	Formato	Código: FT01-05-15
	ACTA DE REUNIONES	
		Vigencia: 06/04/2017

Acta N°	85
Fecha	23 de octubre de 2020
Asunto	Revisión y aprobación de informe de seguimiento del COPASST a medidas de prevención y contención de contagio con el coronavirus COVID – 19 en el sector salud
Lugar	Clínica Clofán S.A Sedes Ciudad del Rio y Oriente

Personas citadas		Control de asistencia (marque con una X)	
Nombre	Cargo	Asistió	No asistió
Diana Carolina Cartagena Beltrán	Enfermera Profesional de cirugía	X	
Elcy Nathalie Chavarria Torres	Auxiliar de enfermería	X	
Monica Medina Vallejo	Auxiliar de admisiones y facturación Rionegro	X	
Catalina Lopera Piedrahita	Analista de tecnología biomédica	X	
Luz Adriana Marín Arboleda	Auxiliar de enfermería	X	
Daniela Díaz Arango	Auxiliar de revisión de ordenes	X	
Yamerlin Copete Córdoba	Auxiliar de enfermería	X	
Proporción de asistencia a la reunión (total personas que asisten/total personas citadas)		100%	

Invitados	
Nombre	Cargo
Cindy Lorena Castañeda	Coordinadora de Seguridad y Salud en el Trabajo
María Eugenia Betancur Gutiérrez	Jefe de Talento Humano
Liliana Jiménez	Asesor ARL Sura

Orden del día
<ul style="list-style-type: none"> • Socialización y revisión de base de datos del consolidado de entrega de EPP • Revisión de check list de cumplimiento del protocolo general de bioseguridad para el manejo del COVID – 19, según la resolución 1155 de 2020 del sector salud. • Elaboración y aprobación del informe de seguimiento del COPASST a medidas de prevención y contención de contagio con el coronavirus COVID – 19 en el sector salud, solicitado por el ministerio de trabajo • Compromisos

ACTA DE REUNIONES**Desarrollo de la reunión**

Se inicia con la socialización de la base de datos consolidado entrega de EPP realizada por la Coordinadora en Seguridad y Salud en el trabajo en la cual se puede observar todos los colaboradores con la siguiente información: cédula, nombre completo, cargo, tipo de vinculación, grupo, área de la clínica (proceso), clasificación por nivel de exposición y EPPs.

Los EPPs están clasificados en: mascarilla convencional quirúrgica, mascarilla N95, gafas, careta, bata y gorro desechable.

En la base de datos consolidado entrega de EPP se puede evidenciar siete hojas de Excel:

- La primera tiene como nombre INICIAL MAYO, la segunda INICIAL JUNIO, la tercera INICIAL JULIO, la cuarta INICIAL AGOSTO, la quinta INICIAL SEPTIEMBRE y la sexta INICIAL OCTUBRE, en ellas se puede observar todo el detalle de entrega de EPP por colaborador independientemente de su forma de contratación con su fecha, hora y la información mencionada anteriormente.
- La séptima llamada RESUMEN en ella se puede observar el resumen del total de EPP entregados por colaborador en los meses de mayo, junio, julio, agosto, septiembre y octubre.

Se actualiza la base con la información de entrega de EPPs con fechas correspondientes desde el 16-10-2020 al 22-10-2020.

En la base se encuentra toda la información de entrega de EPPs desde el 20-04-2020 al 22-10-2020.

En las semanas del 09/10/2020 al 22/10/2020 se realiza entrega de EPPs que fueron suministrados por ARL SURA, distribuido a los médicos de la siguiente manera:

- Kit quirúrgico: bata manga larga, pantalón, polainas y gorro.
- Kit doble: 5 mascarillas convencionales, 2 mascarillas N95, 2 batas.
- Kit sencillo: 5 mascarillas convencionales, 1 mascarilla N95, 2 batas.

La base de datos consolidado entrega de EPP **se adjunta como anexo a la presente acta.**

Se aplica check list para verificar la implementación y cumplimiento del protocolo general de bioseguridad para el manejo del COVID – 19, el cual fue suministrado como herramienta de apoyo por parte de la ARL SURA, según la resolución 1155 de 2020 del sector salud.

- El porcentaje de cumplimiento estimado de las medidas de bioseguridad necesarias para proteger a los colaboradores del contagio del virus en la Clínica Clofán es del 92%. El puntaje se conserva en el 92% de cumplimiento, se está trabajando en el plan de mejoramiento para alcanzar el 100%.

ITEMS CUMPLIDOS	70
ITEMS NO CUMPLIDOS	6
TOTAL DE ITEMS	76 %
CUMPLIMIENTO	92%

Desarrollo de la reunión

- Check list de cumplimiento del protocolo general de bioseguridad para el manejo del COVID – 19, según la resolución 1155 de 2020 del sector salud. El seguimiento a los elementos de protección personal EPP el porcentaje de cumplimiento a las 7 preguntas fue del **100%**, pues la clínica ha dispuesto, entregado y verificado el uso correcto de los elementos de protección personal EPP. **Se adjunta como anexo de la presente acta.**

Para evidenciar el cumplimiento de estas preguntas **se anexa a esta acta** las siguientes evidencias:

- La base de datos consolidado entrega de EPP
- Órdenes de compra, fichas técnicas de los EPP adquiridos
- Cantidad de EPP en inventario y proyección de la cantidad de EPP que se ha de adquirir por mes
- Cartas de constancia de entrega de EPP por ARL SURA

ACTA DE REUNIONES

Desarrollo de la reunión

Total de EPPs entregados por Clofán, desde el 20-04-2020 al 22-10-2020 se incluyen médicos prestadores de servicio, anestesiólogos (terceros), terceros in house y colaboradores directos asistenciales y administrativos:

	Tipo de EPP						
	Mascarilla convencional quirúrgica	Mascarilla convencional de tela anti fluido	Mascarilla N95	Gafas de seguridad	Careta	Gorro desechable	Bata desechable
Cantidad Entregada	5147	766	3036	71	118	735	886
Total de todos los EPP	10.759						

- Del 16-10-2020 al 22-10-2020 se han entregado las siguientes cantidades de EPPs, se incluyen médicos prestadores de servicio, anestesiólogos (terceros), terceros in house y colaboradores directos asistenciales y administrativos:

	Tipo de EPP						
	Mascarilla convencional quirúrgica	Mascarilla convencional de tela anti fluido	Mascarilla N95	Polainas	Pantalón desechable	Gorro desechable	Bata desechable
Cantidad Entregada	298	0	191	31	31	63	122
Total de todos los EPP	736						

- Es importante mencionar que al personal administrativo de la clínica, se le suministró nuevamente mascarilla convencional de tela anti fluido 2 por colaborador.
- Se inicia la nueva entrega de la mascarilla convencional de tela anti fluido para el personal administrativo el 18-09-2020 y al 22-10-2020 se han entregado 330 mascarillas.
- Del 15-05-2020 al 22-10-2020 se han entregado 766 mascarillas de tela anti fluido.

Desarrollo de la reunión

- EPPs por consumo en los procesos de cirugía, unidad de diagnóstico y consulta externa del 16-10-2020 al 22-10-2020:

Artículo	Consumo Cirugía	Consumo Unidad de Diagnóstico	Consumo Consulta Externa
GUANTES DE NITRILO CAJA*100	13	0	0
MASCARILLA QUIRÚRGICA CAJA*50	35	0	0
GORROS (Unidad)	400	0	0
GUANTES DE VINILO CAJA *100	9	0	0

- Para la semana del 16-10-2020 al 22-10-2020 se realiza la compra de 1000 gorros desechables. **Se anexa informe de insumos EPPs.**
- Para garantizar el cumplimiento de las medidas de bioseguridad, uso correcto y seguro de EPPs se realiza inspecciones por parte de brigadistas, miembros del COPASST y líderes de la clínica, se deja evidencia en el formato FT03-22-30 Novedades COVID-19. En el mes de septiembre se realizaron 21 rondas y en el mes de octubre van 9 rondas realizadas.
- Se desarrolló junto con acompañamiento de la ARL SURA tres módulos de formación y capacitación referente al COVID - 19: Módulo 1 Infección por COVID - 19 lineamientos generales, Módulo 2 Medidas de prevención y control a la exposición ocupacional por COVID - 19 y Módulo 3 Manual de bioseguridad de la clínica Clofán - Medidas de prevención y manejo de situaciones con riesgo de contagio al COVID - 19 en el entorno extra laboral, esta formación abarca a todos los colaboradores independientemente de la forma de contratación y se evalúa su comprensión. Todo personal que ingresa nuevo realiza estos módulos de capacitación en su inducción.
- Las empresas in house Terceras son: G4S nos presta el servicio de seguridad y vigilancia, Lima nos presta el servicio de aseo y limpieza, Proinsa nos presta el servicio de mantenimiento de sistemas de ventilación y extracción (aires acondicionados).
- Lima y Proinsa empresas in house nos brindan la información de los EPPs que se han entregado a su personal desde el 16-10-2020 al 22-10-2020, los cuales no están incluidos en la base de entrega de EPP, distribuidos de la siguiente manera:

ACTA DE REUNIONES

Desarrollo de la reunión

Empresa	Hora	Fecha	EPP		
			GUANTES NEOPRENO	TAPABOCAS CONVENCIONAL	GUANTES VINILO-LATEX-POLIURETANO
LIMA ASEO	7:00am	19-10-2020	1	0	0
LIMA ASEO	8:00am	19-10-2020	0	2	0
LIMA ASEO	10:00am	21-10-2020	1	0	0
PROINSA- AIRES	7:00a.m.	19-10-2020	0	0	1
PROINSA-AIRES	7:00a.m.	19-10-2020	0	0	1
PROINSA-AIRES	7:00 am.	19-10-2020	0	0	1
PROINSA-AIRES	7:00a.m.	19-10-2020	0	0	1

- Se adjunta base de datos en Excel donde se relaciona el nombre, cédula y fecha de la entrega de los EPPs de los trabajadores de la tabla anterior. **Se anexa como EPP Terceros.**
- El personal in house de la empresa de vigilancia G4S no reporta entrega de EPPs para este periodo correspondiente del 16-10-2020 al 22-10-2020, debido a que se encuentran vigentes.
- **Clasificación por nivel de exposición:**

Así se encuentra identificada la clasificación por nivel de exposición entre los procesos asistenciales y administrativos en la clínica Clofán:

Nivel de clasificación	Proceso	Número de personas
Directa	Asistencial	197
Intermedia	Administrativo	218
Total		415

ACTA DE REUNIONES

Desarrollo de la reunión

El documento de apoyo (DA) Continuidad del negocio en el contexto de la emergencia sanitaria por COVID-19 elaborado por la Coordinadora de SST y asesor experto en emergencias de la ARL SURA, fue revisado y aprobado por los integrantes del grupo de crisis y se realizó el montaje de este en la plataforma Almera, el cual ya se encuentra matriculado ante el sistema de gestión de la calidad de la clínica y disponible para consulta por parte de todos los colaboradores.

GESTIÓN ESTRATÉGICA > Gestión de Seguridad y Salud en el Trabajo

Editar

Documento específico

Ficha técnica	
Código	DA03-22-27
Origen	Interno
Emisor	CLOFÁN
Clase	Documento de Apoyo
Fecha	2020-07-03
Palabras clave	Continuidad, contexto, COVID-19
Archivos (1)	 DA03-22-27 Continuidad negocio COVID - 19.docx (3.44 MB)
Estado	Vigente: 1.0
Información Adicional de Registro (Aplica para formatos y registros externos)	N/A

CONTINUIDAD DE NEGOCIO EN EL CONTEXTO DE LA EMERGENCIA SANITARIA POR COVID-19

El siguiente documento de apoyo contiene información como manejo de personal, manejo de proveedores, limpieza y desinfección, orientación al usuario, procesos y funcionamiento de la empresa para la continuidad del negocio.

Información adicional Historial

En la reunión del 26-06-2020 se socializó el documento de apoyo (DA) Continuidad del negocio en el contexto de la emergencia sanitaria por COVID-19 a los integrantes del COPASST que fue revisado y aprobado por el grupo de crisis. No se generan recomendaciones de mejora y están de acuerdo con lo establecido en el documento.

Se anexa a la presente acta.

El 26-06-2020 se realizó en compañía de asesores expertos de ARL SURA en emergencia, psicología y medicina laboral acompañamiento al comité operativo de emergencia COE y al grupo de crisis, se hace simulación en mesa para el manejo de casos positivos por COVID-19 de acuerdo a lo establecido en el documento de apoyo (DA) continuidad del negocio en el contexto de la emergencia sanitaria por COVID-19.

En las rondas realizadas por los líderes de turno, brigadistas e integrantes de COPASST, entre el 16/10/2020 al 22/10/2020 se evidencia cumplimiento de las medidas de bioseguridad en los cafetines y áreas laborales, los incumplimientos que se observaron en dichas rondas fueron intervenidos inmediatamente con el personal. A demás se ubica en cada mesa amonio para desinfección de las superficies a la hora del almuerzo, igualmente se instalan en los cafetines bolsas de papel para guardar el tapabocas durante la alimentación.

Se continúa con la educación en normas de bioseguridad a los trabajadores por medios digitales y físicos.

En el mes de octubre se contrata una auxiliar de protocolo de bioseguridad la cual cumple funciones de toma de temperatura, orientación y vigilancia de los colaboradores y pacientes, manejo de las salas de espera de los pacientes.

Adicional se está realizando capacitación en normas de bioseguridad para aplicar dentro y fuera de la institución a los colaboradores a través de los equipos primarios.

El personal administrativo y asistencial de la Clínica Clofan tiene agendado un cuadro de turnos para la toma de temperatura de los colaboradores y los pacientes que ingresan a la institución.

Se anexa a la presente acta lista de asistencia a la capacitación.

	Formato	Código: FT01-05-15
	ACTA DE REUNIONES	
		Versión: 1
		Vigencia: 06/04/2017

Desarrollo de la reunión

El personal administrativo y asistencial de la Clínica Clofan tiene agendado un cuadro de turnos para la toma de temperatura de los colaboradores y los pacientes que ingresan a la institución.

Se continúa en constante retroalimentación con el personal, reforzando el uso de tapabocas, distanciamiento físico y no conversar mientras se está en el cafetín.

Se adjunta a esta acta cronograma de fechas de reuniones del COPASST del mes de octubre.

Esta acta – informe con sus respectivos anexos estarán publicados en la página web de la clínica Clofán en el siguiente link:

<https://www.clofan.com/wp-content/uploads/2020/05/Acta-de-Reuni%C3%B3n-COPASST-15-05-2020-Informe-Ministerio.pdf>

Decisiones tomadas

Se realizará seguimiento en cada reunión al cumplimiento de las medidas de prevención establecidas para evitar el contagio por COVID – 19

Anexos

- Carpeta EPP: base de datos consolidado entrega de EPP y Personal terceros EPP.
- Carpeta cuestionario COVID – 19: cuestionario para verificar la implementación y cumplimiento del protocolo general de bioseguridad para el manejo del COVID – 19. Según la resolución 1155 de 2020 del sector salud.
- Carpeta órdenes de compra: imágenes órdenes de compra.
- Carpeta fichas técnicas: fichas técnicas de los EPP adquiridos.
- Carpeta inventario – proyección: cantidad de EPP en inventario y proyección de la cantidad de EPP que se ha de adquirir mensual.

ACTA DE REUNIONES

Anexos

- Carpeta constancia de entrega EPP ARL SURA: cartas de constancia de entrega de EPP por ARL SURA.
- Carpeta cronograma: cronograma de fechas de reuniones del COPASST del mes de octubre.
- Carpeta continuidad de negocio: Documento de apoyo (DA) Continuidad del negocio en el contexto de la emergencia sanitaria por COVID-19.
- Carpeta lista de asistentes a capacitación normas de bioseguridad

Los anexos de esta acta estarán almacenados internamente en el CAD, en el siguiente enlace:

https://clinicaclofan-my.sharepoint.com/personal/cad_clofan_com/_layouts/15/onedrive.aspx?id=%2fpersonal%2fcad_clofan_com%2fDocuments%2fCOPASST-ANEXOS&FolderCTID=0x0120006267775C6BA5374EA25A1C6E7EAF8F57&CT=1596742918605&OR=OWA-NT&CID=4fae75c7-fc81-d004-5e8e-1e18852493c9

Compromisos	Responsable	Fecha	Seguimiento			Observaciones
			Ejecutada	No ejecutada	Sin vencer	

Total compromisos	Total ejecutados	Total no ejecutados	Total sin vencer	Proporción de cumplimiento de los compromisos (Total ejecutados/(Total compromisos-Total sin vencer))
0	0	0	0	0 %

Fecha próxima reunión	30/10/2020
------------------------------	------------

Elaborada por	Aprobada por
<p><i>Lorena Castañeda</i></p> <p>Cindy Lorena Castañeda Castro</p> <p><i>María E</i></p> <p>María Eugenia Betancur</p>	<p><i>Nathalie Chavarría T.</i></p> <p>Elcy Nathalie Chavarría Torres</p> <p><i>Carolina Cartagena</i></p> <p>Diana Carolina Cartagena Beltrán</p>

ACTA DE REUNIONES

Monica Medina Vallejo

Luz Adriana Marin

Catalina Lopera Piedrahita

Daniela Díaz Arango

Liliana Jiménez Espinal

Asesora en Riesgos

Licencia No.2018060364848

AZA Gestión del Riesgo S.A.S – ARL SURA