

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 1
		Versión 01	Vigencia 01-IV – 02-2020

ELEMENTOS DE PROTECCION PERSONAL Y LINEAMIENTO DEL MINISTERIO DE SALUD Y PROTECCION SOCIAL FRENTE A LA PANDEMIA POR CORONAVIRUS

Lugar y Fecha	04 de Febrero 2021
Responsable del Informe	Comité Paritario de Seguridad y Salud en el trabajo COPASST
Objetivo Informar a las partes interesadas, antes de vigilancia y control, los resultados del seguimiento realizado por parte del COPASST al interior de nuestra institución en cuanto al cumplimiento del programa de EPP y lineamientos impartidos por el Ministerio de Salud y Protección social para la minimización del riesgo de contagio por COVID-19.	
Actividades Realizadas: Para la obtención de la información que se dará a conocer en el desarrollo del presente informe el COPASST de Clínica Las Lajas realizó las siguientes actividades: <ol style="list-style-type: none"> 1. Reunión semanal del COPASST. 2. Inspecciones de Seguridad en las Áreas de Trabajo. 3. Solicitud de Información a Talento Humano y a la oficina de Compras. 4. Comunicación directa y diaria con Subgerencia Administrativa y Talento Humano sobre las novedades en materia de cumplimiento a programa de EPP y lineamientos del Ministerio de Salud y Protección social. 5. Asistencia de un Integrante del COPASST a reuniones semanales de Líderes, donde uno de los puntos de la reunión es la dotación de elementos de protección personal, cumplimiento a bioseguridad, entre otros. 	
Contenido del Informe Los elementos de protección personal están destinados para ser utilizados por los trabajadores para protegerse de los factores riesgo a los cuales están expuestos en sus áreas de trabajo de acuerdo a sus funciones, Clínica Las Lajas por ser una institución de salud tiene priorizado el Riesgo Biológico, Riesgo Psicosocial, Riesgo Biomecánico y a partir de la declaratoria de emergencia sanitaria en Colombia por presencia de la enfermedad COVID-19 se hace necesario reforzar las acciones de vigilancia dentro de nuestra Institución al cumplimiento del Manual de Normas Técnicas de Bioseguridad al igual que el cumplimiento del programa de Elementos de Protección personal y adecuada segregación y disposición de residuos asociados a la atención en salud y otras actividades, todo esto tendientes a disminuir el riesgo de contagio entre nuestros	

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 2
		Versión 01	Vigencia 01-IV – 02-2020

colaboradores y usuarios de nuestros servicios, es así que nos permitimos describir a continuación las situaciones encontradas a la fecha en nuestra Institución:

- PORCENTAJE DE CUMPLIMIENTO AL MANUAL DE NORMAS TECNICAS DE BIOSEGURIDAD**

La institución cuenta con una lista de chequeo para evaluar el cumplimiento de las normas técnicas de bioseguridad la cual contempla la evaluación de 5 ítems (Normas Generales de Bioseguridad, Elementos de Protección, Limpieza y Desinfección, Manejo adecuado de los Residuos Asociados a la atención en salud y lavado de manos.

De acuerdo a la observación e inspecciones de seguridad realizadas por el COPASST y aplicación de listas de chequeo durante el transcurso de la primera semana del mes de Febrero del presente año , consideramos que el cumplimiento a las normas de bioseguridad en nuestra institución a la fecha entre 1 a 100% corresponde a un 97.2%

- CLASIFICACIÓN DE LOS COLABORADORES POR NIVEL DE EXPOSICIÓN.**

1. ¿Se ha identificado la cantidad de EPP a entregar de acuerdo con No. De trabajadores, cargo, área, y nivel de exposición al riesgo por COVID-19? **SI**

Riesgo Directo: 166

Riesgo Indirecto: 51

Riesgo Intermedio: 26

CARGO	CANT.	SERVICIO Y/DEPARTAMENTO	TIPO DE VINCULACIÓN	CLASIFICACIÓN POR NIVEL DE EXPOSICIÓN		
				DIREC.	INDIR.	INTERM.
MEDICO ESPECIALISTA	14	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS	X		
MEDICO GENERAL	2	URGENCIAS	CONTRATO LABORAL	X		
MEDICO GENERAL	4	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS	X		
ENFERMERA LIDER	1	URGENCIAS	CONTRATO LABORAL	X		
ENFERMERO(A)	1	URGENCIAS	CONTRATO LABORAL	X		
ENFERMERO(A)	3	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS	X		
AUXILIAR DE ENFERMERIA	4	URGENCIAS	CONTRATO LABORAL	X		
AUXILIAR DE ENFERMERIA	15	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS	X		
ORIENTADOR	2	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS			X
FACTURADOR Y/AT. USUA	3	URGENCIAS	CONTRATO LABORAL		X	
FACTURADOR Y/AT. USUA	2	URGENCIAS	CONT. PRESTACIÓN DE SERVICIOS		X	
TOTAL	51			44	5	2
ANESTESIOLOGOS	3	QUIROFANO Y S. PARTOS	CONT. PRESTACIÓN DE SERVICIOS	X		
MEDICO GENERAL	1	QUIROFANO Y S. PARTOS	CONT. PRESTACIÓN DE SERVICIOS	X		
MEDICO GENERAL SSO	2	HOSPITALIZACIÓN	CONTRATO LABORAL	X		
ENFERMERA	2	QUIROFANO Y S. PARTOS	CONTRATO LABORAL	X		
INSTRUMENTADOR QUIRURGICO	2	QUIROFANO Y S. PARTOS	CONTRATO LABORAL	X		
INSTRUMENTADOR QUIRURGICO	3	QUIROFANO Y S. PARTOS	CONT. PRESTACIÓN DE SERVICIOS	X		
AUXILIAR DE ENFERMERIA	4	QUIROFANO Y S. PARTOS	CONTRATO LABORAL	X		
AUXILIAR DE ENFERMERIA	6	QUIROFANO Y S. PARTOS	CONT. PRESTACIÓN DE SERVICIOS	X		
FACTURADOR	1	QUIROFANO Y S. PARTOS	CONTRATO LABORAL			X
TOTAL	24			23		1
QUIMICO FARMACEUTICO	1	SERVICIO FARMACEUTICO	CONTRATO LABORAL			X
REGENTE DE FARMACIA	6	SERVICIO FARMACEUTICO	CONT. PRESTACIÓN DE SERVICIOS			X
TOTAL	7					7

**FORMATO DE
INFORME**

Código
SGC - FOR- 2.1.182 S2 –
S6

Pág.
3

Versión
01

Vigencia
01-IV –
02-2020

MEDICO GENERAL	4	HOSPITALIZACIÓN	CONT. PRESTACION DE SERVICIOS	X		
ENFERMERA	5	HOSPITALIZACIÓN	CONT. PRESTACION DE SERVICIOS	X		
NUTRICIONISTA	1	HOSPITALIZACIÓN	CONT. PRESTACION DE SERVICIOS			X
AUXILIAR DE ENFERMERIA	15	HOSPITALIZACIÓN	CONT. PRESTACION DE SERVICIOS	X		
AUXILIAR DE ENFERMERIA	3	HOSPITALIZACIÓN	CONTRATO LABORAL	X		
AUX. AUDITORIA	2	HOSPITALIZACIÓN	CONT. PRESTACION DE SERVICIOS		X	
FACTURADOR	1	HOSPITALIZACIÓN	CONTRATO LABORAL			X
AUX. REFERENCIA	1	HOSPITALIZACIÓN	CONTRATO LABORAL		X	
MEDICO AUDITOR	1	HOSPITALIZACIÓN	CONTRATO LABORAL		X	
TOTAL	33			27	4	2
NEONATOLOGO	1	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
MEDICO GENERAL	4	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
ENFERMERA LIDER	1	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
ENFERMERA	1	UCI NEONATAL	CONTRATO LABORAL	X		
ENFERMERA	3	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
TERAPISTA RESPIRATORIO	4	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
NUTRICIONISTA	1	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS			X
FONOAUDIOLOGA	1	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS			X
AUXILIAR DE ENFERMERIA	6	UCI NEONATAL	CONTRATO LABORAL	X		
AUXILIAR DE ENFERMERIA	6	UCI NEONATAL	CONT. PRESTACION DE SERVICIOS	X		
FACTURADOR	1	UCI NEONATAL	CONTRATO LABORAL			X
TOTAL	29			26		3
ASEADOR	3	SERVICIOS GENERALES	CONTRATO LABORAL	X		
ASEADOR	6	SERVICIOS GENERALES	CONT. PRESTACION DE SERVICIOS	X		
LAVANDERIA	2	SERVICIOS GENERALES	CONTRATO LABORAL			X
LAVANDERIA	2	SERVICIOS GENERALES	CONT. PRESTACION DE SERVICIOS			X
INGENIERO BIOMEDICO	1	MANTENIMIENTO	CONT. PRESTACION DE SERVICIOS			X
TECN. MANTENIMIENTO	1	MANTENIMIENTO	CONTRATO LABORAL			X
AUX. DE MANTENIMIENTO	1	MANTENIMIENTO	CONT. PRESTACION DE SERVICIOS			X
TOTAL	16			9		7
RADIOLOGO	1	IMAGENOLOGIA	CONTRATO DE PRESTACION DE SERVICIOS		X	
TECNOLOGO DE RX	2	IMAGENOLOGIA	CONTRATO LABORAL	X		
TECNOLOGO DE RX	1	IMAGENOLOGIA	CONT. PRESTACION DE SERVICIOS			
DIGITADORA	1	IMAGENOLOGIA	CONT. PRESTACION DE SERVICIOS		X	
BACTERIOLOGO	3	LABORATORIO CLINICO	CONT. PRESTACION DE SERVICIOS		X	
BACTERIOLOGO	1	LABORATORIO CLINICO	CONTRATO LABORAL		X	
AUX. DE LABORATORIO	3	LABORATORIO CLINICO	CONTRATO LABORAL		X	
AUX. DE LABORATORIO	1	LABORATORIO CLINICO	CONT. PRESTACION DE SERVICIOS		X	
TOTAL	13			2	11	
GERENTE - CIRUJANO	1	ADMINISTRACIÓN	CONTRATO LABORAL	X		
SUBG. ADMINISTRATIVO	1	ADMINISTRACIÓN	CONTRATO LABORAL			X
SUBG. CIENTIFICO	1	ADMINISTRACIÓN	CONTRATO LABORAL			X
AUDITOR MEDICO	1	ADMINISTRACIÓN	CONTRATO LABORAL		X	
ASESORA JURIDICA	1	ADMINISTRACIÓN	CONT. PRESTACION DE SERVICIOS		X	
JEFES DE DEPARTAMENTOS	10	ADMINISTRACIÓN	CONTRATO LABORAL		X	
JEFE DE SALUD PUBLICA	1	ADMINISTRACIÓN	CONTRATO LABORAL			X
AUX. DE OFICINA	3	ADMINISTRACIÓN	CONTRATO LABORAL		X	
TESORERA	1	ADMINISTRACIÓN	CONTRATO LABORAL		X	
CONIADORES PUBLICOS	1	ADMINISTRACIÓN	CONTRATO LABORAL		X	
SECRETARIO	1	ADMINISTRACIÓN	CONT. PRESTACION DE SERVICIOS		X	
AUX. DE ARCHIVO DE HC	1	ADMINISTRACIÓN	CONTRATO LABORAL		X	
AUX. DE FACTURACION	2	ADMINISTRACIÓN	CONTRATO LABORAL		X	
AUX. DE FACTURACION Y SISTEM	2	ADMINISTRACIÓN	CONT. PRESTACION DE SERVICIOS		X	
APRENDIZ SENA	4	ADMINISTRACIÓN	CONTRATO LABORAL		X	
PSICOLOGA	1	ADMINISTRACIÓN	CONTRATO LABORAL			X
REVISORA FISCAL	1	ADMINISTRACIÓN	CONT. PRESTACION DE SERVICIOS		X	
TOTAL	33			1	28	4
ESPECIALISTAS	5	UCI ADULTOS	OPS	X		
FISIOTERAPEUTAS	4	UCI ADULTOS	NOMINA	X		
ENFERMERAS	6	UCI ADULTOS	NOMINA	X		
ENFERMERAS	3	UCI ADULTOS	OPS	X		
AUX. ENFERMERIA	11	UCI ADULTOS	NOMINA	X		
AUX. ENFERMERIA	3	UCI ADULTOS	OPS	X		
FARMACIA	1	UCI ADULTOS	NOMINA			X
FARMACIA	2	UCI ADULTOS	OPS			X
ATENCION AL USUARIO	2	UCI ADULTOS	NOMINA		X	
ATENCION AL USUARIO	1	UCI ADULTOS	OPS		X	

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 4
		Versión 01	Vigencia 01-IV – 02-2020

• **CUMPLIMIENTO AL PROCEDIMIENTO DE COMPRA Y ADQUISICIÓN DE EPP**

2. ¿Los EPP entregados cumplen con las características establecidas por el Ministerio de salud y protección social? **SI**

El Copasst realiza la revisión de las fichas técnicas de los EPP, adquiridos por la Institucion, donde la evidencia que se continua con los mismos proveedores

Clay FORMATO DEL SISTEMA DE GESTIÓN INTEGRAL FICHA DE CONFORMIDAD PARA PRODUCTO TERMINADO

Guante Látex Sin Polvo x 100 Unds
 Registro Sanitario Colombia 2016201-0014884
 Registro Sanitario Ecuador 2391-0182-00127

ESPECIFICACIONES TÉCNICAS

	Talla XS	Talla S	Talla M	Talla L
Longitud del guante	21.00cm	22.00cm	23.00cm	24.00cm
Código de barras	770-7304662396	770-7304662397	770-7304662398	770-7304662399
Longitud en palma	Palma 0.17 x 0.02cm	Palma 0.17 x 0.02cm	Palma 0.17 x 0.02cm	Palma 0.17 x 0.02cm
Longitud en dorso	2.00 x 0.02cm	2.00 x 0.02cm	2.00 x 0.02cm	2.00 x 0.02cm
Área total de guante	4.50 x 0.20	4.50 x 0.20	4.50 x 0.20	4.50 x 0.20
Dimensiones en cm	Ánulo 0.4 x 0.2cm	Ánulo 0.4 x 0.2cm	Ánulo 0.4 x 0.2cm	Ánulo 0.4 x 0.2cm
Longitud	28.00 x 1.00	28.00 x 1.00	28.00 x 1.00	28.00 x 1.00

CARACTERÍSTICAS

Material de la palma: Caucho sintético de alto grado de pureza
 Tipo: Guante
 Características de calidad: ISO 22716
 Presentación primaria: Paquete de 100 guantes
 Presentación secundaria: Caja de 10 paquetes
 Dimensiones empaque final: 28x28x10 cm

REQUISITOS

Material de la palma: Caucho sintético de alto grado de pureza
 Tipo: Guante
 Características de calidad: ISO 22716
 Presentación primaria: Paquete de 100 guantes
 Presentación secundaria: Caja de 10 paquetes
 Dimensiones empaque final: 28x28x10 cm

OBSERVACIONES

- Producto desechable. **NO ESTERIL** de un solo uso.
- Producto diseñado para ser utilizado en la cobertura de lesiones cutáneas.
- Para uso industrial, estético, fabricación de alimentos, medicamentos y laboratorios.
- Validado bajo las normas de la norma ISO 9001.
- Usar con ambato, óculos, mascarilla, **sin** de polvo.
- Depositar en cubetas de desechos en instalaciones designadas para su disposición.
- Valor neto 0.00.

RECOMENDACIONES

- Evitar que los guantes sean reutilizados con sus propiedades específicas, asegure y mantenga estos de un ambiente.
- Los guantes reutilizados han prohibido en los guantes en un lugar seco, fresco y protegido de los rayos ultravioleta.

Elaborado: **Verónica Ch** Fecha: Mayo 2017
 Revisado: **[Firma]** Fecha: Mayo 2017
 Verificado: **[Firma]** Fecha: Mayo 2017
 Aprobado: **[Firma]** Fecha: Mayo 2017

Clay FORMATO DEL SISTEMA DE GESTIÓN INTEGRAL FICHA DE CONFORMIDAD PARA PRODUCTO TERMINADO

Gorro Oruga Plus x 100 Unds Doble Resorte

ESPECIFICACIONES TÉCNICAS

CARACTERÍSTICAS	REQUISITOS
Código del producto	2011278
Código de barras empaque primario	770-7304662396
Código de barras empaque final	7-770-7304662393
Material	Tela no tejido Bacteri (30g ± 2g)
Dimensiones y especificaciones del producto	Doble resorte Diámetro del gomo 40cm ± 2cm Largo en apuro 22cm ± 1cm
Empaque primario	80cm ± 100 unds
Emp. bolsa x gomo	3.7g ± 1g
Emp. bolsa x 20 unds	370g ± 80g
Dimensiones empaque primario	25cm x 31cm
Empaque final	Compartida x 10 bolsas
Dimensiones empaque final	43cm x 23cm x 4.3cm

OBSERVACIONES

- Producto desechable. **NO ESTERIL** de un solo uso.
- Sistema de pliegue tipo oruga. **doble resorte**.
- Para uso industrial, estético, fabricación de alimentos, medicamentos y laboratorios.

RECOMENDACIONES

- El producto mantendrá sus propiedades si se guarda en un lugar seco, fresco y protegido de los rayos ultravioleta.
- Verificar que el producto sea el adecuado para el uso requerido.

• **REVISIÓN DE ENTREGA DE EPP DE ACUERDO AL GRADO DE EXPOSICIÓN AL RIESGO.**

3. ¿Se está entregando los EPP a todos los trabajadores de acuerdo al grado de exposición al riesgo? **SI**

La evidencia para este ítem se encuentra relacionada en la primera pregunta.

• **REGISTRO DE ENTREGA OPORTUNA DE LOS EPP**

4. ¿Los EPP se están entregando oportunamente? **SI**

Los EPP se entregan de manera oportuna e inmediata cada vez que se solicitan y sea necesario.

FORMATO DE INFORME

Código
SGC - FOR- 2.1.182 S2 - S6

Pág.
5

Versión
01

Vigencia
01-IV - 02-2020

SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO

Código GTH-FOR- 2.1.81 - 52

FORMATO DE COMPROMISO Y RECIBO DE EPP

Versión 01

Vigencia II-2019

DECLARO HABER RECIBIDO OPORTUNAMENTE LOS ELEMENTOS DE PROTECCION PERSONAL AQUI SEÑALADOS, ASI COMO LAS INSTRUCCIONES PARA SU CORRECTO USO Y ACEPTO EL COMPROMISO QUE SE SOLICITA DE:

- Utilizar de manera adecuada el elemento durante la jornada de trabajo y de acuerdo a la función que este desarrollando. (incluyendo ropa de trabajo)
- Consultar cualquier duda sobre su correcta utilización, cuidando de su perfecto estado y conservación.
- Solicitar un nuevo equipo en caso de pérdida o deterioro del mismo.
- Declaro haber recibido la capacitación adecuada para su uso.

UCIN

NOMBRE	DOCUMENTO IDENTIDAD	MONOGAFAS	EVIDENCIAS	OBSERVACIONES	ENERO	FIRMA DEL TRABAJADOR
MARIA OFELIA ANDRADE	59803129	X		SE HACE REPOSICION DE MONOGAFAS. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BIEN USO DEL EPP. ASI MISMO A LA NOTIFICACION DEL MAL ESTADO Y DAÑO.	viernes, 29 de enero de 2021	<i>Maria Ofelia Andrade</i>
RENNE ACOSTA PEREZ	97435908	X			viernes, 29 de enero de 2021	<i>Rene Acosta</i>
XIMENA BENAVIDES ACOSTA	1085934814	X			viernes, 29 de enero de 2021	<i>Ximena Benavides</i>
RUTH LILIANA CHARFUELAN	27213077	X			viernes, 29 de enero de 2021	<i>Ruth Liliana Charfuelan</i>
LEIDY YURANI AGREDO	1085898943	X			viernes, 29 de enero de 2021	<i>Leidy Agredo</i>
DARY GUERRERO ROJAS	1085907569	X			viernes, 29 de enero de 2021	<i>Dary Guerrero</i>
MARIA DEL MAR MONTENEGRO	1085911787	X			viernes, 29 de enero de 2021	<i>Cecy</i>
CARMEN PATRICIA MELO	1087872822	X		SE HACE REPOSICION DE MONOGAFAS. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BIEN USO DEL EPP. ASI MISMO A LA NOTIFICACION DEL MAL ESTADO Y DAÑO.	viernes, 29 de enero de 2021	<i>Carmen P. Melo</i>
Ange Usama	108574754	X			viernes, 29 de enero de 2021	<i>Ange Usama</i>

Firma del Responsable de la Entrega *Pablo Benindez*

Vs. Bn. Copasst *COPASST*

SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO

Código GTH-FOR- 2.1.81 - 52

FORMATO DE COMPROMISO Y RECIBO DE EPP

Versión 01

Vigencia II-2019

DECLARO HABER RECIBIDO OPORTUNAMENTE LOS ELEMENTOS DE PROTECCION PERSONAL AQUI SEÑALADOS, ASI COMO LAS INSTRUCCIONES PARA SU CORRECTO USO Y ACEPTO EL COMPROMISO QUE SE SOLICITA DE:

- Utilizar de manera adecuada el elemento durante la jornada de trabajo y de acuerdo a la función que este desarrollando. (incluyendo ropa de trabajo)
- Consultar cualquier duda sobre su correcta utilización, cuidando de su perfecto estado y conservación.
- Solicitar un nuevo equipo en caso de pérdida o deterioro del mismo.
- Declaro haber recibido la capacitación adecuada para su uso.

UCIN

NOMBRE	DOCUMENTO IDENTIDAD	MASCARILLAS N95	GAFAS	OBSERVACIONES	ENERO	FIRMA DEL TRABAJADOR
DRA. KRISTY ANABEL ENRIQUEZ	27251959	X	NO		viernes, 29 de enero de 2021	<i>Kristy Enriquez</i>
DRA. LEYDI CAROLINA BURBAÑO	1085527407	X	NO	SE HACE ENTREGA DE MASCARILLAS N95. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BIEN USO DEL EPP.	viernes, 29 de enero de 2021	<i>Leidy Burbano</i>
DRA. MARIA DEL MAR MONTENEGRO	1085911787	X	NO		viernes, 29 de enero de 2021	<i>Cecy</i>
DR. LESTER ENRIQUE ARAMENDIS	84046765	X	NO		viernes, 29 de enero de 2021	<i>Lester Enriquez</i>
DRA. XIMENA BENAVIDES ACOSTA	1085934814	X	NO	SE HACE ENTREGA DE MASCARILLAS N95. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BIEN USO DEL EPP.	viernes, 29 de enero de 2021	<i>Ximena Benavides</i>
DRA. LEIDY AGREDO CHAMORRO	1085898943	X	NO		viernes, 29 de enero de 2021	<i>Leidy Agredo</i>
DRA. MARIA CAMILA CABRERA	1085917314	X	NO		viernes, 29 de enero de 2021	<i>Camila Cabrera</i>
DRA. MARIA ALEJANDRA HIBACUAN	1086394458	X	NO	SE HACE ENTREGA DE MASCARILLAS N95. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BIEN USO DEL EPP.	viernes, 29 de enero de 2021	<i>Alejandra H</i>
DR. MARIO JAVIER ROSERO	1085273627	X	NO		viernes, 29 de enero de 2021	<i>Mario Rosero</i>

Firma del Responsable de la Entrega *Pablo Benindez*

Vs. Bn. Copasst *COPASST*

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 6
		Versión 01	Vigencia 01-IV – 02-2020

	SISTEMA DE GESTIÓN DE SEGURIDAD Y SALUD EN EL TRABAJO			Código GTH- FOR- 2.1.81 - S2		
	FORMATO DE COMPROMISO Y RECIBO DE EPP			Versión 01	Vigencia II- 2019	

DECLARO HABER RECIBIDO OPORTUNAMENTE LOS ELEMENTOS DE PROTECCION PERSONAL AQUI SEÑALADOS, ASI COMO LAS INSTRUCCIONES PARA SU CORRECTO USO Y ACEPTO EL COMPROMISO QUE SE SOLICITA DE:

a. Utilizar de manera adecuada el elemento durante la jornada de trabajo y de acuerdo a la función que este desarrollando. (Incluyendo ropa de trabajo)
 b. Consultar cualquier duda sobre su correcta utilización, cuidando de su perfecto estado y conservación.
 c. Solicitar un nuevo equipo en caso de pérdida o deterioro del mismo.
 d. Declaro haber recibido la capacitación adecuada para su uso.

ASISTENCIAL

NOMBRE	DOCUMENTO IDENTIDAD	VISOR	MONOGAFAS	OBSERVACIONES	FECHA	FIRMA DEL COLABORADOR FEBRERO 2021
FLOR ALBA CUASTUMAL PERENQUEZA	39586445	NO	SI	SE HACE ENTREGA DE EPP. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BUEN USO DEL ELEMENTO DE PROTECCION PERSONAL. ASI MISMO, A LA NOTIFICACION DEL MAL ESTADO Y DAÑO PARA SU RESPECTIVA REPOSICION.	01/02/2021	
NUBIA DEL SOCORRO ENRUIQUEZ	37006211	SI	NO	SE HACE ENTREGA DE EPP. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BUEN USO DEL ELEMENTO DE PROTECCION PERSONAL. ASI MISMO, A LA NOTIFICACION DEL MAL ESTADO Y DAÑO PARA SU RESPECTIVA REPOSICION.	01/02/2021	
Jazmin Silva Costano	1110522429	X	NO	SE HACE ENTREGA DE EPP. EL PERSONAL SE COMPROMETE CON EL CUIDADO Y BUEN USO DEL ELEMENTO DE PROTECCION PERSONAL. ASI MISMO, A LA NOTIFICACION DEL MAL ESTADO Y DAÑO PARA SU RESPECTIVA REPOSICION.	01/02/2021	

Firma del Responsable de la Entrega Paola Hernández

Vo. Bo. Copasst

5. Se está garantizando la entrega de los EPP en la cantidad y reemplazo de uso requerido? SI

Se hace inspección de EPP semanalmente, preguntando a líderes de proceso y al personal en que estado y condiciones se encuentran los ELEMENTOS DE PROTECCION PERSONAL y según la información brindada se hace reposición o cambio de EPP, haciendo constar en un acta con registro fotográfico y fecha que el cambio se hace después de ser comunicado las malas condiciones de los elementos de protección personal.

Trámites administrativos para la adquisición de EPP necesarios de Acuerdo al número de Colaboradores y Exposición al Riesgo.

6. ¿Se ha planeado lo necesario para contar con suficiente inventario que garantice la disponibilidad requerida para la entrega oportuna y completa de los EPP? SI

En seguimiento realizado a través de reuniones administrativas se evidencia que la Dirección de la institución escatima esfuerzos, y recursos para la compra de EPP que permitan garantizar la seguridad en el desarrollo de las funciones de nuestros colaboradores.

**FORMATO DE
INFORME**

Código
SGC - FOR- 2.1.182 S2 –
S6

Pág.
7

Versión
01

Vigencia
01-IV –
02-2020

ELEMENTO DE PROTECCIÓN PERSONAL	ESPECIFICACIÓN TÉCNICA	PROTECCIÓN CONTRA	UNIDAD	PERIODICIDAD DE ADQUISICIÓN	CANTIDAD SEMAN ANTERIOR	EXISTENTE	UNIDAD	GASTOS INSUMOS VR SEMANA	PROYECCIÓN A ADQUIRIR
 BATA QUIRURGICA	DESECHABLE	SALPICADURAS DE QUÍMICOS Y BIOLÓGICOS	PAQUETE	CADA MES	600	400	3200	640000	2000
 DELANTAL INDUSTRIAL	MATERIAL VINÍLICO CON SOPORTE TEXTIL EN POLIESTER	SALPICADURAS DE BIOLÓGICOS Y QUÍMICOS	UNIDAD	CADA MES	3	3	5700	0	
 GUANTES DE VINILO	DESECHABLE, FABRICADO EN RESINAS SINTÉTICAS DE CLORURO DE POLIVINILO	RIESGOS QUÍMICOS Y BIOLÓGICOS	CAJA*50	CADA MES	6	0	33000	198000	20
 GUANTES DOMÉSTICOS	FABRICADOS EN LÁTEX DE 0,38 mm	ABRASIÓN CAUSADA POR QUÍMICOS, AISLAMIENTO DE BIOLÓGICOS	UNIDAD	CADA MES	24	14	4500	27000	
 GUANTES DE LÁTEX	DESECHABLE, FABRICADO EN 100% LÁTEX	RIESGOS QUÍMICOS Y BIOLÓGICOS	CAJA*50	CADA MES	110	20	33000	2970000	700
 GUANTES INDUSTRIALES	FABRICADOS EN LÁTEX CALIBRE 35, REFORZADOS EN LA PALMA Y DEDOS. ANTIBACTERIALES	RIESGOS QUÍMICOS Y BIOLÓGICOS	PAR	CADA MES	12	6	7000	42000	
 GUANTES PVC	FABRICADOS EN PVC, CON LONGITUD DE 35 cm.	RIESGOS MECÁNICOS, FÍSICOS Y BIOLÓGICOS	PAR	CADA MES	0	0	35000	0	
 GORRO ENFERMERA	DESECHABLE. FABRICADO CON TELA NO TEJIDA 100% POLIPROPILENO	RIESGOS BIOLÓGICOS	CAJA*100	CADA MES	1500	1000	200	100000	3000
 GORRO CIRUJANO	DESECHABLE. FABRICADO CON TELA NO TEJIDA 100% POLIPROPILENO	RIESGOS BIOLÓGICOS	CAJA*100	CADA MES	0	0	450	0	50
 TAPABOCAS ALTA EFICIENCIA N95	DESECHABLE. FILTRO DE PARTÍCULAS 5N11	RIESGOS BIOLÓGICOS Y QUÍMICOS	UNIDAD	CADA MES	180	100	3600	288000	

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 8
		Versión 01	Vigencia 01-IV – 02-2020

	TAPABOCAS	DESECHABLE FABRICADO CON TRES CAPAS DE POLIPROPILENO EXTRUIDO	RIESGOS BIOLÓGICOS	UNIDAD	CADA MES	300	280	9500	190000	
	MASCARA TIPO ODONTOLOGO	VISERA EN POLÍMERO DE ALTA DENSIDAD	RIESGOS BIOLÓGICOS Y MECÁNICOS	UNIDAD	CADA MES				0	
	POLAINAS	DESECHABLES. BOTA AJUSTABLE	RIESGOS BIOLÓGICOS	PAR	CADA MES	1400	800	200	120000	2000
	GAFAS DE PROTECCIÓN	ANTEOJO DE SEGURIDAD CON TRATAMIENTO UV, ANTIEMPAÑANTE Y ANTIRREFLEJO	RIESGOS DE TIPO FÍSICO, MECÁNICO Y SALPICADURAS QUÍMICAS	UNIDAD	CADA MES	30	26	4500	18000	
	BOTAS	FABRICADAS EN PVC. CAÑA ALTA. SUELA ANTIDESLIZANTE	RIESGOS QUÍMICOS Y MECÁNICOS	UNIDAD	A SOLICITUD DE RH	0		35000	0	
	OVEROL ANTIFLUJIDO	DESECHABLE. FABRICADO CON TELA NO TEJIDA 100% POLIPROPILENO	RIESGOS BIOLÓGICOS	UNIDAD	CADA MES	27	24	15000	45000	
	TRAJE DE MAYO	DESECHABLE. FABRICADO CON TELA NO TEJIDA 100% POLIPROPILENO	RIESGOS BIOLÓGICOS	UNIDAD	CADA MES	70	70	5400	0	

Fecha de corte 04 de Febrero 2021
Cesar Guisao Montenegro
JEFE DE ALMACEN Y SUMINISTROS

7. Reportar el valor en pesos de todos los elementos de protección durante la semana

En respuesta a lo solicitado en este ítem el valor en pesos de todos los elementos de protección personal que se entregaron en la semana comprendida entre los días 01 a 04 de Febrero del 2020 fue de 4.638.000 pesos.

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 9
		Versión 01	Vigencia 01-IV – 02-2020

Coordinación con la ARL para el cumplimiento de entrega DE EPP

En coordinación con la ARL-AXA COLPATRIA durante el transcurso de los días comprendidos entre 28 de Enero a 4 de Febrero la entidad dio cumplimiento con la entrega mayoritaria de ELEMENTOS DE PROTECCION PERSONAL. Por el momento tenemos pendiente la entrega de 4 cajas de guantes de latex y 20 visores.

- El día 28 de Enero recibimos:
 1. 4 cajas de tapabocas desechables 50 unidades/cada una.
 2. 25 respiradores N95.
 3. 20 Visores.
 4. 20 batas manga larga desechables.

- El día 4 de Febrero recibimos:
 1. 25 respiradores N95.
 2. 6 cajas de tapabocas desechables 50 unidades/cada una.

	FORMATO DE INFORME	Código SGC - FOR- 2.1.182 S2 – S6	Pág. 10
		Versión 01	Vigencia 01-IV – 02-2020

FIRMA DE LOS RESPONSABLES DEL INFORME

Nombres	Cargo	Firma
María del Carmen Arteaga	Presidente del COPASST	<i>Carmen Arteaga</i>
Cristian Díaz	Secretario del COPASST	<i>Cristian Díaz</i>
Dora Nelcy Urbano	Integrante del COPASST	<i>Dora Nelcy Urbano</i>
Mayra Mercedes Mora	Integrante del COPASST	<i>Mayra Mercedes Mora</i>
Enf. Lidia Mendoza Valencia	Representante ARL AXA COLPATRIA	<i>Lidia Mendoza Valencia</i>