

UNIVERSIDAD
DE PIURA

REPOSITORIO INSTITUCIONAL
PIRHUA

MEJORA DEL PROGRAMA DE SEGURIDAD BASADA EN EL COMPORTAMIENTO DEL SISTEMA INTEGRADO DE GESTIÓN DE PREVENCIÓN DE RIESGOS Y MEDIO AMBIENTE DE GYM S.A.

Ana Claudia De la Cruz Álamo

Piura, abril de 2014

FACULTAD DE INGENIERÍA

Área Departamental de Ingeniería Industrial y de Sistemas

De la Cruz, A. (2014). *Mejora del programa de seguridad basada en el comportamiento del sistema integrado de gestión de prevención de riesgos y medio ambiente de GYM S.A.* Tesis de pregrado en Ingeniería Industrial y de Sistemas. Universidad de Piura. Facultad de Ingeniería. Programa Académico de Ingeniería Industrial y de Sistemas. Piura, Perú.

Esta obra está bajo una [licencia Creative Commons Atribución-NoComercial-SinDerivadas 2.5 Perú](#)

Repositorio institucional PIRHUA – Universidad de Piura

UNIVERSIDAD DE PIURA
FACULTAD DE INGENIERÍA

**“MEJORA DEL PROGRAMA DE SEGURIDAD BASADA EN EL
COMPORTAMIENTO DEL SISTEMA INTEGRADO DE GESTIÓN DE
PREVENCIÓN DE RIESGOS Y MEDIO AMBIENTE DE GYM S.A.”**

Tesis para optar el Título de
Ingeniero Industrial y de Sistemas

Ana Claudia De la Cruz Álamo

Asesor: Ing. Jose Luis Calderón Lama

Piura, Abril 2014

A Dios y a mis padres

Prólogo

A pesar de todos los sistemas tradicionales de gestión de la seguridad y salud en el trabajo, siguen ocurriendo accidentes debidos a actos inseguros (el 90%), y un 10% por condiciones inseguras.

La Seguridad Basada en el Comportamiento (SBC) es relativamente nueva en la gestión de la seguridad con fines de prevención de accidentes; tiene su foco en los actos y comportamientos de los trabajadores hacia la seguridad pero no debe implementarse eliminando los métodos tradicionales que tienen una eficacia probada en la reducción o eliminación de accidentes. La SBC es más efectiva en el sistema de gestión de la seguridad cuando se integra y complementa a los sistemas de seguridad tradicionales.

Se necesita hacer un análisis FODA al sistema cliente y al sistema SBC de Graña y del Sistema Integrado de Gestión (SIG), de tal manera que se obtenga una mejora del programa de SBC. Esta tesis se centrará en el análisis mencionado y se propondrán las mejoras correspondientes.

Considero necesario mencionar en el presente trabajo a las personas que con su tiempo, apoyo y paciencia me ayudaron a iniciar, persistir y culminar esta tesis:

A mis padres Néstor Augusto y Juana Lucía, gracias por haberme dado la vida, por enseñarme sobre el respeto y los valores cristianos, por motivarme para convertirme en un excelente profesional y por servirme de ejemplo de personas de bien. A mi papá por enseñarme a diferenciar las cosas buenas y malas de la vida y a ponerme metas altas pero alcanzables y por ser un gran modelo de admiración y motivación. A mi mamá por sembrarme los deseos de superación, por ser un gran apoyo, una buena amiga y por brindarme su confianza.

A mi asesor el Ing. José Luis Calderón Lama por su continuo apoyo a lo largo de todo este tiempo que me ha tomado terminar la tesis, gracias por las observaciones y recomendaciones que me permitieron mejorar mi trabajo.

Gracias, especialmente a Dios por el regalo de la vida.

Resumen

El presente estudio tiene como fin dar a conocer las bases teóricas, conceptuales y técnicas de la Seguridad Basada en el Comportamiento (SBC) orientada a cambiar los comportamientos inseguros de los trabajadores por comportamientos seguros logrando mantenerlos en el tiempo. Además busca contribuir al Sistema Integrado de Gestión (SIG) de la empresa Graña y Montero (GyM) en la reducción de incidentes, accidentes, lesiones producidas por actos o comportamientos inseguros. Esto implica comprender la estructura y metodología de implementación de un programa de seguridad basada en el comportamiento, y con todo ello proponer mejoras en el programa de SBC de GyM.

De ambos sistemas, sistema cliente y sistema GyM, se rescatarán los puntos importantes y ventajosos realizando un análisis FODA; una vez obtenido dichos puntos, se identifican las falencias y faltas del programa de la SBC, logrando así un mejoramiento al programa de seguridad basada en el comportamiento, y finalmente se propondrá el procedimiento de implementación y ejecución de la SBC.

Como resultado de todo ello, se llegará a obtener un formulario GyM, en el que se presenten las conductas y comportamientos de las personas, y se pueda observar si es seguro o si no lo es, identificando las causas inmediatas y causas raíz de sus comportamientos.

Índice

INTRODUCCIÓN

CAPÍTULO 1

1.1.	Seguridad y salud en el trabajo.....	2
1.2.	Peligro y riesgo.....	2
1.3.	Accidente de trabajo	3
1.4.	Sistema de gestión de seguridad y salud en el trabajo	4
1.5.	Programa de seguridad basada en el comportamiento	4
1.5.1.	Historia de la SBC	5
1.5.2.	Principios de la SBC.....	6
1.5.3.	Ventajas e importancia de la SBC	13
1.5.4.	La observación	14
1.5.5.	Conducta y comportamiento	15
1.5.6.	Acto y condición insegura.....	16
1.5.7.	Teoría tricondicional.....	18

CAPÍTULO 2

2.1.	Generalidades de la empresa	22
2.1.1.	Actividad económica	22
2.1.2.	Organigrama de Graña y Montero S.A.	22
2.2.	Departamento de Prevención de Riesgos y Gestión Ambiental	23

CAPÍTULO 3

3.1.	Análisis FODA del sistema llevado en GyM S.A.	35
3.2.	Resultados del sistema llevado en GyM S.A.	35
3.3.	Análisis FODA del sistema cliente.....	39
3.4.	Resultados del sistema cliente.....	39

CAPÍTULO 4

4.1.	Organización	43
4.2.	Política de seguridad y salud en el trabajo	44
4.3.	Procedimiento.....	46
4.3.1.	Difusión.....	46
4.3.2.	Formación del grupo de soporte	52
4.3.3.	Actividades críticas.....	53
4.3.4.	Frecuencia de observaciones	54
4.3.5.	Elección del personal líder	54
4.3.6.	Capacitación.....	55
4.4.	Flujograma	55
4.5.	Formularios	55

CAPÍTULO 5

5.1.	Observaciones de actividades.....	63
5.1.1.	Prepárese	63
5.1.2.	Analice y observe	69
5.1.3.	Retroalimente y refuerce positivamente.....	74
5.1.4.	Genere compromiso.....	77
5.2.	Procesamiento de datos	80
5.3.	Obtención de indicadores	82
5.4.	Informe de resultados y efectividad.....	83
5.5.	Difusión al grupo de soporte	84
5.6.	Plan de acción.....	84

Introducción

La presente tesis propone una mejora del programa de seguridad basada en el comportamiento para una empresa grande del rubro de construcción, Graña y Montero. Este tema cuenta con amplio margen por desarrollar por la creciente preocupación e importancia que se está dando a la seguridad y salud ocupacional en los países de esta parte del continente, además incluye un fin muy humanitario: mejorar las condiciones de vida de los trabajadores mediante la promoción y protección de su salud, así como la prevención de los accidentes de trabajo y enfermedades ocupacionales.

Según el MINTRA al Abril del 2013, el mayor número de notificaciones e incidentes corresponde con el 30% a industrias manufactureras, siguiéndoles con el 16,30% el sector construcción, y con el 14,58% las actividades inmobiliarias, empresariales y de alquiler, entre otros.

En el capítulo 1 se presenta una explicación de los principales conceptos teóricos sobre los accidentes, peligros, riesgos, sistema de gestión de seguridad y salud en el trabajo y el programa de seguridad basada en el comportamiento. Incluye normatividad y legislación vigente.

En el capítulo 2 se desarrolla el estudio de la empresa tomando en consideración las características de la misma y normatividad vigente, así como OHSAS 18001, para poder adecuar apropiadamente el sistema de gestión a utilizar. En ello también se habla sobre el departamento de prevención de riesgos y gestión ambiental y las herramientas de gestión aplicables.

En el capítulo 3 se describe la metodología empleada por los sistemas cliente y GyM, realizando un análisis FODA de ambos y concluyendo con resultados de ambos sistemas.

En el capítulo 4 se define la propuesta de mejora del programa de la SBC, definiendo el procedimiento para la implementación y ejecución de la misma, así como la herramienta principal para el análisis de comportamientos que es el formulario de observación.

Y por último, en el capítulo 5 se muestran los pasos para la ejecución de la misma.

Capítulo 1

Marco Teórico

1.1. Seguridad y salud en el trabajo

Se entiende por seguridad a todas aquellas acciones y actividades que permiten al trabajador laborar en condiciones de no agresión tanto ambientales como personales, para preservar su salud y conservar los recursos humanos y materiales.

La Salud ocupacional es rama de la Salud Pública que tiene como finalidad promover y mantener el mayor grado de bienestar físico, mental y social de los trabajadores en todas las ocupaciones; prevenir todo daño a la salud causado por las condiciones de trabajo y por los factores de riesgo; y adecuar el trabajo al trabajador, atendiendo a sus aptitudes y capacidades (111-2013-MEM/DM, 2013).

“La seguridad se ocupa de los efectos agudos de los riesgos (accidentes e incidentes), en tanto que la salud trata sus efectos crónicos¹”, ambos van de la mano porque crean condiciones y factores para que el trabajo sea eficiente, rentable, libre de accidentes, sin riesgos, de tal manera que se eviten los sucesos que puedan afectar la salud, integridad y el medio ambiente de los empleados, visitantes, los trabajadores temporales y contratados o cualquier persona que se encuentre en el lugar de trabajo.

1.2. Peligro y riesgo

El manual de gestión integrada de prevención de riesgos y gestión ambiental basado en OHSAS 18001:2007, define peligro como fuente, situación o acto con potencial para causar daño en términos de daño humano o enfermedad (condición física o mental identificable y adversa que surge y/o empeora por la actividad laboral y/o por situaciones relacionadas con el trabajo) o una combinación de estos.

Así mismo, define riesgo como la combinación de la probabilidad de que ocurra un suceso o exposición peligrosa y la severidad del daño o deterioro de la salud que pueda

¹ (C. Ray Ashal) C. Ray Asfahl, del libro Seguridad industrial y salud 4ta edición. En la página 6.

causar el suceso o exposición. Se identificaron dos tipos de riesgos, aquellos que no son derivados del proceso (riesgo del entorno) y el riesgo que ha sido reducido a un nivel que puede ser afrontado por una organización, teniendo en cuenta sus obligaciones legales y sus propias políticas ambientales, de seguridad y salud ocupacional.

1.3. Accidente de trabajo

Se denomina accidente de trabajo a todo suceso repentino que sobrevenga por causa o con ocasión del trabajo y que produzca en el trabajador una lesión orgánica, una perturbación funcional, una invalidez o la muerte. Es también accidente de trabajo aquel que se produce durante la ejecución de órdenes del empleador, o durante la ejecución de una labor bajo su autoridad, y aun fuera del lugar y horas del trabajo.

Según su gravedad, los accidentes de trabajo con lesiones personales pueden ser:

1. Accidente leve: Suceso cuya lesión, resultado de la evaluación médica, que genera en el accidentado un descanso breve con retorno máximo al día siguiente a sus labores habituales.
2. Accidente incapacitante: suceso cuya lesión, resultado de la evaluación médica, da lugar a descanso, ausencia justificada al trabajo y tratamiento. Para fines estadísticos, no se tomará en cuenta el día de ocurrido el accidente. Según el grado de incapacidad los accidentes de trabajo pueden ser:
 - 2.1.Total Temporal: cuando la lesión genera en el accidentado la imposibilidad de utilizar su organismo; se otorgará tratamiento médico hasta su plena recuperación.
 - 2.2.Parcial Permanente: cuando la lesión genera la pérdida parcial de un miembro u órgano o de las funciones del mismo.
 - 2.3.Total Permanente: cuando la lesión genera la pérdida anatómica o funcional total de un miembro u órgano; o de las funciones del mismo. Se considera a partir de la pérdida del dedo meñique.
3. Accidente mortal: Suceso cuyas lesiones producen la muerte del trabajador. Para efectos estadísticos debe considerarse la fecha del deceso. (DS 005-2012-TR (2012)).

Sin embargo, se resaltan sucesos en los que iba a suceder un accidente o generan la expresión de “menos mal”, “por suerte”, y así sucesivamente. A esto se le llama incidente que abarca también a los accidentes, según (DS 055-2010-EM (2010)), define incidente como un suceso inesperado relacionado con el trabajo que puede o no resultar en daños a la salud. En el sentido más amplio, incidente involucra todo tipo de accidente de trabajo. Las causas de los incidentes se dividen en:

1. Falta de control: Fallas, ausencias o debilidades en el sistema de gestión de la seguridad y la salud ocupacional.

2. Causas básicas: Referidas a factores personales y factores de trabajo.
 - a) Factores personales: son los relacionados con la falta de habilidades, conocimientos, actitud, condición físico-mental y psicológica de la persona.
 - b) Factores de trabajo: referidas a las condiciones y medio ambiente de trabajo: liderazgo, planeamiento, ingeniería, organización, métodos, ritmos, turnos de trabajo, maquinaria, equipos, materiales, logística, dispositivos de seguridad, sistema de mantenimiento, ambiente, estándares, procedimientos, comunicación y supervisión.
3. Causas inmediatas: Debidas a los actos y/o condiciones sub estándares
 - a) Actos sub estándares: es toda acción o práctica que no se realiza con el Procedimiento Escrito de Trabajo Seguro (PETS) o estándar establecido que causa o contribuye a la ocurrencia de un incidente.
 - b) Condiciones sub estándares: toda condición existente en el entorno del trabajo y que se encuentre fuera del estándar y que puede causar un incidente.

1.4. Sistema de gestión de seguridad y salud en el trabajo

El sistema integrado de gestión de prevención de riesgos y medio ambiente de GyM S.A., se basa en las especificaciones del modelo de gestión de seguridad y salud en el trabajo de las normas OHSAS 18001:2007 e ISO 14001:2004.

El éxito del SIG PdRGA (Prevención de riesgos y gestión ambiental) dependerá de la correcta administración de los siete pilares fundamentales en los que se soporta el sistema:

- Estructura organizacional.
- Planificación de actividades.
- Establecimiento de responsabilidades.
- Prácticas.
- Procedimientos.
- Procesos.
- Recursos.

Los elementos centrales del sistema, están descritos de acuerdo a la siguiente estructura.

- Políticas de prevención de riesgos y gestión ambiental.
- Planificación.
- Implementación y Operación.
- Verificación y acción correctiva.
- Revisión para la mejora continua.

1.5. Programa de seguridad basada en el comportamiento

1.5.1. Historia de la SBC

La SBC es relativamente nueva en la gestión de la seguridad con fines de prevención de accidentes. Sus raíces radican en los inicios del siglo pasado en Rusia (Ivan Pavlov). El conductismo, que tuvo su origen en los Estados Unidos de América y junto con Skinner (1904-1990) y su propuesta de que “el operar del ser humano sobre un ambiente dado, podría producir consecuencias sobre el comportamiento” ha hecho un gran aporte a la explicación del comportamiento humano y a las tecnologías de su llamada “modificación”. Si las consecuencias son positivas, el comportamiento se refuerza, si son negativas el comportamiento se desestimula.

El paso del individuo al grupo se produce por primera vez con el descubrimiento del “*Efecto Hawthorne*”², el cual toma su nombre de la unidad de fabricación de componentes eléctricos de una fábrica, donde se efectuó un experimento en 1938, en el cual se manipularon factores ambientales tales como la iluminación y prácticas organizativas, como la extensión de los períodos de descanso. Se midió el efecto que los cambios en estos factores producían en la productividad de los trabajadores. Los resultados sorprendentemente mostraron que la productividad aumentaba a pesar de aumentar o disminuir la iluminación, o a pesar de aumentar o disminuir la extensión de los períodos de descanso. La explicación estuvo dada en que los trabajadores respondieron a su interacción con los investigadores participantes, más que a los cambios que se producían en los factores y prácticas seleccionadas. Por primera vez se demostró experimentalmente que podía mejorarse la productividad a partir de interactuar con el comportamiento humano en vez de solamente hacer cambios en las condiciones de trabajo (DuBrin y Duane, 1993).

A finales de los años 70, se publican los primeros experimentos que utilizan las técnicas de modificación del comportamiento midiendo como indicador de resultado específicamente el comportamiento hacia la seguridad, replicándolos en los años 80. En los años 90 se reconoció el valor comercial de la SBC y su potencialidad en la contribución a la reducción de los accidentes, por tanto se amplió su estudio por los académicos y se comenzaron a comercializar diferentes metodologías y programas por compañías del campo de la seguridad ocupacional y la consultoría sobre gerencia.

La SBC no es una herramienta para reemplazar a los componentes tradicionales de un sistema de gestión de la seguridad. La SBC tiene su foco en los comportamientos de los trabajadores hacia la seguridad pero, aun cuando es ampliamente reconocido

² Forma de reactividad psicológica por la que los sujetos de un experimento muestran una modificación en algún aspecto de su conducta como consecuencia del hecho de saber que están siendo estudiados, y no en respuesta a ningún tipo de manipulación contemplada en el estudio experimental.

que la conducta humana es un factor de importancia significativa en la causalidad de los accidentes, éste no es el único factor. La SBC es más efectiva en el sistema de gestión global de la seguridad cuando se integra y complementa a los sistemas de seguridad tradicionales. La utilización de diferentes técnicas han tenido como objetos de estudio múltiples ambientes industriales y de servicios: minería, astilleros, fábricas manufactureras, hospitales, construcción de edificios, tránsito de vehículos, oficinas, plantas de generación de energía y otros.

Finalmente los experimentos de SBC se han realizado en diferentes países, están representados Canadá, Chile, Cuba, Colombia, España, Estados Unidos, Finlandia, México y Suecia. Aparentemente, estas técnicas pueden ser aplicadas con éxito a la gestión de la seguridad en diferentes ambientes socio-culturales³.

1.5.2. Principios de la SBC

Ricardo Montero (2003), en su revista de prevención, trabajo y salud (25:4-11), define los siete principios de la seguridad basada en los comportamientos:

1. Concéntrese en los comportamientos

El comportamiento de una persona puede observarse, por tanto puede registrarse y pueden acumularse registros de estas observaciones. Con estos datos es posible emplear a la estadística y con ella pueden hacerse inferencias de tendencias y patrones. Si recordamos que en la base de la conocida pirámide de eventos que tiene en su cima a cada accidente, están todo un gran número de comportamientos inseguros que preceden a un accidente con lesión, entonces tendremos datos que nos ofrecen una potencialidad para hacer una gestión práctica para reducir a estos comportamientos inseguros.

Más aún, los comportamientos son observables, sin embargo las actitudes o las motivaciones no lo son, y estas últimas han sido directamente el blanco de la gestión de la seguridad por mucho tiempo. Por mucho que tratemos de cuantificar la actitud de una persona o un grupo, nos encontraremos que: en primer lugar será un valor con un componente subjetivo muy alto y en segundo lugar, que es casi imposible que la frecuencia de obtención del valor tenga un real significado para gestionar a la seguridad.

Esto se debe a que no existen técnicas rápidas y de fácil aplicación para cuantificar en una escala dada a la actitud o a la motivación.

Sin embargo, se puede cuantificar el porcentaje en el día de hoy en que el comportamiento “x”, por ejemplo “Al realizar cortes siempre manipule el cuchillo con el filo hacia abajo”, se realizó de forma segura y también puede cuantificar este porcentaje mañana. Es más si el comportamiento “x” se realiza con mucha frecuencia en el día, usted puede cuantificarlo a varias horas del día, es sólo un problema de costo.

³ (Montero, 2003)

Adicionalmente los comportamientos pueden despersonificarse: usted puede hablar del comportamiento “x” o del “y”, sin tener que mencionar a quien los ejecuta. Cualquier experto en seguridad estaría de acuerdo con la hipótesis de que: a mayor porcentaje del comportamiento “x” realizado de forma segura, menor probabilidad de ocurrencia del accidente que podría aparecer como consecuencia del comportamiento “x”. Lo expresado anteriormente es la base lógica del uso de datos de comportamientos.

Adicionalmente, estos datos pueden ayudar también a consolidar un entrenamiento, a investigar accidentes, a descubrir factores externos (técnicos, organizativos, sociales) que están influyendo en que se realicen determinados comportamientos de forma no deseada, o insegura o desviada o sub-estándar, como se quieran denominar.

Al cuantificar a los comportamientos se tiene un indicador y éste indicador servirá además para evaluar el estado de la seguridad, para evaluar el efecto que tendrán las medidas que se pondrán en marcha para influenciar en la mejoría de los comportamientos. Por tanto se tendrá un o unos indicadores que permitirán una gestión práctica, una gestión que no se basará en lo que ya pasó – tal como se hace al usar como indicadores al número de accidentes o al índice de incidencia o de frecuencia–, sino en un predictor de lo que podría pasar.

Concentrarse en los comportamientos observables no cambia el objetivo de modificar a las actitudes de las personas hacia la seguridad. En realidad, también es reconocido que para que haya un cambio permanente en los comportamientos de una persona, es necesario que exista un cambio de actitud y de motivación interna, sino con el tiempo y si no se mantienen las motivaciones externas, es altamente probable que la persona regrese a sus comportamientos iniciales.

Lo que sí cambia es el método. Francamente, la mayoría de nosotros no denominamos las técnicas psicológicas para interactuar con los sentimientos internos de las personas, sus percepciones, procesos cognitivos y estados de ánimo. Aun cuando algunos dominen estas técnicas, estarán de acuerdo que la aplicación de las mismas consume mucho tiempo y sólo pueden emplearse persona a persona, por tanto en un ambiente industrial o de servicios, sencillamente no son costo-efectivas. No es que por ser complicadas no se usen, es que hay otras técnicas que logran objetivos similares y no tienen estos inconvenientes.

El uso de la influencia en los comportamientos es un camino indirecto, que al final puede modificar a la actitud misma. Recordemos que todos empezamos a enseñarles comportamientos simples a nuestros hijos “se dice buenos días”, “se mira pero no se toca”, “no se habla con la boca llena” y aspiramos a que llegue a mantener una actitud de buena educación formal en su desempeño diario, y esto lo hacemos sin ser psicólogos o psiquiatras. Es algo que la humanidad ha aprendido.

2. Defina claramente a los comportamientos

Cada persona debe conocer exactamente cómo, dónde, cuándo y con qué frecuencia debe desarrollar sus tareas. La definición exacta de los comportamientos permitirá su posterior observación y clasificación en correcto o diferente de la definición, lo cual a su vez permitirá cuantificarlos de este modo.

La definición de los comportamientos debe mostrar claramente lo que hay que hacer. En contraste con demasiada frecuencia, las definiciones de las reglas de seguridad especifican lo que no hay que hacer, esto debería ser cambiado. Una primera conclusión empírica reconocida en la práctica diaria, es que el ser humano siente una especial atracción hacia todo lo que se le prohíbe. Todo el esfuerzo que se necesita emplear para que las personas se limiten en su atracción hacia lo prohibido debiera ser utilizado de otra manera. Por otra parte, escribir las definiciones de los comportamientos en forma positiva y diciendo claramente lo que hay que hacer, permite que la persona tenga una guía clara en su actuación e impide que, evitando lo que no hay que hacer, la persona ejecute un comportamiento de todas formas inadecuado pues no está especificado a fin de cuentas el correcto.

Las definiciones claras de los comportamientos también permiten que las personas tengan una percepción clara de sus responsabilidades, así como de lo que los demás pueden esperar de ellas. Las definiciones claras permiten construir un clima de confianza, alejan los miedos y las desconfianzas entre las personas. Por supuesto, cada uno de nosotros desarrolla miles de comportamientos diferentes durante el día. Una de las claves de la SBC está en la selección de un grupo de comportamientos críticos para la seguridad. El número de comportamientos críticos e incluso las técnicas para seleccionarlos, está en dependencia del diseño del sistema de seguridad de que se trate y de la extensión con que haga uso de la SBC. En particular este autor ha conocido casos que van desde un comportamiento crítico, hasta decenas de ellos, en todos se han logrado los objetivos iniciales que se plantearon, aunque lógicamente en ellos se plantearon de inicio alcances muy diferentes respecto a la SBC.

3. Utilice el poder de las consecuencias

Los comportamientos de las personas pueden ser influenciados por las consecuencias que generan. Sin dudas no siempre esto es así, pero generalmente este principio funciona en la práctica diaria. Paradójicamente, el reduccionismo que implica este principio cuando se pretende aplicar de forma absoluta y que ha sido el blanco de la mayoría de sus críticos, a la vez constituye su mayor fortaleza.

¿Por qué contestamos un teléfono cuando oímos su señal de llamada? ¿Se debe a la propia señal de llamada o se debe a que esperamos saber lo que quiere decir la persona que llama? Si su respuesta es que se debe a la señal de llamada, piense

en alguna ocasión en que no respondió debido a que por alguna razón no quería responder llamadas. La señal estuvo allí, quizás insistente, pero no se respondió, no se deseaba la consecuencia. Por supuesto esta no es una regla absoluta, si su trabajo consiste en responder llamadas del público, la regla no se aplica, pero la mayoría de nosotros no tenemos ese trabajo.

El hecho cierto es que todos nosotros hacemos lo que hacemos, en la inmensa mayoría de las veces, porque esperamos unas consecuencias positivas a partir de nuestros comportamientos, o porque queremos evitar que aparezcan determinadas consecuencias negativas a partir de nuestros comportamientos.

El modelo que aporta el conductismo y que explica nuestros comportamientos en la secuencia: antecedente – comportamiento - consecuencia es un modelo que forma parte de la base de la SBC y que es ampliamente utilizado por ella, al mismo tiempo que es completado con otras técnicas para superar sus limitaciones.

Por muchos años se ha empleado este principio en la gestión de la seguridad: las medidas disciplinarias (consecuencias negativas a evitar), los entrenamientos en seguridad (antecedentes), la propaganda y publicidad (antecedentes), los incentivos por buena seguridad (consecuencias positivas), los premios (consecuencias positivas), todos ellos son ejemplos del uso, mayoritariamente empírico, consciente o no de éste modelo y de la regla.

Lo nuevo en la SBC está en que ha investigado el valor de cada componente y lo ha integrado con el resto de los principios que caracterizan a la SBC, como resultado ha existido investigación científica que aporta nueva información que ha llegado a ser operativa en cualquier organización. Las consecuencias tendrán un efecto mayor sobre los comportamientos en dependencia del valor de sus tres atributos principales:

- Velocidad de aparición.
- Probabilidad de aparición.
- Significado para el individuo.

Una consecuencia inmediata, probable y positiva para la persona es la mejor combinación para influenciar que se refuerce el comportamiento buscado. Es por ello que por lo general el temor a los accidentes en sí mismos es una consecuencia con poco poder para influenciar consistentemente a los comportamientos. Los accidentes son consecuencias que aparecen muy espaciadas en el tiempo, su probabilidad de aparición es percibida como baja y son de naturaleza negativa. Esta combinación es idealmente mala, aunque como es conocido y para exceptuar a la regla, una persona puede ser profundamente influenciada por un accidente que experimentó o presenció. Pero aun aceptando esto, no podemos esperar a que a las personas les sucedan estos hechos para que logren los comportamientos deseados. En contraste, realizar un comportamiento inseguro puede generar consecuencias inmediatas, probables y positivas para la persona,

por ejemplo terminar más rápido una tarea, ser reconocido su “valor personal” por sus compañeros, hacer menos esfuerzo para completar la tarea.

La SBC trata de identificar las consecuencias que están reforzando a los comportamientos no deseados y eliminarlas o reducirlas. Por otra parte, la SBC tendrá que crear o potenciar a aquellas consecuencias que refuercen a los comportamientos deseados. Más aún, el conjunto de consecuencias que se elijan para reforzar a los comportamientos deseados tiene que ser primariamente positivo, ello garantizará que además de trabajar en los comportamientos también se esté llegando a los estados y sentimientos internos de las personas. Imagínesse que usted está siendo felicitado por su jefe por su buen trabajo. ¿Tendrá esto algún efecto sobre su comportamiento? ¿Lo tendrá sobre su actitud? Aunque hay algunos contextos en que un tipo de felicitación como esta no es algo positivo, en muchos generalmente sí lo es.

Los seres humanos aprendemos más de nuestros éxitos que de nuestros fracasos. Es por ello que es mejor garantizar consecuencias positivas a aquellos que logran buenos resultados en sus comportamientos hacia la seguridad, que castigar o criticar a aquellos que no logren buenos resultados. Sólo con consecuencias positivas se puede trabajar al mismo tiempo sobre los comportamientos y sobre la actitud.

4. Guíe con antecedentes

Hay dos antecedentes que han demostrado ser muy útiles en la SBC:

- A. El entrenamiento en seguridad: el entrenamiento es una condición necesaria pero no suficiente para mejorar continuamente en seguridad. El entrenamiento actual debe guiarse por los métodos que han demostrado ser eficaces en la educación de adultos. Ya está bastante demostrada la ineficacia del entrenamiento unidireccional, sólo en la dirección del instructor al alumno. Este tipo de enseñanza, aún predominante, es especialmente nefasta para la seguridad. En este tipo de enseñanza el instruido sólo llega a consolidar sus comportamientos en la práctica real mucho tiempo después, y estos no tienen necesariamente que ser los enseñados, la persona no construye sus conocimientos sobre bases propias, alimentando y complementando sus propios conocimientos, sino que la experiencia en el actuar sin guía con el entorno, hace que desarrolle sus comportamientos sobre la base del sistema de consecuencias que esté presente y que puede sencillamente, estar en completa oposición a lo que se ha pretendido enseñar en un entrenamiento sobre seguridad.
- B. Sin embargo, un entrenamiento en el cual la persona participe activamente, exprese y analice el porqué de sus formas de comportamiento, analice qué factores del entorno condicionan una forma particular de comportarse y las posibilidades de modificar a éstos factores, es sin duda un paso más sólido en la construcción del conocimiento que esta persona logrará. Llegará potencialmente a tener una preparación superior para llegar a convertir en

rutinarios los comportamientos que se desean lograr. Pero este tipo de entrenamiento también genera compromisos. Por ejemplo, es completamente contrario a los objetivos de cualquier Sistema de Gestión de la Seguridad, el hecho de que se discuta la ausencia de una protección en un equipo como un factor condicionante de un comportamiento inadecuado hacia la seguridad, y que no se resuelva este hecho con posterioridad a la discusión. Todos los factores condicionantes de comportamientos inseguros hay que considerarlos oportunidades de mejoramiento y tratarlos como tal. Los trabajadores en una organización siempre estarán observando estas señales, ellas demuestran el compromiso con la seguridad de los máximos responsables: la dirección.

- C. Las metas: el fijar metas hacia la seguridad ha sido ampliamente investigado en la SBC. Se ha demostrado que juegan un importante papel en combinación con el resto de las técnicas. La forma más eficaz del uso de metas consiste en lograr que sean colectivas. A partir del cálculo del porcentaje de comportamientos seguros que tiene un colectivo, éste se propondrá una meta que sea mayor o que al menos alcance los mejores porcentajes que ha logrado el colectivo. Cuando los resultados consistentemente sean iguales o superiores a la meta propuesta, debe hacerse un reconocimiento y premiar de alguna forma al colectivo. La fuente del reconocimiento colectivo es muy importante, mejor mientras más respetada sea la persona que lo haga (respetada no es necesariamente igual a alto directivo). Entonces puede analizarse si el colectivo se propondrá una meta mayor y repetirse el ciclo.
- D. Alcanzar metas representa para un colectivo estar trabajando por algo que ellos quieren (mayor porcentaje de comportamientos seguros) en vez de evitar algo que ellos no quieren (accidentes). El hecho de trabajar por algo positivo es más estimulante y logra mayor motivación en los colectivos que la práctica de evitar algo negativo.

5. Potencie con participación

¿Pueden implementarse las técnicas de la SBC sin participación? La respuesta es sí, de hecho hay muchos reportes de experimentos con diferentes grados de éxitos y que han utilizado poco grado de participación. Pero también ha sido ampliamente demostrado que la mayor eficacia se ha logrado en los casos donde ha sido mayor la participación y el compromiso. Varios autores consideran que la participación es el factor clave para lograr resultados permanentes en el largo plazo (Krause, 1995; Geller, 2002; Montero 1995a).

La aplicación de la SBC en toda su extensión considera a todos los niveles de la organización. Cuando todos los participantes en un esfuerzo total hacia la seguridad comienzan a reconocer que tienen un papel en el sistema de gestión, es que entonces comienza realmente a producirse un cambio positivo en la cultura de la seguridad en la organización.

Cada una de las técnicas de la SBC puede ejecutarse con la participación activa de las personas más relevantes a la misma. Las personas que ejecutan las labores de la organización conocen especialmente los riesgos inherentes, los factores condicionantes y las oportunidades de modificarlos. Los gerentes probablemente conozcan el mejor momento de observar a un grupo en acción, son los mejores candidatos para dar reforzamientos de varios tipos, los mismos trabajadores de base pueden hacer observaciones, dar retroalimentación, reforzar y analizar en su colectivo que medidas implementar para lograr un mejoramiento continuo. Un esfuerzo colaborativo de este tipo tiene un efecto en la cultura hacia la seguridad expresado a través de la amplia asignación de responsabilidades en la organización, las personas se comienzan a sentirse no sólo parte del problema, sino también parte de la solución. Potencialmente la organización puede dejar de describirse en los términos de “la organización de ellos y nosotros” para convertirse en “nuestra organización” y hasta puede ocurrir que esta forma de hacer gestión traspase la frontera de la seguridad para llegar a otras funciones. A fin de cuentas los principios de la SBC pueden ser aplicados prácticamente a cualquier gestión y se integran con mucha facilidad específicamente a la gestión total de la calidad, pues tienen principios equivalentes.

6. Mantenga la ética

Aplicar los principios y un proceso de influencias en los comportamientos, cuando se hace sin segundas intenciones es de hecho profundamente ético. La SBC busca en primer lugar preservar al ser humano de sufrimientos y pérdidas causados por los accidentes laborales. Si adicionalmente se hace el proceso participativo: los trabajadores definen o ayudan a definir los comportamientos, los observan y cuantifican, participan en el análisis de cómo modificarlos (y como modificar también a los factores influyentes en ellos), ofrecen ellos mismos retroalimentación y refuerzo a sus compañeros, utilizan a los indicadores creados para ofrecer tutorías a los que tienen desempeños bajos y hacen de esto una rutina en un sistema de mejoramiento continuo, entonces las personas se sentirán con control del proceso y de lo que pasa con sus comportamientos y desempeños. El hacer el proceso participativo convierte a los trabajadores de objetos de estudio, en sujetos controlando intervenciones que tienen que ver con sus vidas.

La SBC ofrece la oportunidad entonces de ser éticos y humanos buscando un resultado que satisface a todos: empresarios, gerentes, empleados, sindicatos, o sea, a todos los partícipes en la organización. La reducción de los accidentes es un objetivo en que coinciden todos y la SBC permite integrar a todos los esfuerzos.

7. Diseñe una estrategia y siga un modelo

Implementar a la SBC necesita diseñar una estrategia y seguir un método para la misma. Como ya se ha mencionado la SBC es un proceso, en un primer momento, de intervención para lograr un cambio, y en un segundo momento, de

mejoramiento continuo donde se producen intervenciones pequeñas cada vez que se observan desviaciones de los estándares altos ya alcanzados. Existen varios modelos descritos en la literatura mencionada sobre este tema, existen también consultores que pueden ayudar a implementar estas estrategias. De una forma simple el proceso inicial de aplicación de la SBC puede resumirse en tres puntos que funcionan en un ciclo:

- Definir los comportamientos
- Medir el desempeño
- Influnciar al desempeño a través de antecedentes y consecuencias y a través de planes de acciones que corrijan a los factores que influyen en los comportamientos.

Adicionalmente se debe tener presente que, como es conocido, la práctica es inmensamente más rica que la teoría, sobre todo cuando se trata de trabajar con seres humanos. De la observación de los comportamientos y sobre todo de su análisis, se pueden descubrir múltiples causas cuya especificidad desborda a cualquier artículo escrito o libro publicado y de estas causas pueden idearse también múltiples ideas de cómo corregirlas. Implementar un proceso de SBC requiere por tanto una mente abierta y que acepte generar ideas nuevas y formas de implementarlas.

1.5.3. Ventajas e importancia de la SBC

Entre las ventajas de la SBC encontramos las siguientes:

- Se integra al SIG: contribuyendo a disminuir la ocurrencia de incidentes/accidentes por actos inseguros (comportamientos inseguros).
- Promueve el aumento de comportamientos seguros: en las actividades/tareas, se trata de modificar los comportamientos inseguros por seguros, de tal manera que se logre un hábito y los trabajadores puedan tener un mayor porcentaje de comportamientos seguros.
- Mejora continua: se basa en el círculo de Deming o círculo PDCA siendo una estrategia de mejora continua en la calidad de la administración de la organización, mejorando continuamente la seguridad a la vez que van mejorando los comportamientos seguros.
- Fortalece la concientización: concientiza y sensibiliza al personal sobre la importancia vital de las prácticas seguras en cuanto a su comportamiento, al observar un comportamiento inseguro, se le pregunta al trabajador porqué lo hizo, haciéndoles notar su error, y tratar que lo tome como una mejora más no como una amenaza, concientizándole, haciéndole notar su error.

- Promueve el trabajo en equipo: mediante la comunicación efectiva y aumento de la responsabilidad en todo nivel de la organización hacia la seguridad.

Es importante actuar sobre los comportamientos porque en el contexto laboral los comportamientos hacen realidad a la ingeniería y a los sistemas, son los comportamientos los que mueven a las personas, y permiten que siga la seguridad, dando continuidad a la ingeniería y sistemas.

Los comportamientos en la persona son manifestaciones externas que pueden ser fácilmente observadas y evaluadas, que son observables y medibles.

1.5.4. La observación

¿Es lo mismo observar que ver?

En el Nuevo Espasa Ilustrado (2005) observar significa “examinar atentamente”.

Sierra y Bravo (1984), la define como: “la inspección y estudio realizado por el investigador, mediante el empleo de sus propios sentidos, con o sin ayuda de aparatos técnicos, de las cosas o hechos de interés social, tal como son o tienen lugar espontáneamente”. Van Dalen y Meyer (1981) “consideran que la observación juega un papel muy importante en toda investigación porque le proporciona uno de sus elementos fundamentales; los hechos”.

La observación es un elemento fundamental de todo proceso de investigación; en ella se apoya el observador para obtener el mayor número de datos. Gran parte del acervo de conocimientos que constituye la ciencia ha sido lograda mediante la observación.

La observación está influida por el marco(s) teórico(s) que ha aprendido el psicólogo, y que partiendo del mismo, va a influir en esa forma de observación que inicia el proceso de conocimiento de la persona que acude para ser diagnosticada y posteriormente intervenida.

La observación se utiliza como un primer paso para el conocimiento de la persona sobre la base de lo que representa, lo que es y lo que manifiesta, ya sea en forma verbal y/o en forma no verbal, lo que permite que parta de lo general o conocido, a lo particular o lo desconocido, de lo consciente a lo inconsciente.

Una vez definido un comportamiento, éste puede ser observado, se puede registrar la observación y calcular el número de veces que se realiza de la forma esperada. Este porcentaje de comportamientos seguros puede ser obtenido con la frecuencia que se desee. Por ejemplo se puede observar y calcular el porcentaje de veces que un trabajador realiza de forma segura el comportamiento “mantener las manos alejadas de la sierra a una distancia mínima de 50 cm. mientras la misma esté en movimiento”. Esta medición del comportamiento puede ser realizada por ejemplo,

después de un entrenamiento donde el trabajador aprenda cómo realizar esta labor, se pudiera observar y registrar (medir) unas 3 veces al día y, si el resultado de ayer fuese de un 50 %, mientras que el de hoy fue de un 70 %, se puede estimar sobre una base cuantitativa que existió una mejora.

La tecnología se basa en que los comportamientos, a diferencia de las actitudes, son observables, por tanto se pueden registrar, por tanto se pueden cuantificar, y se puede generar un indicador, el cual por cierto es prospectivo, con el mismo se puede hacer gestión de seguridad y todo antes de que se produzcan las lesiones. Se puede emplear para un comportamiento en particular, con la finalidad por ejemplo de completar un entrenamiento dado como se expuso anteriormente, pero la herramienta se puede utilizar también, y es lo usual, para gestionar a un conjunto de comportamientos en un lugar de trabajo determinado. (Montero, R., 2013).

1.5.5. Conducta y comportamiento

Modificar el comportamiento es más fácil que modificar la actitud y con el tiempo se modifica a la actitud misma.

La actitud consta de tres componentes, estos son el componente cognitivo (conocimiento), el componente emocional y el comportamiento, de estos tres el comportamiento es el único que se puede medir y observar, no podemos observar lo que la persona piensa; “el conocimiento no es garantía de cambio de actitudes, es una condición necesaria pero no suficiente para ello. Tomemos un ejemplo: Si se visita un sitio en construcción, digamos un edificio, y se encuentra a un trabajador sin casco de protección para la cabeza, al preguntarle si conoce los riesgos que está asumiendo al trabajar sin el medio de protección, la respuesta más probable que se obtendría es que efectivamente los conoce. Supongamos que el citado casco cumple con todos los requisitos ergonómicos que lo hacen cómodo para su empleo, ¿por qué el trabajador no lo usa? Evidentemente él conoce que debe usarlo y por qué, pero esto no es suficiente.” Tampoco podemos observar sus emociones o sentimientos “En investigaciones realizadas al utilizar campañas informativas se ha encontrado que, a pesar de reconocer y recordar un número grande de los mensajes sobre la seguridad que contenían las campañas, los trabajadores no modificaban su comportamiento hacia la seguridad de forma significativa, y por tanto no mejoraban sus actitudes hacia la seguridad” (Montero, R., 2006).

Sin embargo hay una diferencia entre conducta y comportamiento, la conducta es todo acto⁴ en singular de la persona que puede ser observado y medido, mientras que el comportamiento es el conjunto de conductas (actos) observables y medibles que realiza una persona.

Por lo tanto: conductas y comportamientos están presentes en aproximadamente entre el 85% al 95% del total de incidentes que se generan.

⁴ Acción de una persona

El análisis estadístico de las observaciones ofrece oportunidades para intervenir en forma pro-activa con planes de acción para la mejora de indicadores.

Tal como indica Ricardo Montero, utilizar las conductas como indicador permite monitorear el proceso, y lo más importante en términos de la utilidad que la información ofrece a la gestión: permite monitorear el proceso de forma prospectiva respecto a los accidentes.

1.5.6. Acto y condición insegura

Inseguro y subestándar no son lo mismo, como su mismo nombre lo indica, lo subestándar es la desviación con relación a los estándares establecidos y amaga en forma directa la seguridad del sistema o proceso respectivo. En GyM S.A. se cuenta con 36 estándares de PdRGA aplicadas a todos los proyectos.

Lo inseguro no brinda seguridad o supone puede causar un accidente y la empresa no ha establecido aún procedimiento.

Según indica el Reglamento de Seguridad y Salud Ocupacional minera (055-2010-EM, D.S., 2010):

- Actos Subestándares: Es toda acción o práctica que no se realiza con el Procedimiento Escrito de Trabajo Seguro (PETS) o estándar establecido que causa o contribuye a la ocurrencia de un incidente.
- Condiciones Subestándares: Toda condición existente en el entorno del trabajo y que se encuentre fuera del estándar y que puede causar un incidente (ver la Figura 1.1).

Algunos ejemplos de condiciones inseguras y/o subestándares son:

- Falta de orden y limpieza.
- Herramientas defectuosas.
- Equipos en mal estado.
- Materiales defectuosos.
- Material mal apilado.
- Señalizaciones insuficientes.
- Protecciones inadecuadas.
- Ruidos y vibraciones excesivas.
- Iluminación o ventilación inadecuada.
- Peligros de incendios o explosiones.
- Gases, polvos por sobre el Límite máximo permisible (LMP).

Figura 1.1
Condiciones Subestándares
Fuente: Portal de RIMAC Seguros

Algunos ejemplos de actos inseguros y/o subestándares son:

- Operar sin autorización.
- Usar un equipo defectuoso.
- Operar a una velocidad inadecuada.
- No usar equipo de protección personal.
- Levantar en forma incorrecta.
- Efectuar mantención con equipo en movimiento.
- Consumir drogas o beber alcohol.
- Hacer bromas.
- Adoptar una posición incorrecta.
- Desactivar dispositivos de seguridad.

Ante estos actos, las causas básicas son la falta de conocimiento, problemas físico-mentales y motivación inadecuada (ver la Figura 1.2), que se centrarán más adelante en la teoría tricondicional, y será la base para el análisis de los comportamientos.

Figura 1.2
Causas básicas y controles de los actos subestándares
Fuente: portal de RIMAC Seguros

Las condiciones y actos inseguros y/o subestándares afectan la producción, los costos, la calidad y la seguridad.

1.5.7. Teoría tricondicional

De acuerdo con la teoría tricondicional del comportamiento seguro (Meliá, 2007) para que una persona trabaje seguro deben darse tres condiciones (ver la Figura 1.3), (1) debe poder trabajar seguro; (2) debe saber trabajar y (3) debe querer trabajar seguro. Las tres condiciones son necesarias y ninguna de ellas es condición suficiente. Lo interesante es que estas tres condiciones dependen a su vez de tres grupos de factores diferentes y se convierte también en un modelo diagnóstico (un modelo para evaluar riesgos) y en un modelo de intervención (un modelo para planificar la acción preventiva en función de qué factores de cada grupo estén fallando).

Es esencial identificar (diagnóstico) en cuál o cuáles de las tres condiciones tenemos que actuar en una empresa o en una subunidad de la misma, para poder efectuar una correcta planificación de la prevención y para poder desarrollar una acción preventiva (intervención) eficaz. Los métodos de intervención indicados para cada condición son claramente distintos.

Figura 1.3

La teoría tricondicional como una aproximación jerárquica a la prevención

Fuente: (Meliá, 2007)

La primera condición se refiere a elementos, en muchos casos y hasta cierto punto obvio, de ingeniería de la seguridad y de higiene industrial.

Para que la gente pueda trabajar con seguridad las máquinas han de ser seguras, y los espacios de trabajo, los materiales y los ambientes razonablemente seguros y saludables.

La segunda condición se vuelve obvia allá donde haga falta trabajo humano, y tanto más obvia cuanto más importantes o complejas son las tareas y responsabilidades asignadas al operador humano. Todos los miembros de una empresa necesitan saber cómo hacer el trabajo seguro y cómo enfrentar los riesgos remanentes en su contexto de trabajo.

Por ello todos los empleados necesitan información y formación en seguridad laboral. Esa formación implica elementos esenciales tales como (1) identificar correctamente los riesgos propios del sector, contexto, tecnología y métodos de trabajo utilizados y detectar las señales o indicios de riesgos anómalos o inminentes en el contexto de trabajo, (2) saber cómo abordar los riesgos para evitar sus efectos y minimizar tanto su probabilidad de materialización como sus posibles daños –esto implica saber cómo trabajar seguro, cómo eliminar riesgos evitables, cómo minimizar los inevitables y protegerse y proteger de ellos, qué métodos de trabajo deben aplicarse, qué protocolos deben seguirse, qué modos de actuar, qué pautas de tarea llevan a mantener y desarrollar el estado de seguridad y salud deseable–, (3) saber cómo actuar en el caso de que se materialicen posibles riesgos, –esto incluye los comportamientos de evitación y escape apropiados, por ejemplo de evacuación,

de desintoxicación, limpieza, respuesta a incendios, otras emergencias, y así sucesivamente, pero también los comportamientos de salvamento y primeros auxilios que puedan ser necesarios en ese ámbito de trabajo.

Si alguien desconoce los riesgos y desconoce los métodos para trabajar de modo seguro es más que improbable que consiga trabajar seguro. La condición relativa a saber trabajar seguro tiene en la formación y la información sus métodos de acción preventiva ineludibles. Se trata de una condición asociada ya al factor humano no es condición del ambiente, las máquinas o los métodos— y donde, por tanto, para una eficaz y eficiente aplicación, los conocimientos y los métodos de la psicología se vuelven aliados necesarios y útiles.

Pero lo cierto es que no es suficiente con que las personas puedan comportarse de modo seguro y sepan cómo comportarse de modo seguro para que de hecho lo hagan. Además, las personas necesitan querer comportarse de modo seguro, tener motivos para comportarse de modo seguro, al menos más motivos que para comportarse de modo inseguro.

La tercera condición del modelo tricondicional es querer hacerlo, que es estar motivado o tener motivos para hacerlo. Además de poder y saber realizar un comportamiento, para que éste realmente se realice, es imprescindible una motivación adecuada y suficiente.

La motivación es un tema clásico de la investigación psicológica tanto experimental como de campo, y es un ámbito extraordinariamente complejo en el que intervienen aspectos volitivos, cognitivos, sociales, evolutivos, psicobiológicos. El comportamiento humano es extraordinariamente complejo y los factores que hacen que un comportamiento aparezca, desaparezca, aumente o disminuya son tanto de naturaleza externa observable, como interna, afectando prácticamente a todos los ámbitos de la psicología. La evidencia acumulada al respecto es tan abrumadora que puede decirse que se dispone con absoluto rigor científico de las metodologías que permiten, bajo ciertas condiciones, instaurar, acelerar o decelerar (la tasa de frecuencia de) un comportamiento, o extinguirlo (su frecuencia de aparición hasta que desaparezca) (ver la Figura 1.4).

La metodología de la seguridad basada en el comportamiento es una de las metodologías —pero sin duda la más asentadas, probada y eficaz disponible— para actuar sobre la tercera condición del modelo tricondicional, que es para conseguir que la gente efectivamente haga lo que sabe que debe hacer en condiciones en que puede hacerlo. Algunos ejemplos de las tres condiciones se muestran en la figura 1.5.

Figura 1.4.

Teoría Tricondicional: Las tres condiciones para el trabajo seguro, factores de los que depende y grupos de medidas de acción preventiva implicadas.

Fuente: (Meliá, 2007)

Figura 1.5

Ejemplos de la teoría tricondicional

Fuente: Elaboración propia

Capítulo 2

La empresa

2.1. Generalidades de la empresa

GyM S.A. fue creada en 1933, desarrollando a lo largo de su historia, innumerables proyectos en todos los sectores de la construcción: infraestructura, energía, minería, petróleo, industria, entre otros. A lo largo de todos los proyectos se ha asociado con las más importantes empresas de construcción en el mundo, tales como Bechtel, Fluor, Dumez GTM (Vinci), Aker Solutions, entre otros.

A conveniencia de los clientes, se han desarrollado sus proyectos en diversas modalidades según el tipo de contrato, llave en mano⁵, “*Engineering, Procurement and Construction*” (EPC)⁶, entre otros.

2.1.1. Actividad económica

GyM S.A. es una empresa líder que se caracteriza por el cumplimiento certificado de políticas propias como antes del plazo, que garantiza el compromiso, calidad y seriedad de la empresa y su cumplimiento frente a sus clientes. En todos estos años ha logrado plasmar obras y proyectos en prácticamente todas las áreas de la construcción: infraestructura, energía, edificaciones tanto de carácter público como habitacional, minería, petróleo, industria y saneamiento, entre otros.

2.1.2. Organigrama de Graña y Montero S.A.

⁵ Tipo de contrato donde el contratista se obliga frente al cliente, a cambio de un precio, generalmente alzado, a concebir, construir y poner en funcionamiento una obra determinada que previamente ha proyectado.

⁶ Ingeniería, Procura y Construcción, tipo de contrato donde el contratista diseña la instalación, procura los materiales necesarios y genera el proyecto, ya sea directamente o subcontratando una parte del trabajo.

Figura 2.1
Organigrama de GyM S.A.
Fuente: Portal de GyM S.A.

2.1.3. Funciones y estructura

GyM S.A. cuenta con una estructura clara y efectiva, está dividida en tres grandes divisiones: obras civiles, electromecánica y edificaciones que tienen diversos tipos de proyectos a su cargo. Además de ellas, están las áreas de soporte que brindan los servicios administrativos.

GyM S.A. ofrece sus servicios a todas las empresas del país y del resto de Latinoamérica, poniendo a disposición de sus clientes, un equipo de profesionales y técnicos altamente especializados y de gran experiencia.

La misión de GyM S.A. es resolver las necesidades de servicios de ingeniería e infraestructura de sus clientes más allá de las obligaciones contractuales, trabajando en un entorno que motive y desarrolle a su personal respetando el medio ambiente en armonía con las comunidades en las que opera y asegurando el retorno a sus accionistas.

La visión es ser la empresa de construcción más confiable de Latino América.

2.2. Departamento de prevención de riesgos y gestión ambiental

2.2.1. Organigrama de PdRGA

Figura 2.2
Organigrama de GyM S.A.
Fuente: Portal de GyM S.A.

2.2.2. Herramientas de gestión

- Identificación y evaluación de requisitos legales y otros requisitos⁷.

Antes del inicio de alguna actividad de obra, debe verificarse el cumplimiento de ciertos requisitos que varían según el nivel de riesgo de la actividad. Estos requisitos buscan garantizar que las actividades de obra se desarrollen de manera segura.

Para dar inicio a la actividad, el formulario correspondiente debe estar firmado por el responsable de cada requisito, por el ingeniero que tenga a cargo la dirección de los trabajos y por el prevencionista de la obra.

Todos estos requisitos van en la matriz de identificación, seguimiento y evaluación de requisitos legales y otros requisitos (ver la Tabla 2.1).

⁷ GyM PdRGA PG 04

Tabla 2.1: Matriz de identificación, seguimiento y evaluación de requisitos legales y otros requisitos.

Proyecto :				Peligro/ Aspecto Ambiental Significativo:								Rev:					
N°	NORMA LEGAL							EVALUACIÓN DEL CUMPLIMIENTO				PROGRAMA DE ADECUACIÓN			AUDITORÍA POR ASESORÍA LEGAL (Si aplica)		
	Ámbito de aplicación	Fecha de publicación	Código	Nombre	Artículo	Descripción	Sanción por el incumplimiento	Actividades para el cumplimiento	Evidencia	Área Responsable	Cumple		Plan de acción	Responsable	Fecha de implementación	Cumple	
										SI	NO				SI	NO	

ELABORADO POR:
CARGO:
FECHA:

FIRMA

ELABORADO POR:
CARGO:
FECHA:

FIRMA

APROBADO POR:
CARGO:
FECHA:

FIRMA

Fuente: SIG PdRGA GyM S.A.

➤ Matriz de control operacional⁸

Seleccionadas las actividades críticas de la obra, de la matriz de identificación de peligros y evaluación de riesgos (ver la Tabla 2.2) y matriz de identificación de aspectos ambientales significativos (ver la Tabla 2.3), se deben diseñar y establecer medidas preventivas para los peligros significativos y aspectos ambientales significativos de cada actividad crítica, definiendo, los criterios de aplicación de cada medida preventiva y el puesto clave. Adicionalmente, se debe indicar el documento normativo que se ha tomado como referencia para el establecimiento de cada medida preventiva y los registros que se generan.

Los controles a implementar seguirán la jerarquía de controles que establece la norma OHSAS 18001:2007

- Eliminación.
- Sustitución.
- Controles de Ingeniería.
- Señalización / advertencia y/o controles administrativos.
- Equipos de protección personal (EPP).

⁸ GyM PdRGA PG 15

Tabla 2.2: Matriz de identificación de peligros y evaluación de riesgos

NOMBRE DEL PROYECTO:
FECHA DE ELABORACION:
REV:

RUTINARIAS NO RUTINARIAS	PELIGROS / RIESGOS	
	ACTIVIDADES	
	Alta presión	
	Atrapamientos	
	Atropello	
	Caida de estructuras existentes	
	Caida de objetos	
	Caidas a desnivel	
	Caidas a nivel	
	Caidas de altura	
	Contacto con energía eléctrica	
	Contacto con sustancias nocivas	
	Contacto con temperaturas extremas	
	Cortes	
	Choques	
	Delincuencia	
	Derumbes	
	Estrés térmico	
	Explosión	
	Falta de experiencia	
	Falta de oxígeno	
	Golpes	
	Inalación de sustancias nocivas	
	Incendio	
	Incrustaciones	
	Ingestión de sustancias nocivas	
	Inundaciones	
	Mordedura de animales	
	Picadura de insectos	
	Proyección de partículas	
	Radiación	
	Resbalones	
	Ruido	
	Sobreesfuerzos	
	Tensión psicológica	
	Tropezones	
	Vibraciones (*)	

(*) Se pueden adicionar otros peligros identificados en cada obra.

ELABORADO POR:
CARGO:
FECHA:

FIRMA

REVISADO POR:
CARGO:
FECHA:

FIRMA

APROBADO POR:
CARGO:
FECHA:

FIRMA

Fuente: SIG PdRGA GyM S.A.

Tabla 2.3: Matriz de identificación de aspectos ambientales significativos y no significativos

FECHA DE ELABORACION:

REV:

RUTINARIAS	NO RUTINARIAS	ASPECTOS AMBIENTALES SIGNIFICATIVOS / NO SIGNIFICATIVOS	Diseños de ingeniería incompatibles con el ambiente, por ubicación o diseño	Obstrucción / desvío de cursos de agua por encausamiento	Potencial explosión e incendio	Migración y concentración de trabajadores y desplazamientos de poblaciones	Potencial envenenamiento por mal uso de materiales peligrosos	Potencial derrame de combustibles y aceites	Potencial derrame de ácidos y agentes corrosivos	Potencial fuga radiactiva	Disposición de aceite quemado	Disposición de residuos de construcción, industriales químicos, materiales tóxicos y materiales radiactivos	Uso de explosivos	Generación de polvo	Emisión de gases de combustión y gases tóxicos	Deforestación, retiro de vegetación y tierra vegetal	(*)
		ACTIVIDADES															

(*) Se pueden adicionar otros Aspectos Ambientales Significativos identificados en cada obra.

ELABORADO POR:
 CARGO:
 FECHA:

 FIRMA

REVISADO POR:
 CARGO:
 FECHA:

 FIRMA

APROBADO POR:
 CARGO:
 FECHA:

 FIRMA

➤ Análisis de Trabajo Seguro (ATS)⁹

El ATS debe desarrollarse antes de iniciar una nueva actividad o cada vez que varían las condiciones iniciales de la misma.

El ATS debe ser desarrollado por los integrantes de la cuadrilla, bajo la dirección de su capataz y la participación del prevencionista, en caso se considere necesario.

El ATS, debe desarrollarse en el formulario correspondiente y debe estar firmado por los integrantes de la cuadrilla, el capataz y el ingeniero de campo que supervisa la actividad.

➤ Listas de verificación de la actividad¹⁰

Las listas de verificación deben desarrollarse de forma diaria antes de iniciar la actividad en todos los turnos.

El check list debe ser desarrollado por el capataz y toda su cuadrilla, para luego ser revisado por el ingeniero de campo, y debe desarrollarse en el formulario correspondiente.

➤ Permiso de Trabajo de Alto Riesgo (PTAR)¹¹

Ningún trabajo de alto riesgo podrá iniciarse sin previa evaluación de las condiciones de trabajo y elaboración del permiso de trabajo correspondiente.

El permiso de trabajo de alto riesgo es elaborado por el capataz y/o ingeniero de campo. El personal que realice trabajos de alto riesgo tendrá que recibir una capacitación complementaria en lo que respecta al trabajo a realizar, el permiso de trabajo tiene validez por siete días luego del cual deberá tramitarse otro permiso.

Es responsabilidad del capataz y/o ingeniero de campo verificar que el personal sea el indicado y las condiciones apropiadas para iniciar el trabajo.

Para realizar las actividades de alto riesgo se cumplirá con lo siguiente:

- Definir fecha tentativa de inicio y término, maquinarias/equipos requeridos y cantidad de personal involucrado en la operación.
- Elección de EPP y Sistemas de Protección Colectiva (SPC).
- Instrucción y entrenamiento del personal involucrado.
- Verificación del procedimiento in-situ.
- Ajustes del procedimiento de ser necesario.
- Monitoreo permanente de la operación.

⁹ GyM PdRGA PG 15

¹⁰ GyM PdRGA PG 15

¹¹GyM PdRGA PG 15

➤ Evaluación de riesgos¹²

La evaluación de los riesgos la realiza el personal de la obra y la línea de mando con asistencia del prevencionista y es aprobado por el gerente de proyecto / ingeniero residente de la obra, se registra en el formulario de identificación de peligros y evaluación de riesgos.

Para la evaluación de la probabilidad se consideran tres escalas:

- Baja (1)
- Media (2)
- Alta (3)

Para determinar la escala de probabilidad, se pueden tomar en cuenta los siguientes criterios:

- Datos históricos.
- Frecuencia de exposición.
- Tiempo de exposición.
- Número de personas expuestas (%).
- Vulnerabilidad de los componentes del sistema.
- Factor humano.
- Otros que se considere necesario de acuerdo a cada proyecto.

Para la evaluación de la consecuencia se consideran tres escalas:

- Leve (1)
- Moderada (2)
- Severa (3)

Para determinar la escala de consecuencia, se pueden tomar en cuenta los siguientes criterios:

- Lesiones potenciales (tipo – parte afectada).
- Número de víctimas (%).
- Daño ambiental.
- Tiempo de paralización del trabajo.
- Pérdida económica directa.
- Impacto social.
- Imagen de la empresa.
- Otros que se considere necesario de acuerdo a cada proyecto.

Una vez identificada la probabilidad y la consecuencia, se determina:

Riesgo = consecuencia x probabilidad

¹² GyM PdRGA PG 15

El valor numérico que resulte de la evaluación matricial, determinará el nivel del riesgo, considerándose tres escalas:

- Bajo (1 – 2)
- Medio (3 – 4)
- Alto (6 – 9)

		PROBABILIDAD		
		Baja	Media	Alta
CONSECUENCIA	Leve	1	2	3
	Moderada	2	4	6
	Severa	3	6	9

Figura 2.3
Matriz de Evaluación de Riesgos
Fuente: SIG PdRGA GyM S.A.

➤ Gestión de no conformidades¹³

Cualquier persona interna o externa que esté relacionada con las operaciones de GyM S.A. puede detectar una evidencia objetiva como resultado de inspecciones, auditorías o revisión de los documentos del SIG PdRGA y comunicarlo al jefe de PdRGA de la obra, éste a su vez contrastará la evidencia objetiva con un criterio de evaluación, lo que constituirá un hallazgo. Los hallazgos negativos son considerados no conformidades.

Se informará de ello a través del formulario “Reporte de Evidencia Objetiva (REO)” (ver la Figura 2.6).

¹³ GyM PdRGA PG 12

Departamento de Prevención de Riesgos y Gestión Ambiental
REPORTE DE EVIDENCIA OBJETIVA
DESCRIPCION DE LA OBSERVACION
Actos y condiciones inseguras, incumplimiento de procedimientos de trabajo
ACCION MITIGADORA
¿Cómo solucionaste el problema?

Nivel de Riesgo:

Lugar: _____

Fecha: _____

Realizado por: _____

Figura 2.6
Reporte de Evidencia Objetiva
Fuente: SIG PdRGA GyM S.A.

- Reporte, investigación, registro de accidentes¹⁴
- Todo incidente debe reportarse dentro de las veinticuatro horas de ocurrido, de no hacerlo, podría no ser considerado accidente de trabajo para efectos administrativos y legales, perjudicando al trabajador implicado.
- Producido el incidente, el supervisor o capataz debe avisar de inmediato al superior más cercano (ingeniero de campo, prevencionista o al jefe de obra) a fin de que disponga las acciones necesarias para atender al trabajador implicado. En ausencia de una persona de mayor rango, el supervisor o capataz debe buscar la manera más

¹⁴ GyM PdRGA PG 13

conveniente para trasladar al herido al centro de atención médica más cercano; si la gravedad del trabajador accidentado impidiera moverlo del lugar, buscará asistencia médica dentro de las posibilidades existentes, o en su defecto, dará los primeros auxilios siempre y cuando se encuentre en la capacidad de hacerlo sin agravar la situación del herido.

Todos los casos de accidentes de trabajo, independientemente de la gravedad del evento, deben comunicarse de inmediato al departamento de recursos humanos y al departamento de prevención de riesgos y gestión ambiental.

Todo incidente debe ser reportado en el formato de reporte de investigación de incidentes (ver la Figura 2.7).

		DEPARTAMENTO DE PREVENCIÓN DE RIESGOS Y GESTIÓN AMBIENTAL			
			
<p align="center">REPORTE DE INVESTIGACIÓN DE INCIDENTES</p>								
OBRA		Empresa		GyM S.A.		Fecha de ocurrencia		
Ubicación						Fecha del informe		
Accidente:		Cuasi-Accidente:						
DATOS DEL TRABAJADOR								
Apellidos, Nombres			Categoría	Jefe Directo				
			Ocupación	Subcontratista				
DNI		EDAD	Años de experiencia	Ing. Responsable				
CIRCUNSTANCIAS DEL TRABAJO								
¿Trabajo habitual?		SI	NO	Supervisión al momento del accidente		DIAS continuos trabajados hasta la ocurrencia del accidente		
Detallar		DIRECTA		¿Por quién?		HORAS continuas trabajadas hasta la ocurrencia del accidente		
		INDIRECTA						
¿Quién ordenó el trabajo?		SIN SUPERVISION		¿Por qué?				
DAÑOS OCASIONADOS								
LESIONES PERSONALES				DAÑOS MATERIALES				
Parte de cuerpo		PC		Maquinarias / Vehículos				
Tipo de lesión		TL		Equipos menores				
Fuente de lesión		FL		Herramientas				
DIAS PERDIDOS		Costo estimado S/.		Otros:		Costo estimado S/.		
EVALUACIÓN DE LA OCURRENCIA								
REAL	Consecuencia			POTENCIAL	Probabilidad			¿Por qué?
	L	M	S		B	M	A	
					L			
					M			
			S					
DESCRIPCIÓN DE LA OCURRENCIA								
						TIPO DE ACCIDENTE	TA	
Lugar específico:						Hora:		
ANÁLISIS DE CAUSAS	CAUSAS INMEDIATAS							
	ACTOS SUBESTANDAR			AI	CONDICIONES SUBESTANDAR			CI
	CAUSAS BÁSICAS							
	FACTORES PERSONALES			FP	FACTORES DE TRABAJO			FT
CAUSA RAÍZ								
MEDIDAS DE PREVENCIÓN IMPLEMENTADAS ANTES DEL EVENTO								
1								
2								
3								
ACCIONES CORRECTIVAS PARA EVITAR LA RECURRENCIA DEL EVENTO					RESPONSABLE	FECHA		
1								
2								
3								
FUENTES DE INFORMACIÓN								
TESTIGOS				ENTREVISTAS				
Nombres y Apellidos del Prevencionista		FIRMA		Nombres y Apellidos del Jefe de Obra		FIRMA		

El reporte debe ser enviado por el JEFE DE OBRA vía electrónica, a las instancias indicadas en la "Tabla de Prioridades" del Procedimiento de Reporte, Investigación y Registro de Accidentes e Incidentes (GyM PdRGA PG 13), dentro de las 24 horas de ocurrido el evento.

Figura 2.7
Reporte de investigación de incidentes
Fuente: SIG PdRGA S.A.

Capítulo 3

Análisis FODA del sistema cliente y el sistema GYM

3.1. Análisis FODA del sistema llevado en GyM S.A.

El sistema GyM fue propuesto por GyM en el proyecto Huanza en el año 2010, y con el soporte de un consultor chileno se logró obtener formularios por cada actividad crítica. Se tomó como referencia el principio de Pareto o regla del 80-20 para determinar las actividades críticas y las conductas en cada uno de los formularios, obteniendo así el Sistema propio de GyM.

<p>Fortalezas:</p> <ul style="list-style-type: none"> - Se centra en las actividades más críticas de un nivel de riesgo alto en dónde pudiese ocurrir una pérdida. - Programa flexible, ya que está abierto a modificaciones previamente coordinadas, para la mejora de observaciones y resultados. - Mejor resultado en cuanto a la calidad de las observaciones ya que son emitidas por la línea de mando. 	<p>Debilidades:</p> <ul style="list-style-type: none"> - Alta rotación de personal obrero. - Falta de compromiso por parte de los ingenieros de producción. - Falta de incentivos materiales. - Observación sólo a personal de casa.
<p>Oportunidades:</p> <ul style="list-style-type: none"> - Promulgación de la Ley N° 29783 en materia de seguridad y salud en el trabajo (agosto 2011). - La SBC como nueva opción para mejorar la cultura de seguridad en el rubro de la construcción. 	<p>Amenazas:</p> <ul style="list-style-type: none"> - La continuidad de la crisis económica provocaría que algunos proyectos en el rubro de la minería afecte a proyectos de Graña y Montero y por lo tanto ya no se pondría tanta atención en la implementación del programa.

3.2. Resultados del sistema llevado en GyM S.A.

Se generaron tantos números de formularios por tantas actividades críticas a observar y en cada una de ellas se observaba las siguientes categorías:

- Equipo de protección personal y sistema de protección colectiva.
- Equipos, herramientas y materiales.
- Orden y limpieza.
- Posicionamiento de las personas.
- Control administrativo.

Una vez que se llena el formulario de observación, continúa el paso de la retroalimentación con los observados, cuyas respuestas ante el porqué de la conducta insegura, es abierta, y se escribe en el formulario tal y como me indique el observado (ver la Figura 3.1).

Luego de llenar los datos en una base de datos, y determinar los índices y porcentajes de comportamiento seguro e inseguro, se presenta a la línea de mando y grupo soporte los resultados por actividades críticas, no pudiendo determinar con efectividad en qué área específicamente tenía esas falencias.

COMENTARIOS GENERALES DEL OBSERVADOR	
PROPUESTA DE ACCIONES DE MEJORA (OBSERVADO)	
Documento Validado por: (Firma de Jefe de PDRGA)	

	
Documento validado y aprobado por: (Firma de Jefe de PdRGA)	

	

	
LOS PARQUES DE SAN MARTÍN DE PORRES	
Nombre del observador _____	
Empresa observada: _____	
Fecha _____	Hora _____
Tipo de observación	Grupal (<input type="checkbox"/>) Individual (<input type="checkbox"/>)
Lugar _____	

Firma del observador	
ACTIVIDAD: ENCOFRADO Y DEENCOFRADO	
Guía del observador:	
1. Prepárate	2. Observa y Analiza
Programa tus observaciones	Lee cada conducta crítica y observa al trabajador (es) durante su tarea.
Repasa el PT de la actividad	Marca SI (cuando cumple con la conducta), o NO (cuando no cumple con la conducta) o NA (no aplica), según tu observación.
Lleva el Formulario de Observación.	Contabiliza el Número de SI/NO/NA para reemplazarlos en la fórmula del PCS
3.- Retroalimenta y refuerza positivamente	4. Genera compromiso
Cuéntale al trabajador las conductas que SI cumplió como PRÁCTICAS SEGURAS felicitálo de manera cordial.	Motiva al trabajador(es) a que proponga una meta de mejora del % CS para próximas observaciones.
Cuéntale al trabajador las conductas que NO cumplió como OPORTUNIDAD DE MEJORA y motívalos a que indiquen como pueden mejorar..	Escribe en el formulario el % CS, que ha sido propuesto por el trabajador (es).
Cuéntale el resultado final: %CS	Felicita y agradece al trabajador(es) por su participación y motívalo a seguir mejorando.
PdRGA: Formulario de Observación SBC v01	

Figura 3.1
Modelo de formulario del Sistema GyM
Fuente: Proyecto-Los parques de San Martín de Porres

Ítem	OBSERVACIÓN DE ACTIVIDAD: ENCOFRADO Y DEENCOFRADO				PORQUE NO CUMPLE CONDUCTA CRÍTICA
	LISTA DE VERIFICACIÓN DE CONDUCTAS CRÍTICAS	SI	NO	N/A	PORQUÉ, PORQUÉ, PORQUÉ
EQUIPO DE PROTECCIÓN PERSONAL Y SISTEMA DE PROTECCIÓN COLECTIVA					
1	Usan casco con barbiquejo y arnés cuando se encuentra trabajando en altura.				
2	Usan guantes debidamente inspeccionados.				
3	Usan lentes de seguridad debidamente inspeccionados.				
4	Usan protectores auditivos debidamente inspeccionados.				
5	Utilizan arnés de seguridad y línea de enganche con la cinta del color del mes.				
6	Utilizan arnés de seguridad enganchado al pin de la formaleta asegurada cuando se encuentra en la plataforma perimétrica.				
7	Colocan tapas de madera en ducto de sanitario.				
8	Colocan barandas horizontales a la altura de 50cm y 1m en la losa del encofrado una vez colocadas los parantes verticales.				
9	Señalizan con cinta amarilla de precaución el extremo del alineador si sobresale del muro y cruzan los ingresos.				
EQUIPOS, HERRAMIENTAS Y MATERIALES					
10	Usan bancos en buen estado y puestos uniformemente para ganar altura.				
11	Usan sus herramientas con la cinta de color del mes, y se evidencia que estén operativas.				
12	Usan la escalera fijándola con alambre N° 8 por la parte superior sobresaliendo 1 m del punto de llegada.				
ORDEN Y LIMPIEZA					
13	Mantienen permanentemente su área limpia y ordenada.				
14	Depositán sus materiales de trabajo dentro de un balde.				
15	Retiran los obstáculos de los accesos peatonales.				
16	Apilan las estructuras de encofrado a una altura máxima de 1 metro.				
POSICIONAMIENTO DE LAS PERSONAS					
17	Realizan el correcto procedimiento para levantar la carga (Flexionan las rodillas y mantienen erguida la espalda).				
18	Usan los tres puntos de apoyo al momento de subir o bajar por la escalera.				
CONTROL ADMINISTRATIVO					
19	Colocan en el área de trabajo el MSDS del producto químico.				
20	Rotulan todo recipiente que sirva para trasladar productos químicos con la etiqueta correspondiente.				
21	Preguntar: ¿Cuáles son los componentes nocivos del producto químico que usas así como las consecuencias para tu salud?.				
22	Preguntar: ¿Cuál es el EPP recomendado en el MSDS al usar/manipular dicho producto químico?.				
23	Colocan el ATS en el área de trabajo.				
24	Realizan la correcta evaluación de los riesgos y peligros de su tarea y los registra en el ATS. (Verificar en el ATS).				
25	Implementan las medidas preventivas registradas en el ATS. (Comparar las medidas preventivas del ATS con la realidad).				
		TOTAL SI	TOTAL NO	TOTAL NA	
INDICE : %CS:	TOTAL CONDUCTAS SEGURAS TOTAL CONDUCTAS APLICABLES (C.SEGURAS+ C.INSEGURAS)	TOTAL CS:			% COMPROMISO MEJORA:

Figura 3.1
Modelo de formulario del Sistema GyM
Fuente: Proyecto-Los parques de San Martín de Porres

3.3. Análisis FODA del sistema cliente

Fue propuesto por clientes como Xtrata, Bechtel, Antamina, Yanacocha en los proyectos de GyM. En este se aplica un solo formulario para las observaciones realizadas en campo.

<p>Fortalezas:</p> <ul style="list-style-type: none"> - Más respaldo por cliente para el personal propio y subcontrata en la aplicación y funcionamiento de la SBC. - Mayor número de muestras de observaciones para analizar los resultados. - Gran apoyo con incentivos materiales. 	<p>Debilidades:</p> <ul style="list-style-type: none"> - Alta rotación de personal obrero. - No es un programa flexible. - No se centra en las actividades más críticas ya que el formulario de observación es muy general. - Baja calidad en las observaciones ya que sólo son observaciones dadas por los mismos trabajadores. - Los formularios se centran en evaluaciones rutinarias de las actividades.
<p>Oportunidades:</p> <ul style="list-style-type: none"> - Promulgación de la Ley N° 29783 en materia de seguridad y salud en el trabajo (agosto 2011). - La SBC como nueva opción para mejorar la cultura de seguridad en el rubro de la construcción. 	<p>Amenazas:</p> <ul style="list-style-type: none"> - La continuidad de la crisis económica que provocaría que algunos proyectos en el rubro de la minería afecte a proyectos de Graña y Montero y por lo tanto ya no se pondría tanta atención en la implementación del programa en los proyectos.

3.4. Resultados del sistema cliente

Se generó un solo formulario para todas las observaciones, este formulario cuenta con varias categorías:

- Uso del cuerpo y postura.
- Herramientas y equipos.
- Equipos de protección personal.
- Prevención y protección contra caídas.
- Eléctrico.
- Medio ambiente, salud e higiene.
- Maniobra de izamiento.
- Factores de trabajo.

Una vez que se llena el formulario de observación, continua el paso de la retroalimentación con los observados, cuyas respuestas ante el porqué de la conducta

insegura, es cerrada, y se escribe en el formulario la barrera o parte del cuerpo expuesta (ver la Figura 3.2).

Luego de llenar los datos en una base de datos, y determinar los índices y porcentajes de comportamiento seguro e inseguro, se presenta a la línea de mando y grupo soporte los resultados por actividades críticas, no pudiendo determinar con efectividad la actividad crítica más observada ni el frente más seguro.

	
	
	

CARTILLA DE OBSERVACION DE COMPORTAMIENTOS - PROGRAMA SBC			
Numero de DNI del Observador	<input type="text"/>	Nombre del Observador	<input type="text"/>
Empresa a la que pertenece	<input type="text"/>	Fecha:	<input type="text"/> / <input type="text"/> / 2012
Horario en que fue realizada la observación:	Mañana <input type="checkbox"/>	Tarde <input type="checkbox"/>	Noche <input type="checkbox"/>
Tiempo en proyecto de la persona observada :	menor a 3 meses <input type="checkbox"/>	entre 3 a 6 meses <input type="checkbox"/>	entre 6 a 12 meses <input type="checkbox"/>
Especialidad del observado	<input type="text"/>	Área donde se realizó la observación	Habilitación Urbana <input type="checkbox"/> Viviendas <input type="checkbox"/> SSGG <input type="checkbox"/>
¿Qué Día del turno persona observada: ?	<input type="text"/> de 21 días	Mov. Tierras <input type="checkbox"/> Campamento <input type="checkbox"/> Mantenimiento <input type="checkbox"/> Almacén <input type="checkbox"/> Otros <input type="text"/>	
Actividad que realiza la persona observada:	<input type="text"/>		
COMPORTAMIENTOS OBSERVADOS			
1.- USO DEL CUERPO Y POSTURA	S R P.C.E. B	3.- EQUIPOS DE PROTECCION PERSONAL	S R P.C.E. B
a. Camina la persona por un área libre, despejada que no representa peligro	<input type="text"/>	a. Protección de cabeza	<input type="text"/>
b. Al momento de subir o bajar por una escalera usa el pasamano / un peldaño a la vez.	<input type="text"/>	b. Usa barbiqueo en trabajos en altura	<input type="text"/>
c. Manipula cargas adecuadas, considerando peso (no mayor a 25 kg) y volumen. Solicita ayuda si la necesita.	<input type="text"/>	c. Protección de ojos y cara	<input type="text"/>
d. La posición de su cuerpo puede causarle alguna lesión, lumbago, esguince (dobla las rodillas al momento de levantar la carga)	<input type="text"/>	d. Usa lentes claros cuando la luz solar no es suficiente para una buena visibilidad y/o espacios cerrados	<input type="text"/>
e. Está expuesto a puntos de atrapamiento de su cuerpo o partes de este (manos, dedos pies, etc)	<input type="text"/>	e. Usa protección de manos (guantes de seguridad apropiados para la tarea que realiza)	<input type="text"/>
f. Está la persona ubicada de manera que evita ser golpeada o entran en el contacto con algún equipo, herramienta o algo que pudiera causarle lesión en caso que se suelte, caiga o resbale	<input type="text"/>	f. Protección de pies (zapatos de seguridad, botas de jebe según corresponda, protección, metatarsales, otros)	<input type="text"/>
g. La persona mientras realiza el trabajo, conversa, fuma, habla por celular o hace algo en forma simultánea.	<input type="text"/>	g. Usa protección respiratoria adecuadamente si la tarea lo requiere	<input type="text"/>
h. Mantiene distancia de los bordes del talud, camina sobre bermas de seguridad, respeta accesos peatonales	<input type="text"/>	h. Usa protección auditiva para hacer su trabajo.	<input type="text"/>
		i. Requiere de protección total de su cuerpo al momento de hacer su trabajo (soldar, usar químicos, trabajos de arenado, pintura, limpieza de baños, químicos)	<input type="text"/>
2.- HERRAMIENTAS Y EQUIPOS	S R P.C.E. B	PARTES DEL CUERPO	
a. Está la persona utilizando la herramienta o equipo adecuado para el trabajo que realiza	<input type="text"/>	1- Cara 3- Respiración 5- Cabeza 7- Brazos 9- Espalda 11- Pie	
b. El equipo está bloqueado y detenido antes de ser intervenido	<input type="text"/>	2- Ojos 4- Audio 6- Hombros 8- Manos 10- Piernas 12- Todo cuerpo	
c. Usa la herramienta o equipos en forma adecuada con la inspección del mes.	<input type="text"/>	BARRERAS	
d. Trabaja con equipos o herramientas con guardas adecuadas.	<input type="text"/>	A- no esta de Acuerdo H- no Ha cambiado P- Procedimiento	
e. Respeta la señalización de tránsito (pare, ceda el paso, vigías, accesos peatonales)	<input type="text"/>	C- Cansancio / Fatiga I- Instrucción recibida Q- Condición del eQuipo / Instalación	
f. El conductor no habla por celular mientras conduce	<input type="text"/>	D- Distruido M- falta de Motivacion S- falta de Control y/o Supervisión	
g. La herramienta o equipo no ha sido modificado	<input type="text"/>	E- falta Experiencia F- Falta de entrenamiento / capacitación	
		T- presión Tiempo y/o supervisión O- no es cOmodo	
		N- No se encuentra disponible	

Figura 3.2
Modelo de formulario del sistema cliente
 Fuente: Proyecto Nueva Fuerabambas

4.- PREVENCIÓN Y PROTECCIÓN CONTRA CAÍDAS					7.- MANIOBRAS DE IZAMIENTO					
S	R	P.C.E.	B		S	R	P.C.E.	B		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	a. Cuenta con Plan de Izaje, Preuso de Grúa, Registro de Izaje, AST firmado y correctamente llenado.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	b. Se mantiene alejado de cargas suspendidas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	c. El rigger dirige y orienta la maniobra	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	d. El operador de la grúa está enfocado en la tarea	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	e. Personal se sube sobre la carga utilizando sistema de protección contra caídas	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	f. Personal que mueve la carga mediante "vientos" mira por donde se desplaza	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	g. Utiliza eslingas, estrobo, tecles, grilletos y otros elementos de izaje que cuentan con registro de inspección	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	j. Paraliza la actividad si se presentan condiciones ambientales adversas (velocidad del viento, iluminación, tormenta, lluvia intensa, etc.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
5.- ELECTRICO					8.- FACTORES DE TRABAJO					
S	R	P.C.E.	B		S	R	P.C.E.	B		
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	a. Utiliza los accesos peatonales	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	b. Respeta señalización (barreras, malla, cinta de seguridad, lugares restringidos)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	c. Señaliza su área de trabajo conforme a los estándares según corresponda	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	d. Conoce el procedimiento de trabajo	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	e. Ha participado en la elaboración del AST, identifica peligros y evalúa riesgos	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	f. Para salir o ingresar de excavaciones utiliza accesos normalizados.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	
6.- MEDIO AMBIENTE-SALUD.HIGIENE					PARTES DEL CUERPO EXPUESTA A LESION (P.C.E)					
S	R	P.C.E.	B		1- Cara	3- Respiración	5- Cabeza	7- Brazos	9- Espalda	11- Pie
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	2- Ojos	4- Audio	6- Hombros	8- Manos	10- Piernas	12- Todo cuerpo
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	BARRERAS (B)					
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	A- no esta de Acuerdo	H- no Ha cambiado	P- Procedimiento			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	C- Cansancio	I- Instrucción recibida	Q- Condición del eQuipo/ Instalación			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	D- Distruido	M- falta de Motivacion	S- falta de Control y/o Supervisión			
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	E- falta Experiencia	F- Falta de entrenamiento / capacitación				
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	T- presión Tiempo y/o supervisión	O- no es cOmodo				
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	N- No se encuentra disponible					
<p>RECUERDA: ES NECESARIO PEDIR PERMISO AL COMPAÑERO ANTES DE INICIAR LA OBSERVACIÓN - ENTREGA UNA RETROALIMENTACIÓN POSITIVA NO DE INSTRUCCIONES.</p> <p>SUGERENCIAS / COMENTARIOS:</p>										

Figura 3.2
Modelo de formulario del sistema cliente
Fuente: Proyecto Nueva Fuerabambas

Capítulo 4

Programa de seguridad basada en el comportamiento integrado al SIG

4.1. Organización

El Programa de la SBC en GyM S.A. está liderado por la psicóloga Mariella Guevara del Carpio quien es la coordinadora general del grupo y tiene a su cargo a coordinadores de SBC de cada uno de los proyectos dónde se está implementando el programa.

El programa de la SBC se lleva actualmente en 6 obras/proyectos de GyM.

En la división de edificaciones (DED), se cuenta con la ejecución del programa en los siguientes proyectos:

- **Oficinas Crosland:** Proyecto de edificaciones que contará con 3 sótanos, 1 semisótano y 7 pisos, inició en febrero del 2013 con un contrato de suma alzada.
La SBC inició en agosto del 2013.
- **Shamrock:** Proyecto de vivienda multifamiliar de 106 townhouses que se desarrolla en cuatro pisos y azotea, además de un sótano para 357 estacionamientos, con un parque central de 7000 m². Cuenta con dúplex, flats y pent-houses. Área techada de 47,000 m². Inició en marzo del 2012 con un contrato de precios unitarios.
La SBC inició en el 2012, pero ante la parada del proyecto por 5 meses, la SBC también paró, reanudando en julio del 2013.

En la división electromecánica (DEM), contamos con la ejecución del programa en los siguientes proyectos:

- **Contugas:** Es un proyecto de redes troncales de gasoducto, Huamay ICA 47.6 Km 20” + Ica Marcona 172.6 Km 20” + HuamayPisco 37.8 Km 14”. Ramales a Ica 6.6 Km 6”. Ramales a Nasca 49.1 Km 6”. Incluye además 6 estaciones reductoras de presión, medición y filtrado en Huamay, Pisco, Ica, Shougang, Marcona y Nasca. Inició en enero del 2012 con un contrato llave en mano a suma alzada.
La SBC inició en febrero del 2013.

En la división de electromecánica (DEM), contamos con la ejecución del programa en los siguientes proyectos:

- **Central Hidroeléctrica Cerro del Águila:** Proyecto que consta de tres turbinas Francis de 170 MW c/u. Inició en diciembre del 2011 con un contrato de EPC a suma alzada.
La SBC inició en febrero del 2013.
- **Central Hidroeléctrica Santa Teresa:** Proyecto que aprovecha las aguas turbinadas de la CH Machu Picchu para una adecuada vía de conducción y pueda generar 96 MW en una locación cercana al poblado Santa Teresa. Inició en noviembre del 2011 con un contrato a suma alzada.
La SBC inició en octubre del 2013.
- **Quellaveco:** Proyecto que consiste en la construcción de una línea de conducción de agua (7 km) y reservorios (170000 m³ de capacidad) que involucra la preparación de un camino de paso para dicha línea. Inició en noviembre del 2012 a un tipo de contrato administrativo.
La SBC inició en mayo del 2013.

En cada uno de los proyectos hay un(a) implementador(a), cuya función es estar mínimo 3 meses a 5 como máximo con una holgura de 6 meses en los proyectos de la DEM y DOC. Su función es empezar con la difusión de la SBC posteriormente continuando con la ejecución, la cual debe mantenerse vigente en su salida del proyecto a cargo del área de prevención de riesgos y gestión ambiental.

4.2. Política de seguridad y salud en el trabajo

GyM S.A. Es una empresa constructora que desarrolla proyectos de: infraestructura, energía, edificaciones, minería, petróleo, industria y saneamiento.

GyM S.A. evidencia a través de esta política (ver la Figura 4.1) la consideración que guarda para su personal y a la vez reafirma sus principios, en los que considera al recurso humano como el más valioso capital de la empresa. El desarrollo es gracias al respeto por los 4 valores fundamentales que son: cumplimiento, calidad, seriedad y eficiencia. En tal sentido mantenemos el compromiso de:

- Preservar la integridad física y la salud de sus trabajadores sean de contratación directa o de subcontrata y personas que visiten nuestras instalaciones; así mismo prevenir y minimizar impactos ambientales negativos, derivados de nuestras actividades, instalaciones y servicios; esta responsabilidad es compartida por el personal a todos los niveles de la organización.
- Cumplir con la legislación vigente en materia de seguridad y salud del trabajador y del medio ambiente, asimismo cumplir con los requisitos establecidos por instituciones relacionadas a nuestra actividad.

- Propiciar la mejora continua de nuestro desempeño, implementando y manteniendo nuestro sistema integrado de gestión de prevención de riesgos y medio ambiente.
- Llevar a cabo revisiones y auditorías periódicas de nuestro sistema de gestión para verificar y evaluar el cumplimiento de nuestros objetivos y metas referidas a prevención de riesgos laborales y medio ambiente.

POLÍTICA DE PREVENCIÓN DE RIESGOS Y MEDIO AMBIENTE

GyM S.A. Es una empresa constructora que desarrolla proyectos de: Infraestructura, Energía, Edificaciones, Minería, Petróleo, Industria y Saneamiento.

GyM S.A. evidencia a través de esta política la consideración que guarda para su personal y a la vez reafirma sus principios, en los que considera al Recurso Humano como el más valioso capital de la empresa. Somos conscientes que nuestro desarrollo es gracias al respeto por nuestros 4 valores fundamentales que son: Cumplimiento, Calidad, Seriedad y Eficiencia. En tal sentido mantenemos el compromiso de:

- Preservar la integridad física y la salud de nuestros trabajadores sean de contratación directa o de subcontrata y personas que visitan nuestras instalaciones; asimismo prevenir y minimizar impactos ambientales negativos, derivados de nuestras actividades, instalaciones y servicios; esta responsabilidad es compartida por el personal a todos los niveles de la organización.
- Cumplir con la legislación vigente en materia de Seguridad y Salud del Trabajador y del Medio Ambiente, asimismo cumplir con los requisitos establecidos por instituciones relacionadas a nuestra actividad.
- Propiciar la mejora continua de nuestro desempeño, implementando y manteniendo nuestro Sistema Integrado de Gestión de Prevención de Riesgos y Medio Ambiente.
- Llevar a cabo revisiones y auditorías periódicas de nuestro Sistema de Gestión para verificar y evaluar el cumplimiento de nuestros objetivos y metas referidas a Prevención de Riesgos laborales y Medio Ambiente.

Esta Política es difundida todos los niveles de la organización y revisada periódicamente

Lima, 31 de Mayo del 2010

 Ing. José Manuel Larribain
 Gerente General GyM S.A.

 Ing. Luis Vinteo
 Gerente Técnico GyM S.A.

 Ing. Víctor Cuadros
 Gerente de División Electromecánica

 Ing. Octavio Cabrera
 Gerente División Obras Civiles

 Ing. Julio de la Piedra
 Gerente de División Edificaciones

GyM PdRGA PC 01 v01

Figura 4.1
Política de prevención de riesgos y medio ambiente.
Fuente: SIG PdRGA GyM S.A.

4.3. Procedimiento

4.3.1. Difusión

Consiste en realizar inducción básica del proceso SBC en los siguientes ítems:

- Objetivos:

- Gestionar el cambio de comportamientos mediante la observación directa y técnicas de modificación de conducta que son la retroalimentación y el refuerzo positivo.
- Conocer las bases teóricas, conceptuales y técnicas de la SBC orientado a cambiar los comportamientos inseguros del personal obrero por comportamientos seguros logrando mantenerlos en el tiempo.
- Identificar las causas básicas e inmediatas de los comportamientos inseguros.
- Generar planes de acción para el manejo y mejora de comportamientos inseguros como medida de control preventiva.

- Concepto:

Es un proceso de mejora continua orientado a identificar comportamientos que generan lesiones, incidentes y accidentes por actos (comportamientos) siendo el trabajador el principal actor y responsable del cambio del comportamiento.

- Importancia:

Es importante actuar sobre los comportamientos porque en el contexto laboral los comportamientos hacen realidad a la ingeniería y a los sistemas. Adicional a esto, los comportamientos en la persona son manifestaciones externas que pueden ser fácilmente observadas y evaluadas.

- ¿Por qué comportamiento?

Porque modificar el comportamiento es más fácil que modificar la actitud y con el tiempo se modifica a la actitud misma.

Tal como indica Ricardo Montero en (Montero, R., 2006), los gerentes que conocen de ciencias conductuales, y son cada vez más, han comprendido que la vía de la disciplina a través del castigo hay que cambiarla por otros mecanismos de gestión. La nueva forma de enfrentar la gestión ha seguido como práctica, el dirigir las acciones hacia las actitudes que manifiestan los trabajadores sobre la seguridad. El objetivo de lograr cada vez mejores actitudes hacia la seguridad es correcto, el hecho de que un trabajador en un momento dado, cometa o no un acto

inseguro, está claramente influenciado, aunque no sea la única fuente de influencia, por su actitud ante la seguridad.

El nuevo problema que aparece consiste en cómo se trata de modificar esa actitud. Hay todo un arsenal de medidas que se han utilizado en la gestión de la seguridad para tratar de modificar las actitudes: el entrenamiento, las campañas informativas, propaganda positiva y/o negativa sobre determinados aspectos, emulaciones, y sistemas de recompensas de diferentes tipos, por citar algunas de ellas.

Pero la gestión falla nuevamente en no poder tener el proceso bajo control. En efecto, si se está tratando de modificar actitudes, hay que poseer algún indicador de cuál es el avance o no de esta modificación. Lamentablemente y aunque fuera muy deseable, las actitudes no se pueden medir, solo se pueden valorar subjetivamente, lo cual hasta ahora no ha demostrado ser efectivo para el control. Por otra parte, el conocimiento no es garantía de cambio de actitudes, es una condición necesaria pero no suficiente para ello. Tomemos un ejemplo: Si se visita un sitio en construcción, digamos un edificio, y se encuentra a un trabajador sin casco de protección para la cabeza, al preguntarle si conoce los riesgos que está asumiendo al trabajar sin el medio de protección, la respuesta más probable que se obtendría es que efectivamente los conoce. Supongamos que el citado casco cumple con todos los requisitos ergonómicos que lo hacen cómodo para su empleo, ¿por qué el trabajador no lo usa? Evidentemente él conoce que debe usarlo y por qué, pero esto no es suficiente.

En investigaciones realizadas al utilizar campañas informativas se ha encontrado que, a pesar de reconocer y recordar un número grande de los mensajes sobre la seguridad que contenían las campañas, los trabajadores no modificaban su comportamiento hacia la seguridad de forma significativa, y por tanto no mejoraban sus actitudes hacia la seguridad.

La actitud es el estado de ánimo que se expresa de una cierta manera¹⁵. Y tiene tres componentes (ver la Figura 4.2) que son (Morales, 1999):

- **Componente cognitivo:**
Incluyen el dominio de hechos, opiniones, creencias, pensamientos, valores, conocimientos y expectativas (especialmente de carácter evaluativo) acerca del objeto de la actitud. Destaca en ellos, el valor que representa para el individuo el objeto o situación.
- **Componente emocional:**
Son aquellos procesos que avalan o contradicen las bases de nuestras creencias, expresados en sentimientos evaluativos y preferencias, estados de ánimo y las emociones que se evidencian (física y/o emocionalmente) ante el objeto de la actitud (tenso, ansioso, feliz, preocupado, dedicado, apenado).

¹⁵ Significado que brinda la RAE

- **Comportamiento:**

Muestran las evidencias de actuación a favor o en contra del objeto o situación de la actitud, amén de la ambigüedad de la relación "conducta-actitud". Cabe destacar que éste es un componente de gran importancia en el estudio de las actitudes que incluye además la consideración de las intenciones de conducta y no sólo las conductas propiamente dichas.

Todos los componentes de las actitudes llevan implícito el carácter de acción evaluativa hacia el objeto de la actitud. De allí que una actitud determinada predispone a una respuesta en particular (abierta o encubierta) con una carga afectiva que la caracteriza. Frecuentemente estos componentes son congruentes entre sí y están íntimamente relacionados; "... la interrelación entre estas dimensiones: los componentes cognitivos, afectivos y conductuales pueden ser antecedentes de las actitudes; pero recíprocamente, estos mismos componentes pueden tomarse como consecuencias. Las actitudes preceden a la acción, pero la acción genera/refuerza la actitud correspondiente".

Figura 4.2

Las tres respuestas a través de las cuales se manifiesta la actitud.

Fuente: Morales (Coord). (1999). *Psicología Social*, Mc Graw Hill. España. Pág. 195

- Ventajas de la SBC:

- Se integra al SIG contribuyendo a disminuir la ocurrencia de incidentes/accidentes por actos inseguros.
- Promueve el aumento de comportamientos seguros en las actividades/tareas.
- La mejora continua en el desempeño seguro.

- Fortalece la concientización sobre la importancia vital de las prácticas seguras en términos de comportamiento.
- Promueve el trabajo en equipo, comunicación efectiva y aumento de la responsabilidad en todo nivel de la organización hacia la seguridad.

- Metodología

La herramienta operativa es un formulario de observación de comportamientos en donde las observaciones van dirigidas a actividades críticas y también van dirigidas a actividades generales.

Se obtiene indicadores de comportamiento, la frecuencia y porcentajes de comportamientos seguros e inseguros por actividades críticas y generales, así como también podemos obtener las conductas inseguras específicas y las áreas donde reinciden estas.

Los observadores son líderes cuyo objetivo es el manejo de técnicas de observación directa y modificación de comportamientos. Generalmente vienen a ser los de línea de mando y personal obrero voluntario.

La frecuencia de observaciones es según la necesidad con un promedio de 2 a 3 observaciones semanales.

- Herramienta de observación

Consta de una cartilla o formulario de observación en promedio con 13 categorías, las 3 ó 6 primeras corresponden a las actividades críticas, y la diferencia a actividades generales.

Las actividades críticas se determinan mediante el principio de Pareto, entre estas podemos mencionar:

- Operaciones de izaje y traslado de carga.
- Colocación de acero.
- Encofrado y desencofrado.
- Vaciado de concreto.
- Colocación de viguetas y bovedillas.
- Perforación con jumbo.
- Manipulación de explosivos.
- Desatado de rocas.
- Lanzado de shotcrete.
- Colocación de pernos.

Las categorías generales son:

- Equipos de protección personal.

- Sistema de protección colectiva.
- Herramientas, equipos y materiales.
- Orden y limpieza.
- Ergonomía.
- Instalaciones eléctricas.
- Control administrativo (ATS, *check list*, pre-uso, MSDS).

Cada una de estas categorías presenta conductas seguras que son las que se observan directamente en campo. Cada conducta tiene cuatro ítems que son:

- Si, cuando cumple con la conducta.
- No, cuando no cumple con la conducta.
- NA, no aplica la observación de dicha conducta.
- PQ, es la respuesta cuando no se cumple con la conducta, esto se enlaza con la teoría tricondicional tratado en el punto 1.5.7.

- Proceso de observación:

1. Prepararse

Según un cronograma de observación, el líder observador debe prepararse, leer el procedimiento de la actividad a leer y todos los estándares de seguridad que le impliquen.

2. Analizar y observar

Se dirige al área de trabajo, se para en un punto y comienza a observar la actividad crítica asignada y todas las actividades generales; por ejemplo, el día 12 de diciembre del 2013, a Juan Pérez le toca observar vaciado de concreto, antes de ir debe saber el proceso, una vez que está en el área de trabajo observa lo siguiente:

Actividad crítica:

- Vaciado de concreto.

Categorías generales:

- Equipos de protección personal.
- Sistema de protección colectiva.
- Herramientas, equipos y materiales.
- Orden y limpieza.
- Ergonomía.
- Instalaciones eléctricas.
- Control administrativo (ATS, *check list*, pre-uso, MSDS).

Y según su observación marca si/no/na/pq.

3. Aplicar técnicas de modificación de conductas

Luego de la observación, se aplican dos técnicas de modificación de conductas las cuáles son:

- ❖ *Feedback*: También denominada retroalimentación, significa “ida y vuelta”, es el proceso de compartir observaciones, preocupaciones y sugerencias, con la intención de recabar información a nivel individual o grupal para intentar mejorar el funcionamiento de una empresa o de cualquier grupo formado por seres humanos. Relacionándolo con la SBC, es una técnica que consiste en informar verbalmente al trabajador(es) sobre su desempeño durante la observación. Se aplica la siguiente secuencia: a) conductas seguras como puntos de cumplimiento, b) conductas inseguras como oportunidad de mejora, y c) porcentaje total del comportamiento observado (PCO: Porcentaje de comportamiento seguro e inseguro) durante la actividad/tarea crítica.
- ❖ Refuerzo positivo: El refuerzo positivo es un estímulo que se usa para cambiar o mantener comportamientos. Tiene como consecuencia el aumento o disminución de comportamiento en el futuro (ver la Figura 4.3). Relacionándolo con la SBC, técnica que consiste en estimular con palabras positivas (felicitaciones) y contacto físico (ejemplo: palmada) directo al trabajador (es) observado(s) una vez culminada la observación del comportamiento con el fin de generar una consecuencia agradable inmediata tras la aparición de los comportamientos seguros. La inmediatez en el tiempo del reforzamiento hace que se fortalezca el comportamiento seguro.

Figura 4.3
Refuerzo positivo y refuerzo negativo
Fuente: (Montero, R., 1993)

4. Generación de compromisos

Antes de finalizar el proceso de la observación, se genera el compromiso con el observado(s) para que en una siguiente observación se comprometan a obtener un 100% de comportamiento seguro.

4.3.2. Formación del grupo de soporte

El grupo soporte es un grupo conformado por jefe de obra, jefe PdRGA, coordinador(a) SBC y jefaturas de áreas de obra quienes realizan comités periódicos (semanal, quincenal y mensual) para analizar la causalidad de los comportamientos inseguros del personal observado y plantear planes de acción para el levantamiento y cambio de los mismos.

Las funciones del grupo soporte son las siguientes:

- Realizar comités del proceso SBC con frecuencia semanal, quincenal y/o mensual de acuerdo a la necesidad y realidad de obra.

- Evaluar los avances del proceso: indicadores de comportamientos observados (seguros e inseguros), así como la causalidad de la ocurrencia de comportamientos inseguros en las actividades críticas observadas en campo.
- Diseñar e implementar planes de acción a partir de los resultados de las observaciones para promover en el personal observado el incremento y fortalecimiento de comportamientos seguros así como obtener la reducción/ eliminación de comportamientos inseguros.
- Verificar el cumplimiento y efectividad de los planes de acción propuestos (en cada comité se realiza seguimiento).
- Proponer y promover propuestas de mejora para la gestión del proceso SBC en obra (motivación y reconocimiento al personal observador y personal observado).

4.3.3. Actividades críticas

Para determinar las actividades críticas nos basamos en el principio de Pareto 80/20, donde se abordan los pocos críticos traducidos en actividades críticas para ser observados. Adicional a esto hay unas herramientas de soporte que son:

- La Matriz de control operacional:

Seleccionadas las actividades críticas de la obra, de la matriz de identificación de peligros y evaluación de riesgos (GyM PdRGA pg 10 F1) y matriz de identificación de aspectos ambientales significativos (GyM PdRGA pg 11 F1), se deben diseñar y establecer medidas preventivas para los peligros significativos y aspectos ambientales significativos de cada actividad crítica, definiendo, los criterios de aplicación de cada medida preventiva y el puesto clave. Adicionalmente, se debe indicar el documento normativo que se ha tomado como referencia para el establecimiento de cada medida preventiva y los registros que se generan.

Los controles a implementar seguirán la jerarquía de controles que establece la norma OHSAS 18001:

- Eliminación.
 - Sustitución.
 - Controles de Ingeniería.
 - Señalización / advertencia y/o controles administrativos.
 - Equipos de protección personal.
- Estadísticas de accidentes:

Se juntan y analizan los incidentes y accidentes ocurridos a la fecha, determinando las causas inmediatas y las causas básicas, para con esto determinar las condiciones y actos inseguros que llevaron a la ocurrencia de ello (Anexo 01).

4.3.4. Frecuencia de observaciones

De acuerdo a la proporción del número de trabajadores y observadores se puede determinar el número de observaciones a aplicar por cada observador, la frecuencia puede ser semanal, tres veces por semana, dos diarias y así sucesivamente.

4.3.5. Elección del personal líder

Se trabajará con dos estrategias:

- Líderes observadores:

Ingeniero de campo, capataces, jefes de grupo y maestro de obra. Sus funciones son las siguientes:

- Recibir capacitación (temas técnicos básicos de seguridad y aplicación de la SBC en campo).
- Aportar al coordinador/ PdRGA responsable SBC en la revisión y validación de los formularios de observación (definición del nivel de riesgo de conductas).
- Aplicar el procedimiento de observación a través del manejo correcto del formulario de observación de comportamientos y técnicas: retroalimentación, reforzamiento positivo y generación de compromiso.
- Cumplir y reportar la meta (número) establecida de formularios de observación al área de PdRGA.
- Participar en las reuniones relacionadas con la implementación del proceso.
- Proponer medidas de mejoramiento del proceso a través de los formularios de observación.

- Personal obrero voluntario:

Sus funciones serán las siguientes:

- Recibir la inducción y difusión del proceso SBC que se aplicará en obra.
- Participar del proceso SBC en campo realizando sus actividades de forma cotidiana cuando sean observados.
- Participar activamente en el análisis de los resultados de las observaciones, (identificación de causas de comportamientos inseguros y propuesta de medidas para mejora y cambio de los mismos).

Comprometerse con el observador a proponer metas de mejoramiento relativas al porcentaje de comportamiento observado.

4.3.6. Capacitación

La capacitación al personal observador aplica la siguiente estrategia:

1° sesión:

Inducción de conceptos básicos de seguridad y trabajos de alto riesgo (duración: aproximada 4 horas).

2° sesión:

Difundir conceptos básicos SBC y taller práctico de entrenamiento en el manejo y aplicación del formulario SBC y técnicas: retroalimentación, refuerzo positivo y generación de compromisos (duración: aproximada 4 horas).

3° sesión:

Acompañamiento (*coaching*) en campo al personal observador para retroalimentar y reforzar el manejo práctico de la SBC (duración: 15 días alternados y posteriormente continuo).

4.4. Flujograma

Con todo lo mencionado en el punto anterior se establece el siguiente flujograma (Anexo 02).

4.5. Formularios

El formulario es un formato estándar que contiene los siguientes campos que el observador debe revisar, verificar y llenar:

- **Lista de verificación de conductas críticas:**

Varía de acuerdo a la actividad/tarea que se observa. Las herramientas de soporte para definir las conductas críticas (nivel de riesgo alto) son:

- ✓ Procedimiento de trabajo.
- ✓ Estándares e instructivos.
- ✓ Entrevistas a personal de campo y operaciones.
- ✓ Inspecciones de campo.

- **Alternativas de verificación:**

Marcar si (cuando el trabajador(es) si realiza la conducta crítica), no (cuando el trabajador(es) no realiza la conducta crítica) y na (cuando la conducta a observar no se ajusta al momento de la observación).

- **Identificar la causa de la conducta crítica:**

Nos basamos en el modelo tricondicional del comportamiento. Una guía para el diagnóstico y la intervención en prevención (José, L. Meliá, 2007).

Marcar la condición (teoría tricondicional del comportamiento: no puede, no sabe, no quiere). Cada una de las condiciones está compuesta por un número de variables que se convierten en las causas de la ocurrencia de las conductas inseguras (definidas en la lista de verificación) manifestadas por el trabajador(es), las variables son las siguientes:

1° Condición: no puede, contiene las siguientes variables:

- El medio ambiente no es razonablemente seguro (condiciones higiénicas, físicas y biológicas).
- Las instalaciones, máquinas y herramientas no son razonablemente seguras.
- No se dispone de los EPP y SPC adecuados.
- Los métodos de trabajo no son seguros, con logística, demora de llegada de materiales a la obra, con almacén, falta de stock de materiales.

2° Condición: No sabe, contiene las siguientes variables:

- No conoce los riesgos, falta de retroalimentación en el manejo y dominio del IPER.
- No conoce los métodos de trabajo seguro, falta de retroalimentación periódica de PETS.

3° Condición: No quiere, contiene las siguientes variables:

- No hay motivos internos para trabajar seguro. Como por ejemplo: ahorro de tiempo, olvido, incomodidad, falta de concentración, problemas personales.
- No hay motivos externos para trabajar seguro. Como por ejemplo: Presión por priorizar producción, falta de comunicación, fallas en la supervisión, falta de trabajo en equipo.

Fórmula PCO: (Porcentaje de Comportamiento Observado) es el indicador del comportamiento seguro total obtenido en la observación.

$$PCO = \frac{\text{Total de conductas seguras}}{\text{Conductas aplicables (seguras + inseguras)}} \times 100$$

- **Porcentaje de compromiso:**

Se refiere al indicador de mejora del comportamiento que el trabajador(es) se compromete a obtener en las siguientes observaciones.

- **Planes de mejoramiento:**

Acciones propuestas por el trabajador(es) para la mejora del comportamiento seguro.

- **Comentarios del observador:**

Observaciones y propuestas para la mejora del proceso SBC en campo.

A continuación un modelo de cartilla que se aplica a la observación en campo para obras civiles (ver la Figura 4.4), consta de dos caras, en la primera, las letras A, B y C, corresponden a actividades críticas, que son:

- A: Colocación de acero.
- B: Encofrado/desencofrado.
- C: Vaciado de concreto.

Y las letras D, E, F, G, H, I, J, L, corresponden a categorías generales que son:

- D: Trabajos en altura.
- E: Equipo de protección personal.
- F: Sistema de protección colectiva.
- G: Herramientas, equipos y materiales.
- H: Orden y limpieza.
- I: Ergonomía.
- J: Instalaciones eléctricas.
- K: Control administrativo.

CONSORCIO RIO URUBAMBA
		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS CIVILES		
	
Nombre del Observador <input type="text"/>		Cuadrilla del observado(s) <input type="text"/>				Fecha: <input type="text"/>		Hora <input type="text"/>	
Frente Observado <input type="text"/>						Turno : Día <input type="checkbox"/>		Noche <input type="checkbox"/>	
Actividad Observada <input type="text"/>						Tipo de observación : Individual <input type="checkbox"/>		Grupal <input type="checkbox"/>	
COMPORTAMIENTOS OBSERVADOS									
A.- COLOCACIÓN DE ACERO					E.- EQUIPOS DE PROTECCIÓN PERSONAL				
a. Aman la estructura de acero entre dos personas.	SI	NO	N/A	PQ	a. Utiliza casco, barbiqueo, lentes y guantes de seguridad en todo momento.	SI	NO	N/A	PQ
b. Dobla los alambres expuestos hacia el interior.					b. Utiliza botas de jebe en contacto con el concreto.				
c. Utiliza hombreras al trasladar fierros.					c. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.				
d. Colocan plataformas de acceso peatonal y traslado de 0.60 m. de ancho, sobre la malla de acero.					d. Utiliza protección auditiva en presencia de ruido.				
e. Mantiene alejado su mano y/o dedos de la línea de fuego (cruce entre varilla horizontal y vertical) en el armado de acero.					e. Usa traje tyvek en presencia de concreto.				
Sumatoria de Comportamientos					Sumatoria de Comportamientos				
B.- ENCOFRADO/DESENCOFRADO					F. SISTEMA DE PROTECCIÓN COLECTIVA				
a. Verifica que el encofrado metálico/madera está asegurado, para evitar su desplazamiento lateral.	SI	NO	N/A	PQ	a. Señaliza la parte inferior con malla y cinta roja cuando realizan trabajos en altura.	SI	NO	N/A	PQ
b. Mantiene alejado su mano y/o dedos de la línea de fuego (cruce entre varilla horizontal y vertical) en el armado de encofrado.					b. Coloca barandas de protección colectiva al estar expuestos a desnieves, borde de losa, vacíos o ductos.				
c. Colocan plataformas de acceso peatonal y traslado mínimo de 0.60 m. de ancho, sobre la malla de acero.					c. Cubre con tabloncillos de madera todo vano o ducto para impedir la caída de personas, herramientas, equipos, etc.				
d. Apila las estructuras del encofrado a una altura máxima de 1 metro.					d. Coloca letreros informativos avisando de los riesgos al personal (caída de objetos, caídas de altura, carga suspendida).				
e. Coloca capuchones a los fierros expuestos.					e. Coloca capuchones a los fierros expuestos.				
Sumatoria de Comportamientos					Sumatoria de Comportamientos				
C.- VACIADO DE CONCRETO					G.- HERRAMIENTAS, EQUIPOS Y MATERIALES				
a. El operador de la bomba de concreto o mixer desarrolla el pre-uso antes de iniciar el vaciado.	SI	NO	N/A	PQ	a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.	SI	NO	N/A	PQ
b. Los operadores de los mixer usan vigia/cuadrador.					b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.				
c. Usan dos tacos de madera al momento de estacionar el mixer.					c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.				
d. El operador de la bomba de concreto usa radio portátil para comunicarse con el frente de vaciado.					d. Utiliza un equipo o máquina eléctrica con capacitación previa para su uso.				
e. Verifica que las tuberías de alvenis están unidas con bridas metálicas y puestas sobre una base sólida					e. Cuenta con extintor PQS cerca al área de trabajo.				
f. Verifica que los codos de la tubería tengan plataforma como punto de apoyo.					f. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.				
g. Durante el lanzamiento de concreto, manejan dos personas la manguera de la bomba.					g. Coloca barandas y rodapiés en los andamios que utiliza.				
h. Verifica que la manguera lanza concreto cuenta con una cuerda para asegurar una posible salida de aire.					h. Verifica que el andamio cuenta con tarjeta de inspección (verde, amarilla o roja) firmada y con fecha actual.				
i. El operador de la bomba hace limpieza con agua, sin retirar la rejilla después del vaciado					i. Verifica que la manguera de ventilación se encuentre en buen estado, sin fisuras.				
j. Verifica y asegura que el equipo cuando no está en uso, permanece bloqueado y señalizado.									
k. Retira los residuos generados producto del vaciado permanentemente.									
Sumatoria de Comportamientos					Sumatoria de Comportamientos				
D.- TRABAJOS EN ALTURA					H.- ORDEN Y LIMPIEZA				
a. Utiliza, a partir de 1.80 m de altura al arnés de seguridad con el anclaje respectivo, ajustado la correa al pecho.	SI	NO	N/A	PQ	a. Mantiene el orden de los materiales, herramientas y equipos, colocándolos fuera de accesos.	SI	NO	N/A	PQ
b. Usa arnés con doble línea enganche y está conectado a un punto de anclaje o línea de vida.					b. Deposita sus materiales de trabajo dentro de un balde o caja o bolsa.				
c. Verifica que las plataformas de los andamios tienen barandas de 0.50 m y 1.20 m de altura respectivamente.					c. Coloca los envases de materiales peligrosos sobre bandejas antiderrames				
d. Aseguran que las herramientas manuales se encuentran amarradas al realizar trabajos en altura.					d. Verifica que los cables eléctricos se encuentran colgados a techos o muros.				
e. Verifica que los parantes de los andamios están apoyados sobre una base firme (piso o plataforma metálica).					e. Verifica que los acopios de acero, estén sobre madera y señalizados.				
f. Posiciona la escalera con una inclinación de 4 a 1, sobrepasa el punto de llegada en mínimo un metro.									
Sumatoria de Comportamientos					Sumatoria de Comportamientos				

Figura 4.4
Formulario de observación de obras civiles
Fuente: Proyecto C.H. Santa Teresa

A continuación un modelo de cartilla que se aplica a la observación en campo para obras subterráneas (ver la Figura 4.5), consta de dos caras, en la primera, los números 1, 2, 3, 4, 5, y 6, corresponden a actividades críticas, que son:

- 1: Perforación con jumbo.
- 2: Perforación con jackleg.
- 3: Manipulación de explosivos.
- 4: Desatado de rocas.
- 5: Instalación de cimbras.
- 6: Colocación de pernos.

Y los números 7, 8, 9, 10, 11, 12, 13, corresponden a categorías generales que son:

- 7: Equipo de protección personal.
- 8: Sistema de protección colectiva.
- 9: Herramientas, equipos y materiales.
- 10: Orden y limpieza.
- 11: Ergonomía.
- 12: Instalaciones eléctricas.
- 13: Control administrativo.

CONSORCIO RIO URUBAMBA
 ASTALDI		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS SUBTERRÁNEAS
			
Nombre del Observador <input type="text"/> Frente Observado <input type="text"/> Actividad Observada <input type="text"/>		Cuadrilla del observado(s) <input type="text"/> Fecha: <input type="text"/> Hora <input type="text"/> Turno : Día <input type="checkbox"/> Noche <input type="checkbox"/> Tipo de observación : Individual <input type="checkbox"/> Grupal <input type="checkbox"/>							
COMPORTAMIENTOS OBSERVADOS									
1.- PERFORACIÓN CON JUMBO					6.- COLOCACIÓN DE PERNOS				
a. Verifica que el personal se encuentre fuera del radio de acción de los brazos del jumbo.					a. Utiliza además de cuerpo entero manteniéndose permanentemente anclado en la baranda metálica de la canastilla.				
b. Realizan un re-desatado de rocas ante la presencia de alojamientos de cuñas de roca.					b. El operador/ayudante colocan conos de señalización en todo el entorno de los equipos, para controlar el riesgo de carga suspendida.				
c. El operador de jumbo detiene la perforación y el movimiento de los brazos de perforación al realizar el cambio de broca.					c. Verifica haber asegurado que la puerta de la canastilla esté con el picaporte extendido al momento de ingresar a la canastilla del telehandler.				
Sumatoria de Comportamientos					d. El operador del equipo sube y baja la canastilla con personal a velocidad lenta.				
2.- PERFORACIÓN CON JACKLEG					e. Los operarios que se encuentran en la canastilla coordinan con el personal de piso durante la inyección de la lechada de cemento.				
a. Realizó el check list de la perforadora, pistón y lubricadora.					Sumatoria de Comportamientos				
b. El ayudante perforista agarra el barreno a no menos de 15cm, a partir de la broca.					7.- EQUIPOS DE PROTECCIÓN PERSONAL				
c. El perforista coordina permanentemente con su ayudante sobre las maniobras a efectuarse.					a. Utiliza casco y barbiroteo, botas de jebes o zapatos de seguridad, lentes y guantes de seguridad en todo momento.				
d. Al realizar el cambio del barreno, el operario perforista retira la perforadora del taladro, luego el ayudante levanta la grampa porta barreno, para que el perforista retire el barreno.					b. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.				
Sumatoria de Comportamientos					c. Usa traje tyvek en presencia de concreto.				
3.- MANIPULACIÓN DE EXPLOSIVOS					Sumatoria de Comportamientos				
a. Prepara los cebos y la carga explosiva en zona segura y delimitada.					8. SISTEMA DE PROTECCIÓN COLECTIVA				
b. Retiran todos los elementos metálicos (herramientas) antes de iniciar el carguío.					a. Verifica que la manga de ventilación se encuentre en buen estado, sin roturas.				
c. Manipula los explosivos lejos de las instalaciones eléctricas.					b. Verifica que el área de trabajo, cuente con iluminación durante toda la tarea.				
d. Realizan el chispeo con presencia del capataz, siendo el último en retirarse del frente.					c. Antes de iniciar la tarea, en caso de identificar roca suelta, realiza el desatado respectivo.				
Sumatoria de Comportamientos					d. Colocan cinta delimitadora de color amarillo o conos de advertencia a una distancia de 20m del frente como advertencia peatonal y prohibición de ingreso de equipos.				
4.- DESATADO DE ROCAS					e. Coloca letreros informativos avisando de los riesgos al personal (caída de objetos, caídas de altura, carga suspendida).				
a. Colocan un reflector para iluminar al frente de avance.					Sumatoria de Comportamientos				
b. Riegan con agua la labor desde una zona segura (hastiales, bóveda y frente).					9.- HERRAMIENTAS, EQUIPOS Y MATERIALES				
c. Sujetan la barretilla en posición de 45° que significa al costado del cuerpo, en posición de cazador.					a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.				
d. Desatan sobre plataforma estable determinando una ruta de escape.					b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.				
e. Desatan en dirección de avanzada desde una zona segura a insegura.					c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.				
f. Realizan el desatado con presencia de vigía.					d. Verifica que el personal cuente con un extintor PQS cerca del área de trabajo.				
g. Verifican la eliminación de bancos colgados en hastiales y/o corona.					e. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.				
Sumatoria de Comportamientos					f. Verifica que las mangueras de agua y aire comprimido estén aseguradas con abrazaderas y sostenidas con whipche				
5.- INSTALACIÓN DE CIMBRAS					Sumatoria de Comportamientos				
a. Se inspeccionó la zona en la que se van a colocar las cimbras, verificando el orden y limpieza, iluminación y ventilación.									
b. Se usa la canastilla del telehandler para colocar los arcos de cimbra.									
c. Asegura las escaleras en el piso para la instalación de cimbras de tal manera que se evite movimiento o deslizamiento.									
Sumatoria de Comportamientos									

Figura 4.5
Formulario de observación de obras subterráneas
 Fuente: C.H. Santa Teresa

Capítulo 5

Ejecución del programa seguridad basada en el comportamiento

5.1. Observaciones de actividades

5.1.1. Prepárese

Antes de iniciar la observación directa, el primer paso a seguir es:

- **Programa tus observaciones según el cronograma asignado:**

Él o la coordinadora realiza un cronograma semanal que consiste en una matriz rectangular, donde “x” corresponde a los observadores e “y” a los días de la semana, esta combinación de matriz muestra qué actividad le toca observar al observador “x” en el día “y”. Esta matriz se publica a vista de todos los observadores y se envía por correo a la línea de mando.

El cronograma se realiza de tal forma que al término de la semana se obtenga el mismo número de formularios por cada actividad.

La programación semanal para la DOC y la DEM abarca de lunes a domingo; y para la DED de lunes a sábado.

Ejemplo:

Para el caso de la división DOC, DEM, como ambas tienen actividades de obras civiles y subterráneas, se toma una programación como la siguiente (ver la Tabla 5.1):

Tabla 5.1: Matriz de programación de observaciones para la DOC y DEM

Observadores	Día	Lunes 4/11	Martes 5/11	Miércoles 6/11	Jueves 7/11	Viernes 8/11	Sábado 9/11	Domingo 10/11
Ronald Cabanillas			B		A		C	
Frank Blacutt				C		B		A
Andres Lupaca			A		C		B	
José Mendoza		C		B		A		
José Carlos Marmanillo			1		2		5	
Wilmer Antón				4		2		1
Enrique Zavala			5		1		3	
Nelson Melgar				5		3		4
Gunther Blásica		3		2		4		

OBRAS CIVILES	
A	Operaciones de izaje y traslado de carga
B	Colocación de acero y encofrado
C	Vaciado de concreto
OBRAS SUBTERRÁNEAS	
1	Perforación con Jumbo
2	Manipulación de explosivos.
3	Desatado de rocas
4	Lanzado de shotcrete
5	Colocación de pernos.

Fuente: Elaboración propia

Para el caso de la DED, son actividades propias de edificaciones, se toma el siguiente ejemplo (ver la Tabla 5.2):

Tabla 5.2: Matriz de programación de observaciones para la DED

Línea de Mando	Día					
	Lunes 04 de Noviembre	Martes 05 de Noviembre	Miércoles 06 de Noviembre	Jueves 07 de Noviembre	Viernes 08 de Noviembre	Sábado 09 de Noviembre
Briones Ventura Mykool	2		3		1	
Almeyda Vicente		2		5		1
Casavilca Mendoza Julio		4		2		3
Chancafe Flores Julio	1		4		3	
Gustavo	2		5		1	
Franco Flores Hebert		3		1		4
Huamaní Gallegos Verónica		5		4		2
Paredes Cahuana Guirlo	3		1		2	
Vasquez Mestanza Omar	4		2		5	
Sanchez Tuanama Wilydoro.	5		6		4	

EDIFICACIONES	
1	Armado de Plataforma Perimétrica.
2	Colocación de Acero.
3	Encofrado y Desencofrado.
4	Trabajos en Andamio colgante.
5	Vaciado de concreto
6	Varios.

Fuente: Elaboración propia

- **Repasa el procedimiento específico de trabajo seguro:**

Una vez que se tiene la actividad asignada para el día, el observador está en la obligación de leer el Procedimiento Específico de Trabajo Seguro (PETS).

Ejemplo:

Por ejemplo, al Ingeniero José Carlos Marmanillo, le toca observar el día martes 05 de noviembre la actividad número 1 (ver la Tabla 5.3), correspondiente a obras subterráneas – perforación con jumbo.

Entonces deberá leer el procedimiento “perforación con jumbo” (Anexo 03).

Tabla 5.3: Matriz de programación de observaciones para el Ingeniero José Carlos Marmanillo.

	Lunes 4/11	Martes 5/11	Miércoles 6/11	Jueves 7/11	Viernes 8/11	Sábado 9/11	Domingo 10/11
Ronald Cabanillas		B		A		C	
Frank Blacutt			C		B		A
Andres Lupaca		A		C		B	
José Mendoza	C		B		A		
José Carlos Marmanillo		1		2		5	
Wilmer Antón			4		2		1
Enrique Zavala		5		1		3	
Nelson Melgar			5		3		4
Gunther Blásica	3		2		4		

OBRAS CIVILES	
A	Operaciones de izaje y traslado de carga
B	Colocación de acero y encofrado
C	Vaciado de concreto
OBRAS SUBTERRÁNEAS	
1	Perforación con Jumbo
2	Manipulación de explosivos.
3	Desatado de rocas
4	Lanzado de shotcrete
5	Colocación de pernos.

Fuente: Elaboración propia

- **Lleva el formulario correspondiente:**

Una vez que el observador conoce que actividad le toca observar, en el caso de la DED les corresponde el mismo formulario a todas las actividades; sin embargo, en el caso de la DOC y DEM, se cuenta con formularios según la actividad a observar.

Ejemplo:

En el ejemplo mencionado anteriormente, el Ing. José Carlos tomará la cartilla correspondiente a obras subterráneas (ver la Figura 5.4).

CONSORCIO RÍO URUBAMBA		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS SUBTERRÁNEAS									

		
													
Nombre del Observador					Cuadrilla del observado(s)										
Fecha Observada					Fecha:			Hora							
Actividad Observada					Turno : Día	<input type="checkbox"/>		Noche	<input type="checkbox"/>						
					Tipo de observación : Individual	<input type="checkbox"/>		Grupal	<input type="checkbox"/>						
COMPORTAMIENTOS OBSERVADOS															
1.- PERFORACIÓN CON JUMBO					SI	NO	N/A	PQ	6.- COLOCACIÓN DE PERNOS			SI	NO	N/A	PQ
a. Verifica que el personal se encuentre fuera del radio de acción de los brazos del jumbo.									a. Utiliza arnés de cuerpo entero manteniéndose permanentemente anclado en la baranda metálica de la canastilla.						
b. Realizan un re-desatado de rocas ante la presencia de alojamientos de cuñas de roca.									b. El operador/ayudante colocan conos de señalización en todo el entorno de los equipos, para controlar el riesgo de carga suspendida.						
c. El operador de jumbo detiene la perforación y el movimiento de los brazos de perforación al realizar el cambio de broca.									c. Verifica haber asegurado que la puerta de la canastilla esté con el picaporte extendido al momento de ingresar a la canastilla del telehandler.						
Sumatoria de Comportamientos									d. El operador del equipo sube y baja la canastilla con personal a velocidad lenta.						
2.- PERFORACIÓN CON JACKLEG					SI	NO	N/A	PQ	e. Los operarios que se encuentran en la canastilla coordinan con el personal de piso durante la inyección de la lechada de cemento.						
a. Realizó el check list de la perforadora, pistón y lubricadora.									Sumatoria de Comportamientos						
b. El ayudante perforista agarra el barreno a no menos de 15cm, a partir de la broca.									7.- EQUIPOS DE PROTECCIÓN PERSONAL			SI	NO	N/A	PQ
c. El perforista coordina permanentemente con su ayudante sobre las maniobras a efectuarse.									a. Utiliza casco y barbiqueo, botas de jebe o zapatos de seguridad, lentes y guantes de seguridad en todo momento.						
d. Al realizar el cambio del barreno, el operario perforista retira la perforadora del taladro, luego el ayudante levanta la grampa porta barreno, para que el perforista retire el barreno.									b. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.						
Sumatoria de Comportamientos									c. Usa traje tyvek en presencia de concreto.						
3.- MANIPULACIÓN DE EXPLOSIVOS					SI	NO	N/A	PQ	Sumatoria de Comportamientos						
a. Prepara los cebos y la carga explosiva en zona segura y delimitada.									8. SISTEMA DE PROTECCIÓN COLECTIVA			SI	NO	N/A	PQ
b. Retiran todos los elementos metálicos (herramientas) antes de iniciar el carguío.									a. Verifica que la manga de ventilación se encuentre en buen estado, sin roturas.						
c. Manipula los explosivos lejos de las instalaciones eléctricas.									b. Verifica que el área de trabajo, cuente con iluminación durante toda la tarea.						
d. Realizan el chispeo con presencia del capataz, siendo el último en retirarse del frente.									c. Antes de iniciar la tarea, en caso de identificar roca suelta, realiza el desatado respectivo.						
Sumatoria de Comportamientos									d. Colocan cinta delimitadora de color amarillo o conos de advertencia a una distancia de 20m del frente como advertencia peatonal y prohibición de ingreso de equipos.						
4.- DESATADO DE ROCAS					SI	NO	N/A	PQ	e. Coloca letreros informativos avisando de los riesgos al personal (caída de objetos, caídas de altura, carga suspendida).						
a. Colocan un reflector para iluminar al frente de avance.									Sumatoria de Comportamientos						
b. Riegan con agua la labor desde una zona segura (hastiales, bóveda y frente).									9.- HERRAMIENTAS, EQUIPOS Y MATERIALES			SI	NO	N/A	PQ
c. Sujetan la barretilla en posición de 45° que significa al costado del cuerpo, en posición de cazador.									a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.						
d. Desatan sobre plataforma estable determinando una ruta de escape.									b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.						
e. Desatan en dirección de avanzada desde una zona segura a insegura.									c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.						
f. Realizan el desatado con presencia de vjía.									d. Verifica que el personal cuente con un extintor PQS cerca del área de trabajo.						
g. Verifican la eliminación de bancos colgados en hastiales y/o corona.									e. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.						
Sumatoria de Comportamientos									f. Verifica que las mangueras de agua y aire comprimido estén aseguradas con abrazaderas y sostenidas con whipche						
5.- INSTALACIÓN DE CIMBRAS					SI	NO	N/A	PQ	Sumatoria de Comportamientos						
a. Se inspeccionó la zona en la que se van a colocar las cimbras, verificando el orden y limpieza, iluminación y ventilación.															
b. Se usa la canastilla del telehandler para colocar los arcos de cimbra.															
c. Asegura las escaleras en el piso para la instalación de cimbras de tal manera que se evite movimiento o deslizamiento.															
Sumatoria de Comportamientos															

Figura 5.4
Formulario de observación de obras subterráneas
Fuente: C.H. Santa Teresa

5.1.2. Analice y observe

Una vez que se tiene conocimiento de lo que se va a observar, se debe hacer lo siguiente:

- **Observa, lee cada conducta crítica y observa al trabajador durante su tarea:**

Se va al área de trabajo con el formulario correspondiente, se para en un punto específico y comienza a observar la actividad crítica durante 15 minutos como máximo. En el caso que ese día la actividad que le tocó observar no se ejecute, puede hacer un cambio de observación, en ese día pueda observar una actividad de otro día, y la actividad que le tocaba observar la postergaría. O caso contrario, puede observar el día siguiente ya que siempre se presenta una holgura antes y después del día de observación en la programación.

La observación es directa en campo.

Debe marcar si (cuando cumple con la conducta), o no (cuando no cumple con la conducta) o na (cuando no aplica); según la observación:

Se marca en la actividad crítica y en las categorías generales (ver la Figura 5.5).

CONSORCIO RIO URUBAMBA
		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS SUBTERRÁNEAS
	
Nombre del Observador: _____ Frente Observado: _____ Actividad Observada: _____		Cuadrilla del observado(s): _____ Fecha: _____ Hora: _____ Turno : Día <input type="checkbox"/> Noche <input type="checkbox"/> Tipo de observación : Individual <input type="checkbox"/> Grupal <input type="checkbox"/>					
COMPORTAMIENTOS OBSERVADOS							
1.- PERFORACIÓN CON JUMBO				6.- COLOCACIÓN DE PERNOS			
a. Verifica que el personal se encuentre fuera del radio de acción de los brazos del jumbo.	ok			a. Utiliza arnés de cuerpo entero manteniéndose permanentemente en la baranda metálica de la canastilla.			
b. Realizan un re-desatado de rocas ante la presencia de alojamientos de cuñas de roca.	ok			b. El operador/ayudante colocan conos de señalización en todo momento en los equipos, para controlar el riesgo de carga suspendida.			
c. El operador de jumbo detiene la perforación y el movimiento de los brazos de perforación al realizar el cambio de broca.	ok			c. Verifica haber asegurado que la puerta de la canastilla se encuentre cerrada al momento de ingresar a la canastilla del telehandler.			
Sumatoria de Comportamientos				Sumatoria de Comportamientos			
3 0				3 0			
2.- PERFORACIÓN CON JACKLEG				7.- EQUIPOS DE PROTECCIÓN PERSONAL			
a. Realizó el check list de la perforadora, pistón y broca de 150mm, a partir de la broca.				a. Utiliza casco y barbiqueo, botas de jebe o zapatos de seguridad, lentes y guantes de seguridad en todo momento.	ok		
b. El ayudante perforista agarra el barreno a no más de 15cm, a partir de la broca.				b. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.	ok		
c. El perforista coordina permanentemente con el ayudante entre las maniobras a efectuarse.				c. Usa traje tyvek en presencia de concreto.		ok	
d. Al realizar el cambio del barreno, el operario perforista detiene la perforadora del taladro, luego el ayudante levanta la grampa porta barreno, para que el perforista retire el barreno.				Sumatoria de Comportamientos			
Sumatoria de Comportamientos				Sumatoria de Comportamientos			
3 0				2 0			
3.- MANIPULACIÓN DE EXPLOSIVOS				8. SISTEMA DE PROTECCIÓN COLECTIVA			
a. Prepara los cebos y la carga explosiva en zona segura y delimitada.				a. Verifica que la manga de ventilación se encuentre en buen estado, sin roturas.	ok		
b. Retiran todos los elementos metálicos (herramientas, etc.) para evitar el carguío.				b. Verifica que el área de trabajo, cuente con iluminación durante toda la tarea.	ok		
c. Manipula los explosivos lejos de las instalaciones eléctricas.				c. Antes de iniciar la tarea, en caso de identificar roca suelta, realiza el desatado respectivo.	ok		
d. Realizan el chispeo con presencia del capataz, siempre el chispeo se realiza del frente.				d. Colocan cinta delimitadora de color amarillo o conos de advertencia a una distancia de 20m del frente como advertencia peatonal y prohibición de ingreso de equipos.	ok		
Sumatoria de Comportamientos				Sumatoria de Comportamientos			
3 0				3 2			
4.- DESATADO DE ROCAS				9.- HERRAMIENTAS, EQUIPOS Y MATERIALES			
a. Colocan un reflector para iluminar al frente de avance.				a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.		ok	
b. Riegan con agua la labor desde una zona segura (hacia atrás y frente).				b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.		ok	
c. Sujetan la barretilla en posición de 45° que significa desatado de cuerpo, en posición de cazador.				c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.		ok	
d. Desatan sobre plataforma estable determinando el punto de escape.				d. Verifica que el personal cuente con un extintor PQS cerca del área de trabajo.	ok		
e. Desatan en dirección de avanzada desde una zona segura y segura.				e. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.		ok	
f. Realizan el desatado con presencia de viga.				f. Verifica que las mangueras de agua y aire comprimido estén aseguradas con abrazaderas y sostenidas con whipche.	ok		
g. Verifican la eliminación de bancos colgados en las paredes y/o cielo.				Sumatoria de Comportamientos			
Sumatoria de Comportamientos				Sumatoria de Comportamientos			
3 0				1 1			
5.- INSTALACIÓN DE CIMBRAS				Sumatoria de Comportamientos			
a. Se inspeccionó la zona en la que se van a colocar las cimbras, verificando el orden y limpieza, iluminación y ventilación.				Sumatoria de Comportamientos			
b. Se usa la canastilla del telehandler para colocar los elementos de cimbrado.				Sumatoria de Comportamientos			
c. Asegura las escaleras en el piso para la instalación de cimbras de manera que se evite movimiento o deslizamiento.				Sumatoria de Comportamientos			
Sumatoria de Comportamientos				Sumatoria de Comportamientos			
3 0				1 1			

Figura 5.5
Llenado del formulario de observación
 Fuente: C.H. Santa Teresa

- **Contabiliza el número de si/no/na para reemplazarlos en la fórmula del Porcentaje de Comportamiento Seguro (PCS):**

Luego de observar, se contabiliza todos los “si” y todos los “no”, para luego calcular el PCS según la fórmula (ver la Figura 5.6):

$$PCS = \frac{\#Si}{\#Si + \#No} * 100$$

Como se ha tomado en base el principio de Pareto, el mínimo requerido de PCS será un 80%.

Este índice puede variar dependiendo del proyecto, según como lo establezca el grupo soporte o según la ocurrencia frecuente de accidentes.

5.1.3. Retroalimente y refuerce positivamente

Una vez finalizada la observación, se llama a la persona(s) observadas y se sigue el siguiente procedimiento:

- **Cuéntale al trabajador las conductas que si cumplió como prácticas seguras felicitándolo de manera cordial:**

Se reconoce al trabajador(es) sus conductas seguras de manera general, felicitándolos por dichos comportamientos.

Ejemplo:

“Buenas tardes, estuve observando su actividad y quiero felicitarles no hay personal dentro del radio de acción de los brazos del jumbo, adicional a esto tienen todo su EPP completo y en buenas condiciones [...]”.

- **Cuéntale al trabajador las conductas que no cumplió como oportunidad de mejora:**

Se mencionan las conductas inseguras pero haciéndolas ver como oportunidad de mejora. Con esta retroalimentación y las respuestas se determina el por qué “PQ” de las conductas inseguras, según las respuestas que brinde el observado u observados, se ubica en la parte posterior del formulario y se determina la condición tricondicional colocando el respectivo número en la casilla que corresponde a “PQ” (ver la Figura 5.7).

Ejemplo:

“[...] Sin embargo, hay unos aspectos que podemos mejorar, por ejemplo, la manga de ventilación tiene roturas, que ha pasado allí? entonces podemos hacer esto, les parece?”.

- **Cuéntale el resultado final: %PCO**

Ejemplo:

“Me gustaría que nos comprometiéramos a un PCO mejor, la idea es que seamos el 100%, eso nos hace ser excelentes; entonces si hoy sacamos un 83%, ¿Cuánto creen que podamos sacar la próxima vez que alguien venga a realizar una observación?”

		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS SUBTERRÁNEAS		
							
Nombre del Observador: _____ Frente Observado: _____ Actividad Observada: _____		Cuadrilla del observado(s): _____ Fecha: _____ Hora: _____ Turno: Día <input type="checkbox"/> Noche <input type="checkbox"/> Tipo de observación: Individual <input type="checkbox"/> Grupal <input type="checkbox"/>													
COMPORTAMIENTOS OBSERVADOS															
1.- PERFORACIÓN CON JUMBO				SI	NO	N/A	PQ	6.- COLOCACIÓN DE PERNOS				SI	NO	N/A	PQ
a. Verifica que el personal se encuentre fuera del radio de acción de los brazos del jumbo.				ok				a. Utiliza además de cuerpo entero manteniéndose permanentemente anclado en la baranda metálica de la canastilla.							
b. Realizan un re-desatado de rocas ante la presencia de alojamientos de cuñas de roca.				ok				b. El operador/ayudante colocan conos de señalización en todo el entorno de los equipos, para controlar el riesgo de carga suspendida.							
c. El operador de jumbo detiene la perforación y el movimiento de los brazos de perforación al realizar el cambio de broca.				ok				c. Verifica haber asegurado que la puerta de la canastilla esté con el picaporte extendido al momento de ingresar a la canastilla del telehandler.							
Sumatoria de Comportamientos				3	0			d. El operador del equipo sube y baja la canastilla con personal a velocidad lenta.							
2.- PERFORACIÓN CON JACKLEG				SI	NO	N/A	PQ	7.- EQUIPOS DE PROTECCIÓN PERSONAL				SI	NO	N/A	PQ
a. Realizó el check list de la perforadora, pistón y lubricadora.								a. Utiliza casco y barbiqueo, botas de jebes o zapatos de seguridad, lentes y guantes de seguridad en todo momento.				ok			
b. El ayudante perforista agarra el barrenado a no menos de 15cm, a partir de la broca.								b. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.				ok			
c. El perforista coordina permanentemente con su ayudante sobre las maniobras a efectuarse.								c. Usa traje tyvek en presencia de cemento.						ok	
d. Al realizar el cambio del barrenado, el operario perforista retira la perforadora del taladro, luego el ayudante levanta la grampa porta barrenado, para que el perforista retire el barrenado.								Sumatoria de Comportamientos				2	0		
3.- MANIPULACIÓN DE EXPLOSIVOS				SI	NO	N/A	PQ	8.- SISTEMA DE PROTECCIÓN COLECTIVA				SI	NO	N/A	PQ
a. Prepara los cebos y la carga explosiva en zona segura y delimitada.								a. Verifica que la manga de ventilación se encuentre en buen estado, sin roturas.					ok		5
b. Retiran todos los elementos metálicos (herramientas) antes de iniciar el carguío.								b. Verifica que el área de trabajo, cuente con iluminación durante toda la tarea.				ok			
c. Manipula los explosivos lejos de las instalaciones eléctricas.								c. Antes de iniciar la tarea, en caso de identificar roca suelta, realiza el desatado respectivo.				ok			
d. Realizan el chispeo con presencia del capataz, siendo el último en retirarse del frente.								d. Colocan cinta delimitadora de color amarillo o conos de advertencia a una distancia de 20m del frente como advertencia peatonal y prohibición de ingreso de equipos.				ok			
Sumatoria de Comportamientos								e. Coloca letreros informativos avisando de los riesgos al personal (caída de objetos, caídas de altura, carga suspendida).					ok		7.2
4.- DESATADO DE ROCAS				SI	NO	N/A	PQ	9.- HERRAMIENTAS, EQUIPOS Y MATERIALES				SI	NO	N/A	PQ
a. Colocan un reflector para iluminar al frente de avance.								a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.							ok
b. Riegan con agua la labor desde una zona segura (hastiales, bóveda y frente).								b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.							ok
c. Sujetan la barretilla en posición de 45° que significa al costado del cuerpo, en posición de cazador.								c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.							ok
d. Desatan sobre plataforma estable determinando una ruta de escape.								d. Verifica que el personal cuente con un extintor PQS cerca del área de trabajo.				ok			
e. Desatan en dirección de avanzada desde una zona segura a insegura.								e. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.							ok
f. Realizan el desatado con presencia de vigía.								f. Verifica que las mangueras de agua y aire comprimido estén aseguradas con abrazaderas y sostenidas con whipche.				ok			8.3
g. Verifican la eliminación de bancos colgados en hastiales y/o corona.								Sumatoria de Comportamientos				1	1		
5.- INSTALACIÓN DE CIMBRAS				SI	NO	N/A	PQ	10.- ERGONOMIA				SI	NO	N/A	PQ
a. Se inspeccionó la zona en la que se van a colocar las cimbras, verificando el orden y limpieza, iluminación y ventilación.															
b. Se usa la canastilla del telehandler para colocar los arcos de cimbra.															
c. Asegura las escaleras en el piso para la instalación de cimbras de tal manera que se evite movimiento o deslizamiento.															
Sumatoria de Comportamientos								12. INSTALACIONES ELÉCTRICAS				SI	NO	N/A	PQ

Figura 5.7
Llenado del "PQ" según teoría tricondicional
Fuente: C.H. Santa Teresa

5.1.4. Genere compromiso

Generar en los observados el compromiso de mejorar para las observaciones que tengan más adelante y por tanto, puedan aumentar su PCO.

- Motiva al trabajador que establezca una meta de mejora de % PCS (ver la Figura 5.8).

Ejemplo:

“Me gustaría que nos comprometiéramos a un PCO mejor, la idea es que seamos el 100%, eso nos hace ser excelentes; entonces si hoy sacamos un 83%, ¿Cuánto creen que podamos sacar la próxima vez que alguien venga a realizar una observación?”.

Finalmente, se escribe en el formulario ese Compromiso (meta de mejora que se ponga el trabajador).

- Felicita al trabajador por su participación y motívalo a seguir mejorando.
- Completa la cartilla colocando comentarios en (ver la Figura 5.9):

- Propuesta de acciones de mejora:

Son comentarios, propuestas de mejora del observado u observados.

- Comentarios generales del observador:

Son comentarios que el observador notó durante su proceso de observación.

CONSORCIO RIO URUBAMBA		CARTILLA DE OBSERVACION				OBRAS SUBTERRÁNEAS			
GyM ASTALDI		SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC				Central Hidroeléctrica Santa Teresa			
10.- ERGONOMÍA		SI	NO	N/A	PQ	12. INSTALACIONES ELÉCTRICAS			
a. El personal levanta cargas menores a 25 Kg (por persona).				ok		a. Verifica que los tableros eléctricos y/o tortugas, tengan su punto a tierra.			
b. Realiza el correcto procedimiento para levantar la carga (flexiona las rodillas y mantiene la espalda erguida).				ok		b. Verifica que los cables y extensiones estén fuera del contacto con el agua.			
c. Suben o bajan la escalera portátil utilizando los 3 puntos de apoyo con las manos libres.				ok		c. Verifica que los cables y extensiones estén en buen estado, sin roturas y alejados de las maniobras.			
d. Suben o bajan sus materiales o herramientas de un nivel a otro usando cuerdas.				ok		Sumatoria de Comportamientos			
Sumatoria de Comportamientos		0	0			13. CONTROL ADMINISTRATIVO			
11.- ORDEN Y LIMPIEZA		SI	NO	N/A	PQ	a. Coloca en el área de trabajo el ATS / permisos de trabajo, firmado por su ingeniero y capataz.			
a. Mantiene el orden de los materiales, herramientas y equipos, colocándolos fuera de accesos.		ok				b. Realiza la correcta identificación de peligros de su tarea y las medidas preventivas registradas en el ATS (verificar en el ATS).			
b. Coloca los envases de materiales peligrosos sobre bandejas antiderrames.				ok		c. Coloca en el área de trabajo la hoja MSDS del producto que están manipulando.			
c. Verifica que los cables eléctricos se encuentran colgados a techos o muros.		ok				Sumatoria de Comportamientos			
Sumatoria de Comportamientos		2	0			% de comportamiento seguro			
¿CUMPLE? - TEORÍA TRICONDICIONAL						15 3 83%			
CONDICIÓN: NO PUEDE		PROPUESTA DE ACCIONES DE MEJORA (OBSERVADO)							
1. El medio ambiente NO es razonablemente seguro (condiciones higiénicas, físicas y biológicas).									
2. Las instalaciones, máquinas y herramientas NO son razonablemente seguras.									
3. NO se dispone de los EPC Y EPI adecuados.									
4. Demora en llegada de materiales a la obra.									
CONDICIÓN: NO SABE									
5. NO conoce los riesgos									
6. NO conoce los métodos de trabajo seguro.									
CONDICIÓN: NO QUIERE									
7. NO hay motivos internos para trabajar seguro.									
8. NO hay motivos externos para trabajar seguro.									
7.1 Ahorro de tiempo		8.1 Presión por priorizar producción.							
7.2 Olvido.		8.2 Falta de comunicación.							
7.3 Incomodidad.		8.3 Fallas en la supervisión							
7.4 Falta de concentración.		8.4 Falta de trabajo en equipo.							
7.5 Problemas personales									
		¿Cuánto te comprometes a sacar en la siguiente observación? 100%							
		COMENTARIOS GENERALES DEL OBSERVADOR							

Figura 5.8
Generación de compromiso en el observador
 Fuente: C.H. Santa Teresa

5.2. Procesamiento de datos

Es el ingreso a la base de datos de los resultados recolectados en el formulario de observación.

a. Se ingresa los siguientes datos a la macros en Excel (ver la Figura 5.10):

- Nombre del observador.
- Frente observado.
- Subfrente.
- Actividad observada.
- Cuadrilla del observado.
- Fecha.
- Semana.
- Hora.
- Turno.
- Tipo de observación.
- Si/no/na/pq en cada conducta aplicable.

Figura 5.10
Ingreso de datos en hoja de Excel
Fuente: base de datos de proyecto C.H. Santa Teresa

The screenshot shows an Excel spreadsheet titled 'OBRAS SUBTERRANEAS - Microsoft Excel'. The data is organized in a table with columns A through V and rows 1 through 31. The table is divided into sections for different activities and weeks.

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Q	R	S	T	U	V
1	OBRAS CIVILES			1	3	0		5	0	0		8	3	2								
2	Frente Observado	v02		a	1	0		a	0	0		a	0	1								
3	Subfrente			b	1	0		b	0	0		b	1	0								
4	Actividad observada	1		c	1	0		c	0	0		c	1	0								
5	Cuadrilla del observado			2	0	0		6	0	0		d	1	0								
6	Semana	47		a	0	0		a	0	0		e	0	1								
7	Turno			b	0	0		b	0	0		9	1	1								
8				c	0	0		c	0	0		a	0	0								
9				d	0	0		d	0	0		b	0	0								
10				3	0	0		e	0	0		c	0	0								
11				a	0	0		7	2	0		d	1	0								
12				b	0	0		a	1	0		e	0	0								
13				c	0	0		b	1	0		f	0	1								
14				d	0	0		c	0	0		10	0	0								
15				4	0	0						a	0	0								
16				a	0	0						b	0	0								
17				b	0	0						c	0	0								
18				c	0	0						d	0	0								
19				d	0	0						11	2	0								
20				e	0	0						a	1	0								
21				f	0	0						b	0	0								
22				g	0	0						c	1	0								
23												12	2	0								
24												a	0	0								
25												b	1	0								
26												c	1	0								
27												13	2	0								
28												a	1	0								
29												b	1	0								
30												c	0	0								
31																						

Figura 5.12

Evaluación de datos por frentes

Fuente: base de datos de proyecto C.H. Santa Teresa

5.3. Obtencion de indicadores

Para obtener los datos y los cuadros estadísticos, en el cuadro mencionado en el punto anterior se coloca el número de la actividad crítica y el número de semana a evaluar, luego en la pestaña que dice “datos-gráficos” (ver la Figura 5.13), se coloca sólo el número de la semana, aquella que se está evaluando o desea evaluar, así obtenemos el porcentaje de comportamiento seguro e inseguro y se va evaluando aquellas categorías más inseguras, evaluando también con la pestaña referente al frente.

Se puede observar 4 cuadros, por las cuatro semanas de un mes, estos libros habilitados para macros son mensuales, y se va presentando resultados semanales.

Figura 5.13
Datos y cuadros estadísticos
Fuente: base de datos de proyecto C.H. Santa Teresa

5.4. Informe de resultados y efectividad

Cada semana se presenta un informe semanal en el que se presenta y evalúa los siguientes puntos:

a) Cumplimiento de observaciones:

Los formularios programados a la semana se registran comparando lo programado con lo ejecutado, determinando así el porcentaje de cumplimiento.

b) Resumen general de las observaciones de la semana:

En un cuadro resumen se evalúa los siguientes puntos:

- Número de formularios por actividad.
- Cantidad y porcentaje de comportamientos seguros por actividad crítica.
- Cantidad y porcentaje de comportamientos inseguros por actividad crítica
- Cantidad y porcentaje de comportamientos semanal.

c) Comportamientos seguros/inseguros por frentes

Se analizan los frentes que han sido observados, comparando los comportamientos de la semana que se está evaluando con los resultados de la

semana anterior para verificar su evolución, así mismo se llega a determinar la actividad más segura y la más insegura teniendo en cuenta el número de formularios ejecutados.

d) Propuestas de acciones de mejora y Plan de acción

Se realiza el plan de acción en base a las conductas inseguras, las propuestas de mejora del observado(s) y los comentarios generales del observador. En dicho plan de acción se especifica la medida de mejora para el comportamiento, el responsable de ejecución, el responsable de seguimiento que generalmente suele ser el prevencionista, la fecha y estatus de cumplimiento.

Se anexa un modelo de informe semanal en el Anexo 04.

5.5. Difusión al grupo de soporte

En la reunión con el grupo soporte se presentarán cuadros de indicadores de comportamientos contenidos en el informe para analizar las causas de los comportamientos inseguros, diseñar planes de acción y hacer seguimiento a los avances del proceso para evaluar y definir propuestas para la mejora continua del mismo.

5.6. Plan de acción

El Plan de Acción que se genere de la reunión tendrá la siguiente estructura:

Tabla 5.4: Cuadro de presentación para el plan de acción

N°	CONDUCTA RIESGOSA	DESCRIPCIÓN RIESGOSA	CONDUCTA	MEDIDA CONTROL	DE RESPONSABLE DE CUMPLIMIENTO	RESPONSABLE DE SEGUIMIENTO	FECHA DE CUMPLIMIENTO

Fuente: Plan de acción implementado en el proyecto C.H. Santa Teresa

Resultados

En la división de edificaciones se ejecutó la SBC en el siguiente proyecto:

- Oficinas Crosland.

En la división de Obras civiles se ejecutó en el siguiente proyecto:

- Central Hidroeléctrica Santa Teresa.

Oficinas Crosland:

Se tuvo una prueba piloto de 3 meses, es un proyecto de edificaciones ubicado en el distrito de San Isidro y tuvo como actividades críticas las siguientes:

- Operaciones de izaje y traslado de cargas.
- Colocación de acero vertical y horizontal.
- Vaciado de concreto.
- Encofrado y desencofrado de estructuras.
- Colocación de viguetas y bovedillas.

Y como categorías generales:

- Equipo de Protección Personal / Sistema de Protección Colectiva.
- Herramientas, equipos y materiales.
- Orden y limpieza.
- Ergonomía.
- Control Administrativo.

El programa de la SBC en el proyecto de Crosland inició en agosto del 2013, las observaciones fueron ejecutadas por parte de los observadores, quienes eran seis de línea de mando y cuatro observadores voluntarios.

Todo el proceso de implementación tuvo una duración de tres meses, continuándolo luego el área de PdRGA del proyecto.

Las observaciones se realizaban en un solo frente que era donde se construía el edificio de 7 pisos y tres sótanos.

El formulario contaba con 5 actividades críticas y 5 categorías generales (ver las Figuras 6.1 y 6.2).

		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC OFICINAS CROSLAND				
							
Nombre del Observador		Fecha:											
Actividad observada		Especialidad del observado/ Empresa											
Área de observación		Tipo de observación : Individual <input type="checkbox"/>		Grupal <input type="checkbox"/>									
COMPORTAMIENTOS OBSERVADOS													
1.- OPERACIONES DE IZAJE Y TRASLADO DE CARGA				5.- COLOCACIÓN DE VIGUETAS Y BOVEDILLAS									
a. El rigger amarra vientos (sogas) a las cargas para su direccionamiento al momento de izarlas.				a. El trabajador transita sobre paneles de triplay o tablon de madera después de colocar las viguetas y bovedillas.									
b. El rigger utiliza su sitio para mantener atajados a los trabajadores al momento de izar la carga.				b. Apilan las bovedillas de forma cruzada sobre parihuelas, sin exceder el 1.20 mt de altura.									
c. Mantiene constante comunicación con el operador de la grúa por medio de radio de comunicación.				c. Apilan las viguetas en forma de T invertida colocando listones de madera debajo.									
d. Emplea tacos y/o cuñas para posicionar la carga.				d. Revisa y verifica el estado de las bovedillas, desechando las que están fisuradas y/o agrietadas.									
e. Desengancha la carga después de verificar la estabilidad.				Sumatoria de Comportamientos									
f. Verifica el estado de los elementos de izaje(estrobo , eslingas, grilletes, etc) antes de realizar la maniobra.				6.- EQUIPOS DE PROTECCIÓN PERSONAL / SISTEMA DE PROTECCIÓN COLECTIVA									
g. Exige al personal que se ubique lejos de la carga izada.				a.	
	
	
	
	
	
	
	
	

h. Verifica que las maniobras se mantengan fuera de la zona de influencia de cables de energía					PQ: __	PQ: __	PQ: __	PQ: __	PQ: __	PQ: __	PQ: __	PQ: __	PQ: __
i. El operador realiza la operación de la grúa en permanente comunicación y atención a las													
j. El personal almacena sus accesorios de izaje, según el estándar GyM PdRGA ES15.													
Sumatoria de Comportamientos				Sumatoria de Comportamientos									
2.- COLOCACIÓN DE ACERO VERTICAL Y HORIZONTAL				7.- HERRAMIENTAS, EQUIPOS Y MATERIALES									
a. El personal del banco de acero trabaja sobre un piso firme y rígido.				b. Señaliza su área de trabajo con malla y cinta (amarilla o roja) según corresponda.									
b. Colocan biombos o barreras de protección al realizar el corte de acero.				c. Señaliza la parte inferior con malla y cinta roja cuando realiza trabajos en altura.									
b. Trasladan los fierros sin dejar expuestos los extremos.				d. Usa arnés con doble línea enganche y está conectado a un punto de anclaje o línea de vida al realizar trabajos en altura.									
c. Arman la estructura de acero entre dos personas.				e. Coloca una línea de vida por encima de su cabeza, amarrada al realizar trabajos en altura.									
d. Dobra los alambres expuestos hacia el interior.				f. Coloca barandas de protección colectiva al estar expuestos a desniveles, borde de losa, vacíos o ductos.									
e. Utilizan hombreras al trasladar fierros.				g. Cubre con tablon de madera todo vano o ducto para impedir la caída de personas, herramientas, equipos, etc.									
Sumatoria de Comportamientos				Sumatoria de Comportamientos									
3.- VACIADO DE CONCRETO				7.- HERRAMIENTAS, EQUIPOS Y MATERIALES									
a. Cubre la boca de la manguera de la bomba colocando una bolsa amarrada con un soguilla.				a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.									
b. Señaliza con cinta amarilla si el vaciado se realiza a nivel de piso o cinta roja si el vaciado es en a				b. Reciben o alcanzan sus herramientas entre compañeros sin lanzarlas.									
c. Usa soguilla para sostener la manguera y/o la vibradora.				c. Amarra sus herramientas manuales al realizar trabajos en altura.									
d. Pasan los cables de la vibradora vía aérea.				d. Usa correctamente sus herramientas o equipos según su procedimiento.									
d. Utiliza la radio como medio de comunicación con el operador para maniobras de vaciado.				e. Desconecta los equipos o herramientas eléctricas cuando está en estado inoperativo.									
e. Retira los residuos generados producto del vaciado.				f. Utiliza los equipos de corte manteniendo las guardas guardas de seguridad en estado operativo.									
Sumatoria de Comportamientos				Sumatoria de Comportamientos									
4.- ENCOFRADO Y DESENCOFRADO DE ESTRUCTURAS				7.- HERRAMIENTAS, EQUIPOS Y MATERIALES									
a. Utiliza escaleras para alcanzar partes altas del encofrado.				g. Utiliza un equipo o máquina eléctrica con capacitación previa para su uso.									
b. Asegura y amarra los tablon de a los soportes de la plataforma de trabajo.				h. Cuenta con extintor PQS al realizar trabajos en caliente.									
c. Utiliza cuerdas o sogas para subir y bajar herramientas o materiales de un nivel a otro.				i. Rotula todo recipiente que contiene productos químicos con la etiqueta correspondiente.									
d. Apila las estructuras del encofrado a una altura máxima de 1 metro.				j. Amarra y sujeta la escalera sobresaliendo 1 m. de la plataforma de trabajo.									
				k. Coloca barandas y rodapiés en los andamios que utiliza.									
				l. Verifica que el andamio cuente con tarjeta de inspección (verde, amarilla o roja) firmada y con fecha actual.									
Sumatoria de Comportamientos				Sumatoria de Comportamientos									

Figura 6.1
Formulario de observación proyecto Crosland – parte delantera
Fuente: proyecto Crosland

Un último informe mensual (ver Anexo 05) por parte de la coordinadora-implementadora SBC tuvo como resultados:

Figura 6.3
Evolución de comportamientos al finalizar la implementación.
Fuente: Elaboración propia

Análisis e interpretación de resultados:

A lo largo de los 3 meses de implementación de la SBC en la obra Crosland, el comportamiento seguro mejoró en setiembre pero disminuyó en octubre, para el mes de setiembre que fue el más notorio, se obtuvo 2650 comportamientos riesgosos, de estos se obtuvo que el 70% era por la condición de no quiere (60% por motivos internos (Ahorro de tiempo, olvido, incomodidad) y 40% por motivos externos (presión por priorizar producción, falta de comunicación, fallas en la supervisión)), el 20% por la condición de no puede y el 10% por la condición de no sabe, cabe resaltar que se tomó en cuenta para fines estadísticos al que mencionen primero durante su retroalimentación; continuando con la apreciación del cuadro, se observa 290 cartillas y 84 comportamientos inseguro, en octubre el compromiso por parte de los ingenieros de línea de mando y personal colaborador en obra disminuyó, ya que hubo cambio de personal y unas cuadrillas ya acaban su labor.

En el cuadro también se aprecia que a más cartillas, el comportamiento seguro es más alto, y a menos, el comportamiento es más bajo, lo cual nos da a entender que el comportamiento seguro está latente y lo que debemos hacer es siempre el círculo de la mejora continua para mantener las conductas seguras.

Central Hidroeléctrica Santa Teresa:

Es un proyecto de obras civiles ubicado en el departamento de Cuzco, se basa en la construcción de una central hidroeléctrica de 98Kw, al tener actividades para obras civiles y obras subterráneas, se planteó elaborar dos formularios.

Uno para obras civiles (ver la Figura 6.4) que comprende las siguientes actividades críticas:

- Colocación de acero.
- Encofrado/Desencofrado.
- Vaciado de concreto.

Y como categorías generales:

- Trabajos en altura.
- Equipos de protección personal.
- Sistema de protección colectiva.
- Herramientas, equipos y materiales.
- Orden y limpieza.
- Ergonomía.
- Instalaciones eléctricas.
- Control administrativo.

Otro formulario fue elaborado para obras subterráneas (ver la Figura 6.5), teniendo las siguientes actividades críticas:

- Perforación con Jumbo.
- Perforación con Jackleg.
- Manipulación de explosivos.
- Desatado de rocas.
- Colocación de pernos.
- Machado de roca.

Y como categorías generales:

- Equipos de protección personal.
- Sistema de protección colectiva.
- Herramientas, equipos y materiales.
- Orden y limpieza.
- Ergonomía.
- Instalaciones eléctricas.
- Control administrativo

El programa de la SBC inició en octubre del 2013 con un mes de implementación, ya en inicios del mes de noviembre se empezó con las observaciones en campo, contando con un total de veintitrés observadores, diez observadores de línea de mando y trece observadores voluntarios.

CONSORCIO RIO URUBAMBA
		CARTILLA DE OBSERVACION SEGURIDAD BASADA EN EL COMPORTAMIENTO - SBC Central Hidroeléctrica Santa Teresa				OBRAS CIVILES
			
Nombre del Observador <input type="text"/>		Cuadrilla del observado(s) <input type="text"/>							
Frente Observado <input type="text"/>		Fecha: <input type="text"/>		Hora <input type="text"/>					
Actividad Observada <input type="text"/>		Turno : Día <input type="checkbox"/>		Noche <input type="checkbox"/>					
		Tipo de observación : Individual <input type="checkbox"/>		Grupal <input type="checkbox"/>					
COMPORTAMIENTOS OBSERVADOS									
A.- COLOCACIÓN DE ACERO				E.- EQUIPOS DE PROTECCIÓN PERSONAL					
a. Arman la estructura de acero entre dos personas.	SI	NO	N/A	PQ	a. Utiliza casco, barbiquejo, lentes y guantes de seguridad en todo momento.	SI	NO	N/A	PQ
b. Dobra los alambres expuestos hacia el interior.					b. Utiliza botas de jebe en contacto con el concreto.				
c. Utiliza hombreras al trasladar fierros.					c. Utiliza protección respiratoria contra gases/polvo en presencia de gases/partículas de polvo.				
d. Colocan plataformas de acceso peatonal y traslado de 0.60 m. de ancho, sobre la malla de acero.					d. Utiliza protección auditiva en presencia de ruido.				
e. Mantiene alejado su mano y/o dedos de la línea de fuego (cruce entre varilla horizontal y vertical) en el armado de acero.					e. Usa traje tyvek en presencia de concreto.				
Sumatoria de Comportamientos				Sumatoria de Comportamientos					
B.- ENCOFRADO/DESENCOFRADO				F. SISTEMA DE PROTECCIÓN COLECTIVA					
a. Verifica que el encofrado metálico/madera está asegurado, para evitar su desplazamiento lateral.	SI	NO	N/A	PQ	a. Señaliza la parte inferior con malla y cinta roja cuando realizan trabajos en altura.	SI	NO	N/A	PQ
b. Mantiene alejado su mano y/o dedos de la línea de fuego (cruce entre varilla horizontal y vertical) en el armado de encofrado.					b. Coloca barandas de protección colectiva al estar expuestos a desniveles, borde de losa, vacíos o ductos.				
c. Colocan plataformas de acceso peatonal y traslado mínimo de 0.60 m. de ancho, sobre la malla de acero.					c. Cubre con tabloncitos de madera todo vano o ducto para impedir la caída de personas, herramientas, equipos, etc.				
d. Apila las estructuras del encofrado a una altura máxima de 1 metro.					d. Coloca letreros informativos avisando de los riesgos al personal (caída de objetos, caídas de altura, carga suspendida).				
Sumatoria de Comportamientos				Sumatoria de Comportamientos					
C.- VACIADO DE CONCRETO				G.- HERRAMIENTAS, EQUIPOS Y MATERIALES					
a. El operador de la bomba de concreto o mixer desarrolla el pre-uso antes de iniciar el vaciado.	SI	NO	N/A	PQ	f. Verifica la existencia de posible rocas sueltas o fisuras en la corona y hastiales.	SI	NO	N/A	PQ
b. Los operadores de los mixer usan vigía/cuadrador.					Sumatoria de Comportamientos				
c. Usan dos tacos de madera al momento de estacionar el mixer.					G.- HERRAMIENTAS, EQUIPOS Y MATERIALES				
d. El operador de la bomba de concreto usa radio portátil para comunicarse con el frente de vaciado.					a. Usa sus herramientas y/o equipos con la cinta del color del mes para evidenciar que están operativas.	SI	NO	N/A	PQ
e. Verifica que los codos de la tubería tengan plataforma como punto de apoyo.					b. Desconecta los equipos o herramientas eléctricas cuando está en desuso.				
f. Durante el lanzamiento de concreto, manejan dos personas la manguera de la bomba.					c. Utiliza los equipos de corte manteniendo las guardas de seguridad en estado operativo.				
g. Verifica que la manguera lanza concreto cuenta con una cuerda para asegurar una posible salida de aire.					d. Utiliza un equipo o máquina eléctrica con capacitación previa para su uso.				
h. El operador de la bomba hace limpieza con agua, sin retirar la rejilla después del vaciado.					e. Cuenta con extintor PQS cerca al área de trabajo.				
i. Verifica y asegura que el equipo cuando no está en uso, permanece bloqueado y señalizado.					f. Rotula y etiqueta todo recipiente que contiene productos químicos con la etiqueta correspondiente.				
j. Retira los residuos generados producto del vaciado permanentemente.					g. Coloca barandas y rodapiés en los andamios que utiliza.				
Sumatoria de Comportamientos				Sumatoria de Comportamientos					
D.- TRABAJOS EN ALTURA				H.- ORDEN Y LIMPIEZA					
a. Utiliza, a partir de 1.80 m de altura al amés de seguridad con el anclaje respectivo, ajustado la correa al pecho.	SI	NO	N/A	PQ	a. Mantiene el orden de los materiales, herramientas y equipos, colocándolos fuera de accesos.	SI	NO	N/A	PQ
b. Usa amés con doble línea enganche y está conectado a un punto de anclaje o línea de vida.					b. Deposita sus materiales de trabajo dentro de un balde o caja o bolsa.				
c. Verifica que las plataformas de los andamios tienen barandas de 0.50 m y 1.20 m de altura respectivamente.					c. Coloca los envases de materiales peligrosos sobre bandejas antiderrames.				
d. Aseguran que las herramientas manuales se encuentran amarradas al realizar trabajos en altura.					d. Verifica que los cables eléctricos se encuentran colgados a cáncamos/caballetes.				
e. Verifica que los parantes de los andamios están apoyados sobre una base firme (piso o plataforma metálica).					e. Verifica que los acopios de acero, estén sobre madera y señalizados.				
f. Posiciona la escalera con una inclinación de 4 a 1, sobrepasa el punto de llegada en mínimo un metro.					Sumatoria de Comportamientos				
Sumatoria de Comportamientos				Sumatoria de Comportamientos					

Figura 6.4
Formulario de observación proyecto Santa Teresa – parte delantera
Fuente: proyecto C.H. Santa Teresa

Los resultados que van desde la semana 45 del año 2013 a la semana 04 del 2014 (noviembre a diciembre), se muestran en los siguientes cuadros:

Ventana 01																					
Actividad	Noviembre 2013							Diciembre 2013							Enero 2014						
	Sem 45	Sem 46	Sem 47	Sem 48	Prom	Accidentes CTP	Accidentes STP	Sem 49	Sem 50	Sem 51	Sem 52	Prom	Accidentes CTP	Accidentes STP	Sem 01	Sem 02	Sem 03	Sem 04	Prom	Accidentes CTP	Accidentes STP
Colocación de Acero	93%	91%	95%	95%	94%	0	0	93%	90%	88%	88%	90%	1	0	95%	95%	88%	92%	93%	0	0
Encofrado/Desencofrado	84%	92%	99%	97%	93%	0	0	98%	96%	95%	96%	96%	0	0	99%	74%	89%	93%	89%	0	0
Vaciado de concreto	87%	94%	100%	98%	95%	0	0	95%	95%	95%	95%	95%	0	0	97%	97%	97%	96%	97%	0	0

Figura 6.6
Resultados SBC en el frente de Ventana 01
 Fuente: SIG PdRGA GyM S.A.

Fuente: Elaboración Propia

Análisis e interpretación de resultados:

A lo largo de estos 3 meses de implementación de la SBC en la obra Central Hidroeléctrica Santa Teresa, el porcentaje de comportamiento seguro ha tenido fluctuaciones desde el mes de diciembre; sin embargo, finalizando el mes de enero vemos una mejoría de dicho comportamiento. Semana a semana se presentan informes mostrando la evolución y la razón por las que el comportamiento ha disminuido. En la semana 02 del mes de enero en la actividad de encofrado/desencofrado se obtuvo un 74% de comportamiento seguro ya que parte del frente de casa de máquinas y ventana 01, debía entregarse a fines del año 2013, pero ante la demora, hubo una presión por priorizar producción, condición no quiere (teoría tricondicional), ello representó el 90% de las causas inmediatas.

Casa de máquinas																					
Actividad	Noviembre 2013							Diciembre 2013							Enero 2014						
	Sem 45	Sem 46	Sem 47	Sem 48	Prom	Accidentes CTP	Accidentes S	Sem 49	Sem 50	Sem 51	Sem 52	Prom	Accidentes CTP	Accidentes S	Sem 01	Sem 02	Sem 03	Sem 04	Prom	Accidentes CTP	Accidentes STP
Colocación de Acero	65%	92%	99%	77%	83%	0	0	90%	88%	88%	93%	90%	0	0	91%	90%	100%	93%	94%	0	0
Encofrado/Desencofrado	86%	93%	85%	87%	88%	0	1	91%	91%	90%	91%	91%	0	2	95%	97%	94%	88%	94%	0	0
Vaciado de concreto	92%	95%	88%	92%	92%	2	1	94%	92%	94%	95%	94%	0	0	94%	95%	92%	93%	94%	0	0

Figura 6.7
Resultados SBC en el frente de casa de máquinas
Fuente: SIG PdRGA GyM S.A.

Fuente: Elaboración Propia

Análisis e interpretación de resultados:

A lo largo de estos 3 meses de implementación de la SBC en la obra Central Hidroeléctrica Santa Teresa, en el frente de casa de máquinas se aprecia en el mes de noviembre comportamientos inseguros sumado a ello 2 accidentes con tiempo perdido y dos sin tiempo perdido; así mismo, durante la tercera y cuarta semana de enero ha disminuido las conductas seguras ello por reducción de personal, retiro de ingenieros supervisores de campo, presión por priorizar producción, condición no quiere (teoría tricondicional). Ellos representó el 85% de las causas inmediatas.

Ventana 02																						
Actividad	Noviembre 2013							Diciembre 2013							Enero 2014							
	Sem 45	Sem 46	Sem 47	Sem 48	Prom	Accidentes CTP	Accidentes STP	Sem 49	Sem 50	Sem 51	Sem 52	Prom	Accidentes CTP	Accidentes STP	Sem 01	Sem 02	Sem 03	Sem 04	Prom	Accidentes CTP	Accidentes STP	
Perforación con Jumbo	86%	100%	93%	87%	92%	0	0	98%	96%	87%	100%	95%	0	0	92%	93%	-	-	93%	0	0	
Manipulación de explosivos	94%	94%	94%	94%	94%	0	0	92%	93%	95%	100%	95%	0	0	91%	91%	-	-	91%	0	0	
Desatado de rocas	93%	93%	93%	93%	93%	0	0	92%	87%	97%	92%	92%	0	1	91%	96%	-	-	94%	0	0	
Colocación de pernos	89%	93%	95%	88%	91%	0	0	83%	96%	93%	100%	93%	1	0	93%	96%	-	-	95%	0	0	

Figura 6.8
Resultados SBC en el frente de ventana 02
 Fuente: SIG PdRGA GyM S.A.

Fuente: Elaboración Propia

Análisis e interpretación de resultados:

A lo largo de estos 3 meses de implementación de la SBC en la obra Central Hidroeléctrica Santa Teresa, en el frente de ventana 02 en el mes de diciembre como se puede apreciar en el gráfico hay una baja en los comportamientos seguros, ello se refleja en los accidentes ocurridos en actividades propias del frente de obras subterráneas. Este frente cerró en la semana 02, ya que en adelante sólo se dedicaron a la limpieza del túnel.

Túnel de ventilación																					
Actividad	Noviembre 2013							Diciembre 2013							Enero 2014						
	Sem 45	Sem 46	Sem 47	Sem 48	Prom	Accidentes CTP	Accidentes STP	Sem 49	Sem 50	Sem 51	Sem 52	Prom	Accidentes CTP	Accidentes STP	Sem 01	Sem 02	Sem 03	Sem 04	Prom	Accidentes CTP	Accidentes STP
Perforación con Jackleg	91%	75%	97%	100%	91%	0	0	94%	97%	100%	97%	97%	0	0	96%	99%	98%	99%	98%	0	0
Manipulación de explosivos	93%	95%	100%	100%	97%	0	0	100%	98%	99%	98%	99%	0	0	100%	98%	99%	99%	99%	0	0
Desatado de rocas	91%	92%	93%	100%	94%	0	0	96%	95%	99%	100%	98%	0	0	98%	100%	100%	95%	98%	0	0
Colocación de pernos	92%	92%	96%	100%	95%	0	0	96%	95%	96%	96%	96%	0	0	96%	96%	100%	98%	98%	0	0
Fragmentación de roca	94%	89%	100%	94%	94%	0	0	0.97	100%	97%	98%	98%	0	0	94%	94%	94%	94%	94%	0	0

Figura 6.9
Resultados SBC en el frente de túnel de ventilación
 Fuente: SIG PdRGA GyM S.A.

Fuente: Elaboración Propia

Análisis e interpretación de resultados:

A lo largo de estos 3 meses de implementación de la SBC en la obra Central Hidroeléctrica Santa Teresa, en el frente de túnel de ventilación es donde se ha dado el mayor número de picos de 100% de comportamiento seguro, muestra de ello es la ausencia de accidentes en estos tres meses.

Figura 6.10
Evolución mensual de comportamientos de noviembre a enero
Fuente: SIG PdRGA GyM S.A.

Análisis e interpretación de resultados:

A lo largo de los 3 meses de implementación de la SBC en la obra Central Hidroeléctrica Santa Teresa, ha ido mejorando mes a mes, obteniendo 7457 comportamientos seguros, 659 comportamientos riesgosos, de estos se obtuvo que el 80% era por la condición de no quiere (30% por motivos internos (Ahorro de tiempo, olvido, incomodidad) y 70% por motivos externos (presión por priorizar producción, falta de comunicación, fallas en la supervisión)), el 15% por la condición de no puede y el 5% por la condición de no sabe, cabe resaltar que se tomó en cuenta para fines estadísticos al que mencionen primero durante su retroalimentación; continuando con la apreciación del cuadro se observa 244 cartillas ejecutadas; sin embargo, en el mes de enero, a pesar de que se programaron menos formularios de observación, se pudo observar el compromiso con la seguridad, tanto de los ingenieros de la línea de mando como el personal colaborador en obra.

Conclusiones y recomendaciones

Con el objetivo fundamental de mejorar el programa de seguridad basada en el comportamiento del sistema integrado de gestión de prevención de riesgos y gestión ambiental, se podrá conseguir una actuación más eficaz en el campo de la prevención, a través de un proceso de mejora continua, observando los actos seguros para reconocerlos y los actos inseguros para mejorarlos, ya que son el 90% causante de los accidentes de trabajo.

El proceso de implementación de la SBC es relativamente corto, hablando de tres a 6 meses; sin embargo, los beneficios que pueden obtenerse son muchos y elevan a la organización hacia un nuevo nivel de competitividad. Para poder implementar es requisito fundamental el obtener el compromiso de la gerencia, línea de mando, prevencionistas del área y sobre todo de los observadores en campo; que son personal el cual, debidamente capacitado y motivado, otorgue ideas y puntos de vista que faciliten la adaptación a la mejora del comportamiento.

El análisis FODA que se realizó a ambos sistemas, logró rescatar lo positivo, eficaz de cada uno complementándolos en un solo formulario que sea de acceso a todo personal, con un lenguaje breve, sencill Bibliografíao, claro, así mismo permite identificar, basándose en la teoría tricondicional la razón que le lleva a un trabajador a comportarse de forma insegura.

La SBC actúa como un sistema de alerta ya que pone en advertencia al proyecto ante la ocurrencia significativa de conductas inseguras de tal forma que se defina un plan de acción, se cumpla, se corrijan las observaciones y se mejore continuamente, ello lleva a la reducción de incidentes, accidentes, lesiones producidas por actos o comportamientos inseguros.

La base de datos que se maneje debe ser conciso, breve, automatizado, de tal manera que el llenado sea rápido y me permita analizar los resultados, establecer indicadores, determinar la evolución del comportamiento, y analizar según número de semana, turno de trabajo, cuadrilla observada, frente observado, actividad observada, calidad de la cartilla del observador.

Otro aspecto de gran importancia es la creación de una cultura en la empresa que elevará el nivel de formación y participación de todo el personal, así como la creación y mantenimiento del adecuado clima laboral.

Dentro de todo el proceso de formación de los observadores, se recomienda, luego de pasado los tres meses, integrar a dichas personas en los programas que deben cumplir los prevenicionistas, de tal manera que su visión sea más amplia, y logren apoyar en la obra como área de soporte que son en la prevención de riesgos enfocándose más en las conductas inseguras.

Para tener los mismos parámetros, ideas, se recomienda crear una intranet entre todos los coordinadores SBC, de tal manera que puedan compartir ideas, resultados, planes de acción y así crear mejoras entre todos.

Durante la investigación de un incidente se recomienda no sólo tener en cuenta los actos inseguros como parte de la SBC, sino desarrollar el mismo modelo de causalidad tomando en consideración el modelo tricondiconal de comportamiento.

BIBLIOGRAFIA

- DS 005-2012-TR (2012). Reglamento de Ley de Seguridad y Salud en el Trabajo.
- DS 017-2012-VIVIENDA (2012). *Actualizaciones del reglamento nacional de edificaciones.*
- DS 055-2010-EM (2010). *Reglamento de Seguridad y Salud Ocupacional minera.*
- Ley N°29783 (2011). *Ley de Seguridad y Salud en el Trabajo.*
- Montero, R. (1993). Reducción de los accidentes de trabajo mediante el cambio de la conducta hacia la seguridad. *MAPFRE SEGURIDAD*, 31-37.
- Montero, R. (2006). Comportamientos y Gestión de la seguridad. *Seguridad Minera*, 47(1):6-12.
- Montero, R. (2013). *Boletín PreRiesgo, Año 2, Número 13*,. Obtenido de La Tecnología de la Seguridad Basada en los Comportamientos:
<http://www.preriesgo.com/boletin13/articulo1.html>
- Montero,R. (2003). Siete principios de la Seguridad Basada en los comportamientos. *Prevención, Trabajo y Salud N° 25*, pp. 4-11
- NTE G050 (2005). *Norma Técnica de edificaciones durante la construcción.*
- RM 111-2013-MEM/DM (2013). *Reglamento de Seguridad y Salud en el Trabajo con electricidad.*
- SIG GyM (2012). *Sistema Integrado de Gestión de GyM. Primera edición.*