

DISEÑO Y FORMULACIÓN DE LA PROPUESTA DE CREACIÓN DEL

DEPARTAMENTO DE GESTIÓN AMBIENTAL PARA EL GRUPO EMPRESARIAL

NEXOS_2017.

ANGIE TATIANA HERRERA PUENTES

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DEL MEDIO AMBIENTE Y RECURSOS NATURALES

TECNOLOGÍA EN SANEAMIENTO AMBIENTAL

BOGOTÁ. D.C

2017

DISEÑO Y FORMULACIÓN DE LA PROPUESTA DE CREACIÓN DEL

DEPARTAMENTO DE GESTIÓN AMBIENTAL PARA EL GRUPO EMPRESARIAL

NEXOS_2017.

ANGIE TATIANA HERRERA PUENTES

CÓD: 20131085080

Trabajo de grado en modalidad de monografía para optar al título de

Tecnólogo en Saneamiento Ambiental

Director

JAIRO MIGUEL MARTINEZ ABELLO

Administrador público

UNIVERSIDAD DISTRITAL FRANCISCO JOSÉ DE CALDAS

FACULTAD DEL MEDIO AMBIENTE Y RECURSOS NATURALES

TECNOLOGÍA EN SANEAMIENTO AMBIENTAL

BOGOTÁ. D.C

2017

DEDICATORIA

Dedico mi trabajo de grado a Dios por permitirme llegar hasta este punto y haberme dado la

salud y la fortaleza para lograr mis objetivos.

A mis padres y hermana por su apoyo y colaboración durante todo este proceso.

Además de cada uno de los educadores que también hicieron posible esto mediante el aporte

de sus conocimientos para una formación académica y personal.

AGRADECIMIENTOS

A la universidad Distrital Francisco José de Caldas. Facultad de Medio Ambiente y Recursos

Naturales, por su receptividad y aporte en conocimientos.

Al personal docente del proyecto curricular. Tecnología en Saneamiento Ambiental de la

Universidad Distrital Francisco José de Caldas, que por medio de sus conocimientos me

formaron para hacer posible este trabajo.

Al director del proyecto de grado, Jairo Miguel Martínez Abello quien mediante sus

conocimientos y su dedicación me orientó en la realización de este proyecto.

TABLA DE CONTENIDO

RESUMEN ... 1

ABSTRACT ... 2

GLOSARIO .. 3

INTRODUCCION ... 5

OBJETIVOS ... 7

MARCO REFERENCIAL ... 8

RESIDUOS DE APARATOS ELÉCTRICOS Y ELECTRÓNICOS (RAEES) 10

RESPONSABILIDAD SOCIAL EMPRESARIAL-RSE .. 13

DEPARTAMENTO DE GESTIÓN AMBIENTAL .. 15

Definición ... 16

Funciones .. 16

Beneficios de la implementación y posterior certificación del DGA: 17

Marco legal ... 18

Aplicabilidad del decreto 1299 de 2008 ... 18

GRUPO EMPRESARIAL NEXOS ... 18

METODOLOGIA .. 24

RESULTADOS .. 28

REVISIÓN AMBIENTAL INICIAL – RAI .. 28

POLITICA AMBIENTAL ... 40

CONFORMACIÓN DEL DEPARTAMENTO DE GESTIÓN AMBIENTAL 41

Perfiles .. 41

Funciones .. 42

Ubicación dentro de la empresa.. 43

MATRIZ DE ASPECTOS E IMPACTOS AMBIENTALES ... 43

PLAN DE GESTIÓN AMBIENTAL .. 47

Objetivos y Metas ... 50

Programas ... 51

CONCLUSIONES ... 53

RECOMENDACIONES .. 54

BIBLIOGRAFÍA .. 55

LISTA DE TABLAS

LISTA DE FIGURAS

LISTA DE ANEXOS

LISTA DE TABLAS

Pág.

Tabla 1. Tabla de la lista de verificación para inspección de una oficina. 29

Tabla 2. Matriz de identificación y evaluación de aspectos e impactos ambientales. 44

Tabla 3. Tabla de valoración de impacto .. 46

Tabla 4. Matriz de valoración de los aspectos e impactos ambientales 47

LISTA DE FIGURAS

 Pág.

Figura 1. Mecanismos que han estimulado la difusión de RSE en el mundo 14

Figura 2. Localización de la empresa, Grupo Empresarial Nexos ... 19

Figura 3. Organigrama de la empresa .. 20

Figura 4. Procesos operativos de la organización .. 23

Figura 5. Recepción del servicio .. 24

Figura 6. Diagrama de flujo procedimental para la ejecución del diagnóstico ambiental 26

Figura 7. Ciclo de mejora continua .. 27

Figura 8. Modelo PHVA .. 28

Figura 9. Almacenamiento de proyectores .. 35

Figura 10. Almacenamiento de portátiles, parlantes y otros equipos 36

Figura 11. Obstrucción de ventilación ... 37

Figura 12. Algunos residuos generados ... 38

Figura 13. Esquema de la ubicación del DGA. .. 43

LISTA DE ANEXOS

ANEXO A. Formulario de informe de conformación del DGA

ANEXO B. Tabla de inventario de equipos año 2017

ANEXO C. Lista de verificación para inspección de una oficina

1

RESUMEN

En este trabajo de grado se desarrolla la formulación de la propuesta de creación del

Departamento de Gestión Ambiental según Decreto 1299 de 2008, planteando para las

empresas industriales, aplicado en este caso para el Grupo Empresarial Nexos cuya actividad

se basa en la venta y alquiler de equipos audiovisuales y de sonido para diferentes eventos.

El Departamento de Gestión Ambiental, permite manejar de manera adecuada los impactos

ambientales negativos originados por los procesos operativos de la organización, permitiendo

conocer detalladamente la situación de la empresa mediante un diagnóstico inicial, obteniendo

datos que permiten formular y desarrollar una política ambiental y un plan de gestión

ambiental. Permitiendo de esta manera la minimización, control de residuos y el uso racional

de los recursos naturales, entre otras estrategias.

2

ABSTRACT

In this work, the formulation of the proposal for the creation of the Department of

Environmental Management according to Decree 1299 of 2008, is developed, proposing for

industrial companies, applied in this case to the Grupo Empresarial Nexos whose activity is

based on the sale and rental of Audiovisual equipment and sound for different events.

The Environmental Management Department allows the negative environmental impacts

caused by the organization's operational processes to be managed in an appropriate manner,

allowing the company to obtain detailed information about the company's situation through an

initial diagnosis, obtaining data to formulate and develop an environmental policy and plan

Management. This allows minimizing, controlling waste and the rational use of natural

resources, among other strategies.

3

GLOSARIO

Alta dirección: Persona o grupo de personas que dirige y controla una organización al más

alto nivel. (NTC-ISO 14001, 2015).

Aspecto ambiental: Elemento de las actividades, productos o servicios de una organización

que interactúa o puede interactuar con el medio ambiente. (NTC-ISO 14001, 2015).

Ciclo de vida: Etapas consecutivas e interrelacionadas de un sistema de producto (o servicio),

desde la adquisición de materia prima o su generación a partir de recursos naturales hasta la

disposición final. (NTC-ISO 14001, 2015).

Contaminación: Se denomina contaminación ambiental a la presencia en el ambiente de

cualquier agente (físico, químico o biológico) o bien de una combinación de varios agentes en

lugares, formas y concentraciones tales que sean o puedan ser nocivos para la salud, la

seguridad o para el bienestar de la población. (Aguilar, 2006).

Desarrollo sostenible: desarrollo que satisface las necesidades de la generación presente, sin

comprometer la capacidad de las generaciones futuras de satisfacer sus propias necesidades.

(UNESCO, 1987).

Impacto ambiental: Cambio en el medio ambiente, ya sea adverso o beneficioso, como

resultado total o parcial de los aspectos ambientales de una organización. (NTC-ISO 14001,

2015).

Medio ambiente: Entorno en el cual una organización opera, incluidos el aire, el agua, el suelo,

los recursos naturales, la flora, la fauna, los seres humanos y sus interrelaciones. (NTC-ISO

14001, 2015).

Mejora continua: Actividad recurrente para mejorar el desempeño. (NTC-ISO 14001, 2015).

Normatividad ambiental: Condiciones y valores que, de acuerdo a la legislación vigente,

deben cumplir los distintos elementos que componen el ambiente. (Ley 99, 1993).

4

Organización: Persona o grupo de personas que tienen sus propias funciones y

responsabilidades, autoridades y relaciones para el logro de sus objetivos. (NTC-ISO 14001,

2015).

Parte interesada: Persona u organización que puede afectar, verse afectada, o percibirse como

afectada por una decisión o actividad. (NTC-ISO 14001, 2015).

Plan de gestión ambiental: Es un documento que ayuda a las organizaciones a saber qué

pautas debe llevar a cabo para conseguir un desarrollo sostenible de su actividad y mitigar sus

impactos negativos sobre el medio natural. El plan engloba los procedimientos y acciones que

debe cumplir la organización y brinda las herramientas necesarias para realizar su actividad

garantizando el logro de sus objetivos ambientales. (Pérez Ramírez , 2000).

Política ambiental: Intenciones y dirección de una organización, relacionadas con el

desempeño ambiental, como las expresa formalmente su alta dirección. (NTC-ISO 14001,

2015).

RAEES: Residuos de aparatos eléctricos y electrónicos (MAVDT- Residuos Electrónicos,

2010).

Riesgo: Probabilidad o posibilidad de que el manejo, la liberación al ambiente y la exposición

a un material o residuo, ocasionen efectos adversos en la salud humana y/o al ambiente.

(Decreto 1076, 2015).

RSE: Responsabilidad social empresarial (Sanchez, 2016).

Sistema de gestión ambiental (SGA): Parte del sistema de gestión usada para gestionar

aspectos ambientales, cumplir los requisitos legales y otros requisitos, y abordar los riesgos y

oportunidades. (NTC-ISO 14001, 2015).

TIC: Las TIC son el conjunto de recursos, herramientas, equipos, programas informáticos,

aplicaciones, redes y medios, que permiten la compilación, procesamiento, almacenamiento,

transmisión de información como voz, datos, texto, video e imágenes. (Ley 1341, 2009).

http://twenergy.com/desarrollo-sostenible

5

INTRODUCCIÓN

Nuestras actividades diarias generan una serie de residuos susceptibles de ser aprovechados

nuevamente o de reducirlos de forma tal que no generen tanto impacto ambiental; cada día

están a nuestro alcance nuevas tecnologías y métodos que permiten el manejo adecuado de

estos residuos, por ejemplo la empresa TECNIAMSA S.A. E.S.P. Tecnologías Ambientales

De Colombia, es una organización que utiliza diversas tecnologías entre estas los Hornos de

incineración para la disposición final de material toxico o peligroso que tras su tratamiento

queda reducido a cenizas evitando así problemas para la salud humana y el medio ambiente.

A diferencia de los tipos de residuos orgánicos que tienen tratamientos que pueden ser

beneficiosos para el suelo y otras actividades, los dispositivos eléctricos y electrónicos, a pesar

de contribuir a una mejor calidad de vida al facilitar ciertas actividades, son considerados como

una problemática enorme en la actualidad, ya que contienen una mezcla compleja de materiales

peligrosos y muy tóxicos los cuales comprenden sustancias como cadmio (Cd), presente en los

tubos de rayos catódicos (TRC) de los monitores de las computadoras, y el mercurio (Hg),

utilizado en las pantallas planas y las lamparas de los proyectores, además del plomo (Pb), el

berilio (Be), los pirorretardantes bromados, los policlorobifenilos (PCB) y los plásticos,

incluidos el policloruro de vinilo (PVC) usado en la fabricación de cubiertas, cableado y

conectores.

Los dispositivos eléctricos y electrónicos que han llegado al final de su vida útil y son

desechados representan el flujo de residuos que crece a mayor velocidad en el mundo. Según

la iniciativa “Solución del Problema de los Desechos de Equipo Eléctrico y Electrónico”

(StEP), encabezada por las Naciones Unidas, se estima que, antes de que finalice 2017, el

volumen anual de desechos electrónicos habrá aumentado cerca de un 33%, hasta alcanzar 65,4

millones de toneladas, lo que equivale a 11 veces al peso de la Gran Pirámide de Guiza.

(Kitsara, 2014).

Un problema frente al que Colombia no es ajeno, aquí se producen al año alrededor de 143.000

toneladas de residuos electrónicos de computadores, celulares y televisores, por nombrar solo

algunos de los electrodomésticos más comprados. Solo de equipos de cómputo los desperdicios

llegan a 17.000 toneladas.

En este sentido, el Ministerio de Ambiente, Vivienda y Desarrollo Territorial identificó la

importancia de establecer lineamientos técnicos que orientaran su manejo en el ámbito

nacional, así como la gestión de las autoridades ambientales. En razón a lo anterior se elaboró

6

un documento con el objetivo de determinar los aspectos técnicos que se deben considerar en

las diferentes etapas del manejo, de tal forma que se busque la prevención y reducción de los

impactos ambientales.

Para el cumplimiento de este objetivo, este documento presenta un contexto general que

introduce al lector en la problemática existente en torno a los RAEE; posteriormente se

establecen lineamientos generales para cada una de las etapas del manejo, incluyendo el

almacenamiento, transporte, desensamble, aprovechamiento y disposición final, y por último

se dan recomendaciones sobre el cuidado y correcto manejo de casos específicos en algunos

residuos de aparatos eléctricos y electrónicos.

Este documento se constituye en una herramienta de orientación para los gestores que

intervienen en las diferentes etapas de manejo de los RAEE y para las autoridades ambientales,

y fuente de consulta para profesionales, técnicos especializados en el tema, investigadores,

personal vinculado al sector, estudiantes y público en general. (Plataforma RELAC, 2012)

A partir de todo esto surge la idea de la creación de un Departamento de Gestión Ambiental

determinado por el decreto 1299 de 2008 para el Grupo empresarial Nexos una pequeña

empresa según la clasificación de la Ley 95 de 2004, quienes prestan servicios de venta y

alquiler de equipos audiovisuales y de sonido. Con el fin de que cada uno de sus procesos y

prestación de servicios no generen impactos tan grandes en el medio ambiente. Por esta razón

se tuvo un análisis previo de investigación, orientación y sensibilización, para con los

miembros de la organización.

Para el éxito de la implementación de este DGA se decidió establecer un diagnóstico inicial

mediante la Revisión Ambiental Inicial - RAI basada en la GTC 93, donde se especifica más

sobre los procesos operativos de la organización, los equipos, herramientas y materiales con

los que laboran, luego se plantea una política ambiental de acuerdo con lo determinado

anteriormente en la empresa y seguido a esto, se desarrollan dos matrices; la primera donde se

identifican los aspectos e impactos ambientales que esta empresa está generando a la sociedad,

a sus consumidores y eventualmente a sus empleados. y en la segunda matriz se realiza la

valoración de estos.

Determinada esta información se procede a plantear un plan de gestión ambiental con tres

programas específicos, basados en objetivos planteados de acuerdo a las necesidades

específicas en cada una de las actividades diarias de la empresa.

7

OBJETIVOS

Objetivo General.

Diseñar y formular la propuesta de creación del Departamento de Gestión Ambiental para el

grupo empresarial NEXOS_2017.

Objetivos Específicos.

_ Realizar un diagnóstico ambiental de la organización.

_ Elaborar una propuesta de Plan de Gestión Ambiental.

_ Proponer herramientas para incentivar la conciencia ambiental en todos los integrantes de la

organización.

8

MARCO REFERENCIAL

El siguiente marco referencial nos permite conocer los conceptos básicos necesarios para

entender mejor el desarrollo de este proyecto.

ISO 14001, 2015

El propósito de esta norma internacional es proporcionar a las organizaciones un marco de

referencia para proteger el medio ambiente y responder a las condiciones ambientales

cambiantes, en equilibrio con las necesidades socioeconómicas.

Un enfoque sistemático a la gestión ambiental puede proporcionar información a la alta

dirección para generar éxito a largo plazo y crear opciones para contribuir al desarrollo

sostenible mediante:

¶ La protección del medio ambiente, mediante la prevención o mitigación de impactos

ambientales adversos.

¶ La mitigación de efectos potencialmente adversos de las condiciones ambientales sobre

la organización.

¶ El apoyo a la organización en el cumplimiento de los requisitos legales y otros

requisitos.

¶ La mejora del desempeño ambiental.

¶ El control o la influencia sobre la forma en la que la organización diseña, fábrica,

distribuye, consume y lleva a cabo la disposición final de productos o servicios, usando

una perspectiva de ciclo de vida.

¶ El logro de beneficios financieros y operacionales que puedan ser el resultado de

implementar alterativas ambientales, y además fortalezcan la posición de la empresa en

el mercado.

¶ La comunicación de la información ambiental a las partes interesadas.

Esta Norma Internacional es aplicable a cualquier organización que desee: establecer,

implementar, mantener y mejorar un sistema de gestión ambiental; asegurarse de su

conformidad con su política ambiental establecida y demostrar la conformidad con esta Norma

Internacional por la realización de una autoevaluación y auto declaración, o la búsqueda de

9

confirmación de dicha conformidad por las partes interesadas en la organización, tales como

clientes; la búsqueda de confirmación de su auto declaración por una parte externa a la

organización; o la búsqueda de la certificación/registro de su sistema de gestión ambiental por

una parte externa a la organización.

La política ambiental debe tener tres compromisos básicos: el primero proteger el medio

ambiente, el segundo cumplir con los requisitos legales y otros requisitos de la organización, y

por último mejorar continuamente el sistema de gestión ambiental.

Además, se deben tener en cuenta los roles y responsabilidades en la organización.

Así como las acciones para abordar riesgos y oportunidades relacionados con otras cuestiones

que incluyen las condiciones ambientales o las necesidades y expectativas de las partes

interesadas, que puedan afectar la capacidad de la organización para lograr los resultados

previstos del SGA.

Igualmente, la organización debe determinar los aspectos ambientales significativos que se

abordarán en su Sistema de Gestión ambiental.

Po otra parte aspectos legales y otros requisitos como; leyes internacionales, nacionales y

locales, permisos, licencias, etc, deben ser tenidos en cuenta.

Desde esta perspectiva, la norma ayuda a una organización a lograr los resultados previstos de

su Sistema de Gestión Ambiental, mediante el cual se le aporta valor al medio ambiente por

parte de la empresa y sus partes interesadas, teniendo en cuenta la política ambiental de la

organización, los resultados previstos de un SGA incluyen.

¶ La mejora del desempeño ambiental.

¶ El cumplimiento de los requisitos legales y otros requisitos.

¶ El logro de objetivos ambientales.

10

RESIDUOS DE APARATOS ELÉCTRICOS Y ELECTRÓNICOS (RAEES)

Panorama global de los RAEE.

La producción mundial de aparatos electrónicos, y en particular de tecnologías de la

información y las comunicaciones (TIC), se enfrenta a la mayor expansión industrial de la

historia: según cifras de la Organización para la Cooperación y el Desarrollo Económico

(OCDE), el comercio mundial de las TIC alcanzó el 7,7% del producto mundial bruto en 2004,

la mayor parte procedente de China. Se estima que, en el 2006, 230 millones de computadores

y mil millones de teléfonos celulares se vendieron en todo el mundo, lo que corresponde a

5’848.000 toneladas. Como consecuencia, los residuos de aparatos eléctricos y electrónicos

son, por mucho, el componente de los residuos de más rápido crecimiento.

En Europa los residuos electrónicos están experimentando un crecimiento del 3 al 5% al año,

casi 3 veces más rápido que el total de los residuos generados. La cantidad actual de RAEE

generados en los 27 países miembros de la Unión Europea (EU27) se estima en 8,7 millones

de toneladas al año, mientras que la cantidad recogida y reciclada se estima en sólo 2,1 millones

de toneladas. Esta estimación incluye todas las categorías de los desechos electrónicos

definidas por la legislación europea.

Así mismo en los EE.UU., menos del 20% de las categorías como televisores, computadores y

periféricos incluidos los teléfonos móviles, fueron separados de las otras corrientes de desechos

para “tratamiento y recuperación posterior”. Esta cifra incluye parte de la exportación de

desechos electrónicos a países como India y China. El resto es incinerado, enviado a los

rellenos, almacenado, reutilizado o exportado. En 1994 se estimaba que aproximadamente 20

millones de computadores personales (PC), cerca de 7 millones de toneladas, quedaron

obsoletos. Hacia 2004, esa cifra se había incrementado a más de 100 millones de PC. En cifras

totales, cerca de 500 millones de PC alcanzaron el fin de su vida útil entre 1994 y 2004. En

total, el crecimiento de productos electrónicos desechados a escala mundial se calcula entre 20

y 50 millones de toneladas generados cada año. (MAVDT- Residuos Electrónicos, 2010)

Por otra parte, en la actualidad hay una crisis real en lo que se refiere a basura electrónica,

afirma Jim Puckett, integrante del grupo estadounidense, Bassil Action Network, que debe su

nombre a la Convención de Basilea, un tratado de las Naciones Unidas de 1998 que busca

limitar el daño causado por los residuos electrónicos, a esta convención se han suscrito todas

las naciones excepto Estados Unidos.

11

Panorama en América Latina.

En América Latina, el reciclaje formal de los desechos electrónicos, se limita mayormente a un

desensamble profesional, actividad que es bastante nueva. En países como Chile, Argentina,

Perú, Colombia y Brasil, empresas tradicionales de reciclaje de metales han descubierto el

mercado de reciclaje de los RAEE, sin embargo, las cantidades recicladas están todavía en un

nivel modesto, ya que ni el marco político, ni la infraestructura logística permiten mayores

cantidades. La mayoría de estas empresas no ofrecen un servicio completo, ya que se

concentran básicamente en los componentes valiosos, como las tarjetas de circuito impreso,

descuidando la disposición adecuada de otros componentes como los tubos de rayos catódicos

(TRC) que no tienen un valor económico, pero representan un riesgo para la salud y el medio

ambiente.

En Chile, el reciclaje formal de los RAEE alcanza sólo un 1,5 a 3% de las cantidades generadas.

La mayoría de las empresas se concentran en la prestación de servicios a grandes empresas

nacionales e internacionales basándose en un enfoque empresa a empresa, mientras que el

sector informal está tratando de beneficiarse de los componentes valiosos de los residuos

procedentes de hogares. (MAVDT- Residuos Electrónicos, 2010).

Panorama Nacional.

Las estimaciones para el 2007 indican que en Colombia se generaron entre 6.000 y 9.000

toneladas de residuos de computadores, monitores y periféricos, lo que corresponde a entre 0,1

y 0,15 kg por persona. Sumando todos los residuos de computadores que ya se generaron y los

que posiblemente se generarán hasta el 2013, en Colombia se espera que se pueda llegar a tener

entre 80.000 y 140.000 toneladas de residuos de este tipo. Actualmente se calcula que hasta el

2007 se generaron unas 45.000 toneladas de residuos de PCs, monitores y periféricos. En otras

palabras, únicamente en el año 2007 se generó casi la quinta parte de todos los residuos de PC

generados en Colombia hasta la fecha. (MAVDT- Residuos Electrónicos, 2010).

Se sabe que una computadora personal contiene en promedio nueve sustancias tóxicas, desde

plomo y arsénico hasta cobalto y mercurio. En el caso de los teléfonos celulares, según

expertos, su esperanza de vida no supera los tres años, momento en que componentes como la

carcasa, la pantalla y los cargadores, entre otros se convierten en desechos altamente

contaminantes.

Además el cadmio que contiene una sola batería de celular es suficiente para contaminar 600

mil litros de agua.

12

Adicional a esto el mercurio de las pilas en contacto con el agua forma una sustancia llamada

metil- mercurio, un compuesto muy tóxico que se concentra en las cadenas alimenticias y

provoca en el ser humano graves desórdenes del sistema nervioso. Las pilas alcalinas, aunque

indiquen un 0% de mercurio, contienen un 0,5% de esta sustancia, además de otros productos

menos contaminantes. (Martín Marquez, Oliva Haba , & Manjavacas Zarco, 2010).

Por otra parte, El Programa de Naciones Unidas para el Medio Ambiente (PNUMA) señalaba

en 2010 que en el mundo se generaban 40 millones de toneladas de basura electrónica al año y

que el volumen de esta crece entre un 16% y un 28% cada cinco años, el triple que la basura

domiciliaria. En países como India y China se calcula que la basura generada solo por los

ordenadores en desuso aumentará un 500% en la próxima década.

Es por esto que la actividad diaria de empresas dedicadas a la prestación de servicios utilizando

principalmente para su labor equipos o aparatos eléctricos y electrónicos afectan de manera

enorme el medio ambiente y la salud de la comunidad, los expertos afirman que la basura

electrónica es el desecho que más aumenta en el mundo desarrollado, debido a la reducción del

costo de reemplazar computadores, teléfonos móviles y otros aparatos electrónicos, y a la

velocidad con que la tecnología se vuelve obsoleta.

Esto significa que cada vez hay más desechos para eliminar y menos espacio para almacenarlos.

Estos elementos al no ser desechados de manera adecuada y al no ser dispuestos en el lugar

adecuado, causan diferentes efectos ambientales por mercurio como contaminación de aguas

subterráneas, daños al sistema nervioso de animales, daños a los riñones de los animales y

fallas en la reproducción y alteración del ADN, algunos efectos del plomo sobre la salud

humana como incremento de la presión sanguínea, daño a los riñones, daño al cerebro, entre

otras, igualmente el plomo limita la síntesis clorofílica de las plantas y el crecimiento. (OMS,

2016)

13

RESPONSABILIDAD SOCIAL EMPRESARIAL-RSE

Antecedentes.

El termino responsabilidad social, comenzó a utilizarse de forma generalizada a comienzos de

la década de 1970, aunque organizaciones y gobiernos ya realizaban acciones en algunos de

los aspectos considerados como responsabilidad social desde tiempos tan antiguos, como

finales del siglo XIX, y en algunos casos incluso antes.

Los elementos de la responsabilidad social reflejan las expectativas de la sociedad en un

momento dado y son por tanto susceptibles de cambio. En el pasado la atención sobre la

responsabilidad social se había centrado principalmente en las empresas, el término

“Responsabilidad Social Corporativa” (RSC) es todavía más familiar que responsabilidad

social para la mayoría de las personas. (ISO 26000, 2010)

De esta manera se plantea como característica esencial de la responsabilidad social la voluntad

de las organizaciones de incorporar consideraciones sociales ambientales en su toma de

decisiones y de rendir cuentas por los impactos de dichas decisiones y actividades en la

sociedad y el medio ambiente.

Esto implica un comportamiento transparente y ético que contribuya al desarrollo sostenible y

cumpla con la legislación aplicable además de ser coherente con la normativa internacional,

también implica que la responsabilidad social este integrada en toda la organización y se lleve

a la práctica teniendo en cuenta las partes interesadas. (ISO 26000, 2010).

La responsabilidad social corporativa o empresarial comenzó a adquirir relevancia en los años

ochenta del siglo pasado impulsada por el proceso de globalización económica y por la

permeabilidad informativa propiciada por los medios de comunicación y las tecnologías de la

información. (Sanchez, 2016).

Por consiguiente, una organización en sus actividades de gestión ambiental debería evaluar la

pertinencia de los siguientes enfoques y estrategias y emplearlos según sea adecuado.

¶ Enfoque al ciclo de vida: Los principales objetivos son la reducción de los impactos

ambientales de los productos y servicios, así como la mejora de su desempeño

socioeconómico a lo largo de su ciclo desde la extracción de materias primas, la

generación de energía pasando por su producción y uso hasta su disposición final.

¶ Producción más limpia y ecoeficiencia: Se trata de estrategias para satisfacer las

necesidades humanas usando recursos de manera más eficiente y generando menos

14

contaminación y residuos. Un punto importante se centra en hacer mejoras en el origen de un

proceso o actividad en lugar de hacerlo al final de este.

Los enfoques de producción más limpia y ecoeficiencia incluyen: mejorar las prácticas de

mantenimiento, la introducción de nuevas tecnologías o procesos, reducir el uso de energía y

materiales, usar energías renovables, gestionar los residuos tóxicos o peligrosos y mejorar el

diseño de productos y servicios. (ISO 26000, 2010)

En la siguiente figura se reflejan los mecanismos que han estimulado la difusión de RSE en el

mundo.

Figura 1. Mecanismos que han estimulado la difusión de RSE en el

Fuente: (Sanchez, 2016)

Responsabilidad social empresarial en Colombia.

La Asociación Nacional de Empresarios de Colombia (ANDI, 2011), afirma que la RSE es

iniciativa del empresario, que surge a partir de sus objetivos estratégicos y a su vez permite que

sus prácticas se desarrollen dentro de los principios éticos de la empresa. Según (Nullvalue,

2010). En Colombia existen diferentes proyectos que buscan atender áreas de gran impacto

social como la educación, la salud, la formación laboral y el medio ambiente.

De acuerdo con los planteamientos de (Rojas Muñoz & Olaya Garcerá, 2013) “Colombia se

adhirió al Pacto Global en el 2004 y en esta materia es uno de los países más destacados en

cuanto al número de empresas que se han incorporado a la Red de Actividades de

15

Responsabilidad Social Empresarial”, resaltando que a finales del 2008, 180 organizaciones

colombianas se habían adherido al Pacto y en conjunto con las multinacionales instauradas en

el país se llegaba a un total de 450 compañías que integraban la Red de Responsabilidad Social

en Colombia.

Entre las empresas colombianas que integran este grupo se encuentra Ecopetrol que tiene como

misión descubrir y convertir fuentes de energía en valor para sus clientes y accionistas

asegurando el cuidado del medio ambiente y la integridad y desarrollo de las personas en cada

una de las áreas donde operan. Así mismo la empresa Corona tiene como misión brindar

soluciones competitivas a la industria de las cerámicas, de la edificación y otras, orientándose

al mejoramiento de la calidad de vida de sus empleados, clientes, proveedores y medio

ambiente.

Por otra parte, sabemos que la importancia de la Gestión Ambiental para las empresas es

enorme pues mejora la imagen de esta ante la autoridad ambiental competente, es por esto que

se tienen variedad de ofertas en cuanto a herramientas y sistemas de gestión empresarial. De

acuerdo con el instituto Internacional para el Desarrollo Sustentable (IISD), existe una variada

gama de instrumentos de gestión ambiental dirigidos a empresas tales como: Herramientas

ambientales de implementación como la producción más limpia, Eco-eficiencia y la Gestión

Ambiental Rentable, o sistemas de gestión ambiental certificables y no certificables como la

ISO-14001.

En la actualidad las empresas reciben de parte de clientes, consumidores e inversionistas cada

vez más exigencias de productos y servicios amistosos con el medio ambiente. De tal modo

resulta prácticamente imprescindible para alcanzar el éxito en el ámbito empresarial adoptar

un estándar internacionalmente reconocido de Gestión Ambiental.

DEPARTAMENTO DE GESTIÓN AMBIENTAL

Inicialmente se empezará por mencionar la definición y objetivos de un Departamento de

Gestión Ambiental, también conocer cuál es su funcionalidad dentro de una organización. Por

último, se dará a conocer el marco legal que aplica a la actividad económica de la empresa

donde se especificará la aplicabilidad del decreto 1299 de 2008.

16

Definición.

El Departamento de Gestión Ambiental es el área especializada, dentro de la estructura

organizacional de las empresas a nivel industrial, responsable de garantizar establecer e

implementar acciones encaminadas a dirigir la gestión ambiental, velando por el cumplimiento

de la normatividad ambiental, a prevenir, a minimizar y controlar la generación de cargas

contaminantes, promoviendo prácticas de producción más limpias y el uso racional de los

recursos naturales, aumentando la eficiencia energética y el uso de combustibles más limpios,

implementando opciones para la reducción de emisiones de gases de efectos invernadero,

protegiendo y conservando los ecosistemas. (Decreto 1299, 2008).

Estos Departamentos de Gestión Ambiental (DGA) hacen parte de la administración de la

empresa y están orientados a generar valor, previniendo, mitigando y resolviendo los impactos

que ésta genera en el medio ambiente por sus actividades, el DGA se reglamentó con el decreto

1299 de 2008 citado anteriormente. Los departamentos de gestión ambiental pueden estar

conformados por personal propio de las empresas o por personal externo a estas y deben contar

con personal capaz de brindar apoyo en las áreas técnica-ambiental, jurídica-ambiental y

administrativa de la empresa.

El representante legal de la organización debe informar ante la autoridad ambiental competente

sobre la conformación del Departamento de Gestión Ambiental (DGA), sus respectivas

funciones y responsabilidades asignadas. Esto mediante el diligenciamiento de un formato que

plantea la resolución 1310 de 2009, el cual puede visualizarse en el (ANEXO A). Por medio

de la cual se adopta una decisión sobre la información de la conformación del Departamento

de Gestión Ambiental conforme al Decreto 1299 de 2008".

Funciones.

A continuación, se enumeran las funciones del departamento de gestión ambiental, además de

las funciones que se establezcan dentro de cada una de las empresas a nivel industrial.

1. Velar por el cumplimiento de la normatividad ambiental vigente.

2. Incorporar la dimensión ambiental en la toma de decisiones de las empresas.

3. Brindar asesoría técnica - ambiental al interior de la empresa.

4. Establecer e implementar acciones de prevención, mitigación, corrección y

compensación de los impactos ambientales que generen.

5. Planificar, establecer e implementar procesos y procedimientos, gestionar recursos que

permitan desarrollar, controlar y realizar seguimiento a las acciones encaminadas a

dirigir la gestión ambiental y la gestión de riesgo ambiental de las mismas.

17

6. Promover el mejoramiento de la gestión y desempeño ambiental al interior de la

empresa.

7. Implementar mejores prácticas ambientales al interior de la empresa.

8. Liderar la actividad de formación y capacitación a todos los niveles de la empresa en

materia ambiental.

9. Mantener actualizada la información ambiental de la empresa y generar informes

periódicos.

10. Preparar la información requerida por el Sistema de Información Ambiental que

administra el Instituto de Hidrología, Meteorología y Estudios Ambientales - IDEAM.

11. Las demás que se desprendan de su naturaleza y se requieran para el cumplimiento de

una gestión ambiental adecuada. (Decreto 1299, 2008).

Beneficios de la implementación y posterior certificación del DGA.

Se generan beneficios económicos a partir del dominio, gestión eficaz de los requisitos y

compromisos legales y el ahorro en el consumo energético.

Además, cumplir con las normas colombianas para el normal funcionamiento para que de esta

manera existan beneficios como créditos y cupos con sus proveedores.

Adicional a esto el acceso a beneficios económicos con entidades financieras, o la generación

de ahorros adicionales, generados con la optimización de sus procesos, o con la valoración de

los residuos generados.

La disminución de los costos ocasionados por incumplimientos de obligaciones

indemnizaciones y seguros, relacionados con aspectos y/o impactos ambientales.

El elemento de la seguridad entendida como la reducción de riesgo de emergencias ambientales

o de interrupciones de la actividad, así mismo facilitar las actividades de planificación, control

y seguimiento asegurando que la política ambiental se aplica y que su sistema de gestión sigue

siendo el adecuado.

Por otra parte, permite identificar las prioridades y plantear objetivos ambientales apropiados

para la empresa. Mejorando de esta manera las relaciones con la comunidad, con los clientes y

demás partes interesadas, a partir de la confianza que genera tanto la certificación, como la

efectiva operación del SGA.

Y finalmente consolidar una cultura institucional para la prevención de la contaminación, el

respeto por el medio ambiente y la incentivación de un estilo de vida en armonía con el entorno.

18

Marco legal.

Ley 1672 de 2013, del Ministerio de Ambiente y desarrollo sostenible, la cual establece los

lineamientos para la adopción de una política pública de gestión integral de residuos de

aparatos eléctricos y electrónicos (RAEE), en esta norma se pueden observar los objetivos y

estrategias que se plantea el gobierno y otras entidades para la recolección y disposición

adecuada de este tipo de residuos.

Decreto 1299 del 22 de abril de 2008 del Ministerio de Ambiente, El cual reglamenta los

Departamentos de Gestión Ambiental (DGA) de las empresas a nivel industrial.

Aplicabilidad del decreto 1299 de 2008.

El decreto 1299 de 2008 aplica a todas las empresas a nivel industrial cuyas actividades en

relación a la normativa ambiental vigente requieran de licencia ambiental, plan de manejo

ambiental, permisos, concesiones y demás autorizaciones ambientales.

De acuerdo con lo establecido en el decreto anteriormente mencionado cabe resaltar que las

actividades catalogadas por nivel industrial están establecidas en la clasificación Industrial

Internacional Uniforme de todas las actividades económicas – CIIU, adoptado por el

Departamento Administrativo Nacional de Estadística – DANE.

De igual manera toda empresa a nivel industrial que solicite el trámite de licencia, permiso o

autorización de la autoridad ambiental competente, deberá informar sobre la creación de un

DGA en su organización.

GRUPO EMPRESARIAL NEXOS

En primer lugar, se hará una descripción general en cuanto la conformación de la empresa,

misión, visión, organigrama, ubicación, actividad económica, y en general aspectos

importantes que cabe resaltar de la organización. El Grupo Empresarial Nexos es una

empresa con 13 años de experiencia dedicada a brindar soluciones óptimas e integrales a las

necesidades de los clientes utilizando tecnologías de punta especializadas en hardware,

software y comunicaciones en el mercado de alquiler y venta de equipos audiovisuales.

Misión: Prestar el apoyo logístico de servicios y alquiler de equipos audiovisuales con

puntualidad y calidad, brindando un excelente servicio en la planeación y ejecución de eventos

empresariales y personales.

19

Visión: El Grupo Empresarial Nexos sea reconocido en el mercado audiovisual por la calidad

y excelente servicio prestado en cumplimiento de su misión, generando a la vez empleo y

bienestar permanente a quien trabaje con la compañía.

Ubicación geográfica de la empresa

Localización de la empresa

Figura 2. Localización de la empresa, Grupo Empresarial Nexos

(Fuente: Google maps)

El Grupo Empresarial Nexos Ltda. está ubicado en la ciudad de Bogotá, en la localidad

Engativá, en el barrio Normandía, CLL 25 F # 73 B 61.

Servicios que ofrece la organización: El Grupo Empresarial Nexos tiene servicios a disposición

del cliente como lo son; Alquiler de sonido para asambleas, alquiler de video beam,

transcripción, servicio de grabación digital de audio, circuito cerrado de televisión para eventos

(CCTV), servicio de catering, alquiler de portátiles, alquiler de televisores, alquiler de

grabadoras de audio, alquiler de videograbadoras o filmadoras, servicio de grabación digital de

video, alquiler de telones de proyección, además, ofrece servicios como lo son las votaciones

por medio de tarjetones o votaciones electrónicas para propiedad horizontal o para quien lo

requiera.

20

Naturaleza de la empresa.

El Grupo Empresarial Nexos es una empresa nacional cuyo representante legal es el señor

César Wilmer Valencia Junco, la empresa se encuentra clasificada en la cámara de comercio

de Bogotá en la sección N actividades de servicios administrativos y de apoyo. En la actualidad

su actividad principal es el ofrecer el alquiler y venta de equipos audiovisuales y de sonido

incluyendo el servicio al cliente.

Estructura organizacional.

La estructura organizacional de la empresa se maneja de la siguiente manera.

Figura 3. Organigrama de la empresa.

 (Fuente: Elaboración propia)

Funciones de los departamentos.

Departamento de Compras: El departamento de compras es el encargado de suministrar todos

los materiales, herramientas, artículos de oficina y equipos necesarios para las operaciones

21

diarias de la empresa en el momento debido, con la cantidad y calidad requerida y a un precio

adecuado.

Departamento de Servicio al cliente: Este departamento es el encargado de las relaciones con

todos los usuarios, y tiene funciones como ser el nexo de comunicación de las necesidades de

los clientes a la organización, así mismo la recepción de quejas o reclamos y su tramitación

hasta ser resueltas.

Almacén: Es el área encargada del almacenamiento de todos los equipos que se usan en cada

uno de los eventos asegurando que sean almacenados de manera tal que no generen desorden

o afecten de alguna forma la movilidad de las personas dentro de la organización.

Departamento de Contabilidad: El Departamento de Contabilidad se encarga de instrumentar

y operar las políticas, normas, y procedimientos necesarios para garantizar la exactitud y

seguridad en la captación y registro de las operaciones financieras, presupuestales y de

consecución de metas de la entidad. Este departamento se subdivide en contador y recursos

humanos que, a su vez esta también dividida en zona operativa, alistamiento, votaciones y

ejecución.

El contador tiene como funciones procesar codificar y contabilizar los diferentes comprobantes

por concepto de activos, pasivos, ingresos y egresos mediante el registro numérico de la

contabilización de cada una de las operaciones.

Seguido a esto, en el área de talento humano la labor principal que se desempeña es ejecutar

una planificación del personal, es decir, determinar cuál es la necesidad de la mano de obra que

va a tener la empresa en una época determinada, qué tipo de perfiles van a ser los necesarios,

que patrón de contratos van a realizarse y cuál va a ser su coste.

Tras la planificación se pasa a la fase de selección de personal y posteriormente se realizarán

las respectivas entrevistas. Luego de este paso se realiza la contratación y la formación del

personal mediante capacitaciones. otras de las funciones del área de recursos humanos es la

gestión de nóminas, la gestión de los días libres y los periodos vacacionales, la evaluación

continua del personal y por último también gestiona los despidos y las indemnizaciones

correspondientes.

La zona operativa es la encargada de confirmar la fecha, hora y lugar del evento, el costo,

anticipos, medios de pago, el software a utilizar y que este se encuentre en óptimas condiciones

para la eficiente realización del evento.

Alistamiento, esta zona es la encargada de preparar los cables respectivos, micrófonos,

grabadoras y en general el sonido alquilado para el evento, además de los elementos para

guardar la información obtenida como los CDs, sin olvidar la factura y/o cuenta de cobro.

22

Votaciones, en esta zona se habla con el cliente sobre el tipo de votación, cantidad de opciones,

se imprimen y se realizan pruebas del sistema de votación.

Ejecución; en este paso se realiza la asamblea, se llega al lugar y hora estipulada por el

contratante, se instalan los equipos de manera que todo este ya listo cuando las personas

ingresen, todo este proceso es atención al cliente.

Departamento de Tecnología: Este departamento se encarga de estudiar, diseñar, desarrollar,

implementar y administrar los sistemas de información utilizados para el manejo de datos e

información de toda la organización. Estos sistemas a su vez comprenden aplicaciones o

software, y equipos o hardware. En el organigrama se observa unas subdivisiones en este

departamento que son mantenimiento y desarrollo, el área de mantenimiento es donde se lleva

a cabo un control de los equipos que necesitan reparación, y se estipula un tiempo para que se

revisen. En el área de desarrollo se buscan nuevos software y programas que permitan una

mayor eficacia y eficiencia a la hora de atender las necesidades del cliente.

Departamento de Marketing: Es el departamento encargado de la creación e implementación

de estrategias que permitan dar a conocer la organización por parte de nuevos clientes y en

general el departamento encargado de que la publicidad llegue al público objetivo, así mismo

la elección de medios como la publicidad web y publicidad impresa.

Por otra parte, la organización dispone de un documento en el que se puede observar el

inventario de equipos del año 2017, esta tabla está clasificada en ocho aspectos donde se

especifica que equipo o cable es, la cantidad actual, lo que se espera tener y los faltantes.

Además, se encuentra una columna donde se ubican los equipos que necesitan reparación, esta

tabla puede visualizarse en el (ANEXO B).

Así mismo, la organización cuenta actualmente con 62 empleados, de los cuales 21 son técnicos

y los restantes 41 son auxiliares, ellos tienen funciones diferentes que a continuación se

especifican.

Funciones de los técnicos.

La función principal de un técnico es la de controlar y verificar que todo en el evento funcione

correctamente, además esta persona debe tener amplio conocimiento sobre el manejo de cada

equipo y cada sistema de la organización incluyendo de esta manera el manejo del software

utilizado.

23

Funciones de los auxiliares.

La función principal de un auxiliar es colaborar en todo lo relacionado con el evento siendo de

esta forma el apoyo del técnico teniendo algún tipo de conocimiento sobre el manejo e

instalación de equipos y conexión de cables.

Procesos operativos de la empresa.

Los procesos operativos de la organización se pueden dividir en cinco fases principales que

son las siguientes.

Figura 2. Procesos operativos de la organización

(Fuente: Elaboración propia)

En primer lugar, tenemos el proceso de la publicidad la cual es entregada a inicio del año y se

realiza mediante los siguientes medios: Cartas, vía email, Página web.

Seguido a esto cuando es efectiva la publicidad el cliente se comunica con la empresa para

solicitar una cotización si ya es un cliente antiguo puede solicitar el servicio en seguida o

realizar una solicitud de factura o una solicitud por la entrega de algún tipo de material del

servicio que se le realizo.

Existe la posibilidad de que se lleve a cabo un reproceso es decir que el cliente requiera una

reevaluación o devolución de algún tipo de material, audios, videos, informes de votación, y

transcripción esto se hace cuando uno o más entregables tienen cualquier problema.

Finalmente encontramos otro proceso que es el de mensajería o entrega que también puede

tener reproceso cuando no se puede entregar o se entrega parcialmente el material.

A continuación, se esquematiza todo el proceso que se lleva a cabo para la recepción del

servicio.

Publicidad Cotización Atención Facturación Entrega

24

Figura 3. Recepción del servicio

(Fuente: Elaboración propia)

METODOLOGIA

La implementación del Departamento de Gestión Ambiental se realizará en el Grupo

Empresarial Nexos teniendo en cuenta listas de chequeo, cuestionarios realizados a los

empleados de la organización conociendo previamente la actividad económica de la empresa,

indagando sus procesos operativos y los recursos con los que trabajan.

La metodología contempla las siguientes fases.

25

FASE 1: Revisión Ambiental Inicial (RAI).

Basados en la GTC 93, (Guía para la ejecución de la revisión ambiental inicial (RAI) y del

análisis de diferencias (GAP ANALYSIS), como parte de la implementación y mejora de un

sistema de gestión ambiental). Se desarrollará la lista de verificación en el grupo empresarial

Nexos, en esta etapa se conoce el estado actual de las instalaciones y equipos, además

parámetros como la iluminación, calidad del aire interno, manejo de residuos entre otros, son

indagados de esta manera se identifican aspectos ambientales de la organización estableciendo

de esta manera cuales son significativos en función de su naturaleza requisitos legales y otros.

FASE 2: Formulación de la política ambiental.

La política Ambiental se formula teniendo en cuenta la revisión inicial, los valores y las

exigencias de la empresa, su relación con el personal y con otras instituciones externas. El

gerente general es quien define la política ambiental de la empresa, la cual debe contener la

relación y comunicación entre los diferentes actores involucrados se debe velar por la

disminución de la contaminación, se deben establecer parámetros de mejoramiento continúo

asegurando el cumplimiento de la normativa que la organización considere.

FASE 3: Diagnóstico ambiental.

Este diagnóstico permite diseñar el Departamento de Gestión Ambiental detectando las

necesidades puntuales del Grupo empresarial Nexos para esto se proponen las siguientes

actividades.

¶ Identificación de Aspectos e impactos ambientales (EAIE).

¶ Desarrollo de la matriz de evaluación de impactos ambientales.

¶ Realizar los respectivos informes a la gerencia.

26

Figura 4. Diagrama de flujo procedimental para la ejecución del diagnóstico ambiental

(Fuente: Elaboración propia)

FASE 4: Organización del departamento de gestión ambiental.

En esta fase ya se ha está estructurado el DGA y el gerente de la organización tiene el pleno

conocimiento de la situación ambiental actual de la empresa, por lo tanto, debe divulgar las

metas a todos los miembros de la organización, integrando al personal de manera que puedan

brindar soluciones e ideas, así mismo, desarrollar planes de formación ambiental para todos los

integrantes de la organización y por último diseñar programas y proyectos, a través de la

metodología (Planear, Hacer, Verificar, Actuar).

FASE 5: Evaluación, control y seguimiento.

En esta fase se desarrollan mecanismos que permitan la evaluación control y seguimiento con

el fin de garantizar el cumplimiento de todas las actividades propuestas, siguiendo de esta

manera el ciclo de mejoramiento continuo el cual se puede definir como el manejo de la

Identificar cada proceso
operativo

Programar y realizar visitas a la
organización

Proceso de entrevista y registro
fotográfico de las áreas

Identificación de impactos
ambientales

Clasificación del impacto

Evaluación de los aspectos
ambientales

Identificar y evaluar el nivel de
significancia

Determinar control de
operaciones

27

incertidumbre en términos de las dimensiones costo, tiempo y comportamiento. El ciclo de

mejoramiento continuo consiste en las siguientes actividades:

ü Planeación. Definición de las estrategias de cómo, cuándo, quién, con qué se controlan

y ajustan las actividades para realizar el objetivo específico.

ü Operación. Ejecutar las actividades planeadas con los recursos asignados.

ü Control. Reportar los recursos utilizados y los resultados logrados en la realización.

ü Evaluación. Comparar los resultados reportados con el plan inicial, identificar las

causas de las posibles diferencias y definir los posibles ajustes.

Figura 5. Ciclo de mejora continua

(Fuente: Producción más limpia, 2007)

Otro modelo es el PHVA la cual es una herramienta de la mejora continua, presentada por

Deming a partir del año 1950, basada en un ciclo de 4 pasos: Planificar (Plan), Hacer (Do),

Verificar (Check) y Actuar (Do). Es común usar esta metodología en la implementación de un

sistema de gestión de la calidad.

Política y

Planeación

Evaluación

Control

Operación

28

Figura 6. Modelo PHVA

(Fuente: ISO 14001, 2015)

RESULTADOS

A continuación, se presentan los resultados de la revisión ambiental inicial de acuerdo a la GTC

(Guía Técnica Colombiana) 93 mediante observación e indagación en cada una de las áreas de

la empresa y se plantea una política ambiental ajustada a la organización.

REVISIÓN AMBIENTAL INICIAL – RAI

Propósito y enfoque.

La revisión ambiental inicial es la actividad que permite caracterizar la operación de una

organización respecto a su relación con el medio ambiente.

Una RAI debería cubrir, al menos, los siguientes aspectos:

¶ Ubicación geográfica (áreas de influencia).

¶ Identificación de aspectos ambientales, asociados a todas las actividades, productos y

servicios de la organización sobre las cuales tenga control o influencia, así como su

importancia dentro del alcance establecido.

29

¶ Determinación de requisitos ambientales de tipo legal y otros que la organización haya

suscrito.

¶ Identificación de prácticas y procedimientos de manejo ambiental existentes.

¶ Retro alimentación de accidentes e incidentes previos.

¶ Conocimiento de las opiniones de las partes interesadas frente al manejo ambiental de

la organización.

El enfoque para la realización de la RAI considera las siguientes etapas:

¶ Planificación

¶ Toma de datos

¶ Procesamiento de los datos

¶ Análisis e informe de los resultados

En primer lugar, se realiza la Revisión Ambiental Inicial-RAI en la organización con

información proporcionada por el gerente general de la empresa y los empleados.

A continuación se muestra la lista de verificación donde se evidencia de manera general el

resultado de esta revisión, y posteriormente se profundiza más específicamente en cada ítem.

Tabla 1.

Tabla de la lista de verificación para inspección de una oficina.

Grupo Empresarial Nexos

Revisión ambiental inicial -inspección del sitio

Fecha:

Revisión realizada por cargo:

Persona y cargo de quien atiende la revisión:

Persona o cargo a quien va dirigido el informe de la

RAI

Propósito de la RAI

Alcance de la RAI (incluye periodo que cubre la RAI)

Detalles de la localización del sitio:

Identificación de riesgos externos:

30

TEMA POR TENER EN CUENTA

EQUIPOS

Verificar para cada equipo: Condición,

Consumo energético. ¿Tiene partes

reciclables? ¿el equipo puede emplear papel

reciclable? ¿Tiene opciones de ahorro de

energía?

La mayoría de equipos cuentan con ahorro

de energía

Fotocopiadoras (¿puede programarse

impresión por ambas caras?)

En un solo equipo se incluye la

fotocopiadora y la impresora y puede

imprimir por doble cara, sin embargo, se usa

poco esta opción.

Computadores Si tienen opción de ahorro de energía.

Faxes En un solo equipo se incluye este elemento.

Impresoras

Existen dos impresoras, las dos pueden

emplear papel reciclado y además tienen

opciones de ahorro de energía y partes

reciclables como lo son los cartuchos.

Otros
Equipos como los video beam cuentan con

opciones de ahorro de energía.

¿Existe algún material sobre toma de

conciencia respecto al uso de energía?

No se tiene en el momento ningún tipo de

material.

¿El equipo es apagado después de la jornada

laboral o cuando no está en uso?

Todos los equipos son apagados después de

la jornada laboral, o cuando no se

están usando, excepto un equipo de

la oficina.

¿Ubicación del equipo (Existe un salón

dedicado a él, existe ventilación)?

Existe un espacio específico para el

almacenar los equipos, y la ventilación es

escasa.

¿Cuál es la relación del equipo con el

personal?

El personal utiliza el equipo para la

prestación del servicio.

¿Existe un procedimiento para su uso?, ¿Es

conocido por el usuario?

Si existe es un procedimiento muy sencillo

para su utilización y es conocido por todos

los empleados.

CONSUMO

DE

PRODUCTO

S DE PAPEL

Y OTROS

MATERIALE

S DE

OFICINA

¿Existe algún material sobre toma de

conciencia respecto al uso de papel reciclado

y otros materiales de la oficina?

No, solo se realiza la impresión de ambas

caras para algunos documentos.

¿Qué productos de oficina se emplean (por

ejemplo, cartuchos de impresora, esferos

recargables, etc.) (cantidades, frecuencias de

uso)?

Se emplean toners de impresora láser en

promedio 40 al año, se emplean

aproximadamente 10 resmas al año.

¿Se emplea papel reciclado? ¿para qué

propósito? (porcentaje de producto

empleado, material de fabricación,

blanqueo).

No se emplea papel reciclado, se emplea

papel opalina para impresiones de tarjetones.

Disposición del papel y otros materiales.

¿Existe un programa de separación y

recolección? ¿cómo se maneja? (frecuencia,

responsables, costos).

No está establecido un programa de

separación y recolección.

31

ILUMINACI

ÓN

Describa el sistema de iluminación

NOTA número de lámparas controladas por

interruptor, tipo de iluminación -tubos

fluorescentes, bombillas incandescentes,

bombillos ahorradores de energía-, ¿La

iluminación está zonificada? ¿En qué grado?

Bombillos ahorradores.

¿Cómo se disponen los tubos fluorescentes

descartados?
No se usan.

¿Existen accesorios o muebles que bloqueen

la luz natural? ¿Existen persianas que

controlen el brillo y el calor radiante?

Si existen accesorios y muebles que

bloqueen la luz natural.

¿Se ha realizado estudio de iluminación en

puesto de trabajo?
No se ha realizado.

¿Se tiene definido un programa de limpieza

y mantenimiento periódico del sistema de

iluminación?

No se tiene definido un programa de

limpieza específico.

CALIDAD

DEL AIRE

INTERNO

¿Existen sistemas de ventilación? ¿En dónde

(cuartos de impresión, garajes subterráneos)?

En el lugar dispuesto para el almacenamiento

de los equipos existe poca ventilación, se

cuenta con una ventana pequeña.

¿Características de estos sistemas de

ventilación? (como guía, véase el proyecto

de NTC 5183)

Las características de los sistemas de

ventilación según la NTC 5183, son

principalmente que deben ser sistemas ya

sean naturales que no tengan obstrucciones o

con ventilación mecánica.

Descripción del sistema para control de

temperatura.
No existe.

ENERGÍA

¿Se han establecido directrices o

procedimientos para la gestión de energía? Si

existen, ¿se ha implementado?

No existen procedimientos para la gestión de

la energía.

¿Existe un programa de gestión de energía?

¿Se ha implementado?
No existe un programa de gestión de energía.

 El plan incluye iniciativas tales como:

-despliegue de información relacionada

sobre uso racional de energía,

-Auditorías energéticas,

-Análisis de las facturas de energía,

-Instalación de equipos ahorradores de

energía,

-uso de temporizadores.

No existe.

SEGURIDAD

CONTRA

INCENDIOS

¿Se han establecido directrices o

procedimientos que aborden el tema de

seguridad contra incendios? ¿Si existen, se

han implementado?

No existe ningún procedimiento para este

tema, no se cuenta con ningún extintor.

32

¿Existe un programa de seguridad contra

incendios? ¿Se ha implementado?

No existe ningún programa de seguridad

contra incendios.

Incluye el plan iniciativas tales como:

-Procedimientos de emergencia

-Listas de teléfonos para casos de

emergencia?

No existe.

COMPRAS

¿Se han establecido directrices o

procedimientos relacionados con las

compras? ¿Se ha implementado?

No se tiene establecido.

¿Existen definidos los requisitos ambientales

de los productos o servicios que se

adquieren?

No se tienen definidos los requisitos sobre

los productos que se adquieren.

¿Existe clasificación o calificación de

proveedores desde el punto de vista

ambiental?

No existe.

¿Tiene definidos los requisitos ambientales

que deben cumplir sus proveedores?
No se tienen definidos.

¿Hay procedimientos definidos para la

realización de estos procesos?
No hay ningún procedimiento definido.

COCINAS Y

BAÑOS

¿Se han establecido directrices o

procedimientos relacionados con la

conservación de agua? ¿Se han

implementado?

No se ha establecido un procedimiento como

tal para la conservación de este recurso.

¿Existe un programa de conservación de

agua? ¿Se ha implementado?
No existe.

¿Puede el plan incluir iniciativas como:

-Despliegue de información sobre uso

racional del agua

-Instalación de equipos y artefactos

ahorradores de agua

-Monitoreo del consumo de agua

-Identificación de áreas con alta demanda de

agua

-Estrategias de reducción

-Investigación de descargas

-Lavado de vehículos?

No aplica.

¿Existen trampas de grasas en cocinas? No aplica.

¿Hay equipo de secado en baños (eléctrico,

toallas de tela o papel)?
Se usan toallas de papel.

¿Hay consumo de productos de papel en

baños y cocinas? Tipos y materia prima de

fabricación.

Se usan toallas de papel marca Kimberly -

Clark, Kleenex.

33

¿Hay productos de limpieza (jabones,

detergentes y su biodegradabilidad)?

¿Dosificadores de jabones y detergentes?

En la empresa se utiliza jabón líquido

común, no biodegradable.

¿Existe listado de equipos de cocina

(consumos energéticos, refrigeradores libres

de CFC)?

No aplica.

REQUISITO

S LEGALES

Y OTROS

¿Se tiene identificados los requisitos legales

asociados a sus aspectos ambientales que

debe cumplir (locales, nacionales e

internacionales)?

No se tienen identificados requisitos legales

ambientales en la empresa.

¿Se tiene identificados otros requisitos

ambientales que la organización ha suscrito?
No existe.

¿Al personal involucrado se les ha notificado

de los requisitos legales aplicables?
No existe.

¿Evalúa periódicamente el cumplimiento de

los requisitos legales y otros?
No existe.

¿Se tiene definido el proceso para identificar

y mantener actualizados los requisitos

legales y otros que debe cumplir?

No existe.

DESECHOS

Y

RECICLAJE

¿Se han establecido directrices o

procedimientos para el manejo de los

residuos? ¿Se han implementado?

No se tiene establecido un procedimiento tan

específico para el manejo de residuos, pero

se tienen separados los equipos que ya no

están en uso.

¿Existe un programa de manejo de residuos?

¿Se ha implementado?
No hay un programa establecido como tal.

¿Existe un procedimiento para la disposición

de los residuos? Desechos de papel de

oficina, desechos de empaques, papel

mezclado, papel periódico, aceites

lubricantes, desechos metálicos, equipo de

oficina innecesario, latas de aluminio, vidrio,

cartones de bebidas, plásticos, cartuchos

impresores, pilas-baterías, llantas, cartones,

etc.

Se separan los desechos de papel de oficina,

empaques, equipo de oficina que ya no

funcione, cartuchos, pilas, cartones, no se

utilizan aceites lubricantes, el vidrio y

desechos metálicos no se generan

normalmente.

¿Se tiene definida una disposición de equipos

electrónicos descartados (fotocopiadoras,

impresoras, computadores) (venden o van al

relleno)?

Se tiene definido un espacio para colocar

estos equipos que ya no se encuentran en

uso, y se almacenan en ese lugar por el

momento, no se venden ni van al relleno.

¿Se tiene un plan de manejo para el reciclaje

o reusó de envases y empaques?
No se tiene establecido un manejo como tal.

¿Se han evaluado los costos de la

disposición?
No se han evaluado.

RESIDUOS

PELIGROSO

S

¿Existen residuos peligrosos? ¿Se tienen

identificados?

Lamparas de mercurio de los video beams y

las pilas utilizadas en cada uno de los

equipos.

¿Se encuentran dentro de un inventario?

¿Cantidades y lugar?
No se encuentra especificado.

34

¿Se han clasificado según riesgo, proceso o

actividad? PCB (transformadores),

sustancias agotadoras de la capa de ozono,

Productos químicos inflamables, Tóxicos,

corrosivos, metales pesados y otros de ley.

No se encuentran clasificados por parte de la

organización.

¿Están disponibles las hojas de seguridad?

¿Donde? ¿Quién las mantiene?
No se encuentran disponibles.

¿Se ha realizado caracterizaciones de los

residuos peligrosos?
No se ha realizado

PAISAJE,

ÁREAS

EXTERNAS

¿Existen esquemas de compostaje? No aplica.

¿Existe vegetación nativa presente? No aplica.

Detalles del sistema de irrigación. No aplica.

Detallar uso de herbicidas y pesticidas. No aplica.

Afectación a la comunidad cercana (ruido

por tráfico, flora fauna...).

No aplica.

TRANSPOR

TE

¿Cuántas personas de la compañía emplean

transporte público?

Diez personas emplean transporte público en

la empresa.

Facilidades de transporte público
la empresa está ubicada cerca de dos vías de

acceso la Boyacá y la 26.

Estado de los vehículos de la compañía

(Cantidad y tipo).
Se tienen dos automóviles.

Tipo de mercancías que se entregan, ¿existen

problemas ambientales potenciales? (por

ejemplo, derrames).

Solo se transporta los equipos de la empresa

al lugar del evento, no existen problemas

potenciales por derrames.

Mantenimiento de vehículos (responsables,

manejo de registros).

Los vehículos utilizados por la empresa se

llevan a mantenimiento cada cierto tiempo,

pero no se tiene registro exacto.

Tipo de combustibles consumido ¿Se hace

seguimiento?
Gasolina, no se realiza seguimiento.

Otros vehículos de transporte empleados por

la compañía. ¿Se ha verificado su impacto?
Se emplea el medio de transporte público.

SISTEMAS

DE

CONTROL

DE LA

CONTAMIN

ACIÓN

ADICIONAL

ES

¿Existen otros controles adicionales? No existen.

 Datos obtenidos de la empresa (Fuente: Guía Técnica Colombiana 93)

En seguida se especifica más sobre los aspectos que contiene la lista de verificación por medio

de información suministrada por la gerencia.

35

Equipos: En un solo equipo se tiene fotocopiadora e impresora y la empresa cuenta con tres

de estos equipos, una Epson L800 y dos impresoras HP Laser Jet p1102w, en el caso de video

beams o proyectores la empresa cuenta con veinte equipos de marcas Epson, Sony, Nec y

Panasonic, según la marca Epson la vida útil de la lampara de los proyectores es de 3000 horas

en modo bajo consumo y de 2000 horas en modo de alto consumo, estas lamparas con las que

se ilumina el proyector contienen mercurio un elemento que se conoce por sus efectos nocivos

tanto a la salud humana como al medio ambiente.

Se conoce que en el momento no existe ningún tipo de material sobre toma de conciencia

respeto al uso de energía, sin embargo, los empleados tienen acciones individuales respecto a

este tema, como apagar las luces de la oficina cuando sea necesario y los equipos que en el

momento no se usen, solo se deja encendido uno de los portátiles de la oficina el cual se usa

por más tiempo por lo general el procedimiento para el uso de cada uno de los equipos

anteriormente mencionados y el uso y tipo de cables es conocido por cada integrante de la

organización, comúnmente se realizan capacitaciones a inicios de año para el personal que

ingresa nuevo. Los equipos están ubicados en una sección cerca de la oficina.

Figura 7. Almacenamiento de proyectores

(Fuente: Elaboración propia)

36

Figura 8. Almacenamiento de portátiles, parlantes y otros equipos

(Fuente: Elaboración propia)

Consumo de productos de papel y otros materiales de oficina: No existe ningún tipo de

mterial sobre toma de conciencia respecto a todo el uso de papel reciclado en la oficina se

emplean toners de impresora láser en promedio cuarenta al año y durante la temporada a inicio

de año se realizaron 37.367 impresiones utilizando papel opalina para los tarjetones de

votaciones utilizados en asambleas, así mismo se usan aproximadamente diez resmas de papel

al año y tampoco se dispone de un programa de separación y recolección de estos residuos.

Iluminación: La iluminación esta zonificada en la oficina y baños y son utilizados los

bombillos ahorradores o también llamados lámparas fluorescentes , las cuales poseen vapor de

mercurio en su interior y presentan por esto un riesgo para la salud humana y el ambiente al no

ser desechadas de manera adecuada, la organización cuenta en promedio con cuatro bombillos

controlados por interruptor, además no existen muebles que bloqueen la luz natural, sin

embargo, la ventana que se encuentra en la zona de descargue y almacenamiento de equipos

esta obstaculizada.

No se ha realizado ningún tipo de estudio de iluminación en el puesto de trabajo, por ende, no

se tiene definido ningún programa de limpieza y mantenimiento periódico del sistema de

iluminación.

37

Calidad del aire interno: según la NTC 5183 sobre sistemas de ventilación se encontró que

existen dos tipos de ventilación principales que son los de ventilación natural y los que se llevan

a cabo con ventilación mecánica en el caso de la organización a la que se le está haciendo la

revisión, se encuentra ventilada naturalmente, no obstante en la zona de almacenamiento de

equipos se encuentra una ventana que está bloqueada normalmente por algunos de ellos y que

no esta directa hacia el exterior si no a través de otro cuarto contiguo, que según la norma

técnica colombiana debe permanecer sin obstrucciones.

Figura 9. Obstrucción de ventilación

(Fuente: Elaboración propia)

Energía: No se han establecido directrices o procedimientos para la gestión de la energía, no

obstante, los integrantes de la organización realizan acciones individuales para mitigar y evitar

el exceso de consumo de energía apagando los equipos cuando dejan de utilizarse.

Seguridad contra incendios: No se tiene establecido un programa de seguridad contra

incendios por ende en el momento no se tiene ningún extintor en la empresa ni se han planteado

procedimientos a seguir en caso de alguna emergencia que suceda.

Compras: No existen, ni se tienen definidos procedimientos ni requisitos ambientales a las

demás empresas a la hora de adquirir algún producto para la organización.

Cocinas y baños: No se tiene establecido como tal un procedimiento ni un programa en el que

sea alusivo el tema del manejo del recurso hídrico, pero como mencionaba anteriormente se

realizan acciones individuales por parte de los empleados en el tema de no malgastar el agua y

usarla apropiadamente.

38

Existen unas toallas de papel ubicadas en el baño para su uso, normalmente se adquieren toallas

de papel. En el caso de productos de limpieza se utilizan detergentes de uso común, que no son

biodegradables.

Requisitos legales y otros: No se tiene conocimiento sobre requisitos legales ambientales que

debe cumplir la organización.

Desechos y reciclaje: No se ha establecido un programa como tal para el manejo adecuado de

residuos, sin embargo, se separan los equipos que ya no se encuentran en uso y se almacenan

en un lugar establecido por la organización, estos equipos aún se encuentran almacenados allí

porque no se conoce el lugar en el que deben ser desechados.

Los desechos de oficina como lo son el papel, cartón, cartuchos o toners de impresora, pilas y

empaques son almacenados en el mismo lugar. Por información suministrada por parte de la

gerencia se conoce que se han desechado algunas pilas de las grabadoras en los residuos

orgánicos por lo que no se sabe qué hacer con tanto material acumulado. En el caso de reciclaje

o reusó de envases y empaques no se ha establecido por parte de la organización un sistema

que permita que estos se manejen de manera adecuada y puedan ser utilizados nuevamente.

Figura 10. Algunos residuos generados

(Fuente: Elaboración propia)

39

Residuos Peligrosos: Se tienen identificados por la organización residuos peligrosos como las

pilas de todos los equipos y las lámparas de mercurio de los proyectores, no obstante, no se

tienen identificados mediante un inventario la cantidad de residuos. Estos elementos

mencionados anteriormente están clasificados como tóxicos y metales pesados.

No se manejan hojas de seguridad en la empresa por ende no se ha realizado la clasificación

por parte de la organización a cada uno de los elementos usados.

Paisaje, áreas externas: Este ítem no aplica en la organización debido a que se encuentra

ubicada en un área totalmente urbana por tal motivo, no existen esquemas de compostaje ni

vegetación nativa mucho menos sistemas de irrigación, herbicidas, pesticidas o cualquier otra

semejante.

Transporte: En la organización diez personas aproximadamente emplean transporte público,

además se encuentra ubicada cerca de dos vías principales como lo son la Boyacá y la avenida

el dorado (calle 26) por lo cual el transporte se facilita.

La empresa posee dos automóviles y el tipo mercancía que se transporta son los equipos

utilizados en los eventos, por lo cual no existe riesgo por derrames o vertimientos de algún

elemento.

Por otra parte, el mantenimiento de los vehículos que se tienen en la empresa se realiza, pero,

no se tiene un registro de ello y el tipo de combustible utilizado en estos automóviles es

gasolina.

Sistemas de control de la contaminación adicionales: No existen en el momento sistemas

adicionales de control de la contaminación en esta empresa.

Según la revisión ambiental inicial realizada, se puede manifestar que la organización a pesar

de no ser una empresa netamente industrial requiere de un Departamento de Gestión Ambiental

debido, primero a que maneja elementos que al no ser desechados de manera adecuada pueden

causar graves efectos a la salud humana y al medio ambiente.

Segundo porque no tienen seguridad contra incendios, ya que la empresa no cuenta con ningún

extintor, y por último no tienen estrategias eficientes para la minimización del consumo de

energía.

40

POLITICA AMBIENTAL

En esta etapa para la propuesta del Departamento de Gestión Ambiental para el Grupo

Empresarial Nexos es importante crear junto con la empresa la política ambiental, los

compromisos a los que están sometidos de acuerdo a análisis realizados sobre el impacto que

genera la organización según su actividad.

Después del estudio de los impactos ambientales generados por la actividad económica de la

empresa se procede a formular la siguiente política ambiental.

Política ambiental de la empresa.

El Grupo Empresarial Nexos se compromete a introducir de forma paulatina en sus actividades

criterios ambientales de manera que se pueda garantizar que las actividades que se realizan en

las diferentes áreas de la organización tengan en cuenta estos factores. La dirección de Grupo

Empresarial Nexos, con la adopción de esta política ambiental, se compromete a:

¶ Cumplir los requisitos legales y suscritos.

Cumplir con la normativa legal vigente de gestión ambiental y de calidad, cumplir los objetivos

trazados por la organización, igualmente con los requisitos y legislación aplicables a los

procesos operacionales en el alquiler y venta de equipos audiovisuales para satisfacer las

necesidades de los clientes y demás partes interesadas en la gestión ambiental de calidad e

innovación.

¶ Mejora continua.

El proceso de mejora continua será de acuerdo al desempeño y la eficacia al momento de la

prestación del servicio teniendo en cuenta que en cada una de las áreas de la empresa se deben

manejar apropiadamente los elementos y equipos que se utilizan permitiendo su reciclaje o su

reutilización y si ya no es posible su adecuada disposición.

¶ Prevención de la contaminación.

La empresa además de fijar objetivos ambientales claros conocidos por todos los miembros,

debe evitar lo máximo posible la generación de residuos y la disposición inadecuada de estos

equipos, además de implementar estrategias en las que el uso de papel y tinta sean más

amigables con el medio ambiente teniendo en cuenta sus alternativas tecnológicas, sus recursos

financieros y comerciales.

41

CONFORMACIÓN DEL DEPARTAMENTO DE GESTIÓN AMBIENTAL

El Departamento de Gestión ambiental podrá estar conformado por personal propio o externo

deben ser profesionales tecnólogos o técnicos con formación o experiencia en el área

ambiental.

Cada empresa determinará las funciones y responsabilidades de su DGA.

Para las pequeñas y medianas empresas a nivel industrial el DGA podrá estar conformado de

la siguiente manera.

¶ Personal propio.

¶ Uno o más Departamentos de Gestión Ambiental comunes, siempre y cuando las

empresas tengan una misma actividad económica, sin perjuicio de la responsabilidad

ambiental, que será individual para cada empresa.

¶ Asesorías de las agremiaciones que las representan, sin perjuicio de la responsabilidad

ambiental, que será individual para cada empresa.

¶ Asesorías por parte de personas naturales o jurídicas idóneas en la materia, sin perjuicio

de la responsabilidad ambiental, que será individual para cada empresa.

Las empresas podrán integrar el Departamento de Gestión Ambiental junto con otros

departamentos de salud ocupacional, seguridad industrial o calidad. En este caso es necesario

que las funciones en materia ambiental sean explicitas y se dé cumplimiento a los demás

requerimientos establecidos en esta norma. (Decreto 1299, 2008).

Estructura interna

Perfiles.

En esta etapa se determina en la organización el perfil, las funciones del personal operativo y

administrativo de la empresa los cuales integran el equipo responsable de la puesta en marcha,

supervisión y posterior verificación del DGA en la organización.

Perfil del personal

El objetivo del personal responsable es la participación y prevención desde una postura

firme y proactiva estando en constante actualización sobre proyectos programas y recursos

tecnológicos de mejora de acuerdo a los integrantes de la organización y los recursos con los

que se labora.

Estos responsables deberán cumplir con el siguiente perfil.

¶ Conocer y manejar ampliamente los procesos operativos de la empresa

42

¶ Ser personas con sentido de pertenencia, y tener aptitud para emitir sus ideas de mejora

a la empresa.

¶ Conocer y tener claro el comportamiento previo a los procesos en lo que tiene que ver

con fallas o inconvenientes, igualmente tener en cuenta las acciones de respuesta

inmediata y a mediano plazo que se han tomado o que estén en curso.

¶ Fomentar la participación de los demás empleados y de los directivos de la

organización en los procesos de mejora continua.

¶ Estar en capacidad de sustentar los avances en la organización.

Funciones.

Funciones del personal operativo y/o administrativo de la empresa

Las funciones mínimas que debe realizar el departamento de Gestión Ambiental según lo

dispone la norma son las siguientes.

1. Velar por el cumplimiento de la normatividad ambiental vigente.

2. Incorporar la dimensión ambiental en la toma de decisiones de las empresas.

3. Brindar asesoría técnica - ambiental al interior de la empresa.

4. Establecer e implementar acciones de prevención, mitigación, corrección y

compensación de los impactos ambientales que generen.

5. Planificar, establecer e implementar procesos y procedimientos, gestionar recursos que

permitan desarrollar, controlar y realizar seguimiento a las acciones encaminadas a

dirigir la gestión ambiental y la gestión de riesgo ambiental de las mismas.

6. Promover el mejoramiento de la gestión y desempeño ambiental al interior de la

empresa.

7. Implementar mejores prácticas ambientales al interior de la empresa.

8. Liderar la actividad de formación y capacitación a todos los niveles de la empresa en

materia ambiental.

9. Mantener actualizada la información ambiental de la empresa y generar informes

periódicos.

En conclusión, no se trata de cambiar el organigrama de la empresa mediante la adición de este

departamento, se busca que ésta acoja un completo sistema de gestión ambiental que tenga en

cuenta las funciones y que a su vez atienda a las necesidades específicas de la organización.

43

Ubicación dentro de la empresa.

En el siguiente esquema se muestra donde se ubicará el Departamento de Gestión Ambiental

el cual estará posicionado debajo del área de gerencia y por encima de los departamentos de la

organización.

Figura 11. Esquema de la ubicación del DGA.

(Fuente: Elaboración propia)

MATRIZ DE ASPECTOS E IMPACTOS AMBIENTALES

Inicialmente se identificará de qué manera contribuye cada proceso de la organización al

cumplimiento de la política ambiental, para esto es necesario identificar los aspectos e impactos

ambientales de cada área para evaluar y tomar medidas en cuanto a las mejoras para determinar

la importancia de la toma de medidas para controlar y modificar los procesos y actividades.

Primero se realizará una matriz para la identificación de los aspectos e impactos ambientales y

luego se desarrollará la matriz donde se realiza la valoración de los mismos.

Para esto se empleará la metodología correspondiente a la caracterización detallada de cada

una de las actividades de los procesos operacionales, teniendo en cuenta las entradas, las salidas

44

y registro. Específicamente para el caso de las entradas y salidas, se tiene en cuenta los

componentes ambientales, los criterios para la elaboración de las matrices son los siguientes:

a. Establecer el objetivo, alcance y actividades de los procesos, considerando situaciones

anormales o de emergencia.

b. Definir las entradas y salidas ambientales de cada actividad, en condiciones normales,

anormales y de emergencia.

c. Reconocer los servicios, materiales, equipos y demás que puedan tener incidencia

directa en la magnitud de los impactos ambientales.

d. Establecer de qué manera cada proceso contribuye al cumplimiento de la política

ambiental y que se puede mejorar.

En esta primera matriz determinaremos las entradas y salidas ambientales de cada actividad del

proceso operacional del Grupo Empresarial Nexos. Como se muestra en la figura 4.

Tabla 2.

Matriz de identificación y evaluación de aspectos e impactos ambientales.

IDENTIFICACIÓN Y EVALUACIÓN DE ASPECTOS E IMPACTOS AMBIENTALES

ENTRADAS Y SALIDAS DE LAS ACTIVIDADES

SERVICIO DE VENTA Y

ALQUILER DE EQUIPOS

AUDIOVISUALES

ALCANCE:

FECHA:

FLUJO DE ACTIVIDADES ENTRADAS SALIDAS

Descripción abreviada de

cada actividad del proceso

operativo.

Recursos como papel, esferos,

carpetas entre otros, y Residuos

de aparatos eléctricos y

electrónicos

Residuos sólidos

convencionales (papel, cartón,

CDs) y no convencionales

como los RAEES.

Fuente: Implementar un sistema de gestión ambiental según ISO 14001, CYGA.

En esta segunda parte, se determinará la valoración de los aspectos e impactos ambientales para

evaluar la gravedad del impacto de cada actividad específica de la organización.

 Para tal fin se evalúan mediante la identificación de la naturaleza de ocurrencia del aspecto

ambiental en una actividad y se identificó como:

NORMAL (N): Cuando el aspecto ambiental se presente de manera normal en la realización

de alguna actividad.

ANORMAL (A): Cuando el aspecto normal no debe ocurrir por la ejecución de la actividad.

Se estableció el grado de afectación sobre el componente ambiental durante y después de cada

actividad.

45

DIRECTA (D): Si el impacto tiene incidencia inmediata sobre el componente.

INDIRECTA (I): Si el impacto tiene una incidencia posterior a la generación del mismo o

cuando la acción de control esta afuera de la construcción.

Para la valoración del nivel de cada aspecto ambiental se calificaron las variables de

probabilidad y de consecuencia.

PROBABILIDAD O EXPOSICIÓN (P): Es la posibilidad de ocurrencia del aspecto dentro de

la actividad en cuestión, se evaluó con base en la escala establecida a continuación:

Valor 1: El aspecto se genera una vez al mes o menos.

Valor 2: El aspecto se genera varias veces al mes.

Valor 3: El aspecto se genera todos los días.

Valor 4: El aspecto se genera varias veces al día.

CONSECUENCIA (C): Es la evaluación de la gravedad del impacto en donde se analizan los

daños, los cuales pueden ser materiales, personales o ambientales. La calificación numérica se

realizó de acuerdo a los valores establecidos a continuación.

Valor 1:

¶ Magnitud baja.

¶ No implica afectación considerable a la salud ni al ambiente.

¶ Impacto reversible de inmediato.

Valor 2:

¶ Magnitud considerable.

¶ Implicación, manifestación de un evento a nivel puntual, asociado a observación

subjetiva (no contemplada en la normatividad legal vigente).

¶ Impacto reversible a corto plazo

Valor 3:

¶ Magnitud alta.

¶ Si el carácter es positivo o negativo y produce un impacto a alcance puntual

(comunidad).

¶ Impacto reversible a mediano plazo.

Valor 4:

¶ Magnitud extrema

¶ Si el carácter es positivo o negativo y produce impacto con alcance local.

¶ Genera beneficios más allá (alcance legal vigente).

¶ Impacto irreversible o reversible a largo plazo.

46

Una vez se calificaron estas variables, se realizó la calificación de las anteriores de acuerdo a

la situación, incidencia, probabilidad o consecuencia, obteniendo el nivel de significancia (R)

definiendo medidas de control específicas a cada actividad.

 R= P x C

Donde,

R: Nivel de significancia.

P: Valor asignado a la probabilidad.

C: Valor asignado a la consecuencia.

A continuación, se muestra la tabla de valoración de los impactos, para de esta manera

referenciar la valoración de cada una de las actividades.

Tabla 3.

Tabla de valoración de impacto

ESCALA DE

VALORACIÓN
1 a 4 5 a 9 10 a 14

>14

INTERVENCIÓN BAJO MEDIO ALTO EXTREMO

Medida de

intervención o

control

No requiere

acciones

inmediatas.

Continuar con

las medidas de

control

existentes.

Establecer

medidas de

intervención

operativas

adicionales si

es pertinente.

Establecer

acciones de

control y

analizar el

establecimiento

de objetivos,

metas y

programas de

gestión.

Detener la

tarea y tomar

acciones

inmediatas

para reducir el

riesgo.

Si el impacto es

de carácter

positivo se

pueden

establecer

acciones de

mejoramiento.

Si el impacto es

de carácter

positivo se

pueden buscar

nuevas

oportunidades.

Si el impacto es

de carácter

positivo se

pueden analizar

posibilidades de

mejoramiento.

Si el impacto

es positivo se

deben

continuar las

medidas de

control

existentes.

Fuente: Implementar un sistema de gestión ambiental según ISO 14001, CYGA.

47

MATRIZ DE VALORACIÓN DE LOS ASPECTOS E IMPACTOS AMBIENTALES

POR PROCESO EN GRUPO EMPRESARIAL NEXOS

Tabla 4.

Matriz de valoración de los aspectos e impactos ambientales

ACTIVIDAD ASPECTO IMPACTO

PUBLICIDAD

Manejo de residuos

sólidos convencionales

(papelería)

Agotamiento de los

recursos naturales
N D 1 4 4 BAJO

Sobrepresión del

relleno sanitario
N D 1 2 2 BAJO

Consumo de energía

eléctrica

Presión sobre los

recursos naturales
N D 1 3 3 BAJO

Residuos de aparatos

eléctricos y electrónicos-

RAEES, residuos sólidos

no convencionales.

Agotamiento de los

recursos naturales
N D 1 4 4 BAJO

Contaminación del

recurso agua
N I 1 2 2 BAJO

Contaminación del

recurso suelo
N I 1 2 2 BAJO

Afectación a la salud

humana
N D 1 3 3 BAJO

Sobrepresión del

relleno sanitario
N D 1 2 2 BAJO

Contaminación visual N D 1 1 1 BAJO

COTIZACIÓN

Manejo de residuos

sólidos convencionales

(papelería)

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Consumo de energía

eléctrica

Presión sobre los

recursos naturales
N D 3 3 9 MEDIO

Residuos de aparatos

eléctricos y electrónicos-

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

S
IT

U
A

C
IÓ

N

IN
C

ID
E

N
C

IA

P
R

O
B

A
B

IL
ID

A
D

D
A

C
O

N
S

E
C

U
E

N
C

IA

S
IG

N
IF

IC
A

N
C

IA

V
A

L
O

R
A

C
IÓ

N

48

RAEES, residuos sólidos

no convencionales.

Contaminación del

recurso agua
N I 3 2 6 MEDIO

Contaminación del

recurso suelo
N I 3 2 6 MEDIO

Afectación a la salud

humana
N D 3 3 9 MEDIO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Contaminación visual N D 3 1 3 BAJO

ATENCIÓN

Consumo de energía

eléctrica

Presión sobre los

recursos naturales
N D 3 3 9 MEDIO

Manejo de residuos

sólidos

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Residuos de aparatos

eléctricos y electrónicos-

RAEES, residuos sólidos

no convencionales.

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Contaminación del

recurso agua
N I 3 2 6 MEDIO

Contaminación del

recurso suelo
N I 3 2 6 MEDIO

Afectación a la salud

humana
N D 3 3 9 MEDIO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Contaminación visual N D 3 1 3 BAJO

FACTURACIÓN

Consumo de energía

eléctrica

Presión sobre los

recursos naturales
N D 3 3 9 MEDIO

Manejo de residuos

sólidos convencionales

(papelería)

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Residuos de aparatos

eléctricos y electrónicos-

RAEES, residuos sólidos

no convencionales.

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Contaminación del

recurso agua
N I 3 2 6 MEDIO

Contaminación del

recurso suelo
N I 3 2 6 MEDIO

49

Afectación a la salud

humana
N D 3 3 9 MEDIO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Contaminación visual N D 3 1 3 BAJO

ENTREGA

Manejo de residuos

sólidos convencionales

(papelería)

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Consumo de combustible Presión sobre los

recursos naturales
N D 3 3 9 MEDIO

Emisión de gases Contaminación al

recurso aire
N I 3 1 3 BAJO

Residuos de aparatos

eléctricos y electrónicos-

RAEES, residuos sólidos

no convencionales.

Agotamiento de los

recursos naturales
N D 3 4 12 ALTO

Contaminación del

recurso agua
N I 3 2 6 MEDIO

Contaminación del

recurso suelo

N

N
I 3 2 6 MEDIO

Afectación a la salud

humana
N D 3 3 9 MEDIO

Sobrepresión del

relleno sanitario
N D 3 2 6 MEDIO

Contaminación visual

N

D 3 1 3 BAJO

Fuente: Elaboración propia con base en (implementar un sistema de gestión ambiental ISO 14001, CYGA).

A partir de la valoración de la matriz de aspectos e impactos ambientales realizado en la

organización, se puede inferir que cada uno de los procesos que se llevan a cabo en la empresa

tienen en su mayoría un impacto medio y bajo, sin embargo, lo referente al manejo y

disposición final de los residuos generados tiene una valoración alta, debido al impacto

ambiental que generan cada uno de los equipos y aparatos utilizados en las labores diarias de

la empresa.

Por esta razón se plantea el Departamento de Gestión Ambiental para la organización, de

manera tal que la empresa pueda ser guiada en el manejo y disposición de estos aparatos y así

mismo se motive a los empleados a realizar tareas sencillas para el ahorro de energía.

50

PLAN DE GESTIÓN AMBIENTAL

Teniendo en cuenta los procesos de cada una de las áreas de la empresa y los elementos y

equipos con los que realizan su labor, se proponen tres programas basados en los objetivos que

son un fin ambiental de carácter general, que tiene su origen en la política ambiental de una

organización, y metas las cuales surgen de los objetivos ambientales y se constituyen en los

requisitos de desempeño detallado de una organización. Estos objetivos y metas se plantean a

continuación.

Objetivos

¶ Impulsar la reutilización, reciclaje o disposición adecuada de los diferentes equipos y

elementos de la organización.

¶ Incentivar el uso eficiente de la energía.

Metas

¶ Indagar sobre programas gubernamentales que estén enfocados en RAEES e

implementar medidas y técnicas en las que los equipos en desuso y el material de

desecho tenga una adecuada disposición.

¶ Reducir el consumo de energía durante el día en un 10%, evitando mantener encendidos

innecesariamente los bombillos y equipos tales como computadores y proyectores,

entre otros.

¶ Desarrollar acciones de formación para las partes interesadas, en las que se promueva

el respeto y protección del medio ambiente y se comparta todo tipo de información

relacionada con los aspectos ambientales significativos.

Responsables.

Los responsables de los dos programas planteados a continuación, son el gerente general de la

empresa quien conoce detalladamente su organización y la autora del presente proyecto en

calidad de asesora quien brindará conocimientos adquiridos en su formación como tecnóloga

en Saneamiento Ambiental.

La implementación de estos programas se va a realizar al 100% de los miembros de la

organización.

51

Programas.

Programa de reutilización, reciclaje y disposición adecuada.

Para el uso eficiente de los materiales, equipos y elementos con los que la empresa presta sus

servicios se pretende promover la racionalización del consumo de estos de acuerdo con su

capacidad de regeneración o disponibilidad nacional, regional y local de los mismos y los

efectos sociales y ambientales de su extracción, transformación, uso y descarte, procurando la

máxima eficiencia y la promoción de alternativas de producción más limpia.

Esto implica considerar los efectos sociales y ambientales del ciclo de vida de cada material

para ello se plantean las siguientes actividades.

¶ Hacer capacitaciones para los miembros de la organización, sobre el manejo y

disposición de los residuos generados.

¶ Definir racionalmente la selección de materiales, las cantidades y su destinación según

el valor agregado a los bienes en que participan y la rentabilidad total del proceso.

¶ Realizar el correcto manejo de los residuos no convencionales, como los residuos

peligrosos, eléctricos y electrónicos utilizados diariamente en la organización, esto se

logra por medio de la implementación de canecas en las que se podrá disponer de los

equipos y elementos que ya se vayan a desechar, separándolos de manera adecuada.

Programa de uso eficiente de la energía.

El objetivo de este programa contribuye a la promoción del consumo racional energético y a

fomentar las iniciativas tendientes a aumentar el empleo de energías más limpias y fuentes más

seguras a largo plazo.

Pretende reducir el consumo de energía buscando estrategias de aprovechamiento de la luz

natural y el empleo de tecnologías que permitan reducir el consumo de energía eléctrica y el

mejor uso de los recursos naturales para esto se contemplan las siguientes acciones o

actividades:

¶ Revisión técnica de las condiciones actuales de las instalaciones eléctricas, circuitos,

medidores, etc.

¶ Fomentar una cultura de uso de la energía, mediante charlas y en reuniones

empresariales.

¶ Desconectar o apagar los equipos que no se estén utilizando en el momento.

¶ Realizar estudios de la cantidad de energía requerida para el funcionamiento de equipos

tales como computadores, proyectores, impresoras, etc. Así mismo implementar

52

opciones de ahorro de energía en los equipos que cuenten con esta opción y buscar

opciones de energía alternativa existentes.

¶ Buscar alternativas tecnológicas existentes para la programación de equipos, monitores,

impresoras y sensores de movimiento para que de esta manera optimicen el uso de

energía y cuando no se utilicen se apaguen automáticamente.

¶ Revisar alternativas que ofrece el mercado de equipos que consuman menos energía y

así mismo reemplazar los bombillos utilizados por bombillos led.

Cronograma.

A continuación, se presenta el cronograma planteado para cada una de las actividades de los

programas propuestos, el cual es de una duración de ocho meses.

Recursos.

En seguida se plantean los posibles recursos a necesitar en la implementación de los programas

mencionados anteriormente, los siguientes están sujetos a modificaciones según se requiera.

Recursos Humanos Cantidad Vr. Unit. Vr. Total

Tecnólogo en Saneamiento Ambiental 1 1.200.000,00 1.200.000,00

Recursos Materiales Cantidad Vr. Unit. Vr. Total

Video Proyector 1 0 0

Telón 1 0 0

Equipos de sonido 1 0 0

Cáterin 25 3000 75000

Canecas 3 20.000,00 60.000,00

Actividades M1 M2 M3 M4 M5 M6 M7 M8

Hacer capacitaciones para los miembros de la organización, sobre el manejo y

disposición de los residuos generados.

Definir racionalmente la selección de materiales, las cantidades y su destinación según

el valor agregado a los bienes en que participan y la rentabilidad total del proceso.

Realizar el correcto manejo de los residuos no convencionales, por medio de la

implementación de canecas en las que se podrá disponer de manera adecuada cada

uno de los equipos en desuso.

Revisión técnica de las condiciones actuales de las instalaciones eléctricas, circuitos,

medidores, etc.

Fomentar una cultura de uso de la energía, mediante charlas y en reuniones

empresariales.

Desconectar o apagar los equipos que no se estén utilizando en el momento.

Realizar estudios de la cantidad de energía requerida para el funcionamiento de

equipos, así mismo implementar opciones de ahorro de energía.

Buscar alternativas tecnológicas existentes que optimicen el uso de energía y se

apaguen automáticamente cada uno de los equipos que no utilicen en el momento.

Revisar alternativas que ofrece el mercado de equipos que consuman menos energía

y así mismo reemplazar los bombillos utilizados por bombillos led.

53

CONCLUSIONES

Se realizó la formulación de la propuesta de creación del departamento de gestión ambiental

(DGA), para el grupo empresarial nexos, mediante el decreto 1299 de 2008.

Una vez diligenciados los aspectos que plantea la revisión ambiental inicial- RAI, se procede

a realizar el análisis de cada uno, todo esto gracias a información suministrada por la gerencia

y los miembros de la organización. Además, el desarrollo de la matriz permitió tener una visión

más amplia e integral a través de la identificación de aspectos e impactos ambientales asociados

a cada una de las actividades diarias de la empresa, así como requisitos legales aplicables a la

actividad económica especifica.

La formulación de la política ambiental permitió implantar los principios en los cuales se regirá

la empresa, creando de esta manera un compromiso de mejora continua por parte de cada uno

de los miembros de la organización, permitiendo también la creación de unos programas

basados en objetivos y metas planteados específicamente para la empresa.

La medida de implementar un DGA en una empresa resulta ser benéfica para este sector, así

como para los demás sectores productivos y operativos de nuestro país para contribuir a la

mejora de la calidad del medio ambiente.

En el contexto del departamento de gestión ambiental, los resultados se pueden medir con

respecto a la política, los objetivos ambientales y las metas ambientales de la organización y

otros requisitos de desempeño ambiental.

54

RECOMENDACIONES

Para garantizar el éxito del cumplimiento del Departamento de Gestión Ambiental en la

organización, se deben verificar los mecanismos de participación y compromiso por parte de

cada uno de los operarios que hacen parte de la empresa, de manera tal que planteen ideas de

mejora en caso tal que se requieran.

La política ambiental planteada está sujeta a modificación, según se desarrolle el proceso de

implementación, o se encuentren nuevos aspectos o compromisos que requieran un cambio.

Se debe dar una atención especial al conocimiento y toma de conciencia de los impactos

ambientales, al igual que la preparación para responder ante emergencias ambientales.

La empresa debe establecer un compromiso constante, para garantizar el éxito del

Departamento de Gestión Ambiental.

55

BIBLIOGRAFÍA

ü Aguilar, L. (2006). Contaminación Ambiental. Obtenido de http://contaminacion-

ambiente.blogspot.com.co/

ü ANDI. (2011). Encuesta de Responsabilidad Social Empresarial. Obtenido de

http://www.pactodeproductividad.com/pdf/resultadosdelaencuestasobrerse2010_2011.

pdf

ü ISO 26000. (2010). ISO 26000. Suiza.

ü Kitsara, I. (Junio de 2014). OMPI - Organización mundial de la propiedad intelectual.

Obtenido de http://www.wipo.int/wipo_magazine/es/2014/03/article_0001.html

ü Martín Marquez, P. L., Oliva Haba , J. R., & Manjavacas Zarco, C. (2010). Montaje y

mantenimiento de equipos. Madrid: Ediciones Paraninfo.

ü MAVDT- Residuos Electrónicos. (Julio de 2010). Lineamientos técnicos para el

manejo de RAEES. Obtenido de http://www.residuoselectronicos.net/wp-

content/uploads/2012/03/Guia_RAEE_MADS_2011-reducida.pdf

ü Ministerio de Ambiente Vivienda y Desarrollo Territorial. (22 de Abril de 2008).

Decreto 1299 de 2008. Bogotá, Colombia. Obtenido de

http://www.minambiente.gov.co/images/normativa/decretos/2008/dec_1299_2008.pdf

ü Ministerio de Ambiente y Desarrollo Sostenible. (26 de Mayo de 2015). Decreto 1076.

Obtenido de http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=62511

ü Ministerio de Tecnologías de la Información y las Comunicaciones. (30 de Julio de

2009). Ley 1341 . Obtenido de

http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=36913

ü Ministerio del Medio Ambiente. (22 de Diciembre de 1993). Ley 99 de 1993. Obtenido

de http://www.alcaldiabogota.gov.co/sisjur/normas/Norma1.jsp?i=297

ü Norma Técnica Colombiana. (23 de Septiembre de 2015). NTC-ISO 14001. Colombia.

ü Nullvalue. (29 de Noviembre de 2010). El tiempo. Obtenido de

http://www.eltiempo.com/archivo/documento/MAM-4279402

ü OMS. (Septiembre de 2016). Organización mundial de la salud. Obtenido de

http://www.who.int/mediacentre/factsheets/fs379/es/

ü Pérez Ramírez , B. (2000). Desarrollo local: Manual de uso. Madrid: ESIC.

ü Plataforma RELAC. (26 de Marzo de 2012). Plataforma Regional de Residuos

Electrónicos en Latinoamérica y el Caribe. Obtenido de

http://www.residuoselectronicos.net/?p=2699

56

ü Rojas Muñoz, A. L., & Olaya Garcerá, J. E. (2013). RESPONSABILIDAD SOCIAL

EMPRESARIAL: Su origen, evolución y desarrollo en Colombia. Santiago de Cali,

Chile.

ü Sanchez, Y. (2016). RESPONSABILIDAD SOCIAL DE LAS ORGANIZACIONES Una

perspectiva jurídica en el marco de la economía sostenible de la Unión Europea.

Madrid : Alfaomega .

ü UNESCO. (1987). UNESCO. Obtenido de

http://www.unesco.org/new/es/education/themes/leading-the-international-

agenda/education-for-sustainable-development/sustainable-development/

