio

AMENAZA DIAMANTE DE RIESGO INTERPRETACIÓN

Movimientos sísmicos

P

R

A

S

Medio

De esta manera, siguiendo paso a paso el desarrollo de la metodología a través del
diligenciamiento de los formatos, se pueden determinar de manera general y

31

cualitativa, los niveles de riesgo que tiene una Organización frente a las amenazas
identificadas y se pueden obtener las acciones a desarrollar para prevenir y mitigar los
riesgos o atender efectivamente las emergencias, las cuales deben quedar consignadas
en los planes de acción a partir de las recomendaciones consignadas en los formatos
mencionados.

Formato 6. Nivel de Riesgo

AMENAZA DIAMANTE DE RIESGO INTERPRETACIÓN

NATURALES

Inundación

P
R S

A

Bajo

Movimiento sísmico

R

P

A

S

Bajo

Lluvias torrenciales

R

P

A

S

Medio

Granizadas

R

P

A

S

Medio

Vientos fuertes

R

P

A

S

Medio

32

Deslizamiento

R

P

A

S

Bajo

TECNOLÓGICOS

Incendios

R

P

A

S

Bajo

AMENAZA DIAMANTE DE RIESGO INTERPRETACIÓN

Fugas de las redes de
servicios públicos

R

P

A

S

Bajo

Fallas estructurales

R

P

A

AMENAZA DIAMANTE DE RIESGO

NATURALES

Inundación

P
R S

A

S

Bajo

Fallas
sistemas

en

equipos

y

R

P

A

S

Bajo

Corto circuito

R

P

S

Bajo

33

A

Accidentes vehiculares

R

P

A

S

Medio

AMENAZA DIAMANTE DE RIESGO INTERPRETACIÓN

SOCIAL

Hurto

R

P

A

S

Bajo

34

35

CONSIDERACIONES TÉCNICAS DE LOS RIESGOS

La metodología presentada a continuación señala los principales aspectos que deben
considerarse para efectos de establecer el análisis preliminar de riesgos, integrando de
manera articulada elementos de Salud, Ambiente y Riesgo

Industrial, para lo cual se dividió en 4 partes cada una con peso dentro de la evaluación
total de la siguiente forma:

Matriz de riesgos – 40%
Elementos de Gestión en Seguridad, Salud y
Ambiente – 20% Aspectos ambientales – 20%
Otras características – 20%

A. MATRIZ DE RIESGO – 40%

La organización que cuente con una matriz de análisis de riesgos actualizada se le dará
un 40% como calificación máxima al establecer que el nivel de riesgo es alto en la
mayoría de las variables analizadas, en caso contrario se le dará una calificación
proporcional según el estado e implementación de la misma.

Analizados los factores de la Identificación de Riesgos y Vulnerabilidad de las
Instalaciones, se determina el Grado de Peligrosidad (GP).

GRADO DE PELIGROSIDAD = Exposición x Consecuencia x Probabilidad.

Para realizar la calificación se indica a continuación los valores que
serán utilizados:

Valor Consecuencias

1
0

Muerte y/o daños mayores a $400.000.000 millones de pesos

6 Lesiones incapacitan tés permanentes y/o daños entre 40 y 399 millones
de pesos

4 Lesiones con incapacidades no permanentes y/o daños hasta 39 millones
de pesos

1 Lesiones con heridas leves, contusiones, golpes y/o pequeños daños
económicos.

Valor Probabilidad

1
0

Es el resultado más probable y esperado si la situación de riesgo tiene
lugar

7 Es completamente posible, nada extraño. Tiene una probabilidad de
actualización del 50%

4 Sería una coincidencia rara. Tiene una probabilidad de actualización del
20%

36

1 Nunca ha sucedido en muchos años de exposición al riesgo, pero es
concebible. Probabilidad del 5%.

Valor Tiempo de
exposición

1
0

La situación de riesgo ocurre continuamente o muchas veces al día.

6 Frecuentemente o una vez al día.

4 Ocasionalmente o una vez por semana

1 Remotamente posible.

Riesg

o

Consecuen

cia

Exposició

n

Probabilida

d

Nivel
de

Riesg
o

1. Incendio y explosión:
acumulación de materiales
A,B y C

4

1

1

4

2. Corto circuito por contacto
entre cables en mal estado,
caída de personas,
cortocircuito, daño de
maquinaria y/o equipos

6

1

1

6

3. Incendio por incumplimiento
de normas de seguridad como
“Apagar los equipos al terminar
la
jornada”.

4

1

1

4

4. Técnicas inadecuadas de
almacenamiento sobre y
debajo de los escritorios y en
la planta supera los niveles
máximos permitidos.

1

4

1

4

5.Eléctrico: cableado
eléctrico expuesto, en
desorden y conexiones
artesanales

6

1

1

6

6. Locativo: Grietas en las
paredes, falta de
mantenimiento.

4

1

4

16

7. Transito: Vehículos de carga
pesada que pasan por la vía
principal muy cercana
a la oficina.

6

4

1

24

37

8. Hundimiento en la calzada
frente a la entrada principal
del edificio.

1

1

1

1

9. Seguridad: ausencia de
camillas en la oficina.

1 1 1 1

TOTAL 66

13. PRIORIZACIÓN DE LOS RIESGOS

Después de determinar el Grado de Peligrosidad de los 9 riesgos analizados, se
priorizan, ubicándolos de mayor a menor dentro de los rangos que se observan en la
siguiente tabla:

Tabla - Interpretación de la Priorización de los riesgos.

RANGO INTERPRETACIÓN ACCIÓN A SEGUIR

500 -1000

Grado de Peligrosidad
ALTO

Se requiere corrección inmediata. La
actividad debe ser detenida hasta que el
riesgo se halla ubicado en un rango
aceptable.

100 – 499

Grado de
Peligrosidad MEDIO

Se requiere atención lo antes posible ya
que sus consecuencias
 serían catastróficas.

1 - 99

Grado de
Peligrosidad BAJO

El riesgo debe ser significativo sin llegar a
ser emergencia, pero no se debe descuidar

B. ELEMENTOS DE GESTIÓN EN SEGURIDAD, SALUD Y AMBIENTE –

5%

Se identificaron 4 elementos que contribuirán a disminuir el riesgo, cada uno con una
valoración máxima de 1 punto (en total 25 puntos posibles). Una Organización que
carezca de estos elementos obtendrá un alto porcentaje, de acuerdo con los siguientes
rangos:

De 20 a 25 puntos: 20%
De 13 a 19 puntos: 15%
De 7 a 12 puntos: 10%
De 1 a 6 puntos 5%
0 puntos: 0%

38

Convención: C: Cumple (0), NC: No cumple (1), Parcial (0.5)

ASPECTO DE SEGURIDAD

NIVEL DE
CUMPLIMIENT
O

C P NC

1- Posee una Política de Seguridad Industrial, Salud y
Ambiente escrita y divulgada entre trabajadores,
proveedores, contratistas y otras partes interesadas.

0.0

2- Cuenta con un Programa de Seguridad, Salud y Ambiente 0.0

3- Cuenta con procedimientos para verificar el cumplimiento
del programa de Seguridad, Salud y Ambiente (efectividad en
términos de cumplimiento de objetivos, metas e indicadores,
auditorías, revisiones
periódicas).

0.0

4 - Cuenta con un procedimiento escrito para responder a las
inquietudes de la comunidad sobre las actividades
de la Organización.

0.0

5 - Cuenta con Manual de Seguridad y éste incluye prácticas
seguras de operación.

0.0

6 - Cuenta con metodologías para evaluar valorar los riesgos
de la Organización.

0.0

7 - Cuenta con planos detallados de la construcción,
instalaciones eléctricas, aguas lluvias, negras e industriales,
sistemas de prevención (alarmas, rutas de
evacuación y salidas de emergencias).

0.5

8 - Cuenta con un programa de mantenimiento
predictivo, preventivo y correctivo.

 0.5

9 - Cuenta con un plan de emergencia y contingencias para
responder a situaciones tales como la alteración de las
condiciones normales de operación por agentes externos,
fallas en equipos, fallas en el personal o eventos
naturales.

0.0

10 - Tiene conformadas las brigadas de emergencia.

0.0

11 - Tiene programas de entrenamiento para las brigadas de
emergencia, con Simulacros periódicos de atención médica.

1

12 - Tiene establecidos los requisitos necesarios para
desempeñar cada trabajo y proporciona a
 los

0.0

39

trabajadores el entrenamiento correspondiente.

13 - Existe un Programa de entrenamiento básico en
Seguridad, Salud Ocupacional y Protección Ambiental

0.0

para nuevos empleados y de refuerzo para empleados
antiguos. (inducción y reinducción)

14 – La Organización tiene identificadas las labores de
alto riesgo en las que una falla humana podría generar un
accidente o incidente.

0.0

15 – A los contratistas se les exige el cumplimiento de las
normas de seguridad de la Organización.

0.0

16 - Todos los productos químicos se
 encuentran identificados conforme a las normas nacionales o
internacionales, en lo relacionado con sus riesgos y poseen
la correspondiente hoja de seguridad.

0.0

17 - Cuenta con equipos redundantes de protección y/o
otras medidas de seguridad, donde sea aplicable.

0.0

Total 2

C. ASPECTOS AMBIENTALES – 0%

Escriba los siguientes valores en la casilla correspondiente, según el
enunciado sea verdadero o falso: Convención: Verdadero: 1
Falso: 0

EMISIONES
ATMOSFÉRICAS

Verdadero Falso

Las Emisiones esperadas contienen sustancias que se
encuentran clasificadas como peligrosas o presentan
características peligrosas (según lo definido en la
resolución 1208 de 2003, artículo 5, para sustancias
cancero génicas, orgánicas e inorgánicas).

 N.A.

Las emisiones esperadas contienen
 sustancias
generadoras de olores ofensivos (Acuerdo 79 de 2003,
artículos 12 y 56).

 N.A.

La altura del punto de descarga es inferior a la exigida en
la normatividad vigente (resolución 1208 de 2003,
artículos 9 y 10).

 N.A.

La Organización no cuenta con tecnologías de reducción
en la fuente, aprovechamiento o sistemas de tratamiento
de las emisiones, tales que garanticen el cumplimiento de
la normatividad vigente (resolución
1208 de 2003, artículos 4 y 5).

 N.A.

40

VERTIMIENTOS VERDADER
O

FALSO

Los vertimientos esperados contienen sustancias que se
encuentran clasificadas como peligrosas o presentan
características peligrosas (Resolución 1074 de 1997 Art.
3).

 N.A.

Los vertimientos contienen sustancias generadoras de
olores ofensivos (Acuerdo 79 de 2003, artículo 12).

 N.A.

La Organización no cuenta con tecnologías de reducción
en la fuente, aprovechamiento o sistemas de tratamiento
de los vertimientos, tales que garanticen el cumplimiento
de la normatividad vigente (Resolución 1074 de 1997).

 N.A.

RESIDUOS SÓLIDOS Y/O LODOS VERDADER
O

FALSO

Los residuos sólidos esperados contienen sustancias que
se encuentran clasificadas como peligrosas o
presentan características peligrosas (Decreto 4741 de
2005, anexos I y II).

N.A.

RESIDUOS SÓLIDOS Y/O LODOS VERDADER
O

FALSO

Los residuos sólidos contienen sustancias generadoras
de olores ofensivos. (Acuerdo 79 de 2003).

 N.A.

La Organización no cuenta con tecnologías
 de reducción en la fuente, reciclaje o reutilización.

 N.A.

La Organización no cuenta con servicios de transporte
y disposición para los residuos que
 contengan sustancias peligrosas.

 N.A.

RUIDO VERDADER
O

FALSO

La Organización cuenta con máquinas y/o equipos
generadores de ruido ambiental.

 N.A.

La Organización no cuenta con tecnologías de reducción
en la fuente, aislamiento o reducción del ruido, tales que
garanticen el cumplimiento de la normatividad vigente
(Resolución 0627 de 2006,
artículo 17).

N.A.

TOTAL 0

41

D. OTRAS CARACTERÍSTICAS

Estas características hacen referencia a la ubicación de la Organización y la
vulnerabilidad de los elementos potencialmente amenazados. Varía dependiendo de que
la zona colindante sea de uso industrial, comercial, de recreación, residencial, entre otros.
También, se considera si la organización cuenta con una superficie de su propiedad que
pueda funcionar como zona de amortiguamiento y permita atenuar los efectos de posibles
accidentes, para lo cual se establece una relación entre la superficie total de las
instalaciones de la organización y de las que se consideren áreas de amortiguamiento
tales como zonas verdes, zonas de patios, áreas libres, entre otros. Finalmente, dentro
de este numeral se evalúa si las instalaciones de la Organización cumplen con las
Normas Colombianas de Diseño y Construcción Sismo Resistente denominadas NSR-98,
las cuales presentan los requisitos mínimos, que, en alguna medida, garantizan que se
cumpla el fin primordial de salvaguardar las vidas humanas ante la ocurrencia de un
sismo fuerte.

Los aspectos considerados en este numeral tienen los siguientes valores:

Según sea la relación: áreas de amortiguamiento / área del establecimiento

RELACIÓN ÁREAS PORCENTAJE QUE
 DEBE
ASIGNARSE

Mayor al 75% 0%

Entre el 50 y el 75% 0 %

Entre el 25 y el 49% 0%

Entre el 10 y 24% 0 %

Menor al 9% 5%

Según el uso del suelo del sitio de ubicación

USO

PORCENTAJE QUE
DEBE
ASIGNARSE

Comercial o industrial 0 %

Mixto (comercial y residencial) 3.5 %

Residencial, recreacional o educativo 0 %

Superficie de propiedad de la Organización que pueda funcionar como zona de
amortiguamiento para atenuar los efectos de posibles accidentes (zonas de patios, zonas
verdes, parqueadero.)

42

Superficie de propiedad de la Organización que pueda funcionar como zona de
amortiguamiento para atenuar los efectos de posibles accidentes (zonas de patios, zonas
verdes, parqueadero.)

() Uso residencia () Uso mixto
(X) Uso industrial
() Uso de oficinas

A. FORMATO DE EVALUACIÓN

Asignación de los porcentajes correspondientes, de acuerdo con
los siguientes rangos:

ASPECTO
RANG

O

% ALCANZADO
POR LA
ORGANIZACIÓN

Matriz de Riesgos * 300 -1000 Grado de Peligrosidad ALTO –
40%
80 – 299 Grado de Peligrosidad MEDIO –
20%
1 – 79 Grado de Peligrosidad BAJO – 0%

0 %

Elementos de
Gestión en
Seguridad, Salud y
Ambiente

De 20 a 25 puntos: 20%
De 13 a 19 puntos: 15%
De 7 a 12 puntos: 10%
De 1 a 6 puntos 5%
0 puntos: 0%

5%

Aspectos
Ambientale
s

De 13 a 17 puntos: 20%
De 9 a 12 puntos: 15%
De 5 a 8 puntos: 10%
De 1 a 4 puntos 5%
0 puntos: 0%

0%

Relación áreas
 de
amortiguamiento /
área
 del
establecimiento

Mayor al 75% - 0%
Entre el 50 y el 75%- 1.5%
Entre el 25 y el 49% - 3%
Entre el 10 y 24% - 4.5%
Menor al 9% - 6%

5%

Uso del suelo del sitio
de ubicación

Uso comercial o industrial 0%
Uso mixto (comercial y residencial): 3.5%
Uso residencial, recreacional o educativo:
7%

0%

TOTAL 10%

RIESGO MEDIO

43

Interpretación de los resultados finales:

Porcentaje total Concepto

Mayor al 65% Riesgo alto

Entre el 30% y el 65% Riesgo medio

Menor al 30% Riesgo bajo

14. RECURSOS PARA LA ATENCIÓN DE EMERGENCIAS TALENTO
HUMANO

INSTITUTO NACIONAL DE VIGILANCIA DE MEDICAMENTOS Y ALIMENTOS (Invima),
cuenta con un Grupo multidisciplinario, Servicio Médico Asistencial, Salud Ocupacional y
brigada de emergencia, quienes apoyan la actuación y actividades que sean necesarias,
para la implementación, capacitación, entrenamiento y actuación en caso de emergencia.

A continuación, se presentan algunas variables que integran el Talento Humano y
algunas disposiciones que deben ser tenidas en cuenta para la implementación de la
Brigada con los parámetros que se deben tener en cuenta con deberes y compromisos a
cumplir para con los compañeros de labores como para la Institución y la conservación y
preservación de los mismos:

APOYO LOGÍSTICO

Comunicaciones,
vigilancia, apoyo en

acciones de evacuación u
otras que se requieran.

PRIMEROS AUXILIOS

Brigadistas que atienden
víctimas de la emergencia
según prioridad. Puesto de

atención y clasificación.

EVACUACIÓN DE
INSTALACIONES

Coordinadores que dan orden
de evacuar.

Verifican que nadie falte y que
todos lleguen al punto de

encuentro.

CONTROL DE SINIESTROS

Brigadistas que harán
frente al causante de la

emergencia (sismo,
incendio, etc.)

JEFE DE BRIGADA

Responsables de dirigir el operativo
de control de la causa de la

Emergencia y coordinar con los
organismos externos de apoyo

AYUDA EXTERNA

Lo prestan organismos externos:
Bomberos, Policía, Cruz Roja o

empresas vecinas si se cuenta con

COORDINADOR OPERATIVO DE
EMERGENCIAS

Es el máximo responsable de dirigir la
ejecución de las acciones del Plan

(Planear, coordinar, dirigir y
controlar)

GRUPO ASESOR

Comité paritario de salud
Ocupacional

44

Para el Caso del Paso Fronterizo se debe capacitar a los Funcionarios en manejo de
emergencias para que conozca cómo actuar en caso de alguna.

Dentro del proceso de formación que recibe la brigada de emergencias se
encuentran:

Sensibilización sobre emergencias.
Organización y realización de simulacros mínimo una vez al año.

DIRECTORIO DE EMERGENCIAS

Para responder a la vulnerabilidad interna se debe tener un listado o directorio de
emergencia con la dirección y teléfonos de los organismos de socorro más importantes
con el fin de poder reaccionar rápidamente solicitando cuanto antes la ayuda necesaria y
así obtener en la misma forma una respuesta por parte de ellos. Igualmente se deben
tener un directorio (dirección y teléfonos) con los centros de salud, clínicas y hospitales
más cercanos.

ENTIDAD TELÉFONO

POLICÍA 123

HOSPITAL 137

BOMBEROS 119

CRUZ ROJA 132

DEFENSA CIVIL 144

GAULA 165

ANTISECUESTRO 165

SIJIN 5927087

POSITIVA 5925103

FUERZAS MILITARES 5925251

ACUEDUCTO 5927110

ENERGÍA 5926110

FUERZAS ARMADAS 5927597

RECURSOS LOGÍSTICOS

Invima, para poder atender una emergencia, necesita la ayuda de equipos y herramientas
para prevenir, combatir controlar o mitigar el riesgo que se presente, de acuerdo al
cuadro de amenazas estipulado para esta organización, de lo contrario todos los
esfuerzos serían infructuosos; por eso es importante tener este presente dotar de los
siguientes elementos, los cuales deben ser ubicados.

45

CANTIDA
D

DESCRIPCIÓ
N

CLAS
E

UBICACIÓN

1 Camilla Rígida 1er piso en la pared

1 Botiquín 1er piso

1 Equipo contra
incendio portátil

ABC 1er piso en la pared

15. PROCEDIMIENTO EN CASO DE EVACUACIÓN

La primera comunicación se hará con el coordinador de brigadas quien a su vez
será el responsable de coordinar la operación en caso de emergencia. Se efectuará
así:

IDENTIFICACIÓN RESPONSABILIDADES / FUNCIONES

Quien descubre

el evento

El trabajador que descubre el evento considera que puede
controlarlo sin arriesgar su vida, hágalo de lo
contrario Informa de inmediato la ocurrencia del evento al
brigadista más cercano o al jefe de brigada.

Encargado de

comunicacione
s control

Una vez declarada la emergencia, se comunica con los
organismos de socorro que se requieran, esto si el evento
ocurrido lo amerita, y este no es controlado por la brigada de
emergencias.

Brigadistas
Integrales

Coordinar el proceso de evacuación en cada una de las
áreas bajo su responsabilidad.
Señalizar e Instalar en el Punto de encuentro la zona para la
estabilización y clasificación de Heridos para prestar atención
en primeros auxilios o para realizar en censo de ocupantes.
Si la emergencia es incendio el grupo destinado para tal fin
atenderá la emergencia, pero si se trata de otra
emergencia este grupo apoyará en el proceso de evacuación
y así para cada grupo, según el caso

E. TIEMPOS EVACUACIÓN

Es el cálculo de la distancia a recorrer comenzando a 0.30 m de la pared más alejada,
pasando por la salida y llegando al punto de encuentro. En la tabla 1 “Cálculo aproximado
del tiempo de salida en condiciones normales”, se muestra la distancia máxima en metros
y un cálculo de los tiempos estimados de evacuación, teniendo en cuenta la carga de
ocupación o personas a evacuar, ancho de las salidas y condiciones normales de
desplazamiento.

46

Este cálculo se realiza mediante una fórmula matemática tomada de la Organización
Iberoamericana de la Protección contra incendios.

Tiempo estimado de salida en segundos (TS) = (N
/ A x K) + (D/V) N = número de personas
A = ancho salida en metros
K = constante experimental 1.3 personas /
metro-segundo D = distancia total del
recorrido en metros
V = velocidad de desplazamiento 0.4 m/segundo.

El mayor tiempo para desplazarse de un área hasta la salida más cercana estaría dada
por este tiempo teórico es 45 Segundos:

PLAN DE CONTINGENCIAS

PROCEDIMIENTOS Y GUÍAS PARA DIFERENTES EMERGENCIAS

En caso de una emergencia, existen unas pautas específicas para guiar las actividades a
desarrollar en algunos tipos de eventos (incendios, sismos, acciones violentas y en caso
de explosión).

EN CASO DE INCENDIO. ANTES

➢ Las personas encargadas del mantenimiento de las instalaciones eléctricas
deben revisar y adecuar las instalaciones que se encuentren en mal estado.

➢ El personal debe utilizar adecuadamente los
tomacorrientes, sin sobrecargarlos, ni someterlos a altas tensiones.

➢ La brigada debe planear, ejecutar y evaluar simulacros de sismos para
evaluar las acciones en caso de incendios.

➢ El personal debe identificar los lugares donde se encuentran ubicados los
extintores y el estado de los mismos.

DURANTE

➢ identificar el conato de incendio
➢ Los brigadistas deben evaluar si se puede controlar con los

extintores o manguera contra incendio.
➢ Revisar si es necesario evacuar.
➢ Evitar y controlar el pánico de las personas para evacuar.
➢ Cortar el fluido eléctrico de la zona afectada.
➢ Si hay presencia de humo en la vía de evacuación, salir

agachados, lo más rápido posible tapándose la nariz y la boca.
➢ Retirar los objetos que se puedan quemar como escritorios,

archivadores, cajas, entre otros.

➢ Si se incendia la ropa de una persona se debe tirar al suelo

dando vueltas para apagarse, no se debe aplicar extintores
sobre las personas.

47

➢ De la señal de alarma

 Combata el incendio o deje que lo hagan, utilizando extintores o mangueras existentes

➢ Si no puede controlar el incendio, evacue el área e informe a la central de teléfonos o

en caso de evacuación camine con paso ligero y evite correr.

 Si hay humo debe agacharse y arrastrarse hasta la salida

DESPUES

➢ Revisar la estructura para ver las condiciones en que quedo el sitio del
incendio para evitar una tragedia posterior y determinar la normalización
de las actividades o la evacuación total de la sede que es determinada
por el coordinador de emergencia. En la revisión se debe cerciorar que
no haya quedado ningún foco de nuevos incendios.

➢ El personal no debe regresar al sitio del incendio si no está capacitado o
ha sido autorizado para hacerlo.

➢ Colaborar en la remoción de escombros si los hay.
➢ Si se utilizaron los extintores del Invima, se deben enviar a recargar

inmediatamente después del siniestro.
➢ Si hay personas con quemaduras de segundo y tercer grado coordinar

con los organismos de socorro el traslado rápidamente al centro
asistencial más cercano.

EN CASOS DE SISMO

Mantener la calma, incluso si el movimiento es prolongado.
No salga corriendo, no debe iniciarse la evacuación hasta
tanto no haya finalizado el movimiento telúrico.

ANTES

➢ Revisar las estructuras de la edificación, e identificar las
posibles zonas seguras y rutas de evacuación.
➢ Buscar a un especialista en caso de que sea necesario

reforzar algunas zonas vulnerables de la estructura del
edificio.
➢ Mantener libre de obstáculos los pasillos y puertas, y

asegurar cualquier objeto que sea propenso a caer durante
un temblor.
➢ Tener listo un botiquín de primeros auxilios que contenga una

linterna con pilas, radio portátil, ropa de abrigo, agua
embotellada y alimentos enlatados.
➢ Realizar simulacros con frecuencia para saber cómo se

debería actuar en caso de alguna eventualidad o emergencia.
DURANTE

➢ Mantener la calma en todo momento y ayudar a calmar a los demás.
➢ Ubicarse en zonas seguras que hayan sido previamente identificadas.
➢ De ser necesario, utilizar las rutas de evacuación.
➢ Alejarse de ventanas, repisas, estantes, o cualquier artefacto

que pueda caerse.

DESPUÉS

➢ Verificar que las estructuras sean seguras, y revisar los

48

suministros de electricidad y gas.
➢ Estar preparado para las réplicas del sismo inicial.
➢ Reunirse con su entorno en la zona segura previamente

establecida como punto de encuentro.
➢ Usar el teléfono solo en caso de una real emergencia, para no

saturar las líneas telefónicas.
➢ Evitar mover o manipular a los heridos sin la ayuda de un profesional.
➢ Encender la radio y escuchar con mucha atención las

recomendaciones del personal de socorro.

EN CASO DE ACCIDENTES VEHICULARES

DURANTE

➢ Deténgase inmediatamente y compruebe si hay heridos o muertos.
➢ Mantenga la serenidad, recuerde que con ofuscarse solo

empeora la situación.
➢ Si hay heridos evite moverlos, a menos que sea estrictamente necesario.
➢ Solicite auxilios médicos y de ambulancia. Mientras estos

llegan, administre los primeros auxilios a los más graves.
➢ Comuníquese con el numeral 132 o # 533 desde cualquier operador

DESPUES

➢ Verifique si hubo heridos o lesionados.
➢ Anote todos los daños que sufrieron cada uno

 de los vehículos involucrados.

➢ Tome nota de los nombres, las direcciones y los números de
placas de todas las personas involucradas en el accidente.

➢ llame a la policía aun cuando el accidente haya sido de poca
importancia. toma nota de los nombres y las direcciones de
todos aquellos que puedan haber sido testigos del accidente.

➢ Si hay lesionados, aunque sean leves llama a la ambulancia al
numeral 132 ó # 533 desde cualquier operador.

ATRACO, HURTO, ROBO ANTES

➢ Nunca dejar objetos de valor de manera que sean visibles a
personas extrañas de la empresa.

➢ Si maneja dinero guárdelo siempre en un lugar poco visible
para el personal ajeno a su empresa

➢ No informe a extraños los procedimientos internos de la
empresa para el manejo de dinero y objetos de valor

➢ Evitar rutinas para el traslado de su hogar a su domicilio laboral
y viceversa, así como a restaurantes o centros de
esparcimiento.

➢ No divulgar la información sobre actividad económica y estados
de cuenta de la empresa.

DURANTE

➢ No se oponga al asalto, ésta es una de las cosas más difíciles

49

para algunas personas, sabemos que las cosas materiales
cuestan, y peor aún si el atraco ocurre en día de pago, pero
deténgase y piense: ¿Qué tiene más valor para usted: ¿su
vida, su familia que lo espera en casa o las cosas materiales?

➢ Conserve la calma, se han dado casos en que las lesiones más
graves ocurren porque alguien no supo guardar la calma y sacó
un arma o trató de evitar el atraco

DESPUES

➢ Si está en sus posibilidades, pida auxilio, pero recuerde que
debe estar seguro de cómo hacerlo, quizá esta es la parte más
difícil de todas, porque en general los delincuentes amenazan a
muerte a quienes hagan algún intento por llamar a la Policía.

➢ Una vez finalice el atraco, haga un momento de reflexión, y si
por alguna razón existe algún herido trate en la medida de lo
posible de brindar auxilio.

➢ Notifique lo más pronto posible a las autoridades tenga en

cuenta las características físicas de los ladrones serán de
valiosa importancia para las autoridades.

TERRORISMO

 ANTES

➢ Si usted descubre elementos sospechosos o encuentra
personas con comportamientos extraños o inusuales, notifique
inmediatamente al número único de seguridad y emergencias
123, describiendo situación, ubicación e identificación de quien
realiza la llamada.

➢ Si ha recibido notificación de la posible existencia de un
artefacto explosivo, avise inmediatamente al número único de
seguridad y emergencias 123 y haga una evaluación preliminar
de la información obtenida.

➢ Si Usted Recibe una Llamada de Amenaza Terrorista trate de
prolongar la conversación; pregunte quién y por qué, dónde;
trate de captar detalles significativos (voz, acento, ruidos,
modismos, etc.). No cuelgue hasta que el que llama lo haga.

➢ Indique por escrito o señas a otra persona que notifique al
número único de seguridad y emergencias 123 sobre la
amenaza terrorista.

➢ No mueva o toque ningún material sospechoso.
➢ Impida el acceso a otras personas y desaloje el área. Hágalo

en forma calmada para no causar pánico.
➢ Si la posible ubicación del explosivo es conocida, informe a las

autoridades y evacúe y aíslese en forma inmediata del lugar.
➢ Si no se conoce la posible ubicación del artefacto explosivo

analice la credibilidad de la amenaza; si existen elementos que
generan incertidumbre, evacúe y aíslese en forma inmediata

50

del lugar.
➢ Si se encuentra en las instalaciones de su lugar de trabajo un

elemento del cual se sospecha que puede ser un artefacto
explosivo, evacúe y aísle en forma inmediata el área
amenazada, y notifique inmediatamente al número único de
seguridad y emergencias 123 para que un grupo de expertos
determine la veracidad de la amenaza.

➢ Notifique a las autoridades de Policía para que ellos realicen
una búsqueda y control en el área, hasta que se tenga la
certeza de que no existe peligro.

➢ Si se le ordena evacuar hágalo inmediatamente utilizando la
salida más próxima.

➢ Lleve con usted a los visitantes y no se devuelva ni utilice los ascensores.

DURANTE

➢ Si la amenaza es real, los expertos antiexplosivos de la policía
o él ejercito harán la desactivación del artefacto; en caso
contrario lo retirarán del área y/o lo harán explotar en forma
controlada; adicionalmente se deberá hacer una revisión de
todas las demás áreas cercanas, para establecer si existen
otros artefactos explosivos.

➢ Si ocurre una explosión que se pueda pensar que es
intencional (atentado), notifique inmediatamente al número
único de seguridad y emergencias 123.

DESPUES

➢ Si hay heridos trate de prestarles ayuda y retírelos del sitio.
➢ Abandone el lugar y notifique inmediatamente al número único

de seguridad y emergencias 123.
➢ Siga las indicaciones de los Grupos Operativos Externos y autoridades.
➢ Si se ordena evacuar el sitio donde se encuentra, hágalo

inmediatamente utilizando la salida más próxima.
➢ Llevé con usted a los visitantes y no se devuelva ni utilice ascensores.
➢ Vaya hasta el sitio de reunión asignado y espere instrucciones

de los brigadistas o grupos de socorro.

51

16. RECOMENDACIONES GENERALES.

• Evitar la obstrucción y colocación de elementos o basuras que impidan el fácil acceso
a extintores, camillas o botiquines.

• Mantener los extintores cargados y en buen estado.

• Mantener el área de archivo en orden y fácil acceso, a fin de evitar la obstaculización
de las áreas de circulación.

• Estar alerta a cualquier olor extraño.

• Tener en cuenta lo plasmado en el documento anterior.

PLANO

52

17. Contingencia Covid-19 Coronavirus

El grupo de Talento Humano – Seguridad y Salud en el Trabajo de la Entidad, consciente
de la contingencia provocada por el COVID-19 (Coronavirus); en pro del bienestar de los
Servidores Públicos y contratistas de la Entidad de las diferentes sedes, ha diseñado un
plan de intervención (ver anexo) que conlleve a minimizar el posible contagio de los
Servidores Públicos y contratistas de este virus.
Es por ello por lo que se realizaran las siguientes actividades, con el fin de mitigar el
posible contagio de los Servidores Públicos y contratistas que laboran en la entidad, las
cuales son:

• Plan Institucional de Intervención ante riesgo de Infección por Coronavirus (2019-
Ncov), desde la perspectiva de la Promoción de la Salud y la prevención de la
Enfermedad.

• Capacitación y divulgación de medidas de prevención, disponibilidad y entrega
oportuna y racionalizada de elementos de protección personal (protectores
respiratorios), priorizando al personal que tenga afecciones respiratorias (gripa,
entre otras).

• Capacitación y divulgación de medidas de prevención.

• Campaña de sensibilización en lavado de manos, Divulgación sobre lavado de
manos, que es el coronavirus, síntomas, en qué momento acudir al médico.

• Campaña puesto a puesto entregando material visual de medidas de prevención

• Campañas de prevención de enfermedades respiratorias enviada por correo
electrónico, envío de tips de seguridad sobre el coronavirus, lavado de manos.

• Incentivar el Trabajo en casa.

• Para la expedición de la Assistcard, se le notificara al funcionario, para que se
acerque al grupo de talento Humano y solicite el Protector Respiratorio, dejando
registros de la entrega de EPP.

• Solicitud a la Secretaria General y Direcciones Regionales, sobre implementación
de medidas en temas de limpieza, aseo y desinfección de áreas.

• Solicitud al área de informática para proyectar en video terminales sensibilización
de prevención de enfermedades respiratorias.

• Realizar la caracterización de grupo poblacional vulnerable al contagio de
coronavirus (COVID-19), teniendo en cuenta sus condiciones de salud
especiales: EPOC, asma, bronquitis, diabetes, cardiopatías, obesidad mórbida,
VIH, cáncer, trasplantados, embarazadas, Persona adulta mayor: Servidor
público de 60 años o más de edad y fumadores.

• Contar con el apoyo de la ARL POSITIVA frente a prevenir el contagio del COVID-
19

1. OBJETIVO

El presente plan, tiene por objeto difundir las medidas y lineamientos de prevención,
generadas por el Ministerio de Salud y Protección Social y del Instituto Nacional de Salud,
frente a la posibilidad de contagio por Covid-19 (Coronavirus) en el Invima.

53

2. ALCANCE

El presente plan abarca a todas las áreas del Invima a nivel Nacional, tanto para
Servidores Públicos, contratistas y visitantes.

3. REQUISITOS LEGALES Y DE OTRA ÍNDOLE

• ABC - Coronavirus - Instituto Nacional de Salud

• Circular No. 005 de 2020 - Directrices detención temprana Control Coronavirus –
Ministerio de Salud y Protección Social.

• Circular No. 017 de 24/02/2020 – Ministerio De Salud Y Protección Social.

• Circular No. 018 de 10/03/2020 – Ministerio De Salud Y Protección Social.

• Lineamientos para la detección y manejo de casos, por los prestadores de
servicios de salud, frente a la eventual introducción del nuevo coronavirus (2019-
ncov) a Colombia - Ministerio de Salud y Protección Social, Bogotá, enero 31 de
2020

• Precauciones basadas en la vía de transmisión – Organización Panamericana de
Salud

• Síndromes Respiratorios, Coronavirus – MERS CoV – Ministerio de Salud y
Protección Social.

• Resolución 380 de 10/03/2020 - Ministerio De Salud Y Protección Social.

• Resolución 385 de 13/03/2020 - Ministerio De Salud Y Protección Social.

• Resolución 666 de 24/04/2020 - Ministerio De Salud Y Protección Social.

4. CONCEPTOS BÁSICOS

¿Qué son los Covid-19?

Los Covid-19 (CoV) son virus que surgen periódicamente en diferentes áreas del mundo y
que causan Infección Respiratoria Aguda (IRA) de leve a grave, en personas y animales.
Los virus se transmiten entre animales y de allí podrían infectar a los humanos. A medida
que mejoran las capacidades técnicas para detección y la vigilancia de los países, es
probable que se identifiquen más Covid-19.1

Forma de contagio del Covid-19

El virus se transmite de persona a persona cuando tiene contacto cercano con una
persona enferma, como:

• Vivir bajo el mismo techo,

• Compartir la misma sala en un centro hospitalario

• Viajar por varias horas en un mismo medio de transporte

• Cuidar a un enfermo sin las medidas de protección.

Signos y síntomas

Los signos y síntomas clínicos de esta enfermedad pueden ser leves a moderados y son

1 ABC - Coronavirus - Instituto Nacional de Salud, Pag 1

54

semejantes a los de otras infecciones respiratorias agudas – IRA-, como fiebre (38 °C),
tos, secreciones nasales y malestar general. Algunas personas pueden presentar
dificultad para respirar.2

¿Cómo es el tratamiento?

El tratamiento es sintomático y en el caso de requerirlo, el manejo adecuado de acuerdo
con la gravedad del paciente.
No existe tratamiento específico para ningún coronavirus. En la actualidad no existe
vacuna comprobada.3

¿Quiénes pueden enfermar o contagiar?

Aquellas personas que viajen a países y zonas con casos confirmados o brotes activos y
tengan contacto cercano con enfermos.4

¿Cómo se previene esta enfermedad?

Por ser una enfermedad de tipo respiratoria, se transmite a través de gotitas provenientes
de la tos y los estornudos. Es importante cubrirse con pañuelo desechable (nunca con la
mano) la nariz y la boca al estornudar o toser. De la misma manera, el lavado de manos
frecuente es muy importante para evitar el contagio, sobre todo, después de haber estado
en contacto con una persona enferma.5

5.
CARACTERIZACIÓN RIESGO DE EXPOSICIÓN

Riesgo de exposición directa: Servidores de Puertos, Aeropuertos Pasos Fronterizos, así
como personal que realiza comisiones al Exterior y atención al Ciudadano.
Riesgo de exposición indirecta: Todos los servidores, contratistas y visitantes que puedan
tener contacto con posibles casos sospechosos con contagio de Covid-19, tanto en el

2Abc Nuevo Coronavirus (nCov) de China, Pag 2.
3 Abc Nuevo Coronavirus (nCov) de China, Pag 2.
4 https://www.minsal.cl/nuevo-coronavirus-2019-ncov/
5 https://www.minsal.cl/nuevo-coronavirus-2019-ncov/

https://www.minsal.cl/nuevo-coronavirus-2019-ncov/
https://www.minsal.cl/nuevo-coronavirus-2019-ncov/

55

ambiente laboral como familiar.
Casos especiales: Condiciones de salud especiales: personas que hayan presentado o
presenten EPOC, asma, bronquitis, diabetes, cardiopatías, obesidad mórbida, VIH,
cáncer, trasplantados, mujeres embarazadas desde la semana 14 y adultos mayores.

6. MEDIDAS DE PREVENCIÓN

Acciones que realizar por el área de Seguridad y Salud en el Trabajo

• Disponer con protectores respiratorios en la oficina del Grupo de Talento Humano,
para entregar a los Servidores Públicos que lo requieran o soliciten.

• Enviar elementos de protección personal (protectores respiratorios) a las áreas u
oficinas que puedan tener un contacto directo con esta enfermedad. (atención al
ciudadano, puertos, aeropuertos y pasos de frontera)

• Realizar socializaciones (presenciales o virtuales) a los Servidores Públicos y
contratistas de la entidad sobre información general sobre el Covid – 19
(Coronavirus), donde de indique, que es el Covid 2019 – Coronavirus, signos de
alarma y las medidas de prevención.

• Realizar sensibilizaciones (presenciales o virtuales) a los Servidores Públicos y
contratistas de la entidad, a que utilicen Gel Antibacterial para dar una mayor
limpieza a sus manos.

• Indicar a Gestión Administrativa, para que la empresa de aseo realice un protocolo
de limpieza y desinfección de los puestos de trabajo a nivel Nacional.

• Colocar en las diferentes áreas del INVIMA, información sobre la prevención del
Covid-19

• Recomendar a las diferentes áreas de la entidad, no realizar comisiones al exterior
principalmente a países que tengan casos positivos del Covid 19 – Coronavirus, ya
que de esta manera disminuimos la exposición de los Servidores Públicos a este
virus.

• ASSISTCARD: Al momento de la solicitud de expedición de la Assistcard, notificar
al funcionario, para que se acerque al grupo de talento Humano y solicite el
Protector Respiratorio, dejando registros de la entrega de EPP.

• Inclusión en las MATRICES DE PELIGROS, las afecciones respiratorias en el
ámbito laboral.

• Implementar de forma prioritaria la opción de trabajo en casa, para prevenir la
exposición de los Servidores Públicos y garantizar la continuidad del servicio.

• Recomendar al área de ATENCIÓN AL CIUDADANO, que apliquen mecanismos
informáticos para disminuir la atención presencial y evitar un posible contagio de
este virus.

Medidas de prevención generales

• Realizar lavado de manos frecuente y riguroso.

• Uso de protectores respiratorios (tapabocas) – (El uso de Elementos de protección
personal es de uso individual y exclusivo de cada persona).

• Evitar contacto con personas enfermas.

• Aplicar las medidas de seguridad recomendadas por los organismos de salud.

56

• No es conveniente viajar a zonas endémicas por presencia de covid-19, por
recomendación de la OMS.

• Las personas que tengan y/o presenten alguna enfermedad de tipo respiratorio, es
muy conveniente el uso de protector respiratorio, de forma permanente, hasta que
la enfermedad sea superada, para evitar contagiar a las otras personas.

• Las personas que sean INMUNOSUPRIMIDAS, se les recomienda el uso de
protección respiratoria permanente de manera preventiva.

7. PLAN DE CONTINGENCIA PARA ATENCIÓN DE CASOS SOSPECHOSOS DE
COVID-19.

Las personas que presenten sintomatología como fiebre (38 °C), tos, secreciones nasales,
dificultad para respirar y malestar general, deben asistir a un centro de atención médica
(EPS), para que se les realice la respectiva valoración, de igual forma, reciban tratamiento
según lo requieran, de acuerdo con los protocolos establecidos por los Organismos de
Salud.

La persona que presente sintomatología deberá utilizar los elementos de protección
(protectores respiratorios) correspondientes, además de tener en cuenta las medidas de
higiene que debe realizar, con el fin de evitar contagiar a otras personas.

En caso de presentare un caso positivo de Covid-19 – Coronavirus en la entidad, el
instituto estará presto a brindar la información necesaria y seguir los protocolos
establecidos por los organismos de salud.

18. BIBLIOGRAFÍA

• SISTEMA NACIONAL PARA LA PREVENCIÓN Y ATENCIÓN DE DESASTRES.
Como elaborar un plan escolar de prevención de Desastres. 1989.

• CRUZ ROJA COLOMBIANA. La comunidad en la prevención y mitigación de
riesgos, Bogotá noviembre de 1988.

• CRUZ ROJA COLOMBIANA. Plan de preparación para desastres, serie 3000,1990.

• CONSEJO COLOMBIANO DE SEGURIDAD. Diseño y Estructura de Planes de
Emergencia.

• HURTADO V, Graciela, LAVERDE, Laura A., LÓPEZ, Jorge Iván. Análisis de
vulnerabilidad, documento sin fecha impresa.

• CRUZ ROJA COLOMBIANA, Comité Departamento de Antioquia. Juego de
preparativos para emergencias y desastres.

• MINISTERIO DE SALUD. Ley 9º de 1979. Código sanitario Nacional.

• MAGALLÓN M. F. SEGURA S.C. Cevo C. J. Como enfrentar un Terremoto.
Nacional para docentes. San José de Costa Rica, 1988.

• EDITORIAL MAPFRE S.A. Manual de Protección contra Incendios. Segunda
Edición. Madrid 1983.

• NORMA 10 NFPA. Extintores portátiles.

• PENTE BALLESTEROS, Juan J. Planes de Emergencia Industrial. Guía para su
realización. Gobierno Vasco. Departamento de Interior. 1989.

• ASOCIACIÓN ANTIOQUEÑA DE SEGURIDAD INTEGRAL. Planes para evacuación
de instalaciones. NFPA – OPCI. Seminario, Medellín 1993.

57

• MINISTERIO DE TRABAJO Y SEGURIDAD SOCIAL. Resolución 2400 de 1979.
Estatuto de Seguridad Industrial.

• SISTEMA NACIONAL PARA LA PREVENCIÓN Y ATENCIÓN DE DESASTRES.
Como vivir. 1991.

• TRIANA LLANO, Luís Alberto. Elaboración de Planes de Emergencias. Cruz Roja
Colombiana, Departamento de Capacitación. Medellín. 1995.

• NFPA 101Código de Seguridad Humana.

• NFPA 25: Inspección, Comprobación y Manutención de Sistemas hidráulicos de
protección contra Incendios - Edición 2002.

• NFPA 24: Norma de instalación de redes de agua contra incendios y sus accesorios

• Edición 2002

• NFPA 1600 Norma sobre administración de emergencias- Edición 2010.

• Guía para la elaboración de Planes de Emergencia y Contingencias, IDIGER
(Antiguo DPAE) 2009 - con el apoyo de la Alcaldía de Bogotá.

• Manual de Protección contra Incendios de NFPA Edición 5.

• DUQUE Y ASOCIADOS. Cómo diseñar y administrar los Planes de Emergencias y
Evaluación y la Brigada contra incendios. Seminario. Medellín 1995.

• ARAYA MOLINA, Cristian. Psicología de la emergencia. Cuarta Edición. Chile, 1995.

• COLOMBIA. DIRECCIÓN GENERAL PARA LA PREVENCIÓN Y ATENCIÓN DE
DESASTRES, Manual para la implementación de planes empresariales de
emergencias y contingencias y su integración con el sistema nacional para la
prevención y atención de desastres. 2003

• COLOMBIA. DIRECCIÓN GENERAL PARA LA PREVENCIÓN Y ATENCIÓN DE
DESASTRES, Plan Local de Emergencia y Contingencias. Bogotá. 1998.

• INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN - ICONTEC.
Norma Técnica Colombiana NTC - OHSAS 18001 Sistemas de Gestión en Seguridad y
Salud Ocupacional. Bogotá. 2007.

• INSTITUTO COLOMBIANO DE NORMAS TÉCNICAS Y CERTIFICACIÓN – ICONTEC,
Norma Técnica Colombiana NTC 1700. Bogotá. 1982.

• NATIONAL FIRE PROTECTION ASSOCIATION - NFPA. Código NFPA 101 Código de
Seguridad Humana. USA. 2000: 52

• SIKICH, Geary W. Manual para planificar la administración de emergencias. McGraw -
Hill.

• Guía Para Elaborar Planes De Emergencia y Contingencia:

• http://www.sire.gov.co/documents/82884/85386/ANEXO+3+GUIA+PLANES+EMERGE
NCIA+Y+CONTINGENCIAS.pdf/2010161a-6762-4699-82c2-38090fb38f92

http://www.sire.gov.co/documents/82884/85386/ANEXO+3+GUIA+PLANES+EMERGENCIA+Y+CONTINGENCIAS.pdf/2010161a-6762-4699-82c2-38090fb38f92
http://www.sire.gov.co/documents/82884/85386/ANEXO+3+GUIA+PLANES+EMERGENCIA+Y+CONTINGENCIAS.pdf/2010161a-6762-4699-82c2-38090fb38f92

