

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 1 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

Control de Cambios

Versión Fecha Descripción de la Modificación

01 28/08/2014 Emisión del Documento - Resolución 006 enero 14 de 2015

02 06/04/2021

Actualización del procedimiento.

Se actualiza el responsable en las actividades 6, 7, 8, 9, 16, 17 y

18

03 11/07/2023

Actualización procedimiento.

Se actualiza responsables y actividades 3, 4, 5, 7 8, 9, 10, 11, 12,

13, 14, 15, 16, 17, 18, 19, 20

04 22/09/2023 Actualización flujograma, identificación puntos de control

Elaboró Revisó Aprobó

Olga Lucia Cardona

Parra

Contratista Subdirección

Corporativa

Mayerli Azuero Lozano

Profesional Universitario 219-12

Subdirección Corporativa

María Eugenia Tovar Rojas

Subdirectora Corporativa

Paola Cubides Suárez

Contratista Oficina Asesora de

Planeación

María Eugenia Tovar Rojas

Subdirectora Corporativa

Nelson Jairo Rincón Martínez

Jefe Oficina Asesora de

Planeación

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 2 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

1. OBJETIVO

Establecer la metodología para la atención, la investigación y el reporte de los accidentes e

incidentes de trabajo.

2. ALCANCE

Todas las actividades que se desarrollan en la Entidad y puedan generar la ocurrencia de un

accidente o incidente de trabajo que involucre a los servidores públicos y/o contratistas,

durante el desarrollo y cumplimiento de las actividades propias de su cargo, inicia con la

ocurrencia del accidente o incidente, continúa con la atención primaria, la comunicación, la

investigación, el planteamiento de las acciones a ejecutar, la socialización de las lecciones

aprendidas y finaliza con el seguimiento al plan de mejoramiento.

3. DEFINICIONES

Accidente de trabajo: Es accidente de trabajo todo suceso repentino que sobrevenga por

causa o con ocasión del trabajo, y que produzca en el trabajador una lesión orgánica, una

perturbación funcional o psiquiátrica, una invalidez o la muerte.

Es también accidente de trabajo aquel que se produce durante la ejecución de órdenes del

empleador, o contratante durante la ejecución de una labor bajo su autoridad, aún fuera del

lugar y horas de trabajo.

Igualmente se considera accidente de trabajo el que se produzca durante el traslado de los

trabajadores o contratistas desde su residencia a los lugares de trabajo o viceversa, cuando el

transporte lo suministre el empleador.

También se considerará como accidente de trabajo el ocurrido durante el ejercicio de la

función sindical, aunque el trabajador se encuentre en permiso sindical siempre que el

accidente se produzca en cumplimiento de dicha función.

De igual forma se considera accidente de trabajo el que se produzca por la ejecución de

actividades recreativas, deportivas o culturales, cuando se actúe por cuenta o en

representación del empleador o de la empresa usuaria cuando se trate de trabajadores de

empresas de servicios temporales que se encuentren en misión.

Accidente grave: Aquel que trae como consecuencia amputación de cualquier segmento

corporal; fractura de huesos largos (fémur, tibia, peroné, húmero, radio y cúbito); trauma

craneoencefálico; quemaduras de segundo y tercer grado; lesiones severas de mano, tales

como aplastamiento o quemaduras; lesiones severas de columna vertebral con compromiso

de médula espinal; lesiones oculares que comprometan la agudeza o el campo visual o

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 3 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

lesiones que comprometan la capacidad auditiva.

Accidente de trabajo mortal: Son aquellos accidentes de trabajo en los cuales se presenta la

muerte del trabajador.

Actos inseguros: Toda violación de un procedimiento seguro, comúnmente aceptado y

relacionado con un acto humano y que puede ocasionar o ha ocasionado un accidente.

Administradora de riesgos laborales – ARL: Entidad que tienen como objetivo prevenir, proteger

y atender a los trabajadores de las enfermedades y los accidentes laborales que puedan

ocurrir en el trabajo que desarrollan.

Causas básicas: Corresponden a las causas reales que se manifiestan detrás de los síntomas,

a las razones por Las cuales ocurren los actos inseguros; aquellos factores que, una vez

identificados, permiten un control administrativo significativo. A menudo se les denomina

causas raíz o causa origen y requieren investigación para tomar medidas de control. Estas se

subdividen en:

Factores personales: Son aquellos que se identifican como las características de las personas y

con su comportamiento como: falta de motivación, entrenamiento inadecuado, falta de

conocimiento, sobrecarga emocional, etc.

Factores del trabajo: Son aquellos identificados con las condiciones y normas del trabajo tales

como: ingeniería inadecuada, deficiencia en los programas, falta de mantenimiento, equipos

inadecuados, etc.

Causas inmediatas: Circunstancias que se presentan justamente antes del momento del

suceso. Estas causas generalmente aparecen como muy evidentes y se les denomina como

actos y condiciones inseguras.

Condiciones inseguras: Todo defecto de diseño, instalación o situación en que intervengan los

equipos, máquinas, herramientas o sistemas que pueden ocasionar o han generado un

accidente.

Comité paritario de seguridad y salud en el trabajo - COPASST: Toma este nombre con el

Decreto 1443 Artículo 9, este Comité antes denominado COPASO (Comité paritario de Salud

Ocupacional), es un organismo de coordinación entre el empleador y sus trabajadores,

encargado de promover y vigilar las normas y programas de Salud Ocupacional dentro de la

empresa. Creado a través de la Resolución 2013 de 1986, establece que todas las empresas e

instituciones, públicas o privadas que tengan a su servicio diez (10) o más trabajadores, están

obligadas a conformar un Comité de Medicina, Higiene y Seguridad Industrial. A través del

Decreto-ley 1295 de 1994 cambio su nombre de “Comité de Medicina, Higiene y Seguridad

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 4 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

Industrial” a “Comité Paritario de Salud Ocupacional”.

Enfermedad laboral: “Se considera enfermedad profesional todo estado patológico

permanente o temporal que sobrevenga como consecuencia obligada y directa de la clase

de trabajo que desempeña el trabajador, o del medio en que se ha visto obligado a trabajar,

y que haya sido determinada como enfermedad profesional por el Gobierno Nacional”.

Incidente: Evento (s) relacionado (s) con el trabajo, en el (los) que ocurrió o pudo haber

ocurrido lesión o enfermedad (Independiente de su severidad), o víctima mortal.

Nota 1: Un accidente es un incidente que da lugar a una lesión, enfermedad o víctima mortal.

Nota 2: Un incidente en el que no hay lesión, enfermedad ni víctima mortal también se puede

denominar como “casi-accidente” (situación en la que casi ocurre un accidente).

Investigación de incidente (incidentes o accidentes): Proceso sistemático de determinación y

ordenación de causas, hechos, o situaciones que generaron o favorecieron la ocurrencia del

incidente, que se hace con el objeto de prevenir su repetición, mediante el control de los

riesgos que lo produjeron.

4. POLÍTICAS DE OPERACIÓN

4.1. La investigación se efectuará después del accidente una vez se ha controlado la

situación, en un plazo no superior a 15 días; dando cumplimiento a la Resolución No.

1401 de 2007, expedida por el Ministerio de la Protección Social.

4.2. Todos los servidores públicos y/o contratistas de las áreas donde se hayan producido

los accidentes, deben estar informados acerca de las medidas adoptadas como

resultado de la investigación.

4.3. Todos los accidentes de trabajo deben generar lecciones aprendidas las cuales, se

deben difundir a todo nivel en la Entidad.

4.4. Toda actividad de carácter obligatorio para los servidores públicos y/o contratistas

que genere la Entidad externamente de sus instalaciones, debe ser informada a la

ARL.

4.5 Siempre que un servidor público deba ejercer sus funciones en comisión, en

instalaciones diferentes a las de la Entidad, debe ser comunicado inmediatamente

a la ARL y al Servidor Público.

4.6. Es obligación de la Entidad reportar a la ARL, todos los viajes al interior y exterior de

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 5 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

sus servidores públicos y/o contratistas en misión de trabajo una semana antes de

viajar. Para los viajes al exterior, Gestión del Talento Humano tramitará la expedición

de la tarjeta ASSIST-CARD.

4.7. Las causas identificadas en la ocurrencia de un accidente de trabajo deben ser

incluidas inmediatamente en la Matriz de Identificación de Peligros y Valoración de

los Factores del Riesgo.

4.8. Todo incidente laboral debe reportarse al área de Seguridad y Salud en el trabajo

mediante el correo sst@idiger.gov.co el cual debe de contener la información

requerida para realizar su correspondiente investigación.

5. DESARROLLO

 Procedimiento

 Predeterminado

 Punto de Control

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

Inicia el procedimiento

 1. Comunicar al Jefe Inmediato o Supervisor

del Contrato y al área de Gestión del Talento

Humano SST el incidente o accidente de

trabajo, antes de las 48 horas hábiles (2 días

hábiles) después de ocurrido el evento

mediante el correo electrónico

sst@idiger.gov.co o el número 601 4292800 ext.

3039.Cuando el accidente es grave o mortal,

se debe informar a un familiar del accidentado.

NOTA: El servidor público que en misión de trabajo en

el exterior requiera atención médica, debe

comunicarse con el número telefónico que se

encuentra, registrado en la tarjeta de

asistencia médica Internacional, la cual tiene

cobertura para eventos de origen profesional

o accidente de trabajo.

Accidentado

y/o testigos
N/A

Indica que el flujo

continúa donde se ha

colocado un símbolo

idéntico que contiene la

misma letra).

Inicio / Fin Actividad

 Decisión

Enlace entre

Páginas (se

identifica con

números)

Línea de flujo

1. Comunicar el

incidente o accidente

de trabajo

Inicio

1

mailto:sst@idiger.gov.co
mailto:sst@idiger.gov.co

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 6 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

SI: Continuar con la siguiente actividad.

NO: Continuar con la actividad # 6.

NOTA: El área de SST determina si es un

accidente de trabajo, dependiendo de las

condiciones y riesgos a los que está expuesto el

trabajador.

SST N/A

2. Prestar los primeros auxilios en caso de

requerirse dentro de las instalaciones de la

Entidad.

NOTA: En caso de que el servidor o contratista

se encuentre realizando trabajo en campo se

debe comunicar con Gestión del talento

Humano área SST mediante el correo

electrónico sst@idiger.gov.co o el número 601

4292800 ext. 3039.

Brigadistas

Integrales
N/A

SI: Continuar con la actividad siguiente.

NO: Continuar con la actividad # 7.
N/A N/A

3. El brigadista integral se debe comunicar con

la línea de emergencias 123 para solicitar

ambulancia cuando se encuentre en las

instalaciones del IDIGER.

En caso de que el accidentado se encuentre

realizando trabajo en campo, el área de SST le

informará a que IPS se debe dirigir para recibir

la atención médica.

Comunicar a la Brigada o a SST el traslado del

accidentado para comunicar a los familiares

cuando se requiera.

Brigadista

Integral

SST

N/A

4. El accidentado acude a la IPS asignada,

con el fin de recibir atención médica.
Accidentado N/A

No

No

Si

Si

1

 ¿Es un

accidente

de trabajo?

2. Proporcionar los

primeros auxilios

 ¿Se requiere

atención

médica?

A

B

3. Comunicar el

traslado del

accidentado

4. Traslado del

accidentado a la IPS

2

mailto:sst@idiger.gov.co

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 7 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

5. El accidentado debe informar al jefe

inmediato y/o supervisor del contrato en caso

de incapacidad de la siguiente manera:

Los Servidores deben de enviar la incapacidad

al jefe inmediato y radicar la incapacidad

mediante el correo

radicacionesentradas@idiger.gov.co

Los contratistas deben de enviar la

incapacidad al supervisor del contrato y al

área de SST mediante el correo

sst@idiger.gov.co

Accidentado
Correo

electrónico

6. En caso de que el reporte NO se constituya

incidente o accidente de trabajo, no se

procede a realizar el reporte.

Se le notificara al servidor o contratista por

medio de correo electrónico las causas por las

que no se realiza el reporte de incidente o

accidente de trabajo y finaliza.

Profesional

Universitario

219-12 SST

Correo

electrónico

7. El área de SST informa a la ARL la ocurrencia

del accidente de trabajo, mediante llamada

telefónica o diligenciando el reporte en la

página web.

En caso de incidente se procede a realizar la

investigación. Continuar actividad # 8

NOTA: Los accidentes de trabajo ocurridos en

el exterior, el reporte se realiza a través de la

línea asignada en el lugar del destino.

Profesional

Universitario

219-12 SST

Registro del

reporte del

incidente o

accidente de

trabajo a la ARL

FURAT

8. Se agenda al equipo de investigación de

incidentes y/o accidentes de trabajo mediante

correo electrónico en un tiempo máximo de 10

días después de la ocurrencia el cual está

conformado por:

- Jefe inmediato o supervisor del contrato

- Representante del COPASST

- Profesional universitario 219-12

responsable de SST

Profesional

Universitario

219-12 SST

Correo

electrónico

2

5. Informar parte

medico

6. Informar NO

reporte

A

B

7. Reporte del

accidente de

trabajo

8. Convocar al equipo

investigador de incidentes

o accidentes de trabajo

3

mailto:radicacionesentradas@idiger.gov.co
mailto:sst@idiger.gov.co

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 8 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

9. Se recolecta la información de los incidentes

y/o accidentes de trabajo para la

investigación de los mismos de la siguiente

manera:

- Versión libre y espontánea del

accidentado.

- Versión libre y espontánea de los testigos

del incidente y/o accidente en caso que

se presenten.

- Solicitar los registros fotográficos si la

escena lo permite o el accidentado los

registro.

- Revisar las funciones de los cargos u

obligaciones contractuales.

- Revisar los procedimientos aplicables.

- Revisar incapacidad del accidentado.

Profesional

Universitario

219-12 SST

Correo

electrónico

10. Junto con el equipo investigador

convocado se realiza la investigación de

incidentes y/o accidentes de trabajo en el

formato TH-FT-130 Formato investigación de

incidentes y/o accidentes de la siguiente

manera:

Equipo

investigador

TH-FT-130

Formato

investigación

de incidentes

y/o accidentes

de trabajo

11. Revisar la información recopilada,

identificando los hechos del accidente o

incidente, por ello, los interrogantes que no

pueden quedar fuera son:

¿Cómo, cuándo, dónde y por qué sucedió el

accidente o incidente

¿Quién o quiénes participaron o fueron

testigos?

¿Cuáles fueron los equipos, materiales o

herramientas que intervienen directa o

indirectamente en el hecho?

Equipo

investigador

TH-FT-130

Formato

investigación

de incidentes

y/o accidentes

de trabajo

12. Establecer las causas inmediatas y las

causas básicas del incidente y/o accidente

básicas mediante el diagrama de Ishikawa.

NOTA: Como soporte en la determinación de

causas básicas e inmediatas se utiliza la Norma

NTC 3701 “Higiene y Seguridad - Guía para la

clasificación, registro y estadísticas de

accidentes de trabajo y enfermedades

profesionales.”

Equipo

Investigador

TH-FT-130

Formato

investigación

de incidentes

y/o accidentes

de trabajo

3

9. Recolectar la

información

10. Realizar la

investigación de

incidentes o accidentes

de trabajo

11. Analizar los

hechos

12. Determinar las

causas

4

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 9 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

}

13. El equipo investigador determina las

medidas de control, acciones correctivas o

preventivas, que consideren de acuerdo a la

determinación de causas, para prevenir la

ocurrencia nuevos incidentes o accidentes y

firman el formato TH-FT-130 Formato

investigación de incidentes y/o accidentes de

trabajo.

Equipo

Investigador

TH-FT-130

Formato

investigación

de incidentes

y/o accidentes

de trabajo.

14. Cuando se trate de un accidente grave o

mortal se debe de enviar el formato de

investigación de incidentes y/o accidentes a la

ARL y al Ministerio de Trabajo con los soportes

de la investigación y el FURAT.

Profesional

Universitario

219-12 SST

Comunicación

Externa.

15. Documentar las medidas de control

determinadas por el área de SST en la Matriz

interna del SG-SST Matriz de Plan de Acción.

Profesional

Universitario

219-12 SST

Matriz de Plan

de Acción

16. Coordinar con el área de Comunicaciones

como va a llevarse a cabo la campaña de

divulgación de las lecciones aprendidas del

accidente o incidente de trabajo ocurrido, a

todos los servidores y contratistas de la Entidad.

Profesional

Universitario

219-12 SST

Área de

Comunicacion

es

Correo

electrónico

17. Socializar a toda la Entidad las lecciones

aprendidas acerca del incidente y/o

accidente de trabajo ocurrido.

Profesional

Universitario

219-12 SST

Correo

electrónico

18. Realizar seguimiento al cumplimiento de las

acciones planteadas preventivas o correctivas.

Profesional

Universitario

219-12 SST

Matriz Plan de

Acción

4

13. Determinar

medidas de control

14. Remitir informe de

investigación de

accidentes de trabajo

15. Documentar las

medidas de control

16. Coordinar campaña

de divulgación de

lecciones aprendidas

17. Socializar

lecciones aprendidas

18. Realizar seguimiento

a las medidas de control

5

Nota: Si este documento se encuentra impreso se considera Copia no Controlada. La versión vigente está publicada en el sitio

web del Instituto Distrital de Gestión de Riesgos y Cambio Climático.

Código: TH-PD-25

Versión: 4 Página: 10 de 10

Vigente desde: 22/09/2023

PROCEDIMIENTO INVESTIGACIÓN DE INCIDENTES

Y/O ACCIDENTES DE TRABAJO

FLUJOGRAMA ACTIVIDAD RESPONSABLE
DOCUMENTO

O REGISTRO

19. Solicitar las firmas de revisión del informe de

investigación de incidentes y/o accidentes de

trabajo, los soportes aplicables a la

investigación y medidas de control; al

Profesional Especializado-23 de Talento

Humano y posterior al Representante Legal de

la Entidad.

Profesional

Universitario

219-12 SST.

Profesional

Especializado

23

 Talento

Humano.

Representante

Legal.

TH-FT-130

Formato

investigación

de incidentes

y/o accidentes

de trabajo.

20. Registrar de manera mensual el indicador

de accidentes de trabajo en el módulo SST en

línea del SIDEAP

Profesional

Universitario

219-12 SST

SIDEAP

21.

Archivar el informe de investigación de

incidentes y/o accidentes de trabajo con los

soportes de la investigación y publicación de

las lecciones aprendidas en la Carpeta física

de “Registro e Investigación de Accidentes de

Trabajo” y de manera digital “ubicada en el

Servidor NAS / Carpeta Registro de

accidentes”.

Profesional

Universitario

219-12 SST

Carpeta Física /

NAS

Fin del procedimiento

6. DOCUMENTOS EXTERNOS

Nombre

Fecha de

Publicación o

Versión

Entidad que lo

Emite
Medio de Consulta

Formato de Informe Para

Accidente de Trabajo del

Empleador o Contratante

N/A ARL Positiva
https://positivacuida.positivaenlinea.gov.co

/principal.aspx

5

19. Revisión del

informe

20. Registrar el Accidente

de trabajo en la base de

indicadores

21. Archivar el informe

de investigación de

incidentes / accidentes

de trabajo

Fin

