

PROYECTO DE GRADO

**APOYO EN LA IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN AMBIENTAL NTC-
ISO 14001:2004 EN INTEGRA S.A. EMPRESA OPERADORA DEL SISTEMA
INTEGRADO DE TRANSPORTE MASIVO (SITM) MEGABUS EN LA CUENCA
DOSQUEBRADAS.**

ALEX ROBERTO GONZALEZ ZAPATA

**UNIVERSIDAD TECNOLÓGICA DE PEREIRA
FACULTAD DE CIENCIAS AMBIENTALES
PROGRAMA DE ADMINISTRACIÓN DEL MEDIO AMBIENTE**

PEREIRA, JUNIO DEL 2008

**APOYO EN LA IMPLEMENTACIÓN DEL SISTEMA DE GESTIÓN AMBIENTAL NTC-
ISO 14001:2004 EN INTEGRA S.A. EMPRESA OPERADORA DEL SISTEMA
INTEGRADO DE TRANSPORTE MASIVO (SITM) MEGABUS EN LA CUENCA
DOSQUEBRADAS.**

**ALEX ROBERTO GONZALEZ ZAPATA
Código 4512903**

**MODALIDAD PRÁCTICA UNIVERSITARIA
Para Optar Al Título de Administrador del Medio Ambiente**

**DIRECTOR DEL PROYECTO:
DIEGO MAURICIO ZULUAGA DELGADO
Administrador del Medio Ambiente Esp.**

**UNIVERSIDAD TECNOLÓGICA DE PEREIRA
FACULTAD DE CIENCIAS AMBIENTALES
PROGRAMA DE ADMINISTRACIÓN DEL MEDIO AMBIENTE
PEREIRA, 2008**

Nota de aceptación:

Firma del presidente del jurado

Firma del jurado

Pereira, Junio del 2008

AGRADECIMIENTOS

Agradezco a Dios, a toda mi familia y seres queridos que me apoyaron durante mi formación profesional.

A todo el equipo de Integra S.A. por colaborar en el proceso de implementación del Sistema de Gestión Ambiental basado en la norma ISO 14001:2004, especialmente al Gerente General Ramón Antonio Toro Pulgarin y a la Gerente de Operaciones Vanesa Castaño Bañol por otorgarme la posibilidad de demostrar mis capacidades de gestión.

A la Facultad de Ciencias Ambientales y todo su equipo profesoral especialmente a Diego Mauricio Zuluaga Delgado por su colaboración en la realización de este trabajo.

Y a todos mis compañeros de estudio.

El administrador es un artesano su arcilla la gestión
(Juan Manuel Arango 2007)

TABLA DE CONTENIDO

	Pág.
Introducción	13
1. Definición Del Problema	14
2. Justificación	15
3. Objetivos	
3.1 Objetivo General	17
3.2 Objetivos Específicos	17
4. Marco de Referencia	18
4.1 Marco Histórico	22
4.2 Contexto Organizacional	24
4.2.1 Ubicación Geográfica	24
4.2.2 Portafolio De Servicios	24
4.2.3 Generalidades	24
4.2.4 Visión	25
4.2.5 Misión	25
4.3 Sistema de Gestión integral	26
4.3.1 Subsistema de Gestión de Calidad ISO 9001:2000	26
4.3.2. Subsistema de Gestión de Seguridad y Salud Ocupacional -OHSAS- 18001:2007	26
4.3.3 Subsistema de Gestión Ambiental ISO 14001:2004	27
5 Método	28
5.1 Diseño metodológico	29
5.2 Esquema Temático	30
5.2.1 Fase I – PLANEAR- Elaboración del Diagnóstico General basado en una revisión ambiental de Integra S.A. y Documentación de los requisitos del Sistema de Gestión ambiental según la norma internacional NTC ISO 14001:2004.	
5.2.2 Fase II – HACER- Implementación de programas de gestión ambiental.	
5.2.3 Fase III: VERIFICAR: Seguimiento y evaluación al sistema de administración ambiental.	
5.2.4 Fase IV – ACTUAR- Implementar acciones para el mejoramiento del Sistema de Gestión Ambiental.	

6. Resultados	35
6.1 FASE I – PLANEAR- Elaboración del Diagnóstico General basado En una revisión ambiental de integra S.A. y estructuración de los Requerimientos de planificación.	35
6.1.1 Diagnostico del manejo de los residuos comunes y Peligrosos generados por integra s.a. Identificación de Actores Involucrados en la generación de residuos, Conclusiones de Diagnostico del manejo y disposición de Residuos	35
6.2 Documentación de los Requisitos del Sistema de Gestión Ambiental Según La Norma Internacional NTC ISO 14001:2004.	43
• 4 Requisitos del sistema de gestión ambiental	43
• 4.1 Requisitos generales	43
• Alcance del Sistema de Gestión Ambiental	43
• 4.2 Proceso de documentación de la política ambiental	44
• Política ambiental de integra s.a.	44
• Propuesta de Política Integral	44
• 4.3 Planificación	44
• 4.3.1 Aspectos ambientales	44
○ Diagrama lineal para la identificación de aspectos de interés ambiental	46
• Metodología para la documentación de la Matriz de valoración y Jerarquización de impactos ambientales	52
• Matriz de valoración y Jerarquización de impactos Ambientales	55
• Resumen de la matriz de valoración y jerarquización de impactos	57
• Análisis de impactos	57
• 4.3.2 Requisitos legales y otros requisitos	59
• 4.3.3 Objetivos, metas y programas	59
• Árbol de Problemas	60
• Árbol de Objetivos	61
• Programas de gestión ambiental:	62
• Programa de educación ambiental	62
• Programa de Optimización de Recursos	62
• Programa de Gestión integral de Residuos PGIR	62
• Matriz de Programación ambiental	63
6.3 Fase III: HACER: IMPLEMENTACIÓN Y OPERACIÓN	64
• 4.4.1 Recursos, funciones, responsabilidad y autoridad	64
• 4.4.2 Competencia, formación y toma de conciencia	64

• 4.4.3 Comunicación	65
• 4.4.4 Documentación	65
• 4.4.5 Control de documentos	66
• 4.4.6 Control operacional	66
• 4.4.7 Preparación y respuesta ante emergencias	67
6.4 Fase III: VERIFICACIÓN	67
• 4.5.1 Seguimiento y medición	67
• Seguimiento al desempeño ambiental:	68
• Seguimiento al Programa de sensibilización ambiental	68
• Seguimiento al programa de Optimización de Recursos	69
• Seguimiento al Programa de Gestión integral de Residuos PGIR	80
• 4.5.2 Evaluación del cumplimiento legal	91
• 4.5.3 No conformidad, acción correctiva y acción preventiva	91
• 4.5.4 Control de Registros	91
• 4.5.5 Auditoria Interna	92
6.5 Fase IV: ACTUAR	93
• 4.6 Revisión por la dirección	93
7. Actividades relacionadas con el sistema de gestión Ambiental de Integra S.A.	94
7.1 Inspección a la construcción del patio de operaciones de Integra S.A.	94
7.2 Seguimiento a la construcción de la estación de servicio	94
7.3 Otros documentos del sistema de gestión ambiental	101
7.3.1 Plan de contingencias	101
7.3.2 Plan de Gestión Integral de Residuos Peligrosos (PEGIR).	101
7.3.3 Informe de Implementación de arborización en el patio de Operaciones de Integra SA.	105
8. Discusión de resultados	112
9. Conclusiones	113
10. Recomendaciones	114
11. Bibliografía.	116

INDICE DE FIGURAS

- **Figura 1:** Definición del Espacio Proyectual Empresarial
- **Figura 2:** Modelo Básico del Sistema de Gestión Ambiental.
- **Figura 3:** metodología para el cumplimiento de la Norma
- **Figura 4:** Mapa de Equipos que pueden aportar a la Gestión Ambiental Integral.

INDICE DE CUADROS

- **Cuadro 1: Fase I: Planear: Primera Etapa:** Diagnóstico General basado en una revisión ambiental
- **Cuadro 2: Fase I: Planear: Segunda etapa:** Documentación de los requisitos del Sistema de Gestión ambiental según la norma internacional NTC ISO 14001:2004
- **Cuadro 3: Fase I: Planear: Tercera etapa:** Estandarización de la documentación al sistema de gestión integral.
- **Cuadro 4: FASE II: Hacer:** Implementación de los programas de gestión ambiental empresarial.
- **Cuadro 5: FASE III: Verificar**
- **Cuadro 6: Fase IV: Actuar**
- **Cuadro 7:** Diseño metodológico
- **Cuadro 8:** Actores involucrados en la generación de residuos
- **Cuadro 9:** Árbol de Problemas
- **Cuadro 10:** Árbol de Objetivos
- **Cuadro 11:** Producción y comercialización de Residuos
- **Cuadro 12:** estadísticas de de Producción de Residuos
- **Cuadro 13:** Peso en Kilogramos por unidad de residuo
- **Cuadro 14:** Consolidado de generación de Respel
- **Cuadro 15:** Generación mensual de Respel

INDICE DE FOTOGRAFIAS

- **Foto No 1:** Almacenamiento de filtros
- **Foto No 2:** Almacenamiento de baterías
- **Foto No 3:** Almacenamiento de aceite
- **Foto No 4:** Residuos comunes
- **Foto No 5:** Residuos mezclados
- **Foto No 6:** Desarenador
- **Foto No 7:** Trampa de grasas
- **Foto No 8:** Filtros de surtidores
- **Foto No 9:** Combustible residual
- **Foto No 10:** Recipiente para residuos comunes
- **Foto No 11:** Equipo para la recolección de aceite residual
- **Foto No 12:** transporte de aceite residual
- **Foto No 13:** Excavación para el tanque
- **Foto No 14:** Elementos de prevención para el tanque
- **Foto No 15:** instalación del tanque
- **Foto No 16:** Pruebas del tanque
- **Foto No 17:** PRUEBA HIDROSTATICA
- **Foto No 18:** Instalación de contenedores De derrame en surtidores
- **Foto No 19:** Surtidor 1
- **Foto No 20:** surtidor 2
- **Foto No 21:** Panorámica de la estación
- **Foto No 22:** Boca de llenado del tanque
- **Foto No 23:** Pruebas de calibración del tanque
- **Foto No 24:** abastecimiento del tanque
- **Foto No 25:** Pozo de Monitoreo
- **Foto No 26:** Recamaras
- **Foto No 27:** Veeder Root
- **Foto No. 28** Tratamiento de Aguas
- **Foto No. 29** Lecho de secado de lodos
- **Foto No. 30** Zona de almacenamiento de RESPEL aceites y filtros usados
- **Foto No. 31:** Recolector de aceites usados
- **Foto No 32:** Zona de separación de residuos comunes
- **Foto No 33:** Fotos arborización EDS
- **Foto No 34:** veranearas área de llenado de tanque
- **Foto No 35:** Bambú para mitigar ruido en área de lavado
- **Foto No 36:** Palmeras zona verde.
- **Foto No 37:** San Joaquines Patio Troncal
- **Foto No 38:** San Joaquines Patio troncal
- **Foto No 39:** Arborización externa al patio

INDICE DE GRÁFICAS

- Gráfica No. 1:** impacto de las charlas de sensibilización Vs personas sensibilizadas
- Gráfica No 2:** Manejo del tema antes y después de la charla de sensibilización
- Gráfica No 3:** Consumo promedio de llantas neumáticos y protectores
- Gráfica No 4:** Consumos Promedio trimestral de llanta llantas, neumáticos y protectores
- Gráfica No 5:** Consumo Promedio mensual del insumo Baterías
- Gráfica No 6:** Consumo promedio trimestral de baterías
- Gráfica No 7:** Consumo promedio mensual de filtros
- Gráfica No 8:** Consumo promedio de filtros de alimentador
- Gráfica No 9:** Comparativo de consumo trimestral de filtros de alimentador
- Gráfica No 10:** Consumo promedio de aceites medidos en galones
- Gráfica No 11:** comparativo del consumo trimestral de aceites
- Gráfica No 12:** Consumo promedio de combustible medido en galones
- Gráfica No 13:** Comparativo del consumo trimestral de combustible
- Gráfica No 14:** Consumo promedio de grasa en Kg
- Gráfica No 15:** Comparativo del consumo trimestral de grasa
- Gráfica No 16:** Consumo Promedio de agua en oficina
- Gráfica No 17:** comparativo del consumo trimestral de agua en oficinas
- Gráfica No 18:** Consumo mensual de energía en oficinas
- Gráfica No 19:** comparativo del consumo trimestral de energía en oficinas
- Gráfica No 20:** Producción de Baterías residuales en unidades
- Gráfica No 21:** Comparativo de Producción trimestral de baterías residuales
- Gráfica No 22:** Baterías residuales comercializadas
- Gráfica No 23:** Producción mensual de filtros residuales
- Gráfica No 24:** Producción trimestral de filtros en unidades
- Gráfica No 25:** Producción de filtros comercializados
- Gráfica No 26:** Producción de residuos peligroso aceite y combustible en galones
- Gráfica No 27:** Comparativo de la Producción trimestral de residuos peligroso aceite y combustible medido en galones
- Gráfica No 28:** residuos peligroso aceite y combustible comercializado
- Gráfica No. 29:** Producción de residuo especial o industrial llanta articulado y alimentador
- Gráfica No 30:** Comparativo de la Producción semestral de residuo llanta alimentador y articulado
- Gráfica No 31:** Comparativo de la comercialización semestral de residuos llanta de alimentador y articulado
- Gráfica No 32:** Producción de residuos neumáticos y protectores en Kilogramos mes
- Gráfica No 33:** Producción semestral de residuos neumáticos y protectores
- Gráfica No 34:** residuos de neumáticos y protectores comercializados
- Gráfica No 35:** Balance general de ingresos por venta de residuos aceite y baterías
- Gráfica No 36:** Comparativo del Promedio de ingresos semestral por venta de aceite y baterías residuales
- Gráfica No 37:** Ingreso semestral por venta de aceite y baterías residuales
- Gráfica No 38:** Total ingresos por venta de residuos

INDICE DE ANEXOS

- Anexo 1:** Plan Táctico Ambiental
- Anexo 2:** lista de chequeo descriptiva.
- Anexo 3:** Matriz de requisitos legales
- Anexo 4:** Planeación Estratégica
- Anexo 5:** Programa de sensibilización ambiental
- Anexo 6:** Formato de auto-evaluación FR-CA-31
- Anexo 7:** Programa de optimización de recursos
- Anexo 8:** Programa de Gestión integral de residuos
- Anexo 9:** Programa de control de impactos
- Anexo 10:** Matriz de Programación Ambiental
- Anexo 11:** Plan de capacitaciones del 2008
- Anexo 12:** Matriz Panorama de Factores de Riesgo.
- Anexo 13:** lista de chequeo para la etapa de construcción

INTRODUCCIÓN

En los últimos años la calidad de vida en las ciudades se ha venido deteriorando debido al incremento de la población y su concentración en las áreas urbanas, entre otras causas que han generado externalidades de tipo social, ambiental y urbano que requieren un manejo integral. La problemática se viene reflejando con efectos indeseables como: grandes niveles de contaminación por emisión de material particulado y ruido, generación de residuos sólidos y residuos peligrosos, vertimientos de aceites y grasas; deterioro de la infraestructura vial urbana; aumento de riesgo de accidentalidad, entre otros problemas que se han traducido en un progresivo deterioro de la calidad de vida de los ciudadanos y una presión en aumento sobre los recursos naturales¹. En la medida en que crece la preocupación por mantener y mejorar la calidad del medio ambiente y proteger la salud humana, organizaciones de todo tipo están volviendo cada vez más su atención hacia los impactos potenciales de sus actividades, productos y servicios, lo hacen en el contexto de una legislación cada vez más exigente y otras medidas para fomentar la protección ambiental y mejorar el desempeño ambiental, el escenario actual exige a los gobiernos, a la industria transportadora y los consumidores acciones rápidas y efectivas de protección ambiental. En este sentido el logro de un desempeño ambiental razonable requiere de un compromiso de la organización, para un enfoque sistemático y un mejoramiento continuo de su Sistema de Gestión Ambiental².

La gestión ambiental es un proceso que está orientado a resolver, mitigar y/o prevenir los problemas de carácter ambiental, con el propósito de lograr un desarrollo sostenible y un adecuado desempeño ambiental de la organización, cumpliendo con los requisitos legales y otros requisitos que la empresa adquiera y consiste en que las organizaciones o empresas apliquen en sus operaciones normas, procedimientos, patrones o estándares ambientales internos, aceptadas a nivel internacional. Un Sistema de Gestión Ambiental (SGA) como parte del sistema de gestión integral de una organización, incluye, planificación, responsabilidades, prácticas y procedimientos para implementar y mantener la política y ayudar a las organizaciones a lograr los objetivos y metas ambientales. La Norma ISO 14001:2004 es la última versión de la serie de normas de gestión ambiental³.

El presente proyecto de grado parte de una revisión ambiental inicial partiendo de un análisis de la documentación del Sistema de Gestión ambiental como inspección y trabajo en campo, luego se actualiza y complementa la documentación para lograr un cumplimiento de los requisitos del sistema de de gestión ambiental basado en la norma ISO 14001:2004, posteriormente se presentan los resultados de su implementación y el seguimiento al desempeño ambiental mediante indicadores de cada programa de gestión, al final se realiza una discusión de resultados, conclusiones y recomendaciones.

¹ www.minambiente.gov.co, Programa de transporte urbano sostenible, Juan Lozano Ramírez.

² Lázaro L. Betancourt Pineda, Gestión ambiental empresarial, metodología para realizar una revisión ambiental inicial, Centro de Información y Gestión Tecnológica (CIGET) Cienfuegos. Cuba. 2003

³ Técnica Colombiana NTC-ISO 14001:2004. Sistemas de Administración Ambiental. Especificaciones con guía para uso.

1. Definición del problema:

Existe la necesidad de una movilización urbana más eficiente que satisfagan la demanda de movilización sin causar las externalidades de tipo ambiental, social y urbano que están presentes en una prestación inadecuada del transporte la cual se ve reflejada en efectos indeseables como: grandes niveles de contaminación por emisión de material particulado y ruido, manejo inadecuado de residuos sólidos y residuos peligrosos, vertimientos de aceites, grasas y combustible; consumo ineficiente de insumos; aumento de riesgo de accidentalidad y muerte, así como un progresivo deterioro de la calidad de vida de los colaboradores y la comunidad y una presión en aumento sobre los recursos naturales a causa de los impactos ambientales generados⁴.

La operación y mantenimiento diario del Sistema Integrado de Transporte Masivo Megabús generan una serie de impactos que es necesario prevenir, mitigar o compensar para lo cual Integra S.A. tiene la necesidad de documentar, implementar y demostrar el cumplimiento de su sistema de gestión ambiental.

¿Que procedimientos, programas, proyectos y propuestas de gestión ambiental se pueden apoyar para facilitar la implementación del sistema de gestión Ambiental de Integra S.A. basado en la norma NTC ISO 14001:2004?

⁴ www.minambiente.gov.co, Programa de transporte urbano sostenible, Juan Lozano Ramírez.

2. JUSTIFICACIÓN

Todos las personas tenemos necesidades de movilización, dependemos del transporte y dedicamos mucho tiempo y energía en viajar a diferentes sitios, en la medida en que los procesos de movilización sean eficientes, se ahorrará tiempo, dinero y recursos, haciendo más competitiva tanto a la empresa de transporte como a la ciudad e incrementando la calidad de vida de la comunidad, pero la solución de los problemas de transporte urbano no se reduce solamente al mejoramiento de las condiciones que determinan los temas de movilidad y la congestión vehicular, sino que está fuertemente asociada con la solución de los desequilibrios sociales y ambientales que se están presentando en el conjunto de la estructura urbana y que toca elementos como la dinámica económica, el empleo e incluso la cultura y la ideosincracia de la población⁵. En este sentido el transporte urbano de pasajeros se ha convertido en un eje fundamental para enfrentar los problemas de deterioro de la calidad de vida ocasionados por el crecimiento de la ciudad y el agotamiento de los recursos naturales y en general en todas las empresas de transporte se evidencia la necesidad de implementar sistemas de administración ambiental para desarrollar procesos de operación mas ecoeficientes que ayuden al cumplimiento de la legislación aplicable así como los requisitos contraídos por cada empresa⁶.

El Sistema Integrado de Transporte Masivo Megabus es la nueva alternativa de transporte urbano que tienen los habitantes del municipio de Dosquebradas y Pereira desde el año 2006, se implementó para satisfacer las necesidades de movilización e impulsar el desarrollo de la región, Integra S.A. es el operador del S.I.T.M. en la cuenca de Dosquebradas, y reconoce que la industria del transporte cada vez se ve mas vinculada al tema de responsabilidad ambiental, dado que los reglamentos medioambientales son cada vez más estrictos, al igual que la aplicación de la ley, cada vez con mayor frecuencia, gobierno, clientes y accionistas exigen a las empresas que disminuyan el impacto medio ambiental producido por sus actividades, que demuestren lo que hacen para ello y cómo mejoran el desempeño ambiental. El cumplimiento de la legislación vigente tiene como objetivo primordial velar por la protección de la salud, la vida y los recursos aire, agua, suelo y demas recursos naturales que pueden verse afectados en algún momento por las emisiones de fuentes móviles, la generación y el manejo de residuos comunes y residuos peligrosos provenientes del mantenimiento vehicular y demás actividades de operación del transporte masivo de pasajeros⁷.

⁵ Juan Carlos Barco Vásquez, Tesis Formulación de un sistema de administración ambiental en la empresa Integra S.A. Operadora del sistema integrado de transporte masivo Megabús en la cuenca Dosquebradas, Pereira 2007.

⁶ Guía de operación más limpia para conductores, sector transporte público urbano, ventanilla ambiental del sector transporte, Campo Saavedra Maria Fernanda, Bogota, agosto del 2003.

⁷ Guía práctica ambiental, sector transporte publico urbano, ventanilla ambiental del sector transporte, Cámara comercio de Bogota, Campo Saavedra Maria Fernanda, Bogota, agosto del 2003.

Dado que en la operación diaria del Sistema Integrado de Transporte Megabús se generan una serie de impactos que es necesario prevenir, mitigar o compensar, Integra S.A. decide documentar, implementar y demostrar que su sistema de gestión ambiental y la conciencia ambiental que se ha venido gestando en la empresa cumplen con los requisitos de la norma internacional NTC ISO 14001:2004 para lo cual ha requerido concebir dentro de su estructura organizacional, la responsabilidad de una gestión ambiental dirigida a prestar servicios eficientes de transporte masivo de pasajeros y alquiler de espacios publicitarios, con un gran sentido de mejoramiento continuo de la calidad, el desempeño ambiental y queriendo cumplir con la legislación y los compromisos adquiridos en materia ambiental en el contrato de concesión con Megabús con el deseo de ser la empresa líder en prestación de sistemas de transporte brindando servicios de excelente calidad⁸. La iniciativa de implementar en Integra S.A. un sistema de gestión ambiental nace de la decisión de la alta gerencia de contar con una herramienta para la gestión integral de los aspectos de interés ambiental.

Uno de los retos que se impone en la gestión empresarial de la sociedad actual es implementar los Sistemas de Gestión Ambiental como parte de un Sistema de Gestión Integrado a los componentes de Calidad, Seguridad y Salud Ocupacional, es una de las decisiones más acertadas que puede tomar la alta gerencia de Integra S.A. ya que demostrar que la Norma ISO 14001:2004 se ha implementado con éxito en Integra S.A. sirve para garantizarle a las partes interesadas que se esta operando el sistema de transporte bajo un sistema de gestión ambiental apropiado, logrando obtener beneficios tales como la reducción de los costos de producción, rendimientos adecuados, buenas relaciones con el gobierno, el público y la comunidad⁹, además ayuda a manejar los impactos causados por la operación, Genera recursos para la Gestión Ambiental, Mejora la Imagen Corporativa, mejora las condiciones de trabajo y de ambiente laboral, asimismo contribuye a la proyección de un desarrollo sostenible regional¹⁰.

El Proyecto de grado conducente a título se inserta dentro del perfil ocupacional del Administrador del Medio Ambiente en la perspectiva de la gestión ambiental empresarial, la cual es apoyada por grupos de trabajo internos y externos para la implementación y mejora continua de un Sistema de Gestión Ambiental basado en la Norma ISO 14001:2004 propuesta para gestionar los aspectos de interés ambiental mediante, Programas, Planes y Proyectos de impacto ambiental tanto a nivel de empresa como a nivel gremial a través de la Asociación de Empresas de Transporte Urbano ASEMUR.

⁸ Visión; Integra s.a

⁹ Norma Técnica Colombiana NTC- ISO 14004:1996. Sistemas de Administración Ambiental. Directrices Generales Sobre Principios, Sistemas y Técnicas de Apoyo.

¹⁰ Norma Técnica Colombiana NTC-ISO 14001:2004. Sistemas de Administración Ambiental. Especificaciones con guía para uso.

3. OBJETIVOS

3.1 Objetivo General:

Apoyar la documentación, Implementación y mejora continúa del sistema de Gestión Ambiental (SGA) de Integra S.A de acuerdo con la norma NTC ISO 14001:2004 como parte de un sistema de gestión integral en la Empresa.

3.2 Objetivos Específicos:

- ✓ Realizar una revisión ambiental inicial conforme a la norma ISO 14001:2004
- ✓ Plantear los elementos estructurantes del subsistema de planificación ambiental de Integra S.A. según la norma NTC-ISO 14001:2004.
- ✓ Documentar e implementar procedimientos, instructivos y registros del sistema de gestión ambiental en el marco de un sistema de gestión integral.
- ✓ Promover la implementación y seguimiento de los programas de gestión ambiental.

4. MARCO REFERENCIAL

La Organización Internacional de Normalización, ISO, nace luego de la segunda guerra mundial (fue creada en 1946), es el organismo encargado de promover el desarrollo de normas internacionales de fabricación, comercio y comunicación para todas las ramas industriales a excepción de la eléctrica y la electrónica. Su función principal es la de buscar la estandarización de normas de productos y seguridad para las empresas u organizaciones a nivel internacional. La ISO es una red de los institutos de normas nacionales de 146 países, sobre la base de un miembro por el país, con una Secretaría Central en Ginebra, Suiza, que coordina el sistema. La Organización Internacional de Normalización (ISO), está compuesta por delegaciones gubernamentales y no gubernamentales subdivididos en una serie de subcomités encargados de desarrollar las guías que contribuirán al mejoramiento ambiental. Las normas desarrolladas por ISO son voluntarias, comprendiendo que ISO es un organismo no gubernamental y no depende de ningún otro organismo internacional, por lo tanto, no tiene autoridad para imponer sus normas a ningún país; la ISO oficialmente comenzó operaciones el 23 de febrero 1947.¹¹

Durante la Reunión de Río de 1992 (La Cumbre de la Tierra) el Consejo Comercial para el Desarrollo Sostenible enfatizó que "el Comercio y la Industria necesitan herramientas que les permitan medir su desempeño ambiental y desarrollar poderosas técnicas de Gestión Ambiental". Como consecuencia, le fue solicitado a ISO que, aumentara sus actividades en el campo ambiental y considerara la elaboración de Normas para estos temas¹².

En virtud de esto, en 1993 se creó el Comité Técnico ISO/TC 207 de Gestión Ambiental, con la misión de asumir el liderazgo en la elaboración de normas internacionales y de guías para los sistemas de Gestión Ambiental. La norma ISO 14001 establece los requisitos que debe satisfacer una organización para demostrar que tiene implementado un sistema de gestión ambiental. El cumplimiento de estos requisitos no quiere decir que la empresa tenga que demostrar que cumple con todas las regulaciones vigentes en materia de protección ambiental, significa que la organización dispone de un programa de gestión ambiental, a través del cual puede demostrar su compromiso con la mejora continua de su desempeño ambiental y las actividades que desarrolla para su cumplimiento. El objetivo de la norma es apoyar la protección ambiental y la prevención de la contaminación en equilibrio con las necesidades socio-económicas. El Sistema de Gestión Ambiental, se puede certificar, permitiendo que cualquier compañía industrial o de servicios, de cualquier sector, pueda tener control sobre el impacto de sus actividades en el ambiente, esta responsabilidad debe involucrar a todos en la organización desde el nivel directivo hasta el nivel administrativo, donde quiera que cualquier colaborador tiene una influencia en los impactos medioambientales de la organización¹³.

¹¹ www.iso.org

¹² www.unit.org, instituto de normas técnicas.

¹³ Norma Técnica Colombiana NTC-ISO 14001:2004. Sistemas de Administración Ambiental. Especificaciones con guía para uso.

El Sistema de Gestión Ambiental ISO 14001:2004 es definido como parte del sistema de administración global que incluye la estructura organizacional, la planificación de las actividades, las responsabilidades, las prácticas, los procedimientos, los procesos y los recursos para desarrollar, implementar, lograr, revisar y mantener la política ambiental¹⁴.

Sin embargo a pesar de que la certificación se lograra no significa que se logren resultados ambientales óptimos, por lo tanto como lo dice Pesci, R (1999) la educación es quizás el único modo de tender hacia una cultura ambiental, la educación para aprender de la complejidad, o aprender a aprender. Sabemos que esa educación debe ser transversal, pues atraviesa todas las líneas de conocimiento¹⁵.

El investigador asume la certificación de la empresa como un proyecto, por lo tanto, es necesario construir un nuevo saber del proyecto, participativo, colectivo, holístico, articulador, que ofrezca la posibilidad a todos de transformarse en autores del cambio [*no actores*]. Una nueva aptitud para todos los participantes del proceso proyectual [*certificación*], lo cual obliga a modernizar a los técnicos y profesionales y demás funcionarios de Integra S.A. en nuevas destrezas, para aprender a integrar lo macro con lo micro, lo ético con lo estético, lo sectorial con lo integral, el corto plazo con el largo plazo...¹⁶, por lo tanto éste sistema apoyará de manera sustancial la inclusión de todos los colaboradores de la Empresa pues servirá como eje articulador de los sistemas de: Calidad (ISO 9001:2000), Seguridad y Salud Ocupacional (OHSAS 18001:2007), con el cual emergerá un gran Sistema de Gestión Integral enfocado al un mejoramiento continuo.

Figura 1: Definición del Espacio Proyectual Empresarial

Fuente: Elaboración Propia

¹⁴ Norma Técnica Colombiana NTC-ISO 14050:1999. Administración Ambiental. Vocabulario.

¹⁵ Del Titanic al Veletero: El Aprendizaje de la Complejidad Ambiental. FLACAM. 1999

¹⁶ Ospina Samuel; en De la Prepotencia a la Levedad. Pesci Rubén. 2002.

Gestión Integral es el conjunto articulado e interrelacionado de acciones de política, normativas, operativas, financieras, de planeación, administrativas, sociales, educativas, de evaluación, seguimiento y monitoreo, el Sistema de Gestión Ambiental es la parte del sistema de gestión de una organización, empleada para desarrollar e implementar su política ambiental y gestionar sus aspectos ambientales, la política ambiental contiene las intenciones y direcciones generales de una organización relacionada con su desempeño ambiental y esta expresada formalmente por la alta dirección, el desempeño ambiental son los resultados medibles de la gestión que hace una organización de sus aspectos ambientales. Por otro lado, los Objetivo ambiental persiguen en fin ambiental de carácter general coherente con la política ambiental que una organización establece, una meta ambiental es un requisito de desempeño detallado aplicable a la organización, o a las partes de ella, que tiene su origen en los objetivos ambientales y que es necesario establecer y cumplir para alcanzar dichos objetivos. La Auditoria interna es el proceso sistemático, independiente y documentado para obtener evidencias de la auditoria y evaluarlas de manera objetiva con el fin de determinar en que se cumplen los criterios de auditoria. Una No conformidad es el incumplimiento de un requisito, una acción preventiva es la acción para eliminar la causa de una no conformidad potencial. Procedimiento es la forma específica de llevar a cabo una actividad o proceso, Registro es el documento que presenta resultados obtenidos, o proporciona evidencia.

Prevención de la contaminación es la utilización de procesos, practicas, técnicas, materiales, productos, servicios o energía para evitar reducir o controlar (en forma separa o en combinación) la generación, emisión o descarga de cualquier tipo de contaminante o residuo, con el fin de reducir impactos ambientales. Impacto ambiental es cualquier cambio en el medio ambiente, ya sea adverso o beneficioso, como resultado total o parcial de los aspectos ambientales de una organización. Por otra parte aspecto ambiental es el elemento de las actividades, producto o servicio de una organización que puede interactuar con el medio ambiente.

Externalidad es una situación en la que el bienestar de un agente está afectado por las acciones de otro agente en la economía. Así, las acciones u omisiones de unos agentes generan unos efectos externos sobre otros agentes. Externalidad positiva se produce cuando las acciones de un agente aumentan el bienestar de otros agentes de la economía. Externalidad negativa se produce cuando las acciones de un agente reducen el bienestar de otros agentes de la economía. Mejora continua es el proceso recurrente de optimización del sistema de gestión ambiental par lograr mejoras en el desempeño ambiental global de forma coherente con la política ambiental de la organización, Medio ambiente es el entorno en el cual una organización opera, incluidos el aire, el suelo, los recursos naturales, la flora, los seres humanos y sus interrelaciones.

Uno de los aspectos de mayor interés ambiental es la gestión de los diferentes residuos; residuo o desecho es cualquier objeto, material, sustancia, elemento o producto que se encuentra en estado sólido o semisólido, o es un líquido o gas contenido en recipientes o depósitos, cuyo generador descarta, rechaza o entrega porque sus propiedades no permiten usarlo nuevamente en la actividad que lo generó ó porque la legislación o la

normatividad vigente así lo estipula. Existen tres clases de residuos, comunes, especiales y peligrosos. Los residuos comunes son aquellos materiales no peligrosos, que son descartados y que no tienen una utilidad inmediata para su actual poseedor materiales como plásticos, vidrios, metales. Los residuos comunes se dividen en orgánicos e inorgánicos, los residuos orgánicos son biodegradables (se descomponen naturalmente) Ejemplo: los restos de comida, frutas y verduras. Los residuos inorgánicos son los que por sus características químicas sufren una descomposición natural muy lenta por ejemplo los envases de plástico y vidrio. Residuo especial es el que no se considera ni común ni peligroso, y que es generado durante la actividad industrial, y por sus características requiere un manejo especial. Residuo o Desecho Peligroso (RESPEL) es aquel residuo o desecho que por sus características corrosivas, reactivas, explosivas, tóxicas, inflamables, infecciosas o radiactivas puede causar riesgo o daño para la salud humana y el ambiente. Así mismo, se considera RESPEL los envases, estopas, esponjas y empaques que hayan estado en contacto con ellos.

Generador de residuos es la persona natural o jurídica que produce residuos en desarrollo de las actividades, relacionadas con la prestación de sus servicios. Los generadores requieren realizar un Manejo de residuos que implica el almacenamiento, recolección, transferencia, transporte, tratamiento o procesamiento, Reciclaje, reutilización y aprovechamiento, y disposición final. La clasificación es el proceso de selección o separación de los diferentes tipos de residuos con el objetivo de posibilitar el aprovechamiento de los residuos con posibilidad de ser reutilizados, donados o comercializados. El Almacenamiento es el depósito temporal de residuos en un espacio físico definido y por un tiempo determinado con carácter previo a su aprovechamiento y/o valorización, tratamiento y/o disposición final. El Aprovechamiento es la utilización de residuos mediante actividades de reutilización donación o comercialización, requiere el desarrollo de actividades como separación en la fuente, recuperación y transporte, permitiendo la reincorporación en el ciclo económico y productivo de los residuos con el fin de generar un beneficio económico y social y de reducir los impactos ambientales. Valorización es el proceso de recuperar el valor de los residuos o de los materiales que componen los residuos por medio de la recuperación, el reciclado o la regeneración. Disposición Final es el proceso de aislar y confinar los residuos o desechos peligrosos, en especial los no aprovechables, en lugares especialmente seleccionados, diseñados y debidamente autorizados, para evitar la contaminación y los daños o riesgos a la salud humana y al ambiente.

El marco normativo esta compuesto de los requerimientos legales aplicables, el contrato de concesión No 02 del 2004¹⁷, y otros compromisos que la empresa suscriba, los cuales son registrados en la matriz de Requisitos legales aplicables al Sistema de Gestión Ambiental ISO 14001:2004.

¹⁷ Contrato de concesión No 02 del 2004¹⁷: suscrito entre Megabús S.A. como Concedente e Integra S.A. como Concesionario: contrato de concesión para la prestación del servicio público de transporte masivo de pasajeros dentro del sistema integrado de transporte masivo del área metropolitana del centro occidente – operación troncal y alimentadora del sistema Megabús a partir de la cuenca Dosquebradas.

4.1 Marco Histórico

La experiencia de los sistemas integrados de transporte masivo operado con buses fue desarrollada, en América Latina, al menos en sus comienzos, en Brasil. La ciudad de Curitiba cumplió un papel pionero en la implantación de sistemas de transporte masivo mediante buses en América Latina en 1966. Sin embargo, es importante destacar que el concepto curitibano de transporte masivo no constituía una idea o proyecto aislado, sino que formaba parte de un modelo de desarrollo urbano. En 1979 la ciudad de Sao Paulo implantó el sistema COMONOR (Convoyes de Buses Ordenados) que consiste en líneas destinadas a barrios del sector "A", luego dos destinados para barrios "B", y finalmente hasta dos cuyo recorrido terminaban en barrios de sector "C". El ingreso controlado a la vía exclusiva fue efectuado por semáforos que garantizaban la composición medida del convoy.¹⁸ Estos sistemas brasileños de buses operan sobre vías segregadas, sin embargo, una excepción fue la vía expresa de Lima, en Perú, que fue construida, dejando un espacio central que iba a ser ocupado por la primera línea del proyectado Metro de Lima.¹⁹

Para el caso de Colombia, en todas las ciudades del país, el transporte público como servicio básico, se ha convertido en una de las principales problemáticas por su ineficiente operatividad, y las grandes complicaciones que implica para el sistema productivo de la ciudad y el deterioro de la calidad de vida de los ciudadanos. La primer ciudad colombiana en planificar un sistema de transporte masivo en Colombia fue Medellín, desde la década de los 60's la administración municipal dejó un corredor vial sobre el río Medellín para agilizar el tráfico vehicular, el cual utilizarían posteriormente para el trazado de la línea principal del metro. En mayo de 1979 fue creada La Empresa de Transporte Masivo del Valle de Aburrá - Metro de Medellín con el fin de construir, administrar y operar el sistema de transporte masivo, generando desarrollo y buscando ofrecer calidad de vida a todos los habitantes del Valle de Aburrá.²⁰

En Bogotá el caótico transporte había generando elevados costos económicos y sociales a los habitantes de la ciudad. El proyecto de transporte fue la propuesta pionera de carriles segregados para Bogotá y consistió en la construcción de la "Troncal de la Caracas", sobre la avenida que lleva el mismo nombre, puesto que asignaba prioridad al transporte público sobre el privado²¹. En la actualidad el sistema Transmilenio ha transportado

¹⁸ CHAPARRO, Irma. Evaluación del impacto socioeconómico del transporte urbano en la ciudad de Bogotá : El caso del sistema de transporte masivo, Transmilenio. Santiago de Chile : Naciones Unidas, 2002 p. 52-53

¹⁹ SEMINARIO TALLER PROBLEMÁTICA Y PERSPECTIVAS DEL TRANSPORTE MASIVO EN COLOMBIA Y FORTALECIMIENTO INSTITUCIONAL PARA SU SOSTENIBILIDAD. (1º: 2005: Rionegro, Antioquia). Borrador Preliminar del I Seminario taller problemática y perspectivas del transporte masivo en Colombia y fortalecimiento institucional para su sostenibilidad. Rionegro, Antioquia: CAF, 2005. p. 4-5

²⁰ Historia del Metro de hoy [Boletín informativo en línea]. Medellín (Antioquia) : Metro de Medellín, Agosto de 2005. Internet: <http://www.metrodemedellin.org>

²¹ Antecedentes y evolución del transporte en Bogotá [Boletín informativo en línea]. Bogotá: Transmilenio, Enero 18 de 2000. Internet: <http://www.transmilenio.gov.co>

1.007'710.394 Pasajeros a través de 65 Km de vía en operación troncal y 91 Estaciones en operación²²

Otras ciudades colombianas que se encuentran en proceso de implementación de un sistema integrado de transporte masivo (SITM) son: Cali (MIO), Cartagena (Transcaribe), Bucaramanga (Metrolinea), Barranquilla (Transmetro).

Para el caso puntual de Pereira (Megabús), el sistema se viene planeando desde el año 2000, cuando se obtienen recursos por US \$400.000 del Programa de las Naciones Unidas para el Desarrollo (PNUD) con el Departamento de Planeación Nacional, para la elaboración del diseño conceptual. Ese mismo año se plasma el proyecto de Transporte Masivo en los Planes de Ordenamiento Territorial de los Municipios de Pereira y Dosquebradas. La estructuración definitiva del proyecto se concreta en el año 2001 cuando se obtiene recursos por US \$ 200.000 del PNUD, mediante resolución No 004380 del 3 de abril de 2002 expedida por el Ministerio de Transporte que fue concedida al Área Metropolitana de Centro Occidente la autoridad única para operar el sistema de transporte masivo²³. El proyecto Megabus contempla 16 kilómetros de rutas troncales y cubre el 46 por ciento de los viajes de Pereira y Dosquebradas. Las obras del Megabús contempladas en el proyecto inicial demandan una inversión de 86 mil millones de pesos, de los cuales la Nación aporta 57 mil millones (el 70 por ciento) y los gobiernos locales de Pereira y Dosquebradas los 29 mil millones de pesos restantes (30 por ciento). En la actualidad las obras del proyecto se encuentran en un 70%²⁴. El servicio se empezó a prestar desde mediados del año 2006.

Integra S.A. operador del sistema integrado de transporte masivo Megabus en la cuenca Dosquebradas contrato en agosto del 2006 al estudiante Juan Carlos Barco para la documentación del sistema de gestión ambiental de Integra S.A. basado en la norma ISO 14001:1996²⁵, Posteriormente contrato al estudiante Alex Roberto González Zapata para su actualización he implementación del sistema de gestión ambiental basado en la norma ISO 14001:2004.

²² Informe de gestión Transmilenio [Boletín informativo en línea]. Bogotá : Transmilenio, Agosto de 2005-. Disponible en Internet: <http://www.transmilenio.gov.co>

²³ Evaluación Técnica S.I.T.M Megabús [Boletín informativo en línea]. Pereira: Universidad Católica Popular del Risaralda. Agosto de 2005. Internet: <http://www.ucpr.edu.co>

²⁴ Megabus de Pereira, el segundo más avanzado del país. [Boletín informativo en línea]. Bogotá : Servicio de Noticias del Estado (SNE), Julio de 2005, Internet: <http://www.presidencia.gov.co>

²⁵ Juan Carlos Barco Vásquez, formulación de un sistema de gestión ambiental (SGA) para la empresa integra s.a. operadora del sistema integrado de transporte masivo (SITM) Megabús, en la cuenca Dosquebradas, Pereira 2007.

4.3 Contexto Organizacional

Ubicación Geográfica

Integra s.a cuenta con un centro administrativo u oficinas centrales ubicadas en calle 10 No. 12B-21 Pereira (Risaralda) y un patio de operaciones constituido por un patio troncal y un patio alimentador ubicados en la carrera 15 calles 50 y 52 Dosquebradas (Risaralda).

Portafolio De Servicios

- Operación del Sistema de transporte integrado Megabus en la cuenca Dosquebradas
- Venta de publicidad en buses troncales y alimentadores
- Asesoría en creación, operación y mantenimiento de empresas de transporte de pasajeros.

Generalidades

Integra s.a es una empresa relativamente nueva, acompaña la ciudad desde el 2006, empujando su crecimiento y desarrollo. En Integra S.A. nos dedicamos a la explotación del Transporte Terrestre de Pasajeros específicamente a la prestación del Servicio de Transporte Urbano Masivo de Pasajeros, alquiler de espacios publicitarios, Nuestros clientes internos son los colaboradores e inversionistas y nuestros clientes externos son los usuarios de transporte masivo ubicados en el área metropolitana centro occidente, las empresas que pautan publicidad y las empresas de transporte que requieran nuestros servicios de asesoría. Ofrecemos a nuestros clientes externos servicios de transporte masivo de pasajeros, asesoría externa en creación, operación y mantenimiento de empresas de transporte de pasajeros, venta de publicidad interna en los vehículos de la troncal y alimentadores Nuestra tecnología blanda esta relacionada con el transporte masivo bajo parámetros livianos y flexibles, dinámicos y adaptables al desarrollo de las ciudades y la tecnología dura está integrada principalmente por unidades de localización por baliza infrarroja que permiten controlar los tiempos y localización, buses articulados que cumplen con la normatividad técnica Euro 2, chasis Volvo y carrocerías Buscar y busetones alimentadores desarrollados bajo parámetros de seguridad internacionales Creemos en la autenticidad, entendida como la veracidad, integridad y honradez, empresa coherente, estable y sincera en el desarrollo de Nuestras labores; Propondemos por ser empresa efectiva, es decir, eficiente y eficaz en el desarrollo de los procesos atendiendo de manera fluida y satisfactoria tanto la prestación del servicio como a nuestros clientes; Estamos comprometidos por convicción personal con los beneficios que trae el desempeño indispensable de las tareas y responsabilidades a nuestro cargo Somos innovadores expresados como la aplicación eficiente de la creatividad y la reflejamos en la redefinición y/o reinención de la prestación del servicio, estrategias, actividades y funciones con miras a nuestro mejoramiento continuo El propósito de

INTEGRA S.A. es la generación de riqueza a través de una buena prestación de servicio, para lo cual se brinda una capacitación sólida para generar un compromiso ambiental y un manejo razonable de los recursos, desarrollando acciones, orientadas hacia la promoción y prevención de la salud de los trabajadores para protegerlos de los riesgos ocupacionales, así mismo se da excelente mantenimiento a la flota, se tienen programas de interés social y convenios empresariales, que repercuten en minimización de sus costos operativos y posibilita la participación en empresas de transporte masivo, en coherencia con el marco legal vigente.

Nos diferencia de otras empresas similares, el hecho de estar conformada en un 100% por empresas y transportadores colectivos tradicionales, la participación de colaboradores con experiencia local en el sector, la capacidad de transformación en función del cambio y la democratización de la propiedad. Esperamos de nuestro personal iniciativa, autonomía, pro actividad, sentido de superación, pertenencia, autenticidad, honestidad y transparencia. Esperamos aportar a nuestros colaboradores formación, capacitación, bienestar social, programas de fondo de ahorro y recreación, y reconocimiento de sus aportes, que propendan por el mejoramiento de su calidad de vida.

4.2.4 Visión:

Esperamos estar en 6 años atendiendo a nuestros clientes actuales y haber incorporado en nuestra cobertura geográfica a los habitantes de Cartago y Santa Rosa de Cabal.

Dentro de ésta nueva cobertura prestaremos los servicios actuales incluyendo otros adicionales, tales como, integración inter modal virtual de recaudo con el transporte colectivo, tarifas diferenciadas por segmentos de población y mercado, Para la prestación de los nuevos servicios incluiremos un parque automotor coherente con las nuevas necesidades y tendremos un sistema de información integrado para el control de gestión y la toma de decisiones empresariales.

Nuestra organización estará participando en otros sistemas de transporte masivo en el país, tendremos las certificaciones de calidad basados en las normas ISO 9001 para la calidad en la prestación del servicio, 14001 en gestión ambiental y 18001 seguridad y salud ocupacional. Así mismo contaremos con un equipo de profesionales especializados y con operadores que su nivel formativo mínimo sea el de bachiller.

4.2.5 Misión

Nuestra Misión es prestar los servicios de transporte público masivo de pasajeros y alquiler de espacios publicitarios, con excelente calidad, rentabilidad y compromiso ambiental con un manejo razonable de los recursos, desarrollando acciones, orientadas hacia la promoción y prevención de la salud de los trabajadores para protegerlos de los riesgos ocupacionales, así mismo soportados en los principios del empresarismo moderno, garantizando la entera satisfacción de nuestros clientes.

4.3 Sistema de Gestión integral

Es el conjunto de procesos, procedimientos, registros, documentos y estrategias de administración de Integra S.A. Para realizar la gestión de calidad basada en la Norma internacional NTC ISO 9001:2000, la gestión ambiental basada en la Norma ISO 14001:2004, y la gestión de la seguridad y salud ocupacional basado en la norma OHSAS 18001:1999. Sistema que además tiene las siguientes características:

- Esta compuesto por tres sistemas de gestión, los cuales tienen una documentación base común y documentos propios de cada subsistema.
- Es direccionado por tres profesionales de ramas diferentes cada uno es encargado de la gestión de cada subsistema los puestos son acordes con la formación profesional.

4.3.1 Subsistema de Gestión de Calidad ISO 9001:2000:

La Gestión de la Calidad administra una Organización teniendo como base la Calidad en procura de lograr los objetivos de la organización y la satisfacción de las necesidades de los clientes, se encuentra sustentada en los siguientes principios:

- Enfoque Al Cliente
- Liderazgo
- Participación del Personal
- Enfoque Basado en Procesos
- Enfoque de Sistema para la Gestión
- Mejora Continua
- Toma de decisiones basadas en hechos
- Relaciones mutuamente beneficiosas con los proveedores

4.3.2 Subsistema de Gestión de Seguridad y Salud Ocupacional – OHSAS 18001:2007

El subsistema de gestión de seguridad y salud ocupacional OHSAS (Occupational Health and Safety Assessment Serie). permite a la Organización controlar sus riesgos de seguridad y salud ocupacional y mejorar su desempeño, es coordinado por la coordinadora de Talento Humano la cual es apoyada por los comités de seguridad y el COPASO.

La responsabilidad de la coordinación del sistema de gestión ISO 18001:2007

- Eliminar y/o minimizar los riesgos.
- Implementar, mantener y mejorar continuamente un sistema de gestión.
- Asegurar su conformidad con la Política Integral.

4.3.3 Subsistema de Gestión Ambiental ISO 14001:2004.

El subsistema de gestión ambiental es coordinado por el equipo de gestión ambiental, el cual está conformado por el coordinador ambiental (practicante de administración del medio ambiente con formación en auditor interno) y la gerente de operaciones (profesional especializada con formación en auditoría interna). El equipo a su vez hace parte del sistema de gestión Integral de la empresa.

Las funciones del equipo de gestión ambiental son:

- Garantizar a las partes interesadas que cuenta con un sistema de gestión ambiental apropiado,
- Manejar los impactos causados por la operación.
- Generación de recursos para la Gestión Ambiental.
- Mejoramiento de la Imagen Corporativa.
- Mejoramiento de las condiciones de trabajo y de ambiente laboral.
- Proyección hacia un desarrollo sostenible.
- Apoyar la implementación del Plan Táctico Ambiental **anexo 1**

5. DISEÑO METODOLÓGICO

La formulación e implementación del Sistema de Gestión ambiental en Integra s.a será en cuatro etapas a saber y sigue el esquema temático de la norma NTC ISO 14001:2004 la cual es conocida como Planificar-Hacer-Verificar –Actuar, ciclo PHVA o Deming,²⁶ la cual es una herramienta útil para efectuar la mejora continua de la gestión ambiental de Integra s.a., el éxito del enfoque depende del compromiso de todos los niveles y funciones de la organización, se puede describir brevemente como:

- Fase I: Planificar: establecer los objetivos y procesos necesarios para conseguir resultados de acuerdo con la política ambiental de la organización
- Fase II: Hacer: Documentar e implementar los procesos
- Fase III: Verificar: realizar el seguimiento y la medición de los procesos respecto a la política ambiental, los objetivos, las metas y los requisitos, e informar sobre los resultados.
- Fase IV: Actual: tomar acciones para mejorar continuamente el desempeño del sistema de gestión ambiental.

FIGURA 2. Esquema temático: Modelo Básico del Sistema de Gestión Ambiental.

Fuente: Elaboración Propia (Basado en el esquema planteado por la NTC- ISO 14001:2004.

²⁶ Norma ISO 14001:2004

- ✓ **Lugar de Aplicación:** El sistema de administración ambiental basado en la norma ISO 14001:2004 se formulara e implementara teniendo en cuenta todos los procesos y áreas de las instalaciones de Integra s.a y comprende tanto el patio de operaciones troncal y alimentador ubicados en la calle 50 # 16-87 como las oficinas administrativas ubicadas en la calle 10 No. 12B-21.
- ✓ **Factores que inciden en la formulación e implementación del sistema de administración ambiental de Integra S.A.:** Durante el trabajo de formulación e implementación del sistema de gestión ambiental basado en la norma ISO 14001:2004, se estará demandando un constante apoyo del talento humano, *outsourcing*, proveedores en este sentido, el desarrollo de la documentación e implementación del sistema depende de la colaboración de cada una de las partes interesadas.

CUADRO 7. DISEÑO METODOLÓGICO

FUENTE: Elaboración propia

7. Esquema Temático

Fase I – PLANEAR- Tiene Tres Procesos:

- ✓ **Primer Proceso:** Elaboración del Diagnóstico General basado en una revisión ambiental de Integra S.A. (cuadro1)
- ✓ **Segundo Proceso:** Documentación de los requisitos del Sistema de Gestión ambiental según la norma internacional NTC ISO 14001:2004 (cuadro2)
- ✓ **Tercer Proceso:** Estandarización de la documentación al sistema de gestión integral (cuadro 3)

RESULTADOS:

- Diagnostico de los impactos causados por los procesos y actividades diarias de Integra S.A. y manejo actual de los impactos en las diferentes áreas.
- Plan de acción ambiental de Integra S.A.
- Matriz de Jerarquización y valoración de impactos ambientales para el cumplimiento del numeral 4.3.1 de la norma ISO 14001:2004.
- Matriz de requisitos legales de Integra S.A. para el cumplimiento del numeral 4.3.2 de la norma ISO 14001:2004.
- Planteamiento de la política ambiental para el cumplimiento del numeral 4.2
- Planteamiento de objetivos metas y programas ambientales, para el cumplimiento del numeral 4.3.3 de la norma ISO 14001:2004.
- Estructuración de matriz de programación ambiental.
- Documentación de procedimientos y registros del sistema de Gestión Ambiental
- Documentación e implementación de procedimientos, instructivos y registros del sistema de gestión ambiental.
- Estructuración del Sistema de Gestión Integral.
- Estandarización e implementación de procedimientos y registros del Sistema de Gestión Integral.

✓ **Cuadro 1: Primer proceso: Diagnóstico General basado en una revisión ambiental**

Proceso	Procedimiento	Herramientas (técnica/instrumentos)
Revisión Ambiental Inicial	Aprehensión de la NTC- ISO 14001:2004	Norma Técnica Colombiana ISO 14001:2004
	Revisión de procedimientos y formatos de registros existentes	Lista de chequeo + lectura de documentación
	Visitas a procesos, áreas y reconocimiento de equipamiento disponible para el control de impactos.	Lista de chequeo + registro fotográfico
	Análisis de los posibles actores y residuos generados en cada proceso	Lista de chequeo + registro fotográfico + cuadro de actores.
	Visitas de inspección y entrevistas directas a los actores; operadores, técnicos de mantenimiento, personal administrativo, inspectores, outsourcing o contratistas involucrados.	Lista de chequeo + registro fotográfico + charlas y entrevistas semi-estructuradas.

- ✓ **Cuadro 2: Segundo Proceso:** Documentación de los requisitos del Sistema de Gestión ambiental según la norma internacional NTC ISO 14001:2004

Proceso	Procedimiento	Herramientas (técnica/instrumentos)
Documentación de los requisitos del Sistema de Gestión ambiental según la norma internacional NTC ISO 14001:2004.	Estructuración del plan de acción ambiental	Resultados Revisión ambiental inicial, planeación estratégica empresarial.
	Identificación y valoración de aspectos e impactos ambientales en oficina central y patio de operaciones. (4.3.1)	Listas de chequeo + valoración y jerarquización de impactos
	Identificación de requisitos legales vigentes y compromisos ambientales adquiridos. (4.3.2)	Matriz de requisitos legales.
	Propuesta de Política Ambiental	Guía ISO 14001:2004 requisitos con orientación para su uso.
	Planteamiento de Objetivos, metas e indicadores.	-Árbol de Problemas -Árbol de Objetivos -Datos de la Revisión ambiental Inicial.
	Programación ambiental empresarial	Matriz de Programación Ambiental (MPA)

- ✓ **Cuadro 3: Tercer Proceso:** Estandarización de la documentación al sistema de gestión integral

Proceso	Procedimiento	Herramientas (técnica/instrumentos)
Estandarización de la documentación al sistema de gestión integral	Estructuración del Sistema de gestión integral	Resultados Revisión inicial, planeación estratégica empresarial.
	Identificación de requisitos legales vigentes y compromisos	Matriz de requisitos legales.
	Política del sistema de gestión integral	Norma ISO 14001m, Norma ISO 9001:2000 y OHSAS 18001:1999
	Integración de documentación del sistema de gestión integral.	Procedimiento de elaboración de documentos
	Programación de capacitaciones del sistema de gestión Integral S.A.	Plan de capacitaciones para el 2008

Fase II – HACER- Implementación de programas de gestión ambiental.

PRODUCTO:

- Apoyo Técnico para la implementación del programa de educación ambiental que permita una capacitación para la implementación de instructivos y procedimientos en las diferentes áreas de la empresa y un mejoramiento del desempeño ambiental.
- Apoyo Técnico para la implementación del programa de optimización de recursos que permitan un control y optimización de los insumos utilizados por Integra S.A.

- Apoyo técnico para la implementación del programa de residuos que permiten el manejo efectivo de residuos sólidos y desechos peligrosos, maximización del aprovechamiento de los residuos generados y Generación de ganancias a partir de residuos
- Apoyo técnico para la implementación del programa de control de impactos.
- Apoyo técnico para la implementación de procedimientos, instructivos y registros.

Cuadro 4: FASE II Hacer: Implementación de los programas de gestión ambiental empresarial.

Proceso	Procedimiento	Herramientas (técnica/instrumental)
Implementación de los programas de gestión ambiental empresarial	Sensibilización sobre conceptos ambientales, impactos ambientales de Integra S.A., Sistema de Gestión Ambiental y responsabilidades de los colaboradores de Integra S.A. con el SGA, siguiendo el programa de educación ambiental.	Realización de charlas a los colaboradores, Siguiendo un programa de educación ambiental que promueva: <ul style="list-style-type: none"> • El plan de gestión integral de residuos. • La separación de residuos • La implementación de procedimientos e instructivos • La gestión integral de residuos comunes y residuos peligrosos • La reutilización de residuos. • La comercialización de residuos.
	Publicación de artículos sobre sustentabilidad ambiental.	Correo interno y cartelera institucional
	Envío de infografías sobre responsabilidad ambiental.	Correo interno
	Control sobre el consumo de los insumos.	Recopilación de consumos de los insumos y análisis de resultados.
	Gestión integral de residuos generados por integra.	<ul style="list-style-type: none"> • Compra de recipientes para la separación de los residuos generados. • Compra de señalización para demarcar áreas. • Comercialización de residuos con empresas que cumplan los requerimientos legales, estableciendo responsabilidades y frecuencia de recolección. • Contratación de empresa de transporte y disposición de RESPEL, con empresas que cumplan los requerimientos legales, estipulando responsabilidades, y servicios ofrecidos, costos, frecuencia de recolección y forma de pago. • Análisis de aguas residual • Registrar los residuos donados o comercializados. • Definir políticas de contratación ambientalmente responsables.
	Control de impactos producidos por Integra S.A..	<ul style="list-style-type: none"> • Análisis de ruido de los vehículos y ruido ambiental. • Definir e implementar arborización para mitigar impactos. • Plan de gestión social.
	Implementación de instructivos, procedimientos y registros del sistema de gestión ambiental.	<ul style="list-style-type: none"> • Charlas participativas y explicativas sobre la documentación del sistema de gestión ambiental.

Fase III: VERIFICAR: Seguimiento y evaluación al sistema de administración ambiental.

PRODUCTO:

- Seguimiento a indicadores de gestión de la matriz de programación ambiental para realizar un mejoramiento continuo del desempeño ambiental de Integra S.A.
- Evidenciar la implementación de las alternativas de gestión ambiental.
- Observar y registrar el cumplimiento de los protocolos y procedimientos e instructivos establecidos e impartidos.

Cuadro 5: Fase III Verificar

Proceso	Procedimiento	Herramientas (técnica/instrumental)
Realizar el seguimiento y la medición de los procesos respecto a la política ambiental, los objetivos, las metas, los programas y el cumplimiento de los requisitos legales, e informar sobre los resultados.	Visitas de inspección	Lista de chequeo, registro fotográfico, informes de visitas.
	Entrevistas planeadas Recolección y análisis de datos.	Informe de visitas, tablas en excel para la recolección de información, encuestas.
	Seguimiento de indicadores	Matriz de seguimiento a los indicadores
	Auditoría Interna	Formato plan de auditorias, formato análisis de no conformidad, lista de verificación, formato informe de auditoria.
	Presentación de informes	Formato de Informes, registro fotográfico, listas de chequeo.

IV – ACTUAR- Implementar acciones para el mejoramiento del Sistema de Gestión Ambiental.

PRODUCTO:

- Análisis de recomendaciones
- Apoyo a la implementación de acciones de mejora, acciones preventivas y acciones correctivas.
- Ajuste del cronograma de los programas y proyectos de gestión ambiental en cuanto a los logros y programación de actividades mes.

Cuadro 6: Fase IV: Actuar

Proceso	Procedimiento	Herramientas (técnica/instrumental)
Análisis de recomendaciones.	Investigación de la propuesta y sus implicaciones, revisión legislación aplicable.	Revisión de Matriz de requisitos legales, Formato de comunicación de la normatividad aplicable, informe con análisis y recomendaciones.
Seguimiento a la implementación de acciones de mejora, acciones preventivas y acciones correctivas	Procedimiento de no conformidad acción correctiva y acción preventiva.	Formato de registro de acciones preventivas correctivas y de mejoramiento.
Ajustar semestralmente el cronograma de los programas y proyectos de gestión ambiental en cuanto a los logros y programación de actividades mes.	Seguimiento mensual a los cronogramas, logros y actividades.	Registros fotograficos, Formato de registro de acciones preventivas correctivas y de mejoramiento.

6. RESULTADOS:

FASE I – PLANEAR- Elaboración del Diagnóstico General basado en una revisión ambiental de Integra S.A. y estructuración de los requerimientos de planificación.

Diagnostico General:

Se cuenta con los procedimientos básicos y formatos de los Sistemas de Gestión ambiental con base en la norma ISO 14001:1996, por tanto requiere ser actualizado a la versión ISO 14001:2004, la documentación no se ha difundido, hacen falta documentar procedimientos de gestión de residuos y mantenimientote introducirlos al esquema metodológico de la norma con los demás procedimientos, no existen procedimientos o registros integrados, la empresa no se encuentra certificada con ningún sistema de gestión pero se esta preparando para la certificación desde sus inicios. No se ha realizado un diagnostico del manejo de residuos comunes y peligrosos. No se han adelantado gestiones de educación ambiental, no se han adelantado procesos de divulgación del sistema de gestión Ambiental, no se tienen programas de gestión ambiental, no se tienen programas de gestión integral de residuos, no existen programas de control de impactos, no existe matriz de Programación Ambiental, no se tienen definidos indicadores de gestión ambiental, no se tiene un plan de acción ambiental, se requiere actualizar matriz de requisitos legales, se requiere actualizar matriz de aspectos e impactos ambientales, no se tienen programas, planes o proyectos de gestión integral. No se tiene un mapa de riesgos. No se tiene Política integral, se requiere actualizar Política, objetivos y metas ambientales.

DIAGNOSTICO DEL MANEJO DE LOS RESIDUOS COMUNES Y PELIGROSOS GENERADOS POR INTEGRA S.A.:

Las instalaciones de Integra S.A. están conformadas por un patio de operaciones y unas oficinas centrales, en la actualidad el patio de operaciones ubicado en la carrera 15 calles 50 y 52 aun no ha entrado en funcionamiento, está proyectada su entrada en operación para el mes de enero del año 2008, dichas instalaciones constan de oficinas, dos patios, uno para buses alimentadores y otro para buses troncales, una estación de combustible y dos cárcamos para mantenimiento.

Las oficinas de administración están ubicadas en calle 10 No. 12B-21 es un inmobiliario de dos pisos con 13 oficinas. Queriendo hacer un manejo adecuado de los residuos que se generarán en las instalaciones de Integra S.A. tanto en las oficinas como en el patio de operaciones, se elabora el presente diagnóstico de residuos comunes y peligrosos generados por Integra S.A. apoyados en proyecciones de producción de residuos según la experiencia del patio provisional y en la revisión ambiental inicial producto de visitas técnicas y el estudio de información primaria y secundaria:

- ✓ **Áreas de generación de residuos:** para facilitar la gestión de residuos en Integra S.A., se ha dividido la empresa en diferentes áreas de estudio, es de aclarar que se generan tanto residuos comunes como peligrosos en todas las áreas de la empresa sin embargo sus características y topología son diferentes, dichas áreas son las siguientes:

- ✓ **Área de mantenimiento:**

En esta área se generaran una serie de residuos peligrosos RESPEL como, aceite, grasas, thinner, filtros de aceite y combustible, baterías, trapos y esponjas contaminadas con lubricantes y grasas, envases de lubricantes y aditivos, no se cuenta con infraestructura, señalización ni recipientes para el manejo de los residuos mencionados.

Foto No 1: almacenamiento de filtros

- Recipientes sin techo protector.
- Sin base en concreto.

Foto No 2: Almacenamiento de baterías

- Baterías a la intemperie (sin techo protector)
- Sin base en concreto.

Foto No 3: Almacenamiento de aceite

- No se tiene techo protector.
- Sin señalización.

Residuos sólidos comunes: se generaran una serie de residuos comunes como papel, cartón, filtros de aire, chatarra y plástico, dichos residuos no cuentan con área, señalización ni recipientes para su manejo.

Foto No 4: Residuos comunes

Residuos mezclados.
Sin señalización.

Foto No 5: Residuos mezclados

Residuos líquidos:

- En esta área se generaran residuos líquidos que luego de pasar por el desarenador y trampa de grasas van a parar al alcantarillado publico del municipio de Dosquebradas.

Foto No 6 Desarenador

- Desarenador llegan las aguas de mantenimiento y lavado

Foto No 7 Trampa de grasas

- Luego de que el agua residual pasa por el desarenador sigue a la trampa de grasas.

✓ **Área de almacenamiento y distribución de combustible:**

En esta área se pueden generar una serie de derrames, los cuales requieren de un control especial para prevenir contaminación de suelos y recursos hídricos así como para prevenir incendios. Los derrames pueden ser limpiados con aserrín, o arena material que se convierte en un residuo peligroso una vez se utiliza. Así mismo se generan una serie de filtros de los surtidores, envases y recipientes de reactivos y aditivos que igualmente se consideran RESPEL y requieren un manejo adecuado, actualmente no se cuenta con recipientes para el almacenamiento de estos residuos ni se ha contratado empresa para su disposición adecuada.

Foto No 8 Filtros de surtidores

- Sin Recipiente para manejo interno
- Inadecuada disposición final (Relleno)

Foto No 9 Combustible residual

- Recipiente sin tapa o techo protector
- Inadecuada disposición final (suelo).
- No existe un manejo de derrames.

- ✓ se requiere de recipientes para la clasificación en la fuente de los residuos comunes que se puedan generar, para evitar que se mezclen con residuos peligrosos y se conviertan en uno más aumentando los costos de disposición.
- ✓ Se requiere techo protector y canal perimetral ya que en esta zona se generan residuos líquidos, los cuales deben ser canalizados por una rejilla perimetral y conducidos hasta la trampa de grasas para su posterior vertimiento al alcantarillado público.

✓ **Área administrativa:**

Esta área tiene un gran potencial de generación de partes de aparatos eléctricos y electrónicos, los cuales son considerados residuos peligrosos (RESPEL). No se cuenta con área ni recipiente para su almacenamiento por tanto se deben implementar con el fin de darle un adecuado almacenamiento temporal antes de su disposición final.

Así mismo se generan una serie de residuos comunes como papel, cartón, vasos desechables y residuos de alimentos, los cuales no se disponen separadamente ya que no se cuenta con recipientes para tal fin, se ha destinado un solo recipiente para los residuos sólidos comunes lo que impide la separación en la fuente y posterior aprovechamiento de los residuos en reutilización o comercialización, el recipiente no está debidamente marcado. No se posee recipiente para reutilización del papel.

Foto No 10 Recipiente para residuos comunes

- Recipiente sin tapa protectora
- No se realiza separación de residuos pues únicamente se dispone de un recipiente.

Residuos líquidos: en esta área se genera residuos líquidos que paran en el alcantarillado público de Pereira.

✓ **Área de almacenamiento de RESPEL de oficinas:**

No se cuenta con área para el almacenamiento de RESPEL, por tanto se hace necesario implementar un área provisional para el manejo de estos residuos, con el fin de prevenir daños a la salud y medio ambiente. Dicha área debe de tener un techo que proteja los residuos de la intemperie, recipientes, señalización, y suelo en concreto para evitar contaminación de aguas subterráneas. En esta área se generaran una serie de derrames, los cuales deben ser limpiados con aserrín o arena con el fin de prevenir deslizamientos o contaminación del suelo o cuerpos de agua, el material utilizado en la limpieza se convierte en un residuo peligroso que debe tener una disposición adecuada en su respectivo recipiente.

✓ **Área de almacenamiento de residuos sólidos comunes:**

No se dispone de área de almacenamiento ni recipientes para la separación de los residuos sólidos comunes o domésticos en el patio de operación de Integra S.A. lo que dificulta las buenas prácticas ambientales como reutilización y comercialización de residuos.

- ✓ **Transporte interno de residuos:**
No se dispone de rutas internas para el transporte y despacho de los residuos
- ✓ **Transporte externo de residuos:**
El transporte y disposición de los residuos se efectúa de la siguiente forma:
- ✓ **Patio de operaciones:** los residuos comunes son transportados mediante la Empresa de Aseo de Dosquebradas, la cual es la encargada de disponer dicha “basura” en el relleno sanitario de la ciudad.
- ✓ **RESPEL:** El transporte es realizado básicamente por combustibles juanchito empresa con la cual se comercializa el aceite y filtros de combustible y aceite.

Foto No 11 Equipo para la recolección de aceite residual

Maquinaria especializada para la recolección

Foto No 12: transporte de aceite residual

Adecuada disposición final: refinación de aceite para ser utilizado como combustible en hornos y calderas.

- ✓ **Oficinas:** El transporte de residuos comunes es realizado por ATESA empresa encargada de transportar y disponer los residuos en el relleno.
- ✓ **Aprovechamiento/ Valoración de residuos comunes:**
Actualmente las prácticas de aprovechamiento se limitan a la retoma con valoración de baterías usadas de parte del proveedor, y venta de aceite residual a combustibles Juanchito, empresa que además transporta y comercializa para el reciclaje los filtros usados sin ningún costo para las partes.

✓ **Actores involucrados en la generación de residuos:**

Para facilitar la gestión de los residuos generados por Integra S.A. y tener un panorama de la generación de residuos en los diferentes cargos se presenta el cuadro 8: Actores involucrados en la generación de residuos

Cuadro No. 8: Actores involucrados en la generación de residuos

Actor	Función	Consecuencia
Personal Administrativo	Gestión empresarial.	Generación de residuos sólidos comunes y RESPEL de aparatos eléctricos y electrónicos.
Operadores	Conducir los buses troncales y alimentadores de Integra S.A.	Generación de residuos sólidos comunes
Técnicos de mantenimiento	Realizar lubricación, cambio de aceite, cambio de filtros de aceite, de combustible y de aire	Generación de RESPEL derivado del mantenimiento vehicular (baterías, filtros, aceites, trapos y esponjas, envases de RESPEL), así mismo se generan residuos comunes en actividades diarias.
Personal de lavado	Efectuar el lavado de los buses articulados y alimentadores	Generación de espumas, trapos y otros residuos comunes.
Inspectores	Control de la operación y actividades del patio troncal y alimentados	Generación de residuos comunes y RESPEL de aparatos eléctricos y electrónicos.
Almacenista	Almacenamiento y distribución de insumos requeridos en mantenimiento.	Generación de residuos comunes y RESPEL de aparatos eléctricos y electrónicos.
Coordinadores	Gestión empresarial.	Generación de residuos comunes y RESPEL de aparatos eléctricos y electrónicos.
Asesores	Asesorar la gestión empresarial	Generación de residuos comunes y RESPEL de aparatos electrónicos.

✓ **CONCLUSIONES DE DIAGNOSTICO DEL MANEJO Y DISPOSICIÓN DE RESIDUOS:**

En la actualidad no se cuenta con un manejo y disposición adecuada de los residuos sólidos comunes y RESPEL generados por Integra S.A., debido a varias causas como:

CARENCIA DE RECIPIENTES Y ÁREAS PARA ALMACENAMIENTO DE RESIDUOS:

No se cuenta con recipientes para la separación de los residuos, ni áreas para el almacenamiento temporal.

Disposición de RESPEL: No se esta realizando una adecuada disposición de residuos peligrosos thinner, tarros de pintura, lámparas fluorescentes, aparatos eléctricos y electrónicos, trapos engrasados, grasa, estos residuos no deben parar en el relleno, deben tener un manejo y almacenamiento interno para luego entregarlo a una empresa certificada que realice la disposición adecuada del residuo.

CARACTERIZACIÓN: En la actualidad no se ha hecho la caracterización de residuos sólidos ni residuos peligrosos (RESPEL) que genera la empresa, por lo tanto existe una continua combinación de residuos, generando un mayor impacto ambiental en rellenos sanitarios, dificultando una gestión apropiada al interior de la empresa y el cumplimiento de la legislación aplicable.

PLANEACIÓN: Hacen falta reglamentos técnicos especializados, protocolos procedimientos o instructivos en la materia de residuos que faciliten su clasificación, identificación, caracterización y manejo adecuado.

FORMACIÓN Y TOMA DE CONCIENCIA:

- No se ha realizado una Asignación de responsabilidades individuales.
- No se fomenta el uso racional de recursos.
- No existen campañas de concientización para la separación de los residuos en la fuente.
- No existe campañas para fomentar la reutilización de residuos.

6.2 Documentación De Los Requisitos Del Sistema De Gestión Ambiental Según La Norma Internacional NTC ISO 14001:2004.

Partiendo de la revisión ambiental inicial se plantearon los siguientes elementos estructurantes del sistema de gestión ambiental de Integra S.A basado en los requisitos de la norma NTC ISO 14001:2004, la figura 3 muestra la metodología seguida para el cumplimiento de dichos requisitos.

Figura 3: metodología para el cumplimiento de la Norma

- **4 Requisitos del sistema de gestión ambiental**

- **4.1 Requisitos generales:**

Integra S.A. está comprometida con el establecimiento, la documentación, implementación, el mantenimiento y la mejora continua del sistema de gestión ambiental basado en la norma internacional NTC ISO 14001:2004, para lo cual ha decidido contar en su estructura organizativa con la colaboración de un coordinador ambiental encargado del sistema de gestión ambiental de Integra S.A. basado en los requisitos de la norma.

Alcance del Sistema de Gestión Ambiental:

Certificar los servicios de operación del Sistema Integrado de Transporte Masivo de Pasajeros Megabus, venta de publicidad interna en los vehículos troncales y alimentadores y asesoría en creación, operación y mantenimiento de empresas de transporte de pasajeros.

4.2 PROCESO DE DOCUMENTACIÓN DE LA POLÍTICA AMBIENTAL:

La alta dirección colaboró en la definición y aprobación de la Política ambiental de Integra S.A. apropiada a la naturaleza, magnitud e impactos ambientales de sus actividades y servicios donde expresa su compromiso de mejora continua y prevención de la contaminación; incluye un compromiso de cumplir con los requisitos legales aplicables y con otros requisitos que la organización suscriba relacionados con sus aspectos ambientales; proporciona el marco de referencia para establecer y revisar los objetivos y las metas ambientales; se documenta, implementa y mantiene. Igualmente se comunica a todas las personas que trabajan para la organización o en nombre de ella y está a disposición del público.

✓ POLITICA AMBIENTAL DE INTEGRA S.A.:

En INTEGRA S.A. estamos comprometidos con la prestación de nuestros servicios de manera eficiente, procurando la prevención de la contaminación, asumiendo la responsabilidad de cumplir los requisitos legales y contractuales, enfocados siempre hacia el mejoramiento continuo del desempeño ambiental.

✓ Propuesta de Política del Sistema de Gestión integral:

En Integra s.a garantizamos eficiencia en la prestación de nuestros servicios de transporte masivo de pasajeros y alquiler de espacios publicitarios con un gran sentido de la perfección y el mejoramiento continuo de la calidad, el desempeño ambiental y la promoción y prevención de la salud de los trabajadores, Cumpliendo con la legislación y otros compromisos que la empresa adquiera.

4.3 PLANIFICACIÓN

Para el cumplimiento de este numeral Integra S.A. ha contratado la documentación, implementación y mejora continua del sistema de gestión ambiental, actividades a cargo del coordinador ambiental, todos los documentos del sistema de gestión ambiental son revisados por la gerencia de operaciones y aprobados por la Gerencia General. Para asegurar la planificación en la implementación del Sistema de Gestión Ambiental se ha Documentado el Plan Táctico Ambiental **anexo 1**.

4.3.1 Aspectos ambientales

Para la identificación de todos los aspectos de interés ambiental fue necesario describir todos los procesos, procedimientos y actividades, a través de las listas de Chequeo Descriptivas que se usan con amplitud en los estudios de impacto ambiental, ya que permiten identificar posibles impactos asociados con los diversos tipos de actividad, siendo un impacto cualquier alteración, directa o indirectamente, de las propiedades físicas, químicas y biológicas del medio ambiente **anexo 2** lista de chequeo descriptiva.

Para determinar las consecuencias de los impactos ambientales fue necesario apoyarse en métodos que permitieran esta integración, impacto-consecuencia, Los Diagramas de Redes, integran las causas de los impactos y sus consecuencias, a través de la identificación de las interrelaciones que existen entre las acciones causales y los aspectos de interés ambiental que reciben el impacto. Para el caso puntual del proyecto se tomaron

en cuenta los procesos con sus actividades y sus interrelaciones con los recursos y sus efectos. Los impactos ambientales que pueden generar las actividades empresariales de Integra S.A. sobre el entorno no dependen únicamente de las actividades directas del funcionamiento de la empresa, pues los procesos que no parecen generar impactos tienen en realidad una gran injerencia sobre la carga contaminante que se emite al medio. Por ejemplo la programación y control influye de manera indirecta sobre la cantidad de gases contaminantes emitidos por el proceso de operación. De allí que se requiera la generación de un una matriz de valoración y jerarquización de impactos que identifique diferentes aspectos del impacto como la clase, la presencia, la evolución, la duración y la magnitud.

DIAGRAMA LINEAL PARA LA IDENTIFICACIÓN DE ASPECTOS DE INTERÉS AMBIENTAL

METODOLOGÍA DE PARA LA DOCUMENTACIÓN DE LA MATRIZ DE VALORACIÓN Y JERARQUIZACIÓN DE IMPACTOS AMBIENTALES:

Para la identificación de los aspectos e impactos ambientales, se levantó la información de las alteraciones producidas por la prestación de los servicios brindados por Integra S.A. con la ayuda de listas de chequeo descriptivas, así como efectuando visitas de inspección al patio de operaciones, y diferentes áreas y procesos de la empresa. De tal manera que se elaboró la matriz de valoración y jerarquización de impactos de Integra S.A. la metodología estuvo basada en una amalgama de metodologías para la evaluación de impacto ambiental pues en el subsector del servicio de operación de sistemas integrados de transporte colectivo de pasajeros no se encontraron referencias bibliográficas que permitieran hacer *benchmarking* que nos dieran una base para la significancia de las externalidades que genera la prestación de dichos servicios.

La matriz de valoración y jerarquización de impactos de integra S.A. es una combinación entre la matriz de doble entrada o matriz de FEARO, que fue desarrollada por la Oficina Federal de Revisión y Análisis Ambientales (FEARO) de Canadá para realizar evaluaciones preliminares, sin contar con profundos conocimientos ambientales del sistema considerado; con la metodología de calificación ambiental desarrollada por las empresas públicas de Medellín, que permitió evaluar cada impacto individualmente de tal forma que, con base en sus características más identificables, se pudo valorar su trascendencia ambiental.

Explicación de la Metodología de valoración y jerarquización de los impactos generados en las actividades diarias de Integra S.A.:

Para elaborar un estado de situación ambiental, siguientes aspectos ambientales:

- ✓ Efectos sobre la calidad de aire.
- ✓ Efectos sobre la calidad de aguas superficiales y subterráneas.
- ✓ Efectos sobre la calidad e integridad de suelos.
- ✓ Efectos sobre la comunidad (socioeconomía).
- ✓ Efectos sobre el ruido.
- ✓ Efectos sobre el paisaje.

Dichas potenciales afectaciones a componentes ambientales se asocian en forma directa o indirecta a las todas las actividades de la empresa durante su operación.

JERARQUIZACIÓN:

Para cada aspecto ambiental identificado, se efectuará una evaluación y jerarquización de los impactos ambientales asociados en el formato FR-CA-03 "Matriz de evaluación de impactos ambientales".

La ponderación de impactos ambientales tiene por objeto la identificación de aspectos ambientales significativos y la prioridad de acciones a ser tomadas al respecto, para lo cual la empresa establecerá objetivos y metas de gestión ambiental en el marco del SGA. Dicha ponderación se basará en los elementos enunciados a continuación:

- ✓ Requisitos legales y reglamentarios
- ✓ Examen del conjunto de prácticas y procedimientos de gestión ambiental existentes
- ✓ Evaluación de datos sobre incidentes previos
- ✓ Evaluación de información obtenida a través de listas de control, entrevistas, inspecciones directas, mediciones, resultados de auditorías previas
- ✓ Estudios ambientales
- ✓ Otras fuentes de información

La valoración y jerarquización de los impactos ambientales requiere de una evaluación individual de cada impacto con sus características más identificables; para ello se requieren herramientas como las matrices de doble entrada la matriz de FEARO permitió evaluar cada impacto individualmente de tal forma que, con base en sus características más identificables, se pudo valorar su trascendencia ambiental. Para ello la metodología propone una expresión o índice denominado “calificación Ambiental” (CA) obtenido con base en cinco criterios o factores característicos de cada impacto los cuales se explican de la siguiente manera calificación ambiental (K), que se obtiene así:

$K=C[P(a.E.M+b.D)]$ en donde, a y b son constantes de ponderación iguales a 5.

C= Clase, expresado por el signo + ó – de acuerdo con el signo del impacto.

P= Presencia (varia entre 0 y 1).

E= Evolución (varia entre 0 y 1).

D= Duración (varia entre 0 y 1).

M= Magnitud (varia entre 0 y 1).

Clase: Define el sentido del cambio ambiental producido por una determinada acción del proyecto. Puede ser positiva (P ó +) o negativa (N ó -), dependiendo si mejora o degrada el ambiente actual o futuro.

Presencia: Como no se tiene certeza absoluta de que todos los impactos se presentan, la presencia califica la probabilidad de que el impacto pueda darse. Indica entonces la probabilidad de ocurrencia.

Duración: Evalúa el periodo de existencia activa del impacto y sus consecuencias. Indica la permanencia del impacto (muy largo, largo, corto, etc.).

Evolución: Evalúa la velocidad de desarrollo del impacto, desde que aparece o se inicia hasta que se hace presente plenamente con todas sus consecuencias; se

califica de acuerdo con la relación entre magnitud máxima alcanzada por el impacto y la variable tiempo.

Magnitud: Califica la dimensión o tamaño del cambio ambiental producido por una actividad o proceso antrópico y su grado de reversibilidad.

Para evaluar los impactos ambientales identificados se requiere calificar su importancia ambiental a través de una “clasificación ambiental” que se muestra a continuación:

IMPACTO	CALIFICACION
MUY ALTO	8 - 10
ALTO	6 - 7.9
MEDIO	4 - 5.9
BAJO	2 - 3.9
MUY BAJO	0 - 1.9

MATRIZ DE VALORACIÓN Y JERARQUIZACIÓN DE IMPACTOS

		PROCESOS DE LA EMPRESA								
		SERVICIO TECNICO				COMPRAS Y ALMACEN	OPERACIONES	RECURSO HUMANO		
		Mantenimiento correctivo y preventivo	Abastecimiento	Alistamiento y lavado	Lubricación	Suministros de insumos y materiales	Ejecutar programación	Recurso humano		
AREAS DE POSIBLE IMPACTO AMBIENTAL	A G	Cambio de olor, color, temperatura, etc. por grasas, aceites y solidos	C	-1	-1	-1	-1	0	0	0
			P	1,00	1,00	1,00	1,00	0,00	0,00	0,00
			E	1,00	1,00	1,00	1,00	0,00	0,00	0,00
			D	1,00	1,00	1,00	1,00	0,00	0,00	0,00
			M	0,50	0,80	0,60	0,50	0,00	0,00	0,00
			K	-7,50	-9,00	-8,00	-7,50	0,00	0,00	0,00
			CA	ALTO	MUY ALTO	ALTO	ALTO	0	0	0
	U A	Disminución niveles de oxígeno por carga orgánica	C	0	0	0	0	0	0	-1
			P	0,00	0,00	0,00	0,00	0,00	0,00	1,00
			E	0,00	0,00	0,00	0,00	0,00	0,00	0,20
			D	0,00	0,00	0,00	0,00	0,00	0,00	0,50
			M	0,00	0,00	0,00	0,00	0,00	0,00	0,30
			K	0,00	0,00	0,00	0,00	0,00	0,00	-2,80
			CA	0	0	0	0	0	0	BAJO
	S U E L O	Degradación físico-química por generación de residuos solidos	C	-1	0	0	0	-1	0	-1
			P	1,00	0,00	0,00	0,00	1,00	0,00	1,00
			E	1,00	0,00	0,00	0,00	0,50	0,00	0,50
			D	1,00	0,00	0,00	0,00	0,50	0,00	0,50
			M	0,80	0,00	0,00	0,00	0,60	0,00	0,40
			K	-9,00	0,00	0,00	0,00	-4,00	0,00	-3,50
			CA	MUY ALTO	0	0	0	MEDIO	0	BAJO
	A I R E	Generación de sustancias contaminantes (PM, COx, NOx, HC)	C	0	0	0	0	0	-1	0
			P	0,00	0,00	0,00	0,00	0,00	1,00	0,00
			E	0,00	0,00	0,00	0,00	0,00	0,50	0,00
D			0,00	0,00	0,00	0,00	0,00	0,60	0,00	
M			0,00	0,00	0,00	0,00	0,00	0,70	0,00	
K			0,00	0,00	0,00	0,00	0,00	-4,75	0,00	
CA			0	0	0	0	0	MEDIO	0	

		PROCESOS DE LA EMPRESA								
		SERVICIO TECNICO				COMPRAS Y ALMACEN	OPERACIONES	RECURSO HUMANO		
		Mantenimiento correctivo y preventivo	Abastecimiento	Alistamiento y lavado	Lubricación	Suministros de insumos y materiales	Ejecutar programación	Recurso humano		
AREAS DE POSIBILIDADES AMBIENTALES	RUIDO	Incremento de los niveles de ruido en el entorno del patio de operaciones	C	-1	-1	-1	-1	0	0	0
			P	1,00	1,00	1,00	1,00	0,00	0,00	0,00
			E	1,00	1,00	1,00	1,00	0,00	0,00	0,00
			D	0,80	0,50	0,80	0,40	0,00	0,00	0,00
			M	0,80	0,80	0,80	0,80	0,00	0,00	0,00
			K	-8,00	-6,50	-8,00	-6,00	0,00	0,00	0,00
			CA	MUY ALTO	ALTO	MUY ALTO	ALTO	0	0	0
	RUIDO	Incremento de los niveles de ruido en los corredores urbanos	C	0	0	0	0	0	-1	0
			P	0,00	0,00	0,00	0,00	0,00	1,00	0,00
			E	0,00	0,00	0,00	0,00	0,00	1,00	0,00
			D	0,00	0,00	0,00	0,00	0,00	1,00	0,00
			M	0,00	0,00	0,00	0,00	0,00	0,50	0,00
			K	0,00	0,00	0,00	0,00	0,00	-7,50	0,00
			CA	0	0	0	0	0	ALTO	0
	ECONOMICO	Generación de empleo	C	1	1	1	1	1	1	1
			P	1,00	1,00	1,00	1,00	1,00	1,00	1,00
			E	0,80	0,80	0,80	0,80	0,80	0,80	0,80
			D	1,00	1,00	1,00	1,00	1,00	1,00	1,00
			M	1,00	1,00	1,00	1,00	1,00	1,00	1,00
			K	9,00	9,00	9,00	9,00	9,00	9,00	9,00
			CA	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO
	PAISAJE	Mejoramiento del aspecto visual del entorno	C	1	1	1	1	1	0	1
			P	1	1	1	1	1	0,00	1
			E	0,80	0,80	0,80	0,80	0,80	0,00	0,80
D			1,00	1,00	1,00	1,00	1,00	0,00	1,00	
M			0,80	0,80	0,80	0,80	0,80	0,00	0,80	
K			8,2	8,2	8,2	8,2	8,2	0	8,2	
CA			MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	0	MUY ALTO	
PAISAJE	Deterioro del mobiliario urbano y fachadas	C	0	0	0	0	0	-1	0	
		P	0	0	0	0	0	1,00	0	
		E	0,00	0,00	0,00	0,00	0,00	0,40	0,00	
		D	0,00	0,00	0,00	0,00	0,00	1,00	0,00	
		M	0,00	0,00	0,00	0,00	0,00	0,30	0,00	
		K	0	0	0	0	0	-5,6	0	
		CA	0	0	0	0	0	MEDIO	0	

RESUMEN DE LA MATRIZ DE VALORACIÓN Y JERARQUIZACIÓN DE IMPACTOS: Para una mejor comprensión se puede apreciar a continuación la versión resumida de la matriz.

		PROCESOS DE LA EMPRESA								calificación ambiental	
		SERVICIO TECNICO				COMPRAS Y ALMACEN	OPERACIONES	RECURSO HUMANO			
		Mantenimiento correctivo y preventivo	Abastecimiento	Alistamiento y lavado	Lubricación	Suministros de insumos y materiales	Ejecutar programación	Recurso humano			
AGUA	Cambio de olor, color, temperatura, etc.por grasas, aceites y solidos	ALTO	MUY ALTO	ALTO	ALTO	0	0	0	-32	-34,8	
	Disminución niveles de oxígeno por carga orgánica	0	0	0	0	0	0	BAJO	-2,8		
		-7,50	-9,00	-8,00	-7,50	0,00	0,00	2,80			
SUELO	Degradación físico-química por generación de residuos sólidos	MUY ALTO	0	0	0	MEDIO	0	BAJO	-16,5	-16,5	
		-9,00	0,00	0,00	0,00	-4,00	0,00	-3,50			
AIRE	Generación de sustancias contaminantes	0	0	0	0	0	MEDIO	0	-4,75	-4,75	
		0,00	0,00	0,00	0,00	0,00	-4,75	0,00			
RUIDO	Incremento de los niveles de ruido en el entorno del patio de operaciones	MUY ALTO	ALTO	MUY ALTO	ALTO	0	0	0	-28,5	-36	
	Incremento de los niveles de ruido en los corredores urbanos	0	0	0	0	0	ALTO	0	-7,5		
		-8,00	-6,50	-8,00	-6,00	0,00	-7,50	0,00			
SOCIAL	Generación de empleo	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	63	63	
		9,00	9,00	9,00	9,00	9,00	9,00	9,00			
PAISAJE	Mejoramiento del aspecto visual del entorno	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	MUY ALTO	0	MUY ALTO	49,2	43,6	
	Deterioro del inmobiliario urbano y fachadas	0	0	0	0	0	MEDIO	0	-5,6		
		8,2	8,2	8,2	8,2	8,2	-5,60	8,2			

De acuerdo con los resultados obtenidos durante la operación de la empresa Integra S.A. se dan impactos de muy alta, alta, media y baja importancia ambiental. A continuación se analizarán cada una de estas calificaciones.

Análisis de impactos:

Impactos ambientales de muy alta importancia

Negativos

- Cambio de olor, color, temperatura del agua por grasas, aceites y sólidos; este impacto se dará en la actividad de abastecimiento debido a la presencia de gran cantidad de hidrocarburos en la zona y la capacidad de contaminación del recurso hídrico de este tipo de compuestos es muy alta, por lo que se deben definir medidas ambientales.
- Degradación físico-química del suelo por generación de residuos sólidos; la actividad de mantenimiento correctivo y preventivo produce un volumen considerable de residuos sólidos y residuos sólidos especiales que representan un alto riesgo para el medio ambiente y para la salud, por lo cual se deben formular un conjunto de actividades encaminadas a dar a los residuos el destino final más adecuado.
- Incremento de los niveles de ruido en el entorno del patio de operaciones; las actividades de mantenimiento correctivo y preventivo y Alistamiento y lavado producirán una serie de ruidos que no se encontraban en la zona por lo se deben generar medidas ambientales para reducir los niveles de ruido.

Positivos

Generación de empleo

Durante la operación del S.I.T.M. la empresa generará un número considerable de empleos directos en todos los procesos y actividades, además se generan empleos indirectos en el entorno del patio.

Mejoramiento del aspecto visual del entorno

La construcción del patio troncal mejorara el aspecto visual del entorno, por la aparición de infraestructuras nuevas, desaparición de espacios existentes que en la actualidad son zonas donde operan los talleres del municipio y las condiciones de dichos talleres son de muy mal aspecto.

Impactos ambientales de alta importancia

Negativos: En esta clasificación se encuentran varios impactos en diferentes procesos y actividades de la empresa; el proceso de servicio técnico tiene actividades en las cuales existen hidrocarburos en una muy alta concentración y requieren de un manejo adecuado para evitar que alcancen los cuerpos de agua, estas actividades son: Mantenimiento correctivo y preventivo, Alistamiento y lavado y lubricación.

El surgimiento de nuevas actividades en la zona generará unos niveles de ruido mayores a los existentes, principalmente en las actividades de abastecimiento y lubricación, por lo cual se deben implantar normas para el control del ruido en las zonas alrededor del patio. En cuanto al incremento de los niveles de ruido en los corredores urbanos durante el proceso de operación será debido a los motores de los buses, aunque se podría decir que el ruido generado es inferior al generado por los buses del sistema colectivo.

Impactos ambientales de importancia media

Negativos: El proceso de compras y almacén en su actividad suministro de insumos y materiales generará un volumen de residuos sólidos provenientes de las autopartes de los buses, estas autopartes en su mayoría son consideradas como residuos peligrosos por estar en contacto de aceites lubricantes o otras sustancias químicas de alta contaminación y difícil degradación.

Durante la actividad de ejecutar programación en el proceso de operaciones su producirá la emisión de contaminantes atmosféricos (material particulado y gases), aunque la introducción de nuevas tecnologías en el parque automotor significa una mayor eficiencia energética y disminución de la contaminación atmosférica que se tenía con el sistema colectivo.

Impactos ambientales de baja importancia

El proceso de recurso humano genera unos impactos negativos de baja importancia sobre el suelo y el agua, esto es debido al pequeño volumen de residuos que generan estas actividades, además las características de los residuos hacen que sean menos impactantes, de igual manera sucede con los líquidos, ya que los vertimientos de esta actividad presentan un contenido de materia orgánica que requiere procesos mas simples de remoción.

4.3.2 Requisitos legales y otros requisitos

Integra S.A. ha establecido, implementado y mantenido el Procedimiento de requerimientos legales y su actualización PR-CA-02 para identificar y tener acceso y actualizar periódicamente los requerimientos legales ambientales, de salud y seguridad industrial aplicables a las operaciones de Integra S.A. Los requisitos legales aplicables y otros requisitos que la empresa suscriba es deber del coordinador ambiental actualizar la legislación ambiental aplicable y es deber de la empresa cumplirlos.

Así mismo se realizó la revisión e identificación bibliográfica de toda la legislación ambiental y disposiciones legales del orden nacional, regional y local que aplican a la Empresa así como los compromisos adquiridos en el contrato de concesión con Megabus en materia ambiental, obteniendo como producto la Matriz de Requisitos Legales (**Anexo 3**). Es de aclarar que todas las disposiciones fueron incluidas voluntariamente por la organización, procurando una conformidad con la norma NTC ISO 14001:2004. Para determinar como se aplican estos requisitos a sus aspectos ambientales y asegurar que estos requisitos legales aplicables y otros requisitos que la organización suscriba tengan en cuenta en el establecimiento, implementación y mantenimiento del sistema de gestión ambiental se ha documentado, implementado la Matriz de evaluación del cumplimiento legal, la cual está constituida por la legislación aplicable dividida por aspectos de interés ambiental.

4.3.3 Objetivos, metas y programas

Integra ha establecido, mantenido objetivos y metas ambientales documentados, en los niveles y funciones pertinentes dentro de la organización. Los objetivos y metas son medidos mediante indicadores ambientales y son coherentes con la política ambiental, así mismo incluyen compromiso de prevención de la contaminación, el cumplimiento con los requisitos legales aplicables y otros requisitos que la organización suscriba, los aspectos ambientales significativos y un compromiso con la mejora continua. Los objetivos consideran las opciones tecnológicas y sus requisitos financieros, operacionales y comerciales, así como las opiniones de las partes interesadas. Integra mantiene 4 programas para lograr los objetivos y metas ambientales, dichos programas contienen la asignación de responsabilidades para lograr los objetivos y metas en las funciones y niveles pertinentes de la organización; los medios y los plazos para lograrlos. Para la identificación preliminar de los objetivos se partió de un árbol de problemas que se quiere solucionar:

- **Árbol de Problemas:**

Para la elaboración del *árbol de problemas*, se concertó con las gerencias la definición del problema principal, una vez establecido, el siguiente paso consistió en analizar los efectos que provoca dicho problema, posteriormente se establecieron las causas que han dado origen al problema formulado. Los problemas se enfocaron hacia las consecuencias comerciales, financieras, socio-económicas y ambientales que acarearía Integra S.A. si se continúa las actuales prácticas y procedimientos en la prestación de servicios de operación del sistema de transporte masivo megabus y venta de avisos publicitarios sin una gestión efectiva por parte de la alta dirección y del Equipo de Salud Ocupacional y Gestión Ambiental.

Cuadro 8. Árbol de Problemas

FUENTE: Elaboración propia

- **Árbol de Objetivos**

Para la representación de la situación esperada una vez resuelto el problema, se parte del árbol de problemas priorizando las situaciones negativas por positivas, constituyéndose éstas situaciones en los fines para lograr conformidad con la norma ISO 14001:2004. Por lo tanto se asume que implementando el sistema de gestión ambiental, se lograría una mayor competitividad en el sector, y una gestión efectiva de los aspectos de interés ambiental.

Cuadro 9. Árbol de Obietivos

FUENTE: Elaboración propia

Con base en el árbol de objetivos, la matriz de valoración y jerarquización de impactos ambientales y la matriz de disposiciones legales, el Equipo de Gestión Ambiental de Integra S.A. inició el proceso de documentación y posterior implementación de los objetivos, metas y programas del sistema de gestión ambiental en cada uno de los procesos de la organización, gracias a indicadores de gestión se puede realizar un seguimiento permanente a dichos programas y verificar si se ha logrado el cumplimiento de los compromisos esto con el ánimo de hacer un mejoramiento continuo de la gestión.

Los diferentes programas están enmarcados dentro del documento Planeación Estratégica **Anexo 4**.

PROGRAMAS DE GESTION AMBIENTAL:

Basados en la política ambiental se proyectaron los objetivos y metas ambientales así como los respectivos indicadores de desempeño ambiental. Los programas de gestión están enfocados en realizar una gestión ambiental integral en todas las áreas de la empresa involucrando a cada uno de los colaboradores, en este sentido se formulo y esta en proceso de implementación y mejoramiento continuo, 4 programas de gestión ambiental los cuales hacen parte del Programa de manejo ambiental, dichos programas son:

- Programa de sensibilización ambiental (**Anexo 5**): esta enfocado al desarrollo de una conciencia ambiental en todos los niveles de la organización, enfatizando en conceptos básicos, procedimientos e instructivos establecidos, especialmente el de manejo y disposición de residuos. En las charlas de sensibilización que hacen parte del programa de sensibilización ambiental se aplico el formato de auto-evaluación FR-CA-31 (**Anexo 6**) en el cual cada persona califica con una x de 1 a 3 el grado de conocimiento sobre temas ambientales la calificación se realiza al inicio y al final de cada presentación realizada tratando de mejorar continuamente la metodología de sensibilización, de acuerdo al impacto de la charla y sugerencias de los participantes. Este impacto se convierte en un indicador del mejoramiento de la capacitación y se le hace seguimiento mas adelante la fase de seguimiento del programa.
- Programa de optimización de recursos (**Anexo 7**): esta enfocado a realizar un uso eficiente de los insumos utilizados por Integra s.a.
- Programa de Gestión integral de residuos (**Anexo 8**): cuyo objetivo es realizar una gestión integral de los residuos generados durante la operación de la empresa.
- Programa de control de impactos (**Anexo 9**): enfocado a prevenir, mitigar y controlar los impactos causados durante las actividades diarias de la empresa.
- Los programas con sus respectivos indicadores se encuentran resumidos en la matriz de programación ambiental que se describe a continuación.

✓ **Matriz de Programación ambiental:**

La administración de los aspectos de interés ambiental se realiza con base en el Sistema de Gestión Ambiental ISO 14001:2004, para lo cual la empresa ha documentado la política ambiental y programas de gestión ambiental, los cuales se miden mediante objetivos, metas e indicadores ambientales.

En la actualidad están en proceso de implementación los Programas de Gestión Integral de Residuos, Programa de Sensibilización Ambiental, Programa de Optimización de Recursos y Programa de Control de Impactos, los cuales están estrechamente relacionados entre sí y se complementan el uno con el otro para hacer una gestión ambiental holística que abarca todos los colaboradores de la empresa (Administrativos, Operadores, Inspectores, coordinadores) sin dejar a un lado el personal de los Outsourcing involucrados en la gestión (mantenimiento de llantas, lavadores, vigilantes, mantenimiento del patio).

La Matriz de Programación ambiental está enmarcada dentro del sistema de gestión integral de la empresa partiendo desde la directriz de la política integral "Mejoramiento continuo del desempeño ambiental" para reunir los Programas de gestión ambiental mencionados anteriormente, cada uno contiene las metas, los objetivos, los indicadores, el periodo de medición de los indicadores, las fuentes de información, y los supuestos involucrados en la gestión. Posteriormente y con el ánimo de dejar claridad en el tema se ilustran gráficas y análisis del seguimiento a los indicadores ambientales, para una mejor comprensión ver la matriz de Programación Ambiental en el **Anexo 10**.

Fase II: HACER: IMPLEMENTACIÓN Y OPERACIÓN

4.4.1 Recursos, funciones, responsabilidad y autoridad

La Gerencia de Integra S.A. asegura la posibilidad de recursos implementar, mantener y mejorar el sistema de gestión ambiental con una planificación de la gestión incorporando en sus programas de gestión ambiental además de los objetivos, metas e indicadores se incluye el talento humano, recursos financieros y tecnológicos (ver Programas en los **Anexos 5,7,8,9**).

La alta dirección a designado a la Gerente de Operaciones Vanessa Castaño Bañol como representantes de la dirección quien, independientemente de otras responsabilidades en el proceso de operaciones, las funciones, las responsabilidades y la autoridad se definen en el procedimiento PR-CA-05 de manual de Funciones Ambientales cuyo objetivo principal es definir el panorama general de las obligaciones ambientales de los empleados de la empresa sobre su Sistema de Gestión Ambiental.

4.4.2 Competencia, formación y toma de conciencia

Para asegurar una efectiva sensibilización se ha documentado e implementado y mantenido el Procedimiento de capacitación ambiental PR-CA-06 cuyo objetivo es establecer los lineamientos para impartir instrucción, concientizar y capacitar al personal de la empresa, visitantes y población aledaña en aspectos concernientes a la salud, medio ambiente, y seguridad con el fin de prevenir y/o evitar posibles daños personales, al medio ambiente y a la infraestructura, durante el desarrollo de sus actividades diarias. Para garantizar la implementación de la sensibilización ambiental se ha documentado, divulgado y esta implementándose el Programa de sensibilización ambiental donde se incluyen los objetivos, metas e indicadores del programa, además el talento humano y los recursos financieros y tecnológicos (**Anexo 5**). Para el registro y debido soporte de las actividades se ha documentado e implementado el formato de registro FR-CA-10 "Registro de capacitación".

Integra S.A. garantiza que todo el personal incluidos outsourcing y otras personas que realizan tareas para ella o en su nombre y que potencialmente pueda causar uno o varios impactos ambientales significativos tome conciencia de la importancia de la conformidad con la política ambiental, los procedimientos y requisitos del sistema de gestión ambiental, así como de los aspectos ambientales significativos, los impactos relacionados reales o potenciales asociados con su trabajo y los beneficios ambientales de un mejor desempeño personal. Asiendo énfasis en sus funciones y responsabilidades en el logro de la conformidad con los requisitos del sistema de gestión ambiental; y las consecuencias potenciales de desviarse de los procedimientos especificados, esto lo consigue mediante la inserción del componente ambiental en el Plan de capacitaciones anual que se construye con colaboración de los dueños de cada proceso y los proveedores involucrados **Anexo 11** Plan de capacitaciones del 2008.

4.4.3 Comunicación

Integra S.A. esta comprometida con el mejoramiento continuo de la gestión ambiental por lo que ha decidido comunicar la información sobre sus aspectos ambientales significativos la metodología mediante la cual Integra S.A. recibe, documenta, y responde información e inquietudes de las partes interesadas, se realiza siguiendo el Procedimiento de comunicación interna y externa PR-CA-07.

Como evidencia de la comunicación interna y externa se han documentado e implementado los formatos de registro FR-CA-11 "Registro de comunicaciones" y el FR-CA-12 "Visitas relacionadas con el sistema de gestión ambiental".

4.4.4 Documentación

La elaboración de la documentación se realiza siguiendo el procedimiento llamado estructura documental PR-CA-08 cuyo objetivo principal es establecer los parámetros y guías para la elaboración y control de los documentos del Sistema de Gestión Ambiental de Integra S.A., en cuanto a edición, modificación y distribución. El alcance del procedimiento son los procesos que intervienen en el Sistema de Gestión Ambiental. Siendo responsable el Coordinador Ambiental de la distribución y control de la documentación y de la elaboración toda la organización.

La documentación del sistema de gestión ambiental de Integra S.A. incluye la política, objetivos y metas ambientales los cuales hacen parte de los programas de gestión ambiental. Que a su vez se desprende de un programa de gestión ambiental, para la implementación del programa de gestión ambiental de definió un plan de acción ambiental.

La documentación del sistema de gestión ambiental incluye la descripción del alcance del sistema de gestión ambiental y los procedimientos y registros requeridos por la norma internacional y así como los documentos relacionados Los documentos, incluyendo los registros determinados por la organización como necesarios para asegurar la eficacia de la planificación, operación y control de procesos relacionados con sus aspectos ambientales significativos.

Se han creado como evidencia de la implementación los siguientes formatos de registro:

FR-CA-13 "Listado maestro de documentos".

FR-CA-14 "Solicitud para elaboración o modificación de documentos".

FR-CA-15 "Difusión de documentos".

FR-CA-16 "Distribución de documentos".

4.4.5 Control de documentos

Integra reconoce que los documentos requeridos por el sistema de gestión ambiental y por esta norma internacional se deben controlar y que los registros son un tipo especial de documento y se deben controlar de acuerdo con los requisitos establecidos en el apartado 4.5.4. Integra S.A. ha establecido, implementado y mantenido el procedimiento de control de documentos PR-CA-09 cuyo objetivo principal es determinar las actividades desarrolladas por Integra S.A. para garantizar los controles necesarios en la identificación, almacenamiento, protección, recuperación, tiempo de retención y disposición de los registros del Sistema de Gestión Ambiental. En el cual se estipulan además lo relacionado a su adecuación y aprobación antes de su emisión. El coordinador ambiental es el responsable de revisar y actualizar los documentos cuando sea necesario y el gerente es responsable de aprobarlos nuevamente. Para asegurarse de identificar los cambios en los documentos se crea la primera hoja de todos los documentos la cual es el control de actualizaciones. Las versiones pertinentes de los documentos aplicables están disponibles en el computador del coordinador ambiental en la carpeta del sistema de gestión ambiental de mis documentos, así mismo los documentos de origen que son necesarios para la planificación y operación del sistema de gestión ambiental se almacenan en la carpeta de archivos recibidos de mis documentos.

Para evidenciar la implementación se ha creado el formato de registro FR-CA-17 "Listado maestro de registros".

4.4.6 Control operacional

Integra S.A. ha identificado y planificado las operaciones que están asociadas con los aspectos ambientales significativos identificados, de acuerdo con su política ambiental, objetivos y metas mediante los programas de gestión ambiental. Con el objetivo de medir y hacer un seguimiento de las características del servicio para verificar que se cumplen con los requisitos del mismo se ha documentado el procedimiento de control operativo PR-CA-10.

Así mismo se ha establecido, divulgado, implementado, y mantenido el instructivo de manejo y disposición de residuos IN-CA-18 y el instructivo de mantenimiento IN-CA-19, los cuales establecen responsabilidades de todos los colaboradores en cada proceso. Con el fin de controlar las situaciones que podrían llevar a desviaciones de la política, los objetivos y metas ambientales de Integra S.A., estos procedimientos relacionados con los aspectos ambientales significativos se comunican y difunden a los colaboradores incluyendo contratistas y proveedores mediante el programa de educación ambiental del sistema de gestión ambiental ISO 14001:2004. Como evidencia del manejo y disposición de residuos se ha documentado, implementado y mantenido los siguientes formatos:

- FR-CA-30 Lista de chequeo disposición de residuo
- FR-CA-31 Manejo interno y Salida de residuos

Como evidencia del mantenimiento de tiene el formato de registro:

- FR-CA-32 Soporte de mantenimiento

4.4.7 Preparación y respuesta ante emergencias

La empresa ha establecido, implementado y mantenido el procedimiento Respuesta Ante Emergencias PR-CA-12 Identificar el potencial de reacción de la Empresa, a través de todo su personal y, en especial del personal entrenado y particularmente asignado para enfrentar y responder ante la ocurrencia de accidentes y situaciones de emergencia, previniendo, atenuando y mitigando los impactos ambientales negativos asociados con ellos.

Integra S.A. ha documentado e implementado el Plan de Contingencias herramienta para Prevenir los efectos adversos de posibles contingencias sobre la salud de los trabajadores, la comunidad, el medio ambiente y la propiedad de la estación de servicio y sirvió como referente para la conformación de la Brigada de Emergencias que el grupo organizado por los colaboradores de la empresa, que tiene conocimiento, entrenamiento y destrezas para afrontar una situación de emergencia y aplicar los procedimientos pertinentes y que dispone de los recursos para el control.

Todos los procedimientos de la empresa incluidos los de preparación y respuesta ante emergencias poseen una hoja inicial de actualizaciones y es el compromiso de los coordinadores de los sistemas de gestión actualizar y modificar cuando sea necesario, en particular después de que ocurran accidentes o situaciones de emergencia. La organización se asegura de realizar las pruebas periódicas de los procedimientos mediante las charlas y simulacros planeados en el plan de capacitaciones. Integra S,A, utiliza la Matriz Panorama de Factores de Riego donde se identifican situaciones potenciales de emergencia y accidentes potenciales que puede tener impactos en los colaboradores y el medio ambiente , matriz que además contiene las personas bajo riesgo , los monitoreos necesarios y las acciones a seguir. **Anexo 12** Matriz Panorama de Factores de Riesgo.

Fase III: VERIFICACIÓN

4.5.1 Seguimiento y medición

Integra S.A. ha establecido, implementado y mentando el procedimiento **MONITOREO Y MEDICION PR-CA-13** con el objetivo de establecer los lineamientos generales para inspeccionar y medir en forma planificada, los resultados de operaciones y actividades de INTEGR A S.A. que generan o pueden generar impactos sobre el medio ambiente. Para la medición y monitoreo del desempeño ambiental de Integra S.A. y garantizar la conformidad con los objetivos y metas ambientales, cada programa y plan de gestión ambiental tiene unos

indicadores a los cuales se les realiza seguimiento conforme a lo Estipulado y son difundidos mediante informes de gestión.

También se ha documentado, implementado y mantenido el procedimiento de control de equipos PR-CA-11 con el objetivo de describir el sistema establecido para asegurar que los equipos de inspección, medición y control se utilicen y mantengan calibrados y verificados.

Para evidenciar la implementación se han creado los formatos:

FR-CA-18 “Lista de equipos de medida”.

FR-CA-19 “Ficha de vida”

SEGUIMIENTO AL DESEMPEÑO AMBIENTAL:

El seguimiento al desempeño se realiza por medio de los indicadores de los programas de gestión ambiental incorporados en la Matriz de programación ambiental, su medición se describe a continuación:

PROGRAMA DE SENSIBILIZACIÓN AMBIENTAL: Se han divulgado noticias de interés en las carteleras del patio central y Oficinas, así mismo se han enviado correos de sensibilización ambiental al personal administrativo, así mismo se han brindado charlas participativas a todo el personal de integra S.A.

Indicador numero 1: personal capacitado/ total del personal *100=

Indicador numero 1: 70/110*100: 63.6%

Indicador 1				
Fecha	Número de personas capacitadas	Promedio Inicial	Promedio final	impacto grupal
16-10-07	6	9,0	19,8	10,8
25-10-07	7	12,6	19,6	7,0
31-10-07	9	18,4	27,9	9,4
21-11-07	7	11,3	21,6	10,3
23-11-07	8	16,4	21,8	5,4
27-11-07	8	17,8	21,9	4,0
27-11-07	6	27,8	27,8	0,0
6-12-07	7	21,4	21,4	0,0
7-12-07	5	20,8	20,8	0,0
12-12-07	5	25,6	25,6	0,0

El programa de capacitación ha tenido una gran acogida, se lleva registro de todas las capacitaciones y se realiza el diligenciamiento individual del formato FR-CA-30 evaluación de impacto de la capacitación, con el ánimo de hacer un mejoramiento continuo de la labor, en la gráfica No 1 se puede observar el impacto de las charlas y el numero de personas capacitadas.

Al final de la gráfica No. 1 se observa una disminución en el nivel de impacto (línea café), pues se capacitaron por ultimo al personal administrativo. Por otro lado las charlas han sido constantes y el numero de personas capacitadas se mantiene estable (línea azul).

Gráfica No. 1: impacto de las charlas de sensibilización Vs numero de personas sensibilizadas

Con respecto a la gráfica No. 2 se observa en general un impacto positivo y una mejora en el manejo de los temas ambientales, en el personal administrativo no se evidencia un fuerte impacto de la charla pues se caracteriza por ser un grupo muy preparado y de un nivel académico alto.

Gráfica No. 2: Manejo del tema antes y después de la charla de sensibilización

Seguimiento al Programa de Optimización de Recursos: Este programa se formuló y esta implementando con el animo de brindar un manejo razonable de los recursos utilizados durante la operación de la empresa, con el animo de realizar un seguimiento a la gestión se realizo un seguimiento a los indicadores del programa, los cuales están enfocados al consumo de los insumos requeridos para la gestión de integra S.A., cave anotar que este programa esta fuertemente ligado al programa de educación ambiental, creando conciencia en los colaboradores acerca de la importancia del uso eficiente y la disminución del consumo de recursos. A continuación se describen los resultados obtenidos con las graficas y análisis respectivo.

Indicador 2								Estadísticas		
Consumo promedio de recursos en unidades	julio	agosto	septiembre	octubre	noviembre	diciembre	Total	Promedio Trimestre 1	Promedio Trimestre 2	Promedio Total
LLANTA NUEVAS ALIMENTADOR	16	16	10	28	14	6	90,0	14,0	16,0	15,0
LLANTA NUEVAS ARTICULADO	2	0	2	2	0	0	6,0	1,3	0,7	1,0
LLANTA REENCAUCHE ALIMENTADOR	28	53	26	70	24	48	249,0	35,7	47,3	41,5
LLANTA REENCAUCHE ARTICULADO	22	14	13	20	8	19	96,0	16,3	15,7	16,0
NEUMATICOS	29	30	22	44	45	55	225,0	27,0	48,0	37,5
PROTECTORES	40	43	38	40	51	55	267,0	40,3	48,7	44,5
BATERIAS ARTICULADO	6	1	4	4	6	2	23,0	3,7	4,0	3,8
BATERIAS ALIMENTADOR	4	4	0	5	4	6	23,0	2,7	5,0	3,8
FILTRO ACEITE VOLVO	11	16	17	28	18	22	112,0	14,7	22,7	18,7
FILTRO COMBUSTIBLE VOLVO	0	4	14	42	18	38	116,0	6,0	32,7	19,3
FILTRO SEPARADOR DE AGUA VOLVO	0	2	7	24	9	14	56,0	3,0	15,7	9,3
FILTRO CAJA TRASMISIÓN	0	0	0	4	1	2	7,0	0,0	2,3	1,2
FILTRO CAJA VOITH	2	0	0	2	3	7	14,0	0,7	4,0	2,3
FILTRO AIRE ARTICULADO	1	1	0	12	6	8	28,0	0,7	8,7	4,7
FILTRO ACEITE ALIMENTADOR	16	16	16	11	22	5	86,0	16,0	12,7	14,3
FILTRO COMBUSTIBLE ALIMENTADOR	11	2	8	17	32	8	78,0	7,0	19,0	13,0
FILTRO TRAMPA COMBUSTIBLE ALIMENTADOR	24	4	12	34	64	16	154,0	13,3	38,0	25,7
FILTRO DE AIRE ALIMENTADOR	11	0	14	6	21	6	58,0	8,3	11,0	9,7
Consumo promedio de recursos en galones										
Descripción	julio	agosto	septiembre	octubre	noviembre	diciembre	Total	Promedio Trimestre 1	Promedio Trimestre 2	Promedio Total
ACEITE SHELL RIMULA SAE 15W-40	55	110	110	165	165	165	770,0	91,7	165,0	128,3
ACEITE SPIRAX	0	0	0	55	55	0	110,0	0,0	36,7	18,3
ACEITE DONAX	0	0	0	0	0	0	0,0	0,0	0,0	0,0
COMBUSTIBLE	34365	33806	29647	32762	29493	29877	189950,0	32606,0	30710,7	31658,3
Consumo promedio de recursos en kg										
Descripción	julio	agosto	septiembre	octubre	noviembre	diciembre	Total	Promedio Trimestre 1	Promedio Trimestre 2	Promedio Total
GRASA	48	0	32	0	32	32	144,0	26,7	21,3	24,0
Consumo de servicios públicos										
Descripción	julio	agosto	septiembre	octubre	noviembre	diciembre	Total	Promedio Trimestre 1	Promedio Trimestre 2	Promedio Total
CONSUMO DE AGUA EN OFICINAS	15	17	17	28	18	20	115,0	16,3	22,0	19,2
CONSUMO DE ENERGIA EN OFICINAS	1342	1763	1518	1520	1432	1324	8899,0	1541,0	1425,3	1483,2

Gráficas de interpretación del Programa de Optimización de Recursos:

El manejo de los insumos llantas neumáticas y protectores y el desarrollo de las actividades de instalación, reutilización (reencauche, parchado), son desarrollados por el outsourcing Dural en las instalaciones del patio troncal de Integra S.A., estas actividades se desarrollan únicamente para la flota troncal y alimentadora de Integra S.A. En la gráfica No. 3 se observa un consumo elevado de llantas reencauchadas. Por otra parte se observa un creciente aumento del consumo de llantas nuevas articuladas, el consumo de llantas de alimentador se ha mantenido estable. El consumo de protectores y neumáticos cada vez es mayor, aunque se podría decir que es algo positivo la reutilización de las llantas y neumáticos, se evidencia la necesidad de un mayor control de la actividad

Gráfica No. 3: Consumo promedio mes de llantas neumáticos y protectores

La tendencia al alza en el consumo de los recursos se puede evidenciar nuevamente en la gráfica No 4, ya que los promedios trimestrales (lila) aumentaron en el segundo periodo de medición.

Gráfica No 4: Consumos Promedio trimestral de llanta llantas, neumáticos y protectores

En la gráfica No 5 se observa un creciente consumo de baterías ya que están cumpliendo su vida útil las que actualmente utilizan los vehículos, por tanto se espera que el consumo se estabilice en los próximos meses

Gráfica No 5: Consumo Promedio mensual del insumo Baterías

En la gráfica No 6 se observa una tendencia de aumento en el consumo de las baterías alimentador, por otra parte el consumo de baterías de articulado disminuyo para el trimestre dos del segundo semestre del 2007

Gráfica No 6 Consumo promedio trimestral de baterías

En la gráfica 7 se observa un gran consumo de filtros para combustible de articulado seguramente debido a las deficiencias que se tenían en la antigua estación de combustible e impurezas en el combustible. Se debe hacer seguimiento al consumo de este insumo. Así mismo en los filtros de aire se observa un consumo alto, se requiere en las próximas charlas a los técnicos de mantenimiento enfatizar en el mantenimiento preventivo de los filtros de aire, para alargar su vida útil.

Gráfica No 7: consumo promedio mensual de filtros

Los promedios de consumo en el trimestre dos se incrementaron considerablemente Gráfica No 7, por tanto se debe concienciar los técnicos de mantenimiento para que se efectuó un mantenimiento preventivo oportuno y una racionalización de insumos.

Gráfica No 7: Consumo trimestral de filtros articulado

Así mismo como se puede evidenciar en la Gráfica No 8 los filtros de combustible de articulado son los de mayor consumo, se espera que con las nuevas condiciones de la estación de combustible, disminuya el consumo de este recurso.

Gráfica No 8: Consumo promedio de filtros de alimentador

Los promedios del trimestre dos fueron mucho más elevados, sobre todo en el consumo de filtros de combustible, si continua la tendencia se sugiere estudiar la compra de bio- diesel para un mejor desempeño del motor y menor consumo de los recursos filtros.

Grafica No 9 Comparativo de consumo trimestral de filtros de alimentador

Se observa en la gráfica No 10 una creciente tendencia del consumo de aceite shell Rimula, por otro lado el consumo de los otros aceites en mínimo, se sugiere mayor control de los tiempos de cambio del aceite.

Gráfica No 10: Consumo promedio de aceites medidos en galones

Se observa un progresivo aumento en el consumo de aceite Shell Rimula, de continuar esta tendencia se sugiere contemplar la implementación de la tecnología PuraDyn, para disminuir el consumo de aceite.

Gráfica No 11: comparativo del consumo trimestral de aceites

En la gráfica No 12 de consumo de combustible se observa una tendencia a la disminución, seguramente debido a mejoras en el sistema abastecimiento y la implementación de buenas prácticas de conducción impartidas en las charlas a los operadores.

Gráfica No 12: Consumo promedio de combustible medido en galones

En la Grafica No 13 sobre el comparativo de los dos trimestres del periodo de análisis se observa la positiva disminución del consumo de combustible.

Gráfica No 13: Comparativo del consumo trimestral de combustible

Como se evidencia en la gráfica No 14 el consumo de grasa fue regular durante el periodo, se deben intensificar las charlas y concientización para el uso eficiente de este recurso.

Gráfica No 14: Consumo promedio de grasa en Kg

Auque los consumos en el periodo de medición fueron parejos, se observa en la grafica comparativa de los dos trimestres, una disminución positiva en el segundo trimestre.

Gráfica No 15: Comparativo del consumo trimestral de grasa

El consumo de agua ha tendido al aumento, se deben intensificar las medidas de concientización para un uso eficiente del recurso en las oficinas.

Gráfica No 16: Consumo Promedio de agua en oficina

En la gráfica 17 se puede observar un incremento en el consumo de agua en las oficinas para el segundo periodo de medición (segundo semestre del 2007), lo cual ratifica que se debe complementar e intensificar el programa de sensibilización en cuanto al uso eficiente del agua.

Gráfica No 17: comparativo del consumo trimestral de agua en oficinas

Se evidencia en la gráfica 18 una mejora significativa, el consumo de energía en el segundo trimestre disminuyó considerablemente, seguramente debido al Programa de educación ambiental y su acogida por los colaboradores de la empresa.

Gráfica No 18: Consumo mensual de energía en oficinas

Según la gráfica 19 en el segundo trimestre se obtuvo una mejora notable pues se logró disminuir considerablemente el consumo de energía.

Gráfica No 19: comparativo del consumo trimestral de energía en oficinas

Programa de Gestión integral de Residuos PGIR

Cuadro # 10 Producción y comercialización de Residuos

Indicador 3															
PRODUCCIÓN DE RESIDUOS AÑO 2007													Año 2008		
RESIDUOS PELIGROSOS (RESPEL) EN UNIDADES	Ene	Feb	Mar	Abr	May	Jun	Jul	Ago	Sep	Oct	Nov	Dic	Ene	Feb	Mar
BATERIAS ARTICULADO	0	0	0	0	0	2	4	7	0	0	0	0			
BATERIAS ALIMENTADOR	0	0	0	0	0	1	3	3	2	0	0	0			
FILTROS	0	0	0	0	0	0	0	0	0	0	0	20	30		
FILTRO ACEITE VOLVO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FILTROS COMBUSTIBLE VOLVO	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0
FILTRO SEPARADOR DE AGUA VOLVO	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO CAJA TRANSMISIÓN	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO CAJA VOITH	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO ACEITE ALIMENTADOR	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO COMBUSTIBLE ALIMENTADOR	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO TRAMPA COMBUSTIBLE ALIMENTADOR	0	0	0	0	0	0	0	0	0	0	0	0			
Producción de RESPEL derivados de hidrocarburos en galones															
Descripción															
ACEITES	0	2	4,5	1	2	1,5	1	2	2,5	4	2	2	1	2	
COMBUSTIBLE	0	0	0	0	0	0	0	0	0	0	0	1,1		1,3	
GRASAS RESIDUALES	0	0	0	0	0	0	0	0	0	0	0				
RESIDUOS INDUSTRIALES EN UNIDADES															
LLANTA ALIMENTADOR	0	0	0	0	0	0	0	0	0	46	0	0			
LLANTA ARTICULADO	0	0	0	0	0	0	0	0	0	10	0	0			
FILTRO AIRE ARTICULADO	0	0	0	0	0	0	0	0	0	0	0	0			
FILTRO DE AIRE ALIMENTADOR	0	0	0	0	0	0	0	0	0	0	0	0			
Producción de residuos industriales en kilogramos															
NEUMÁTICOS Y PROTECTORES	0	0	0	0	0	0	0	0	0	400	100	0			

Cuadro # 11: estadísticas de de Producción de Residuos

Estadísticas de producción de residuos							
RESIDUOS PELIGROSOS (RESPEL) EN UNIDADES	Promedio segundo semestre del 2006	Promedio primer semestre del 2007	Promedio segundo semestre del 2007	Total comercializado segundo semestre del 2006	Total comercializado primer semestre del 2007	Total comercializado segundo semestre del 2007	Total
BATERIAS ARTICULADO	0	0,3	1,9	0	2,0	11,0	13,0
BATERIAS ALIMENTADOR	0	0,2	1,3	0	8,0	8,0	16,0
FILTROS	0	0	3,3	0	0	20,0	20,0
FILTRO ACEITE VOLVO	0	0	0	0	0	0	0
FILTROS COMBUSTIBLE VOLVO	0	0	0	0	0	0	0
FILTRO SEPARADOR DE AGUA VOLVO	0	0	0	0	0	0	0
FILTRO CAJA TRANSMISIÓN	0	0	0	0	0	0	0
FILTRO CAJA VOITH	0	0	0	0	0	0	0
FILTRO ACEITE ALIMENTADOR	0	0	0	0	0	0	0
FILTRO COMBUSTIBLE ALIMENTADOR	0	0	0	0	0	0	0
FILTRO TRAMPA COMBUSTIBLE ALIMENTADOR	0	0	0	0	0	0	0
Producción de RESPEL derivados de hidrocarburos en galones	0	0	0	0	0	0	0
Descripción	0	0	0	0	0	0	0
ACEITES	1,6	1,83	2,3	8,0	11,0	13,5	32,5
COMBUSTIBLE	0	0	0,2	0	0	1,1	1,1
GRASAS RESIDUALES	0	0	0	0	0	0	\$ 0
RESIDUOS INDUSTRIALES EN UNIDADES	0	0	0	0	0	0	\$ 0
LLANTA ALIMENTADOR	0	0	7,7	0	0	46	46,0
LLANTA ARTICULADO	0	0	2	0	0	10	10,0
FILTRO AIRE ARTICULADO	0	0	0	0	0	0	\$ 0
FILTRO DE AIRE ALIMENTADOR	0	0	0	0	0	0	\$ 0
Producción de residuos industriales en kilogramos	0	0	0	0	0	0	\$ 0
NEUMÁTICOS Y PROTECTORES	0	0	83	0	0	500	500,0

Según la gráfica número 20, se empieza a evidenciar una producción de residuos al final del primer semestre del 2007, se observa un incremento acelerado hasta el mes de agosto en el cual se registró el último reporte de producción de baterías de articulado. Con un comportamiento similar al final del primer semestre del 2007 se empieza a evidenciar la producción y comercialización de baterías de alimentador solo que en este caso el número de baterías residuales disminuye para el segundo semestre del 2007, el último reporte se observa en septiembre.

Gráfica No 20: Producción de Baterías residuales en unidades

En la gráfica No 21 de estadísticas de producción de baterías el tiempo de medición del gráfico parte desde el segundo semestre del 2006 periodo en el cual se empieza a operar y termina en el segundo semestre del 2007. Se observa un incremento acelerado en el promedio semestral de producción de baterías tanto de articulado como de alimentador, notándose un incremento más marcado en los buses articulados.

Gráfica No 21: Comparativo de Producción trimestral de baterías residuales

En la gráfica No 22 se observa que la totalidad de las baterías producidas tanto de articulado como de alimentador se han comercializado, la empresa compradora

fue coexistente, la cual se encuentra legalmente constituida y es autorizada por la autoridad ambiental para la actividad de reciclado de baterías.

Gráfica No. 22 Baterías residuales comercializadas

En la gráfica No 23 Se observa que no se tienen datos de producción de filtros discriminados por tipo, esto se debe a que no existe aun una cultura de separar los filtros, los filtros producidos se han comercializado con combustibles Juanchito, empresa legalmente constituida y autorizada por la autoridad ambiental para la recuperación y reciclado de aceites y filtros.

Gráfica No 23: Producción de filtros residuales

En la gráfica No 24 se evidencia que en el tiempo de medición correspondiente al promedio del segundo semestre del 2006 y el promedio del primer semestre del 2007 no se evidencia reportes de producción de filtros, se debe a que la empresa apenas empieza la etapa de operación, los pocos filtros que se producen no son

registrados pues no se tiene la cultura, so o hasta el segundo semestre del 2007 se empieza a llevar un registro de la producción de filtros aunque el mismo no se realiza de manera discriminada por tipo de filtro.

Gráfica No 24: Producción trimestral de filtros

En la grafica No 25 se evidencia que la producción de filtros del segundo semestre del 2007 fue comercializada, la empresa fue combustibles Juanchito, empresa legalmente constituida y autorizada para la actividad.

Gráfica No 25: Producción de filtros comercializados

En la grafica No 26 se puede notar que la producción de aceite usado se caracteriza por su continuidad y variabilidad, la producción varia entre un tambor y 4.5 tambores mes. Por otra parte se genero 1.1 galones de combustible en diciembre del 2007 ya que en esta fecha se le realizo mantenimiento al tanque de combustible (lavado interno), el combustible fue enviado a combustibles Juanchito.

Gráfica No 26: Producción de residuos peligroso aceite y combustible en galones

Estadísticas de Producción de Residuos Peligrosos:

Se observa una producción en aumento de aceite residual de 1.6 tambores promedio semestral en el segundo semestre 2006, paso a 1.83 en el primer semestre del 2007 y 2.3 tambores por semestre en el segundo semestre del 2007. Por su parte el se evidencia solo producción de combustible residual en el segundo semestre del 2007.

Gráfica No 27: Comparativo de la Producción trimestral de residuos peligroso aceite y combustible medido en galones

La gráfica siguiente muestra como la totalidad del aceite usado o residual producido y el combustible residual se ha comercializado con la empresa combustibles Juanchito.

Gráfica No 28: residuos peligroso aceite y combustible comercializado

Residuos Especiales o Industriales:

La gráfica siguiente ilustra como solo hasta octubre del 2007 se tiene un reporte de disposición de llanta de alimentador y articulado, esto se debe a dos razones principales, la primera es porque la flota aún estaba nueva para el periodo de medición 2007 y la segunda es porque aunque ya se habían producido llantas desde antes de octubre, se estaban almacenando ya que no se había encontrado una empresa que estuviera autorizada por la autoridad ambiental para disponer el residuo adecuadamente, finalmente se consiguió y se envió a reciclar.

Gráfica No. 29: Producción de residuo especial o industrial llanta articulado y alimentador

En la gráfica No 30 se puede observar un mayor aumento de la producción de llanta residual de vehiculo alimentador, en el primer semestre no se produjo llanta pero se empieza a evidenciar su generación al final del primer semestre del 2007.

Gráfica No 30: comparativo de la Producción semestral de residuo llanta alimentador y articulado

En la siguiente grafica se puede observar que el 100% de la llanta generada fue enviada a dispones con la empresa de aprovechamiento de llantas del señor Edgar garzón Ramirez, quien tiene su empresa de aprovechamiento de la llanta en Bogota para fabricar artesanías, protectores y soportes de caucho, amarras, zuelas de calzado, tiras de caucho para muebles, actualmente se estan acumulando nuevamente y se espera seguir enviando a la empresa Mundo Limpio pues se considera interesante apoyar su empresa de triturado de llantas, la cual esta autorizada por la autoridad ambiental y esperan exportar llanta triturada para fabricación de carreteras ecológicas.

Gráfica No 31: comparativo de la comercialización semestral de residuos llanta de alimentador y articulado

Igualmente la generación de neumáticos y protectores requiere un monitoreo especial por tratarse de un residuo especial o industrial, fue enviado a Edgar Garzón en Bogota pero se espera seguir enviando el material igualmente a Mundo Limpio.

Gráfica No. 32: Producción de residuos neumáticos y protectores medidos en Kilogramos mensual

En la grafica siguiente se observa un incremento significativo en la generación del residuo neumáticos y protectores, esto se debe a la acumulación que se estaba generando en vista que no se contaba anteriormente con los contactos de empresas que hicieran una disposición final adecuada del residuo.

Gráfica No 33: Producción semestral de residuos neumáticos y protectores

Se puede evidenciar en la gráfica 34 que la totalidad de los residuos industriales neumáticos y protectores fueron comercializados con una empresa que realizó una disposición adecuada del residuo sin embargo no se obtuvieron ingresos por la comercialización.

Gráfica No 34: residuos de neumáticos y protectores comercializados

La gráfica 35 muestra un balance de los ingresos por concepto de venta de aceites y baterías residuales, aunque la producción es constante, se generan demoras en la facturación que han impedido el oportuno pago de las facturas por parte de la empresa combustibles Juanchito (aceite) y coexito (baterías). Sin embargo la comercialización se ha caracterizado por un pronto pago de la factura una vez es emitida y un eficiente servicio por parte de las empresas compradoras. Se pueden observar unos ingresos significativos por concepto de venta de estos residuos que son considerados Residuos Peligrosos y requieren una gestión integral.

Gráfica No 35 balance general de ingresos por venta de residuos aceite y baterías

Se observa en la gráfica 36 que los ingresos aumentan por venta de aceite residual y baterías, se podría afirmar que la generación de baterías tienen un crecimiento exponencial es seguramente porque la flota esta en periodo de cambio pero abra un punto donde se equilibra y decrece, se espera que sea para mediados del 2008.

Gráfica No 36: comparativo del Promedio de ingresos semestral por venta de aceite y baterías residuales

Se empezó a generar aceite y baterías residuales desde finales del segundo semestre del 2006, hasta llegar a percibir \$575.000 en el primer semestre del 2007 por venta de aceite y \$93960 por venta de baterías, estos ingresos se duplicaron para el siguiente periodo se percibió un ingreso por \$1'000.000 en venta de aceite y \$484400 por venta de baterías residual.

Gráfica No 37: Ingreso semestral por venta de aceite y baterías residuales

Los ingresos totales por venta de aceite usado hasta el segundo semestre del 2007 fueron de \$1'575.500 pesos y los ingresos por venta de baterías de \$578.360 pesos como se puede observar en la siguiente grafica.

Gráfica No 38: Total ingresos por venta de residuos

4.5.2 Evaluación del cumplimiento legal

Para prestar servicios en coherencia con el compromiso del cumplimiento de los requisitos legales, Integra s.a. ha establecido, implementado y mantenido el procedimiento Evaluación del Cumplimiento Legal CÓDIGO: PR-CA-20, para evaluar periódicamente los requisitos legales y otros compromisos de Integra S.A. como los establecidos en el contrato de concesión con Megabus y otros compromisos aplicables al sistema de gestión ambiental. Dicha evaluación se efectúa mediante matriz de requisitos legales aplicables al sistema de gestión ambiental **anexo 3** la cual contiene tanto los requisitos legales vigentes, los requisitos de norma y los requisitos contractuales. Integra S.A. ha mantenido los registros de los resultados de las evaluaciones periódicas del cumplimiento legal.

4.5.3 No conformidad, acción correctiva y acción preventiva

Integra S.A. ha establecido, implementado y mantenido el procedimiento **NO CONFORMIDAD Y ACCION CORRECTIVA Y PREVENTIVA** PR-CA-14, con el ánimo de definir las acciones a seguir por la empresa, para asegurar que las acciones que no sean conformes reales y potenciales, se identifiquen y controlen. El procedimiento define los requisitos para realizar la identificación y corrección de las no conformidades y tomar las acciones para mitigar sus impactos ambientales, así como la investigación de las no conformidades, determinando sus causas y tomando las acciones con el fin de prevenir que vuelvan a ocurrir. También considera la evaluación de la necesidad de acciones para prevenir las no conformidades y la implementación de las acciones apropiadas definidas para prevenir su ocurrencia, así como el registro de los resultados de las acciones preventivas y acciones correctivas tomada y la revisión de la eficacia de dichas acciones.

La empresa se asegura de que cualquier cambio necesario se incorpore a la documentación y esto se logra con la contratación del coordinador ambiental, encargado de documentar y apoyar la implementación del sistema de gestión ambiental.

Para evidenciar la implementación del procedimiento se crearon los siguientes formatos de registro:

- FR-CA-20 “Análisis de la no conformidad”.
- FR-CA-21 “Seguimiento del plan de acción”.

4.5.4 Control de Registros

Integra S.A. ha establecido, implementado y mantenido los registros necesarios para demostrar la conformidad con los requisitos del sistema de gestión ambiental y de la norma internacional ISO 14001:2004 y para demostrar los resultados logrados.

La empresa ha establecido, implementado y mantenido el procedimiento **CONTROL DE REGISTROS PR-CA-15** con el objetivo de establecer y definir la metodología que se utiliza para controlar los formatos o registros del Sistema de Gestión Ambiental, garantizando la identificación, el almacenamiento, la protección, la recuperación, el tiempo de retención y la disposición de los registros, así como mantener los registros legibles, identificables y trazables.

Para evidenciar la conformidad se ha documentado e implementado el formato de registro:

- FR-CA-17 “Listado maestro de registros”.

4.5.5 Auditoría Interna

La organización se ha asegurado que las auditorías internas del sistema de gestión ambiental se realizan a intervalos planificados para determinar si el sistema de gestión ambiental es conforme con las disposiciones planificadas para la gestión ambiental y los requisitos de la norma ISO 14001:2004. Para esto se ha documentado, implementado y mantenido el procedimiento **AUDITORIA INTERNA PR-CA-16**, con el objetivo de Planificar, implementar y mantener de manera eficaz un programa de auditorías internas para determinar si el Sistema de Gestión Ambiental es conforme con los requisitos de la norma NTC ISO 14001:2004, y con los requisitos del Sistema de Gestión Ambiental establecidos por la empresa.

Este procedimiento de auditoría trata además sobre:

- Las responsabilidades y los requisitos para planificar y realizar las auditorías, informar sobre los resultados y mantener los registros asociados;
- La determinación de los criterios de auditoría, su alcance, frecuencia y métodos.

La empresa se asegura de planificar, establecer, implementar y mantener programas de auditoría teniendo en cuenta la importancia ambiental de las operaciones implicadas y los resultados de las auditorías previas.

- FR-CA-22 “Programa de auditorías internas”.

Para garantizar la selección de los auditores y la realización de las auditorías de forma objetiva e imparcial del proceso de auditoría. Se ha documentado implementado el Formato

- FR-CA-23 “Criterios de selección de auditores”.
- FR-CA-24 “Plan de auditorías internas”.
- FR-CA-25 “Lista de verificación”.
- FR-CA-26 “Acta de reunión”.
- FR-CA-27 “Lista colectiva de observaciones y no conformidades”.

La coordinación ambiental de Integra S.A. se asegura de proporcionar información a la dirección sobre los resultados de las auditorías mediante el Registro del Formato:

- FR-CA-28 “Informe de auditoría interna”.

Fase IV: ACTUAR

4.6 Revisión por la dirección

La Gerencia General de Integra S.A. se asegura de revisar el sistema de gestión ambiental de la organización a intervalos planificados, para asegurarse de su conveniencia, adecuación y eficacia. Estas revisiones incluyen la evaluación de oportunidades de mejora y la necesidad de efectuar cambios en el sistema de gestión ambiental, incluyendo la política ambiental, los objetivos y las metas ambientales. Se ha documentado, implementado y mantenido el procedimiento **REVISION GERENCIAL PR-CA-17**, con el objetivo de establecer los mecanismos para planificar, implementar, mantener y asegurar de manera eficaz el Sistema de Gestión Ambiental y su mejora continua y

Los elementos de entrada para las revisiones por la dirección incluyen:

- a) Los resultados de las auditorías internas y evaluaciones de cumplimiento con los requisitos legales y otros requisitos que la organización suscriba;
- b) Las comunicaciones de las partes interesadas externas incluidas las quejas
- c) El desempeño ambiental de la organización;
- d) El grado de cumplimiento de los objetivos y metas;
- e) El estado de las acciones correctivas y preventivas;
- f) El seguimiento de las acciones resultantes de las revisiones previas llevadas a cabo por la dirección;
- g) Los cambios en las circunstancias, incluyendo la evolución de los requisitos legales y otros requisitos relacionados con sus aspectos ambientales; y
- h) Las recomendaciones para la mejora.

Los resultados de las revisiones por parte de la Gerencia General de Integra S.A. incluyen todas las decisiones y acciones tomadas relacionadas con posibles cambios en la política ambiental, objetivos, metas y otros elementos del sistema de gestión ambiental, coherentes con el compromiso de mejora continua.

Para la evidencia del procedimiento se conservan los registros de las revisiones por parte de Gerencia General al sistema de Gestión Ambiental:

FR-CA-29 “Revisión gerencial”

7. ACTIVIDADES RELACIONADAS CON EL SISTEMA DE GESTIÓN AMBIENTAL DE INTEGRA S.A.

Inspección a la construcción del patio de operaciones de Integra S.A.

Con el fin de cumplir con lo estipulado en el contrato de concesión con megabus y prestar un servicio más eficiente Integra S.A. emprendió la construcción de su patio de operaciones troncal y alimentador en la cual el COPASO, el comité de seguridad y el equipo de gestión ambiental realizaron visitas e inspeccionaron las actividades que allí se desarrollan y se les ha exigido entre otros, control de registros de los materiales demandados, permisos de disposición final de la escombrera y normas de seguridad y salud ocupacional. También se diseño y aplico un lista de chequeo especial para la etapa de construcción del patio **Anexo 13** especial para realizar el seguimiento y monitoreo de la obra y el cumplimiento del Plan de manejo ambiental.

7.2 SEGUIMIENTO A LA CONSTRUCCIÓN DE LA ESTACIÓN DE SERVICIO:

Aunque el encargado de la instalación y la realización de todas las pruebas requeridas fue Petrobrás, el grupo de gestión Integral de Integra S.A. conformado por los Subsistemas de gestión de calidad, ambiental seguridad y salud ocupacional han realizado un seguimiento a todas las labores con el ánimo de tener las evidencias de la gestión que sirvan de soporte para estudios requeridos y certificaciones de los sistemas de gestión A continuación se describen los elementos del diseño y construcción de la estación de servicio de Integra S.A. basados en registros fotográficos e información tomada durante visitas de campo:

Tanque de combustible: La estación cuenta con un tanque para el almacenamiento de A.C.P.M con capacidad para 12.000 galones, el tanque de combustible es enterrado, lo cual disminuye el riesgo de derrame por choques accidentales y explosiones por atentados terroristas. En la excavación se tuvo la precaución de nivelar el terreno y realizar la instalación de cuatro pozos de monitoreo en cada extremo del tanque los cuales sirven para chequear el derrame de hidrocarburo una vez estén instalados los tanques como se puede observar en la Foto No 13.

Foto No. 13 Excavación para el tanque

Una vez se tuvo listo el hoyo donde se instalaría el tanque, se instalaron los primeros elementos de prevención que constan de una tela impermeable especial para este tipo de obra, la cual impide el paso del combustible en caso de ruptura del tanque y la filtración de combustible a través del suelo hacia el agua subterránea y de allí a fuentes de agua superficial. Así mismo se instalaron bloques de concreto a cada lado del tanque para estabilizar el mismo y evitar su movimiento durante un evento sísmico. Y los de monitoreo que se constituyen en cuatro pozos de monitoreo como se observa en la Foto No 14.

**Foto No. 14 Elementos de prevención para el tanque:
tela impermeable y estabilizadores**

El tanque tiene fue fabricado por Industrias FIBRATANK UST. Empresa que realizo todas las pruebas necesarias, dichas pruebas están amparadas bajo la licencia de XERXES CORPORATION y han sido aplicadas bajo los requerimientos de las normas UL 1316 y ASTM D4021-92 de fabricación de tanques.

Tiene una capacidad de 12000 galones de A.C.P.M., fue instalado por técnicos de PETROBRASS y de Integra S.A. bajo estrictas normas de seguridad. Además esta equipado con Limitadores de llenado, los cuales son dispositivos colocados en el interior del tanque y en la tubería de desfogue con el fin de impedir un posible sobrellenado, y Detectores de fugas con mando en VEEDER ROOT, que se constituyen en elementos ubicados en las bombas sumergibles, los cuales se activan cada vez que se activa la bomba para hacer una revisión de su nivel de presión, en caso de fugas, se disminuye automáticamente el suministro de combustible, alertando a las personas encargadas de la estación, así mismo suministra información al almacenista sobre la cantidad de combustible que se encuentra en el tanque y la que se debe solicitar a Petrobrás para garantizar el continuo abastecimiento de la flota de Integra S.A. La foto No. 15 tomada durante el seguimiento a la construcción de la estación ilustra la instalación del tanque bajo las normas de seguridad, el tanque fue instalado por una grúa sujetado por lasos a lado y lado para estabilizarlo.

FOTO No. 15 INSTALACIÓN DEL TANQUE

El tanque fue sometido a todas las pruebas necesarias, Pruebas de presión y pruebas hidrostáticas antes de su enterramiento y prueba de calibración posterior a su enterramiento (antes de su entrada en funcionamiento).

FOTO No. 16 Pruebas del tanque

PETROBRAS y el cuerpo de Bomberos de Dosquebradas se encargaron de efectuar la pruebas hidrostáticas a las que hace referencia el decreto 1521 de 1998 en su artículo 27, con el fin de verificar el adecuado funcionamiento del tanque.

FOTO No. 17 PRUEBA HIDROSTATICA

Queriendo hacer una gestión Integral se acompañó la instalación de los contenedores de derrame, tuberías, canopy y parte eléctrica de la estación de combustible para mayor información de las redes eléctricas.

Foto No. 18 Instalación de contenedores De derrame en surtidores

La estación cuenta con dos surtidores uno con dos mangueras y el otro con una, los dos surtidores cuentan con sus respectivos elementos para la extinción de incendios, señalización y 2 extintores colgantes, así como uno satelital o rodante tipo ABC.

Foto No. 19 Surtidor 1

Foto No 20 surtidor 2

Los surtidores están provistos de Válvulas de impactos, estas se encuentran ubicadas en los surtidores evitando el paso de combustible, controlando un posible derrame del producto en caso de que el surtidores sean golpeados fuertemente y haya sufrido algún deterioro. Estas válvulas se localizan entre la manguera y el dispensador, entre la tubería y el dispensador, y entre el tanque y la tubería. La estación de servicio de Integra S.A. también esta provista de techo protector y una rejilla perimetral para la evitar que posibles Derrames ocasionados en el momento de abastecimiento puedan llegar a afectar otras áreas dentro del patio.

El Patio y la estación de combustible están rodeados por un muro el cual esta próximo a ser ampliado para disminuir los posibles efectos de un evento desastroso a la comunidad colindante del patio como se puede apreciar en la siguiente foto.

Foto No. 21 Panorámica de la estación

La boca de llenado del tanque posee Contenedor de derrame, que consiste en una rejilla con una zanja que pueden acumular los volúmenes de combustible que se den durante las actividades de abastecimiento del tanque, ocasionados por residuos que se escurren por la manguera del carro tanque o fallas técnicas y operativas. La boca de llenado esta rodeada por un andén para evitar la contaminación del suelo como se observa en la Foto No 22.

Foto No 22 Boca de llenado del tanque

Pruebas de calibración: La calibración del tanque fue efectuada por al empresa Gilbargo veeder root, quien es una empresa certificada para la elaboración de las pruebas de calibración y fue acompañada por técnicos de Integra S.A, dicha calibración se efectúa con el fin de saber la capacidad real del tanque.

Foto No. 23 Pruebas de calibración del tanque

Para el abastecimiento seguro de la estación de combustible se acordona el área, se bajan los extintores del carro tanque pues pueden servir para atender una emergencia y se colaron los extintores repartidos en el alrededor del área acordonada.

Foto No 24 abastecimiento del tanque

OBRAS RELACIONADAS CON LA PREVENCION Y EL MONITOREO:

Los pozos de monitoreo son cuatro y se encuentran a los costados del tanque, y son utilizados para medir una posible fuga subterránea de combustible mediante el análisis del combustible allí represado y/o el incremento del nivel freático, estos se pueden observar en la Foto No 25.

Recamaras: existen recamaras de monitoreo de instalaciones eléctricas y otras de monitoreo de derrames, se encuentran localizadas contiguo a los pozos de monitoreo se puede observar en la Foto No 26.

Foto No 25: Pozo de Monitoreo

Foto No 26: Recamaras

Para una mejor comprensión de las áreas ubicación y diseño de los pozos de monitoreo y recamaras, bocas de llenado, detalles de surtidores, bombas.

VEEDER ROOT:

Foto No 27: Veeder Root

Es una herramienta tecnológica para el control y monitoreo, que suministra la siguiente información sobre el combustible:

- Porcentaje de agua.
- Cantidad de combustible existente en el tanque.
- Cantidad de combustible que se debe pedir.
- Alarma de fugas subterráneas.

OBRAS PARA EL TRATAMIENTO DE AGUAS RESIDUALES: Para el correcto manejo de las aguas residuales provenientes tanto de la estación como de la zona de lavado, se diseñaron y construyeron las siguientes obras:

Trampa de grasas y Tanques de sedimentación: para garantizar que las aguas provenientes de la estación y las aguas de lavado, disminuyan la carga contaminante representada en la grasa, aceites y sólidos suspendidos y cumplan con las normas vigentes de vertimiento de aguas a alcantarillados públicos.

Foto No. 28 Tratamiento de Aguas

Foto No. 29 Lecho de secado de lodos

Lecho de secado de lodos: Consta de dos compartimientos separados y con techo protector, sirve para secar los lodos provenientes de los sistemas de sedimentación y posteriormente secos se empacan y se entregan a SERVICIUDAD.

7.3 OTROS DOCUMENTOS DEL SISTEMA DE GESTIÓN AMBIENTAL:

Como componente del sistema de administración ambiental se han formulado y están en proceso de implementación los siguientes planes para la gestión de los aspectos de interés ambiental:

Plan de contingencias:

Con el objetivo de prevenir los efectos adversos de posibles emergencias sobre la salud, el medio ambiente y la propiedad de la estación de servicio de Integra S.A., a través de una herramienta de planificación que permita responder adecuada y eficazmente ante la presentación de contingencias se documentó e implementó el plan de contingencias con la colaboración de los coordinadores de gestión. Permitiendo tomar medidas preventivas y correctivas, así como la creación de la brigada de emergencias Anexo, involucrando a proveedores como técnicos de Petrobrás, ARP y técnicos externos como Cruz Roja, bomberos y defensa civil.

Plan de Gestión Integral de Residuos Peligrosos (PEGIR).

Con el ánimo de cumplir con lo establecido en el decreto 4741 del 2005 sobre Planes de gestión integral de residuos peligrosos y responsabilidades de los generadores de establecer el tipo de generador se documentó el consolidado de generación de RESPEL en Kilogramos, para dicho cálculo se tuvo en cuenta la información de la tabla 12. Las tablas 13 y 14 contienen el consolidado en unidades el cálculo de la media móvil y el análisis del tipo de generador que corresponde a Integra S.A. según la Clasificación del artículo 28 del decreto 4745 del 2005, Mediano generador de RESPEL

Cuadro # 12: Peso en Kilogramos por unidad de residuo

Nombre del RESPEL	RESPEL No	Peso por unidad
ACEITES	1	185
COMBUSTIBLE	2	185
BATERIAS ALIMENTADOR	3	22
BATERIAS ARTICULADO	4	43
Filtros	5	100 gr

Cuadro # 13: Consolidado de generación de Respel						
Periodo 2007	Respel 1 aceites (Kg/mes)	Respel 2 combustible (Kg/mes)	Respel 3 Baterías alimentador (Kg/mes)	Respel 4 Baterías articulado (Kg/mes)	Respel 5 Filtros (Kg/mes)	TOTAL RESPSEL (Kg/mes)
Mes 1						0
Mes 2	370					370
Mes 3	832,5					832,5
Mes 4	185					185
Mes 5	370					370
Mes 6	277,5		22	86		385,5
Mes 7	185		66	172		423
Mes 8	370		66	301		737
Mes 9	462,5		44			506,5
Mes 10	740					740
Mes 11	370					370
Mes 12	370	201,8			20	591,8
Total Respel generado durante el 2007						5511,3

De acuerdo a los resultados la empresa genero en el año 2007 un total de 5511 Kilogramos de Residuos Peligrosos, la media móvil de los últimos seis meses indica que genera un promedio de 494,4 lo que clasifica a integra S.A. como mediano generador.

Cuadro # 14: Generación mensual de Respel		
Periodo 2007	TOTAL RESPSEL (Kg/mes)	Media móvil -últimos seis meses (Kg./mes)
Mes 1	0	
Mes 2	370	
Mes 3	832,5	
Mes 4	185	
Mes 5	370	
Mes 6	385,5	357,2
Mes 7	423	427,7
Mes 8	737	488,8
Mes 9	506,5	434,5
Mes 10	740	527,0
Mes 11	370	527,0
Mes 12	591,8	561,4
Total Respel generados.	5511,3	
Promedio generación de Respel.		494,4
Clasificación según el artículo 28 del decreto 4745 del 2005: Mediano generador de RESPSEL		

Residuos peligrosos baterías se comercializan con coexitto, el aceite, los filtros y canecas se comercializan con combustibles Juanchito. Los residuos peligrosos sin valor comercial como (grasa, trapos engrasados, envases de RESPEL) se están enviando a incinerar con incineraciones Fullier, empresa autorizada para realizar la actividad.

En vista de las cantidades generadas y la peligrosidad del residuo aceite, así mismo queriendo cumplir con la normatividad vigente especialmente la Resolución 1187 Integra S.A. adopta la guía para la gestión de aceites usados y Plan de contingencia de la CARDER²⁷ y se compromete a seguir las recomendaciones y realizar una gestión integral del manejo interno, transporte y disposición final adecuada, para lo cual se han realizado algunas inversiones de carácter ambiental las cuales se han divulgado en siguiendo el Programa de sensibilización ambiental. El Técnico lubricador tiene una guía para la gestión de aceites y sigue el procedimiento de manejo y disposición de residuos que se ha implementado en el marco del Sistema de Gestión Ambiental ISO 14001:2004

Como se puede observar en la foto No 30 en la zona de almacenamiento de residuos se tiene cuatro canecas debidamente marcadas, con techo protector y dique de contención, los filtros son puestos a escurrir antes de enbiarlos a reciclar al igual que el aceite con la empresa combustibles Juanchito la cual esta autorizada por autoridades ambientales.

Foto No 30 : Zona de almacenamiento de RESPEL aceites y filtros usados

²⁷ Arias Davila Alberto, Guía para la Gestión de Aceites Usados y Plan de Contingencia, CARDER

Se concertó el diseño se adquirió e implementado un carro recolector de aceites el cual evita los derrames durante el cambio de aceite.

Foto 31: Recolector de aceites usados

Se destino una zona de almacenamiento de residuos comunes y se adquirieron recipientes para la separación, sin embargo no se ha logrado sensibilizar a la población en general para que realicen una separación de residuos comunes, si lo gracias hasta que se implemento la acción de entregar el residuo para hacer entrega del insumo, se ha podido realizar un aprovechamiento de residuos que se caracteriza por ser de diferentes clases comunes, industriales y peligrosos, este material es comercializado en su totalidad con empresas legalmente constituidas y certificadas para el caso de los residuos comunes son comercializados en una chatarrería cerca del patio.

Foto No 32: Zona de separación de residuos comunes

7.3.3 INFORME DE IMPLEMENTACIÓN DE ARBORIZACIÓN EN INTEGRA S.A.

La implementación de la arborización avanza satisfactoriamente y se están cumpliendo los objetivos de su implementación, los patios tienen una nueva imagen y los vecinos se están vinculando al cuidado y vigilancia de la arborización externa lo cual es positivo en las relaciones con la comunidad. Como medida preventiva no se realizó la implementación de las palmas en la parte externa del patio alimentador por la calle 50, debido a que por las condiciones de la calle los vehículos están deteriorando el área y con seguridad afectarían las plantas, por tanto esta parte quedó en espera de la pavimentación de la calle para empezar su arborización. Así mismo se suspendió la implementación de prado en la parte externa, en espera de la construcción de los andenes, para evitar su deterioro.

Las especies implementadas en las diferentes áreas cumplen varias funciones como se menciona a continuación:

PARTE INTERNA			
Especie	Tipo de planta	Área	Cantidad
San Joaquines o Astromelias	Planta de ornato tamaño mediano flor de diferentes colores	Parte interna de los muros de la calle 51 de los patios troncal y alimentador	32 Patio alimentador 77 Patio troncal = 109
Palma areca	Palma de ornato tamaño promedio 2 mt	En la estación de combustible, parte interna del muro de la carrera 17	5
Crotos	Arbusto de porte promedio 1,5 metros de colores amarillo o rojo.	Patio alimentador	2
Veranera	Arbusto frondoso con flores de color rojo o morado.	En la esquina de la estación de combustible	5
Pino Libro	Pino de ornato para mitigar ruido su crecimiento es lento demora 3 años y llega a medir 3 mt	ESTACION DE COMBUSTIBLE	9
Guaduillas o bambú	Gramínea de rápido crecimiento para mitigar ruido, requiere mantenimiento a partir del primer año cada 6 meses	Zona de lavado	12
Jazmín de noche	Arbusto cuya flor suelta un agradable aroma en las noches, su tamaño máximo es 1,5 metros	Planta de tratamiento	2
Palma manila	palma de ornato porte medio 4 mt	Parte interna del muro de la calle 52, después de la planta de tratamiento y en la zona verde.	5
palma quencia	palma de ornato porte alto 6 metros	zona verde	6
Durantas	Planta de ornato pequeña de 15 cm	alrededor de las palmas y zona verde	86
Coral sandía	Planta de ornato porte medio de 50 cm de altura	estación de servicio contiguo a baños	10
Prado	Gramínea rastrera decorativa y de protección contra erosión	Toda el área verde interna	300 mt2.
Tierra negra	-	Toda el área verde interna	3
PARTE EXTERNA			
Especie	Tipo de planta	Área	Cantidad
Palma quencia	Palma de porte mediano tamaño promedio 6 mt	parte exterior alrededor del patio troncal y carrera 17 patio alimentador	31

Arborización estación de combustible:

Foto No 33: Fotos arborización EDS

- Palma areca: especie de palma frondosa mitiga el impacto por ruido
- Captura de carbono
- Durantas y corales sandia Embellecimiento del área mejorando su estética
- Alivia en nivel de estrés en los colaboradores.

Área de llenado del tanque:

- Pino libro: en su edad adulta se caracteriza por tener un porte frondoso el cual mitigara el impacto de ruido a la vivienda colindante se puede podar a la altura que se quiera dejar, sus raíces ramificadas y delgadas no afectan el tanque.

Foto No 34: Pinos área de libro llenado del tanque

Zona de abastecimiento:

- Veraneras: proporcionan color al sitio

- Disminuye la vulnerabilidad de riesgos físico químicos formando una barrera natural entre la boca de llenado del tanque y la caja de inspección eléctrica.

Foto No 34: veraneras área de llenado de tanque

Área de Lavado: en esta zona se genera impacto de ruido a los vecinos, el bambú al ser una planta frondosa disminuye el impacto por ruido.

Foto No 35: Bambú para mitigar ruido en área de lavado

- Guaduilla mitiga impacto de ruido y captura carbono.
- Palmas embellecen el área futuros postes naturales para iluminación extra en área de lavado.
- Prado mejora la estética y captura carbono.
- El conjunto de vegetación mejoran la calidad del aire del patio

Zona verde:

- El área verde se convierte en una barrera natural para los curiosos, disminuyendo el riesgo de caídas a la calle 52.

- las palmas embellecen el sitio, el cual puede tener en un futuro inmediato varias funciones como: zona de descanso, zona de fumadores, zona de encuentro en caso de emergencia.
- Las palmas Manila sembradas en hilera sirven de guía natural para parquear los vehículos

Foto No: 36: Palmeras zona verde.

Zona de las obras de tratamiento de aguas residuales:

- Pino libro barrera natural contra los olores provenientes de las obras para el tratamiento de aguas residuales.
- Jasmín de noche: suelta agradable aroma en las noches mitigando malos olores.

Calle 50 parte interna del patio troncal:

- San joaquines, su flor le da armonía al patio, disminuyendo el riesgo de estrés laboral.
- Forma una barrera natural contra el ruido

Foto No 37: San Joaquines Patio Troncal

Calle 50 parte interna del Patio alimentador:

- San joaquines, su flor le da armonía al patio, disminuyendo el riesgo de estrés laboral.
- Captura carbono y limpia el aire naturalmente
- Mejora la estética

Foto No 38: San Joaquines patio troncal

ARBORIZACIÓN EXTERNA:

Parte externa de la calle 50:

- Palma quencia, dará jerarquía a los patios cuando estén en su edad adulta
- Cumple una función social de recuperación y embellecimiento del espacio publico.

Foto No 39: Arborización externa al patio

Parte externa de la carrera 17:

- Facilitan el acordonamiento del área en caso de emergencia en la estación
- Palma quencia al crecer le dará jerarquía al lugar.

8. DISCUSIÓN DE RESULTADOS:

- ✓ Se han actualizado los requisitos de la norma de gestión ambiental ISO 14001:2004, su implementación ha sido divulgada y aceptada por los colaboradores, se espera que la documentación y resultados logrados en la practica no solamente lleven a obtener un titulo como administrador al estudiante si no también el certificado de Gestión Ambiental ISO 14001:2004 a Integra S.A.
- ✓ Uno de los mayores logros se ha dado en el tema de residuos ya que se ha generado una sensibilización de la importancia de una gestión integral de los residuos peligrosos y se ha avanzado en el tema con la identificación de los residuos, la documentación, divulgación e implementación del instructivo de manejo y disposición de residuos, se ha documentado el Plan de gestión de residuos comunes y peligrosos, se han destinado áreas para el almacenamiento y canecas para su separación, además los residuos peligrosos y los industriales se están disponiendo adecuadamente. Así mismo la gestión de las aguas residuales ha mejorado significativamente con la implementación de las obras de tratamiento de aguas. Aunque aun falta mejorar muchas cosas sobre todo la gestión de residuos comunes ya que esta es difícil de liderar pues los colaboradores no tienen la cultura o la costumbre de separar los residuos y aun no identifican los colores, por lo cual se debe hacer campañas de sensibilización continuas y permanentes, así como invertir en volantes, señalización y afiches que permitan sensibilizar la población.
- ✓ Gracias al conocimiento adquirido en el manejo de residuos fue posible asesorar a la asociación ASEMTUR en el proyecto fortalecimiento de la asociación a través de la unidad de negocio par la gestión de residuos, proyecto que actualmente esta siendo cofinanciado por Fomipyme-Gobernación de Risaralda y ASEMTUR.
- ✓ Se ha acompañado el proceso de construcción del patio de operaciones y la implementación del Plan de Manejo Ambiental, así mismo se ha realizado asesoría y acompañamiento a la implementación de la arborización del patio velando que se cumpla con su función y lo establecido en el Plan de Manejo Ambiental de la etapa de construcción.
- ✓ El seguimiento de indicadores ambientales ha permitido hacer un mejoramiento continuo de los programas de gestión ambiental
- ✓ La gestión de los aspectos de interés ambiental en la estación de combustible han mejorado significativamente, actualmente se cumple con todas las especificaciones técnicas.

9. CONCLUSIONES

- A pesar de que se han realizado acciones que buscan una mejor relación con el ambiente, éstas no se direccionan desde un comité, un grupo o un departamento de gestión ambiental esto puede conducir a que se realicen las mismas labores en diferentes áreas, retrocesos y esfuerzos extras ya que las soluciones en grupo suelen ser más acertadas.
- La implementación del sistema de Gestión Ambiental basado en la Norma ISO 14001:2004 en Integra S.A. ha sido un proceso de aprendizaje continuo donde se espera que salgan beneficiadas las partes interesadas y el medio ambiente, ese beneficio se puede evidenciar si cada individuo se compromete al mejoramiento continuo del comportamiento o desempeño ambiental desde su puesto de trabajo realizando sus actividades diarias de una manera ambientalmente responsable.
- En cuanto a la conformidad legal ambiental, se identificaron varios incumplimientos de legislación local, regional, nacional e internacional, que se evidencia con un comportamiento poco adecuado desde la perspectiva de las buenas prácticas ambientales.
- Entre los impactos ambientales producidos por la prestación de servicios de operación del sistema de transporte masivo de pasajeros, el de mayor significancia fue el relacionado con el manejo inadecuado de residuos sólidos y peligrosos por esta razón se formulo e implemento el plan de gestión integral de residuos el cual requiere de un seguimiento permanente para garantizar un adecuado manejo y disposición de los residuos generados. Los ingresos producto de una gestión integral de residuos comunes, industriales y peligrosos de la industria transportadora, ayudan a financiar la documentación, implementación y mejora continua de los Sistemas de Gestión Ambiental basados en Normas internacionales como la ISO 14001:2004.
- La implementación de un Sistema de Gestión Ambiental como parte de un Sistema de Gestión Integral Empresarial fortalece las bases sobre las que se sustenta otros Sistemas de Gestión previamente implementados lo que proyecta a la Organización hacia la filosofía del *Mejoramiento Continuo*.
- Los riesgos laborales solo se entienden interactuando con la persona que esta en cada puesto de trabajo y los elementos de seguridad, protección personal y actividades de control de estrés disminuyen los riesgos laborales.
- La gestión ambiental en Integra S.A. se proyecta como punto de referencia y modelo de gestión ambiental en la industria transportadora, la Asociación de Empresas de Transporte Urbano ASEMUR y sus agremiadas se perfilan como próximo objetivo para la implementación del SGA basado en la ISO 14001:2004.

10. RECOMENDACIONES

- Para lograr un correcto funcionamiento del sistema de gestión ambiental se hace necesario un proceso de sensibilización continua a todos los colaboradores de la empresa sobre las responsabilidades ambientales, se recomienda que las Campañas y Programas de Sensibilización Ambiental continúen en los diferentes niveles de la Empresa
- Se recomienda apoyar la gestión ambiental de las agremiadas desde un Departamento de Gestión Ambiental en ASEMTUR el cual debe considerar una unidad de negocio para la gestión de residuos gaseosos, sólidos y líquidos de todas los tipos (comunes, industriales, peligrosos), además una unidad de consultoría, asesoría, documentación, implementación, gerencia y/o direccionamiento de proyectos ambientales.
- Para que el proyecto del patio de operaciones como la totalidad del sistema Megabus sea aceptado y querido por la comunidad Dosquebradence y Pereirana, se requiere la implementación de programas de gestión social permanentes los cuales deben gestarse, consolidarse y desarrollarse con un espíritu de Responsabilidad Social Empresarial (RSE) impulsado tanto por la gestión de Integra S.A., como por la de los demás actores involucrados, este Plan de Gestión Social debe impulsar el Desarrollo de la comunidad colindante al patio y el desarrollo de la norma RS 8000 en Integra S.A.
- La implementación del sistema de recolección de aguas lluvia mermaría los costos del acueducto, es importante instalar un contador a la salida del sistema de distribución para recolectar los datos de consumo del recurso y realizar un seguimiento de la gestión y alternativas de utilización.
- Se sugiere implementar señalización de cada una de las zonas del patio de operaciones, gerencias, talleres, almacén, zona de residuos, zonas de riesgo eléctrico, además se debe realizar una demarcación de áreas de parqueo y zonas de circulación peatonal, el área interna del patio troncal que limita al muro de la 50 es la más crítica, pues los buses se parquean muy cerca al sardinel lo cual impide el paso peatonal y los colaboradores que deban pasar por el área necesariamente tienen que pisar el prado y los san Joaquines también se verán afectados. Otra área que tiene el mismo problema es la zona de las obras de tratamiento de aguas, los vehículos quedan contra el sardinel e impiden la circulación y el mantenimiento de las estructuras. Como se aprecia en las siguientes fotos.
- Se recomienda crear un equipo de gestión integral, el cual estará conformado por sub-grupos de gestión, la figura 4 muestra el Mapa de Equipos intersubgerenciales que deberían ser involucrados en la Gestión Integral de Integra S.A.

Equipo de gestión Integral:

Para lograr una efectiva gestión Integral en la organización se debe apoyar y consolidar un **equipo de Seguridad, Salud Ocupacional y Gestión Ambiental** (SOGA) conformado por (Gerente de mantenimiento, coordinador ambiental, gerente de operaciones, coordinador de seguridad y salud ocupacional), deberá ser apoyado por Equipos de otras áreas como **equipo de gestión del Talento Humano** (Sub-gerencia, coordinadora de calidad, asesores ASEMUR), **equipo de gestión Financiera** (área contable, Gerencia financiera, asesores de ASEMUR), **equipo de gestión de procesos y direccionamiento estratégico** (Gerencia general, coordinador de procesos, coordinador ejecutivo ASEMUR), estos equipos deben interactuar en un espacio y tiempo establecido ya que desarrollan funciones que se relacionan directamente con el proceso de administración de la Empresa y que manejan documentos e informes que sirven de evidencia para los procesos de auditoría tanto interna como externa.

Figura 4. Mapa de Equipos que pueden aportar a la Gestión Ambiental Integral.

11. BIBLIOGRAFÍA

- Visión; misión, políticas de Integra S.A.
- Juan Carlos Barco Vásquez, Tesis Formulación de un sistema de administración ambiental en la empresa Integra S.A. Operadora del sistema integrado de transporte masivo Megabús en la cuenca Dosquebradas, Pereira 2007.
- Norma Técnica Colombiana NTC- ISO 14004:1996. Sistemas de Administración Ambiental. Directrices Generales Sobre Principios, Sistemas y Técnicas de Apoyo.
- Norma Técnica Colombiana NTC-ISO 14001:2004. Sistemas de Administración Ambiental. Especificaciones con guía para uso.
- Norma Técnica Colombiana NTC-ISO 14050:1999. Administración Ambiental. Vocabulario.
- Samuel Ospina; en De la Prepotencia a la Levedad. Pág. 53. Rubén Pesci, Jorge Pérez, Lucía Pesci, CEP/FLACAM, 2002.
- Manual de Capacitación sobre Sistemas de Manejo Ambiental. UNEP/ICC/FIDIC. Versión 1.0. Diciembre.1995.
- Lázaro L. Betancourt Pineda, Gestión ambiental empresarial, metodología para realizar una revisión ambiental inicial, Centro de Información y Gestión Tecnológica (CIGET) Cienfuegos. Cuba. 2003
- CHAPARRO, Irma. Evaluación del impacto socioeconómico del transporte urbano en la ciudad de Bogotá : El caso del sistema de transporte masivo, Transmilenio. Santiago de Chile : Naciones Unidas, 2002 p. 52-53
- Seminario Taller Problemática Y Perspectivas Del Transporte Masivo En Colombia Y Fortalecimiento Institucional Para Su Sostenibilidad. (1º: 2005: Rionegro, Antioquia). Borrador Preliminar del I Seminario taller problemática y perspectivas del transporte masivo en Colombia y fortalecimiento institucional para su sostenibilidad. Rionegro, Antioquia: CAF, 2005. p. 4-5
- Guía de operación más limpia para conductores, sector transporte público urbano, ventanilla ambiental del sector transporte, Campo Saavedra Maria Fernanda, Bogota, agosto del 2003.
- Guía práctica ambiental, sector transporte publico urbano, ventanilla ambiental del sector transporte, Cámara comercio de Bogota, Campo Saavedra Maria Fernanda, Bogota, agosto del 2003.
- Contrato de concesión No 02 del 2004¹: suscrito entre Megabús S.A. como Concedente e Integra S.A. como Concesionario: contrato de concesión para la prestación del servicio público de transporte masivo de pasajeros dentro del sistema integrado de transporte masivo del área metropolitana del centro occidente – operación troncal y alimentadora del sistema Megabús a partir de la cuenca Dosquebradas.
- Arias Davila Alberto, Guia para la Gestión de Aceites Usados y Plan de Contingência, CARDER

CIBERGRAFÍA:

- www.minambiente.gov.co, Programa de transporte urbano sostenible, Juan Lozano Ramírez.
- www.portaldelmedioambiente.com, normas ISO 14000 ambiente y sociedad, Norberto I. Schinitman
- www.metrodemedellin.org, Historia del Metro de hoy [Boletín informativo en línea]. Medellín (Antioquia) : Metro de Medellín, Agosto de 2005.
- www.transmilenio.gov.co, Antecedentes y evolución del transporte en Bogotá [Boletín informativo en línea]. Bogotá: Transmilenio, Enero 18 de 2000.
- www.carder.gov.co
- www.iso.org
- www.flacam-red.com.ar; Pesci, Rubén. Del Titanic al Velero: El Aprendizaje de la Complejidad Ambiental. FLACAM. La Plata, 1999.
- www.unit.org, instituto de normas técnicas.

ANEXO 2: LISTA DE CHEQUEO DESCRIPTIVA:

LISTA DE CHEQUEO

PROCESOS GERENCIALES							
PROCESOS	ACTIVIDADES	AGUA	AIRE	SUELO	RUIDO	SOCIAL	PAISAJE
Planificación del sistema de calidad	Cumplimiento de la política de calidad y la satisfacción de los requisitos del cliente.	0	0	0	0	0	0
Planificación del sistema de Gestión ambiental	Cumplimiento de la política ambiental	0	0	0	0	0	0
Planificación estratégica	Generar marco de desarrollo de la empresa	0	0	0	0	0	0
PROCESOS OPERATIVOS							
PROCESOS	ACTIVIDADES	AGUA	AIRE	SUELO	RUIDO	SOCIAL	PAISAJE
Servicio técnico	Mantenimiento preventivo y correctivo	Aguas residuales Industriales con contenidos de combustible, aceites y grasas	Emisión de material particulado, SOx, NOx, COx y HC por funcionamiento del parque automotor y sustancias volátiles de solventes y pinturas.	Generación de residuos sólidos como trapos, envases, filtros, aceites, grasas, combustibles, llantas, neumáticos, autopartes y baterías.	Alteración de los niveles sonoros por parte de la operación del parque automotor.	Deterioro de la salud de los empleados por manipulación de sustancias especiales	Mejoramiento del entorno colindante
	Alistamiento y lavado	Aguas residuales Industriales con contenidos de combustible, aceites, grasas y detergentes	0	0	Alteración de los niveles sonoros por parte de la operación de lavado	Deterioro de la salud de los empleados por manipulación de sustancias especiales	Mejoramiento del entorno colindante

PROCESOS OPERATIVOS							
PROCESOS	ACTIVIDADES	AGUA	AIRE	SUELO	RUIDO	SOCIAL	PAISAJE
Servicio técnico	Abastecimiento	Aguas residuales Industriales con contenidos de combustible	Presencia de COVs por evaporación de combustible	Contaminación por residuos líquidos con contenidos de combustible y derrames.	0	Deterioro de la salud de los empleados por manipulación de sustancias especiales	Mejoramiento del entorno colindante
	Lubricación	Aguas residuales Industriales con contenidos de aceites y grasas.	0	Generación de residuos sólidos como trapos, envases, filtros, aceites, grasas, combustibles, llantas, neumáticos, autopartes y baterías.	Alteración de los niveles sonoros por la operación del parque automotor.	Deterioro de la salud de los empleados por manipulación de sustancias especiales	Mejoramiento del entorno colindante
Programación y control	Establecer parámetros para el plan operativo establecido por Megabús S.A.	0	0	0	0	0	0
	Control de kilometraje	0	0	0	0	0	0
Operaciones	Ejecución de programación	0	Emisión de material particulado, SOx, NOx, COx y HC por funcionamiento del parque automotor.	0	Alteración de los niveles sonoros por parte de la operación del parque automotor.	Disminución de los tiempos de movilización	Deterioro del entorno urbano.
	Supervisión	0	0	0	0	0	0

PROCESOS SOPORTE							
PROCESOS	ACTIVIDADES	AGUA	AIRE	SUELO	RUIDO	SOCIAL	PAISAJE
Operaciones	verificación	0	0	0	0	0	0
Compras y almacén	Selección proveedores	0	0	0	0	0	0
	Suministros de insumos y materiales	0	0	generación de residuos sólidos como papel, cartón, plásticos y autopartes	0	0	0
	Inventario	0	0	0	0	0	0
Recurso Humano	Recurso Humano	Aguas residuales domesticas con contenidos de materia orgánica proveniente de cocina, baños y aseo de instalaciones	0	generación de residuos sólidos como papel, cartón y plásticos	0	Generación de empleos directos e indirectos	Mejoramiento del entorno colindante
Gestión de calidad	Seguimiento y Medición	0	0	0	0	0	0
	Auditorias	0	0	0	0	0	0
	Mejoramiento continuo	0	0	0	0	0	0
Gestión ambiental	Seguimiento y Medición	0	0	0	0	0	0
	Auditoria	0	0	0	0	0	0
	Mejoramiento continuo	0	0	0	0	0	0

La lista de chequeo descriptiva de impactos nos muestra que los recursos más afectados por la empresa serian:

El recurso social y paisaje es afectado por 6 procesos.

- Recurso humano
- Mantenimiento preventivo y correctivo
- Alistamiento y lavado
- Ejecución de programación
- Abastecimiento
- Lubricación

El recurso ruido es afectado por 4 procesos

- Lubricación
- Ejecución de programación
- Mantenimiento preventivo y correctivo
- Alistamiento y lavado

El recurso suelo es afectado por 5 procesos

- Recurso humano
- Mantenimiento preventivo y correctivo
- Suministros de insumos y materiales.
- Abastecimiento
- Lubricación

El recurso agua es afectado por 5 procesos

- Recurso humano
- Mantenimiento preventivo y correctivo
- Alistamiento y lavado
- Abastecimiento
- Lubricación

El recurso aire es afectado por 3 procesos

- Mantenimiento preventivo y correctivo
- Abastecimiento
- Ejecución de programación

Por otra parte el proceso más impactante es el de servicio técnico, que tiene afectaciones en todas sus actividades (mantenimiento preventivo y correctivo, alistamiento y lavado, abastecimiento y Lubricación.) Mientras que los procesos de operaciones, recurso humano y compras y almacén tan solo tiene afectaciones en una de sus actividades.

Para visualizar de mejor manera los impactos de los procesos y actividades de la empresa sobre los recursos, es necesario recurrir a los diagramas lineales (ver figura No.3). Los recursos estudiados para los impactos son los siguientes:

AGUA

- Cambio de olor, cambio de color, cambio de temperatura, enturbiamiento, fermentación, etc.
- Disminución de la concentración necesaria de oxígeno para la vida acuática.
- Por la presencia de combustibles y detergentes en el recurso se presenta un rápido deterioro del ecosistema, en la operación del patio se presentan actividades que generan este tipo de residuos líquidos que de no ser adecuadamente manejados pueden alcanzar las aguas superficiales o subterráneas.

SUELO

- Degradación físico-química por generación de residuos sólidos
- La presión generada sobre el suelo por la disposición de los residuos sólidos o la contaminación del mismo por la infiltración de residuos líquidos, puede llevar a la pérdida parcial o total del recurso.

RUIDO

- Incremento de los niveles de ruido en el entorno del patio de operaciones.
- Incremento de los niveles de ruido en los corredores urbanos.
- La generación de ruido tanto en el patio como en el momento de la operación debe contar con medidas de manejo especial pues la afectación en ambos momentos puede generar estos efectos.

PAISAJE

- Mejoramiento del aspecto visual del entorno.
- Deterioro del inmobiliario urbano y fachadas.
- La alteración del paisaje urbano también presenta una doble afectación, en el patio y durante la operación. En esta última se espera un efecto adverso que requiere la atención de la empresa, mientras que en el patio la situación es muy diferente ya que el cambio paisajístico del sector será benéfico, al tener un mejor espacio público, unas mejores vías, mayor arborización y un entorno más agradable.

AIRE

- Generación de sustancias contaminantes (PM, COx, NOx, HC.)
- La generación de emisiones atmosféricas es una de los principales aspectos de interés ambiental de la empresa, por lo que sus efectos deben ser tenidos en cuenta tanto durante la operación como durante las labores del patio.

SOCIOECONOMICO

- Generación de empleo
- La inserción de una estructura de alta actividad comercial de prestación de servicio de transporte masivo de pasajeros, trae consigo una considerable generación de empleo que se debe valorar dentro del proyecto.