
1  

RETROSPECTIVA DE ACCID ENTALIDAD  EN EL CAMPO PETROLERO CUBIRO 

MUNICIPIO DE TRINIDAD CA SANARE AÑO 2014 - 2015 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

SAUL  GARCIA SANCHEZ 
 
 
 
 
 
 
 

 
Director:  

ANDRES RODRIGUEZ 
Ingeniero Industrial 

 

 
 
 
 
 
 
 
 
 

FUNDACION UNIV ERSITARIA D EL AREA ANDINA  

SALUD OCUPACIONAL  

GERENCIA EN SALUD OCUPACIONAL  
 
 
 
 
 
 
 

 
BOGOTA 

2016 
 


2  

 

 

 

 

NOTA DE ACEPTACIÓN  

 

 ________________________        

 

                        _________________________  

 

 _________________________  

 

 

 

 

 

 Presidente del Jurado _________________________ 

       

Jurado _____________________________________  

 

Jurado _____________________________________  

 

Jurado _____________________________________  

 

 

 

 Bogotá D.C. 11 de Julio de  2016. 

 

 


3  

AGRADECIMIENTOS  

 

A Dios que me ha llevado paso a paso por el camino de la vida y del aprendizaje continuo, 

dándome la oportunidad de conocer personas especiales y maravillosas de las cuales he recibido 

enseñanzas, además de su compañía en momentos cruciales de mi vida. Al Ingeniero  Andrés 

Rodríguez, Director y asesor pedagógico, a los docentes de las materias en la Especialización en 

Gerencia de Salud Ocupacional de la FUNDACION UNIVERSITARIA DEL AREA ANDINA, a 

quienes les agradezco, por enseñarme y exigirme durante estos procesos de aprendizaje. También 

agradezco a todas las personas que contribuyeron en este proyecto suministrándome la 

información necesaria para su elaboración. 

 


4  

TABLA DE CONTENIDO 

 

INTRODUCCIONéééééééééééééééééééé.ééééééé... 5 

RESUMENééééééééééééééééééééééééééééééé 6 

ABSTRAC............................................................................................................................. 7 

PLANTEAMIENTO DEL PROBLEMAééééééééééééééééé.é.. 8 

Descripción del problemaééééééééééééééééééééé.......8 

Formulación del problemaééééééééééééééééééééé.é 9 

JUSTIFICACIÓNééééééééééééééééééééé..ééééééé10 

OBJETIV OSéééééééééééééééééééééé..éééééééé.11 

MARCO REFERENCIALééééééééééééééééééééé..éé.é12 

Marco Teóricoééééééééééééééééééé..é..éééé.é...12 

Marco Conceptualéééééééé..ééééééééééééééé...é15 

Marco Contextualééééééééééééééééé.ééééééé....16 

Marco Legalééééééééééééééééééééééééé.é.é21 

HI PÓTESISéééééééééé.éééééééééééééééééé.é.é24 

METODOLOGÍAéééééééééééééééééééééééééééé..25 

Tipo de estudioéééééééééééééééééééééééé..é... 25 

Poblaci·néééééééééééééééééééééééééé..é.é25 

Muestraééééééééééééééééééééééééééé.éé.25 

Instrumento de Recolección de informaci·n ééééééééééééé..é..25 

Variableséééééééééééééééééééééééééé.éé.. 22 

Procedimientoséééééééééééééééééééééééé.é.é23 

ANÁLISIS DE LA INFOR MACIÓN. éééééééé.ééééééééééé...28 

Análisis de datoséééééééééééééééééééééééé.é...29 

Resultados éééééééééééééééééééééé..ééé.éé..36 

PROGRAMA DE SEGURIDAD BASADO EN EL COMPORTAMIENTOééé.é.46 

PLAN DE ACCION PARA MEJORAR EL SISTEMA DE SEGURIDADééé.........49 

CONCLUSIONESéééééééééééééééééééé.éééééé..é...61 

BIBLIOGRAFÍA.ééééééééééééééééééééééééééé..é.62 

ANEXOSééééééééééééééééééééééééééééééé......63 

Anexo 1.  Matriz  propuesta de registro de incidentes, medidas y plan de acción  

a seguir éééééééééééééééééééééééééééééééé....... 64 

Anexo 2. Cuadro de presentación para el plan de acci·n éééééééé..ééé.é..é..67 

Anexo 3. Ubicación del campo Petrolero éééééé.ééééééééé.ééé...é..68 

Anexo 4. Maquinaria y equipo del campo ééééééééééééééé.éé....éé.69 
Anexo 5.  Peligros y riesgosééééééééééééé.é..éééééé.é.ééé.. 71 


5  

INTRODUCCION  
 

 

El presente trabajo de grado tiene por propósito principal realizar un análisis retrospectivo 

sobre la accidentalidad durante los años 2014 ï 2015,  en la empresa Pacific , concretamente en 

el Campo Cubiro, ubicado en el departamento del Casanare, con el fin de proponer un 

programa de seguridad que permita realizar mejor las labores de los trabajadores, teniendo en 

cuenta que el factor humano es el eje central de la salud ocupacional, y como tal todas las 

acciones deben estar encaminadas hacia él. Uno de los retos en la seguridad e higiene industrial 

es buscar disminuir o anular cualquier riesgo que pueda llevar a un accidente o enfermedad 

ocupacional. 

Dentro de la Gerencia en Salud ocupacional,  se hace necesario estar al tanto de metodologías 

o herramientas que puedan ayudar a disminuir los accidentes, también se hace necesario que los 

trabajadores observen y sean conscientes que existen actos inseguros y que ellos son los 

principales afectados, en caso de un accidente de trabajo. 

 

La alta complejidad de la compañía,  en la actualidad ha llevado a la necesidad de conocer los 

peligros a los cuales están expuestos los trabajadores  y saber cómo poder mitigarlo para no 

llegar a problemas que puedan interrumpir en un momento dado la continuidad y el desarrollo de 

las mismas. 


6  

 

RESUMEN 
 

 

Los accidentes  de trabajo  continúan siendo la causa principal de incapacidades por factores 

de riesgo laborales en la empresa, La presente investigación se realiza en la empresa Pacific más 

específicamente en el campo Cubiro ubicado en el departamento del Casanare empresa dedicada 

a la exploración y explotación de hidrocarburos. 
 

En los años 2014  al 2015 se presentaron varios accidentes donde se involucró personal directo 

de la operadora y personal contratista en el área de explotación  de hidrocarburos  que es una de 

las principales actividades de la compañía, razón por la cual el objetivo principal  de la tesis es 

identificar los tipos de accidentes de trabajo ocurridos en estos 2 años y hacer un plan de acción 

para que no se vuelvan a repetir y paralelo a esto analizar los factores  intervinientes  de dicha 

accidentalidad ya que permite reflexionar sobre el impacto de estos accidentes  en la 

organización por causas prevenibles. 

El desarrollo del trabajo de tesis comprenderá dos fases:   la fase de diagnóstico en esta concluye 

con la caracterización de  los factores de riesgo en la que se identifican los accidentes ocurridos 

en el periodo de estudio, En esta misma fase se incluye el análisis de los formatos de estadísticas 

de accidentalidad, de los años 2014, 2015. Que permiten tener un panorama más amplio de los 

factores intervinientes  en la génesis de estos accidentes. 

La fase dos es la de diseñar un programa de prevención y control de accidentes   que comienza 

de la evaluación diagnostica especifica antes mencionadas; de los cuales establecen las medidas 

De prevención y control para y su retroalimentación e interacción. 

 

 
Palabras clave: Accidente de trabajo, acuerdo, comportamiento, consecuencia, factores de 

riesgo, incidente, observar, peligro, riesgo, seguridad 


7  

 

ABSTRACT  
 

Work accidents remain the leading cause of disabili ty by occupational risk factors in the 

company, this research is done in the company Pacific more specifically in the Cubiro field 

located in the department of Casanare Company dedicated to the exploration and exploitation of 

hydrocarbons. 

In the years 2014 to 2015 several accidents where direct personnel carrier and contractor 

personnel engaged in the area of hydrocarbon exploitation is one of the main activiti es of the 

company were presented, which is why the main aim of the thesis is identify the types of 

occupational accidents occurred in these two years and make a plan of action that can not happen 

again and parallel to this analyze the factors involved in this accident as an opportunity to reflect 

on the impact of these accidents in the organization preventable causes. 

The development of the thesis work will comprise two phases: the diagnostic phase in this 

concludes with the characterization of the risk factors in accidents that occurred in the study 

period were identified at the same stage analysis formats included accident statistics, the years 

2014, 2015 that allow a wider range of the factors involved in the genesis of these accidents 

panorama. 

 

 
 

Keywords: accident work, agreement, behavior, consequence, factors of risk, incident, observe, 

danger, risk and security. 


8  

PLANTEAMIENTO DEL PROBLEMA 

Descripción del problema. 

La accidentalidad laboral en los campos petroleros es uno de los principales factores 
 

negativos que se presentan en estas empresas. Los accidentes de trabajo pueden dejar tanto 

secuelas físicas como psicológicas para los trabajadores y su familia, además de esto genera altos 

costos para la empresa, se produce disminución de la productividad de la empresa, se deben 

realizar indemnizaciones por incapacidades además de generar índices elevados de ausentismo. 

En el periodo de 2014-2015 en el campo Cubiro se reportaron 15 accidentes de trabajo, de los 

cuales 7 accidentes correspondieron a la actividad de producción, 6 accidentes a la actividad de 

perforación y 2 accidentes en la actividad de proyectos. El personal involucrado en estos hechos 

corresponde a personal directo de la operadora y a personal de contratistas. 

Se ha observado en la empresa Pacific y más concretamente en el campo petrolero Cubiro, 

que a pesar de los esfuerzos que hace la empresa para evitar que ocurran los incidentes en sus 

operaciones, estos eventos siguen ocurriendo. Cuando ocurre un incidente o casi accidente se 

hace la investigación respectiva por la metodología TAP ROOT, la cual nos arroja la causa 

básica o raíz, conociendo este elemento se toman los mecanismos o medidas para mitigar que 

vuelva a ocurrir el evento o accidente, se genera una alerta de seguridad que es divulgada con 

todo el personal del campo y por último se generala lección aprendida que también es divulgada. 

La idea de este trabajo es poner en práctica un programa fácil de entender y de aplicar para 

llegarle al personal de todo el campo y disminuir los accidentes, el cual ll amaremos programa de 

seguridad basada en el comportamiento que más adelante explicare. 

 

El incremento en los accidentes de trabajo, debido entre otras cosas a los cambios 

tecnológicos o la poca capacitación de los empleados, a la manipulación de materiales de uso 

delicado, infraestructuras inadecuadas y en alguna medida por fallas humanas han hecho que la 

protección a la salud  y seguridad de los trabajadores es  un tema de gran preocupación en el 

campo petrolero Cubiro, buscar los mecanismos para  disminuir  las lesiones, las enfermedades 

y las muertes laborales. Establecer un ambiente laboral seguro y sano requiere que la empresa y 

sus  empleados enfoquen  la seguridad  y la salud como  el componente  de mayor prioridad. 


9  

Formulación del problema 
 

 

¿Cuál es la caracterización de accidentes que se han presentado en el campo petrolero de 

Cubiro en el municipio de Trinidad Casanare en los años de estudio, cuáles han sido sus causas y 

factores que han incidido para que se presenten y que acciones se pueden implementar para 

mitigar que no ocurran estos eventos? 


10  

 

JUSTIFICACIÓN  
 

Las condiciones  de salud de los trabajadores reflejan el crecimiento de las empresas y están 

directamente relacionadas con estas, desde el punto de vista de políticas organizacionales y 

administrativas, de modernización y reconversión tecnológica, así mismo, cumpliendo con las 

normas de salud y seguridad industrial que  constituye un factor fundamental   en el 

desarrollo y crecimiento   económico. 

 

Es importante realizar un análisis de las causas y efectos que producen la accidentalidad en el 

campo petrolero Cubiro, ya que se generaran recomendaciones prácticas consistentes en 

proporcionar orientación respecto del establecimiento de un sistema administrativo, jurídico y 

técnico para el control de las instalaciones, maquinaria y equipo  que entrañan riesgos de 

accidentes mayores. 

 

Con el presente trabajo de grado se pretende establecer estrategias desde el punto de vista del 

SGSST para proteger a los trabajadores, la población y el medio ambiente mediante la 

prevención de accidentes mayores en estas instalaciones; b) la reducción al mínimo de las 

consecuencias de todo accidente mayor en el lugar de trabajo y fuera del mismo. 

 

Desde el punto de vista académico, se pondrán en práctica los conocimientos adquiridos en la 

especialización Gerencia en Salud Ocupacional, obtenidos en la Fundación Universitaria del 

Área Andina, según los módulos desarrollados en las tutorías. 


11  

 

 

Objetivo general 

OBJETIV OS 

 

 

Analizar la accidentalidad  en el Sistema de Seguridad Industrial y Salud Ocupacional, desde 

el punto de vista retrospectivo y formular un programa de seguridad basado en el 

comportamiento en el campo Cubiro municipio de Trinidad Casanare en los años 2014 y 2015.  

 

Objetivos específicos 
 

 
 

Å Identificar los tipos de accidentes de trabajo  ocurridos en los años 2014 ï 2015 y hacer 

un plan de mejoramiento basado en el comportamiento para que no se vuelvan a repetir 

este tipo de eventos. 

Å Identificar en qué tipo de proceso y subproceso han ocurrido los accidentes de trabajo. 
 

Å Realizar un análisis estadístico de la información general de la persona accidentada. 
 

Å Determinar la información general del trabajador en una matriz de seguimiento a 

incidentes para realizar una descripción  del evento así como la parte afectada. 

Å Describir acciones de mejoramiento para prevenir y corregir los factores de riesgo por 

los cuales ocurren los accidentes de trabajo en el campo petrolero. 


12  

MARCO REFERENCIAL  

 

Marco teór ico: 

 
     Segur idad Laboral en la actividad de perforación de pozos (Petr óleo y Gas) On Shore. 

 

 

La actividad de perforación de pozos de Petróleo y/o Gas es una de las principales actividades 

de la industria Petróleo y Gas, actividad que involucra un numero de tareas de alto riesgo para las 

personas, el ambiente y el proceso. 

 

Durante la actividad de perforación de pozos existen un sin número de compañías que 

participan en este proceso o actividades, desde las compañía operadoras como el caso de 

Venezuela PDVSA y su Convenios Operativos u operadoras como: PEMEX, ECOPETROL, 

PETROBRAS, entre otras. Compañías de servicio para las diferentes áreas o actividades como 

en el área de perforación, cementación, transporte, manejo de ludos, químicos, etc. 

 

La actividad de perforación de pozos de Petróleo y/o Gas es una de las principales actividades 

de la industria Petróleo y Gas, actividad que involucra un numero de tareas de alto riesgo para las 

personas, el ambiente y el proceso. 
 

 

     Per foración de pozo (petróleo y/o gas). 
 

 

La Actividad de Perforación de Pozos es la única manera de saber realmente si 
 

hay petróleo en el sitio donde la investigación geológica propone que se podría localizar un 

depósito de hidrocarburos. 

 

La etapa de perforación se inicia acondicionando el terreno mediante la construcción de 
 

ñLocaci·nò y los caminos de acceso, puesto que el equipo de perforación moviliza herramientas 
 

y vehículos grandes y pesados. Los primeros pozos son de carácter exploratorio, éstos se realizan 

con el fin de localizar las zonas donde se encuentra hidrocarburo, posteriormente vendrán los 

pozos de desarrollo. 

 

     Procesos peligrosos y/o factores de r iesgos durante la actividad de perforación de pozos. 

http://www.monografias.com/trabajos10/petro/petro.shtml%23pe
http://www.monografias.com/trabajos54/la-investigacion/la-investigacion.shtml
http://www.monografias.com/trabajos34/el-caracter/el-caracter.shtml


13  

Durante la actividad de perforación pudieran estar expuestos directamente a la actividad o al 

proceso un aproximado de 100 empleados directos, mientras que indirectamente pudieran estar 

involucrados unos 200 empleados más.  La perforación de pozos es una actividad continua (24 

Hrs al días / 365 días). Con rotación de trabajadores  y/o empleados diferente; en diferentes 

turnos dependiendo de la posición, Ejemplo: Personal de piso (Cuadrill a) Rotativa de 8 Hrs/días 

los tres turnos. El personal Supervisorio (Supervisores de 12 Hrs,  Superv. Mecánico, Superv. 

Eléctrico, Ing. Pozo, Geólogo, HES Especialista)  Rotativa 12 Hrs/día 14 días de trabajo X 14 

días Libres. 

 

Perforar un pozo implica un conjunto de actividades que pudiéramos numerar como críticas y 

que requieren continua supervisión, revisión y control por parte de todos los involucrados 

y líderes naturales del proceso. Entre estas actividades o proceso peligroso tenemos: 
 

 

     1.- Mudanza o Movimiento de equipo de perforación y foráneos. 
 

 

Esta es una de la actividades de alto riesgo dentro del proceso debido al sin número de 

operaciones simultaneas de levantamiento, traslados y movimiento de personal durante la 

actividad.  Algunas de la medidas preventivas y de control que se llevan a cabo durante esta 

actividad son las siguientes: Reunión Pre-trabajo (días antes de iniciar la actividad), Pre Job 

Análisis, Inspección de unidades de cargas e izamiento, certificación de equipo, maquinarias, 

eslingas y operadores, inspección de herramientas de manos, Uso de EPP, etc. 
 

 

     2.- Realizar conexión, bajar tubería o parar tubería. 
 

 

Estas actividades son tareas de alto riesgo que se realizan con participación activa de los 

trabajadores, donde se encuentran presentes elementos peligrosos como: Tensión, caída de 

objeto, golpeado y atrapados por tubería o equipos. Teniendo un alto grado de exposición de las 

manos debido al manejo manual de equipo como llaves de fuerza, elevadores, torito, cunas, etc. 

Esta actividad puede considerarse rutinaria dentro de las tareas de perforación pero debido a la 

alta exposición y los históricos de accidente manejados por el International American Drilling 

Contractor (IADC) y Occupational Safe and Health Adninistrator (OSHA). Se presta suma 

atención a estas tareas. 

 

     3.- Preparación de fluido de perforación. 


14  

El fluido de perforación es unos de los importante elementos del proceso de perforación útil 

para la lubricación, enfriamiento, remover el ripio o corte de perforación, adicional permite tener 

un control en la presión de la formación.  El fluido de perforación tiene como potencial riesgo el 

contacto químicos utilizados  y trazas de crudo proveniente del pozo. En tal sentido para el 

manejo de lodo y químicos para la preparación debe haber un número de medidas preventivas y 

de control para de esta forma evitar lesiones entre esas medidas tenemos: Leer y conocer las 

Hojas de Seguridad de los Materiales (MSDS) de los químicos, uso de Equipo de Protección 

Personal adecuado (respirador, mono lentes, delantal, botas neopreno, guantes de PVC o 

Neopreno), usar dispositivo para manejo de sacos y tambores, etc. 

 

     4.- Un sin números de actividades foráneas como trabajos en calientes, entradas a 

espacio confinados, trabajo en altura y factores de riesgos ambientales como presencio de 

sulfuro de 

hidrogeno H2S. 
 

 

Cada uno de los elementos anteriormente mencionados suma elementos peligrosos al proceso 

de trabajo, que requieren ser identificados, controlados y mitigados para trabajar en un ambiente 

laboral seguro. 

 

     Gestión de Segur idad y Salud Laboral. 
 

 

Durante la actividad de perforación de pozo de petróleo y/o gas la gestión de seguridad y 

salud laboral se deberían soportar en un sistema que contemple diferentes elementos que 

permitan soportar las medidas de prevención y control a aplicar en cada uno de los proceso 

peligros.  En este caso específico conversaremos sobre una Gestión de Seguridad y Salud que se 

encuentra soportada en criterios de Excelencia Operacional con tendencia mundial en el mercado 

de petróleo y gas. Esta gestión se soporta en treces (13) elementos que permitirán llevar el 

negocio y operaciones de forma segura con el involucramiento de los líderes naturales de cada 

uno de los proceso dentro de la actividad de perforación de pozos; los elementos que 

desarrollados en el sistema de Excelencia Operacional  son los siguientes: 

 

Elemento 1: Seguridad del personal y de los activos 

Elemento 2: Diseño y construcción de las facilidades 

Elemento 3: Operaciones seguras 


15  

Elemento 4: Manejo del cambio 

Elemento 5: Confiabilidad y eficiencia 

Elemento 6: Servicios de terceros 

Elemento 7: Gestión ambiental 

Elemento 8: Administración del producto 
 

Elemento 9: Investigación de Incidentes 
 

Elemento 10: Compromiso de la comunidad y las partes involucradas 
 

Elemento 11: Manejo de emergencias 
 

Elemento 12: Garantía de cumplimiento 
 

Elemento 13: Participación en la creación de legislación y reglamentos 
 

Estos elementos soportaran la aplicación de un sin número de herramientas de seguridad que 

se deben aplicar para control, monitoreo y seguimiento de los procesos peligrosos presentes en la 

etapa de perforación de pozos, herramientas como: 

 

1.- Permisos de Trabajo (Trabajo en caliente, Espacio Confinado, Bloqueo y etiquetado, 

izamiento de carga, etc) 

2.- Análisis de Seguridad en el Trabajo y Seguridad en los Procesos. 
 

3.- Seguridad Basada en el Comportamiento (SBC). 
 

4.- Autoridad para Detener el Trabajo. 
 

5.; Reunión pre tarea y post tarea para actividades críticas. 
 

6.- Evaluaciones médicas específicas  para tareas (Trabajo en Altura y espacios confinados) 
 

7.- Preparación para emergencias  y manejo de casos. 
 

8.- Investigación y reporte de Casi Accidentes y accidentes. 
 

La actividad de perforación de pozos petroleros  y/o gas es una actividad que requiere pro 

actividad y compromiso por parte de cada uno de los líderes naturales del proceso en cada uno de 

los elementos del sistema de seguridad y salud laboral, para de esta forma lograr a tener una 

operación libre de lesiones e incidentes operacionales. Ing. Msc. P&S Jose Sandoval 

HES  Drilling Specialist /OSHA Training the Trainer.  
 

 

Marco Conceptual 
 

Å Ausentismo: Se denomina al número de horas programadas, que se dejan de trabajar 

como consecuencia de los accidentes de trabajo o las enfermedades laborales. Å Acto 


16  

Inseguro: Todo acto que realiza un trabajador de manera insegura o inapropiada y que 

facilita la ocurrencia de un accidente de trabajo. (NTC3701) 

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

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

una perturbación funcional o psiquiátrica, una invalidez o la muerte. Es también 

accidente de trabajo aquel que se produce durante la ejecución de órdenes del empleador, 

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

horas de trabajo. Igualmente se considera accidente de trabajo el que se produzca durante 

el traslado de los trabajadores o contratistas desde su residencia a los lugares de trabajo o 

viceversa, cuando el transporte lo suministre el empleador. También se considerará como 

accidente de trabajo el ocurrido durante el ejercicio de la función sindical aunque el 

trabajador se encuentre en permiso sindical siempre que el accidente se produzca en 

cumplimiento de dicha función. De igual forma se considera accidente de trabajo el que 

se produzca por la ejecución de actividades recreativas, deportivas o culturales, cuando se 

actúe por cuenta o en representación del empleador o de la empresa usuaria cuando se 

trate de trabajadores de empresas de servicios temporales que se encuentren en misión." 

Å Comité Par itar io de segur idad y salud en el tr abajo: Organismo de promoción y 

vigilancia de las normas y reglamentos de Seguridad y Salud en el Trabajo dentro de la 

empresa. 

Å Condiciones de Salud: Son los factores de riesgo del ambiente social y del laboral, de 

las condiciones sociales y económicas derivadas de la forma de vinculación al proceso 

productivo que influyen en la salud del trabajador. 

Å Condiciones de tr abajo: Es el conjunto de características de la tarea, del entorno y de la 

organización del trabajo, las cuales interactúan produciendo alteraciones positivas o 

negativas y que, directa o indirectamente, influyen en la salud y la vida del trabajador. 

Å Cronograma: Registro de las actividades del plan de acción del programa, en el cual se 

consignan las tareas, los responsables y las fechas de realización. 

Å Enfermedad Laboral: Se considera enfermedad Laboral todo estado patológico 

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

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

trabajar, y que haya sido determinada como enfermedad laboral por el gobierno nacional. 


15  

Å Exámenes Laborales: Valoración del estado de salud a través de exámenes físicos, 

pruebas funcionales y complementarias, de acuerdo con la exposición a riesgos 

específicos, que se realizan al trabajador para investigar la aparición de lesiones 

patológicas incipientes de origen laboral o no. 

Å Factores de Riesgo: Aquellas condiciones del ambiente, la tarea, los instrumentos, los 

materiales, la organización y el contenido del trabajo que encierran un daño potencial en 

la salud física o mental, o sobre la seguridad de las personas. 

Å Incidencia: Medida dinámica de la frecuencia con que se presentan o inciden por 

primera vez, los eventos de salud o enfermedades en el periodo. 

Å Incidente: "Suceso acaecido en el curso del trabajo o en relación con este, que tuvo el 

potencial de ser un accidente en el que hubo personas involucradas sin que sufrieran 

lesiones o se presentaran daños a la propiedad y/o pérdida en los procesos. Resolución 

número 1401 de 2007 

Å Índice o razón: Es el cociente entre dos números que muestra la relación de tamaño 

entre ellos. Se define como la relación existente entre dos poblaciones o universos 

diferentes. 

Å Inspecciones de segur idad: Es la detección de los riesgos mediante la observación 

detallada de las áreas o puestos de trabajo y debe incluir: instalaciones locativas, materias 

primas e insumos, almacenamientos, transporte, maquinaria y equipos, operaciones, 

condiciones ambientales, sistemas de control de emergencias, vías de evacuación y todas 

aquellas condiciones que puedan influir en la salud y seguridad de los trabajadores. 

Å Investigación de accidente de tr abajo: Técnica utili zada para el análisis de un accidente 

laboral, con el fin de conocer el desarrollo de los acontecimientos y determinar las causas 

y las medidas de control para evitar su repetición. 

Å Normas de segur idad: Son las reglas que deben seguirse para evitar daños que puedan 

derivarse como consecuencia de la ejecución de un trabajo. Especifican o determinan 

detalladamente las instrucciones a seguir en la operación, manipulación de máquinas y 

herramientas. 

Å Panorama de factores de r iesgo: Metodología dinámica que permite la identificación, 

valoración y análisis de los factores de riesgo presentes en el ambiente laboral, facilit ando 

la intervención sobre los mismos. 


16  

Å Proporción: Es la relación existente entre parte de una población y el total de la misma. 
 

Expresa la relación de una parte con el todo. 
 

Å Peligro: Fuente, situación o acto con potencial de daño en términos de enfermedad o 

lesión a las personas o una combinación de estos. (Norma OHSAS 18001:2007) 

Å Plan de emergencias: Conjunto de normas y procedimientos generales destinados a 

prevenir y a controlar en forma oportuna y adecuada, las situaciones de riesgo en una 

empresa. Å Vigilancia epidemiológica: Conjunto de acciones y metodologías 

encaminadas al estudio, evaluación y control de los factores de riesgo presentes en el 

trabajo y de los efectos que genera en la salud. Se apoya en un sistema de información y 

registro. 

Å Trabajo: Es una actividad vital del hombre. Capacidad no enajenable del ser humano 

caracterizada por ser una actividad social y racional, orientada a un fin y un medio de 

plena realización. 

Å Salud: Es el completo bienestar físico, mental y social y no solamente la ausencia de 

enfermedad o invalidez. (O.M.S.). 

Å Valoración de r iesgo: Procedimiento mediante el cual se asigna valor matemático a un 

factor de riesgo. Expresa la severidad o peligrosidad a la que se somete el trabajador 

expuesto. 

Å Riesgo: Combinación de la probabilidad de que ocurra un evento o exposición peligroso 

y la severidad de la lesión o enfermedad que puede ser causada por el evento o 

exposición. (Norma OHSAS 18001:2007) 

Å Riesgos laborales: Son riesgos laborales el accidente que se produce como 

consecuencia directa del trabajo o labor desempeñada y la enfermedad que haya sido 

catalogada como laboral por el Gobierno Nacional. 

Å Tasa: El coeficiente o tasa es la relación existente entre la población que presenta un 

hecho particular, la población susceptible a ese hecho. https://www.funcionpublica.gov.co 

 

Marco Contextual 

 
En el municipio de Trinidad ubicado en el departamento del Casanare se encuentra el campo 

petrolífero Cubiro. El área aporta aproximadamente el 10 % de la producción diaria de petróleo 

de Colombia. 

http://www.funcionpublica.gov.co/
http://www.washingtonpost.com/business/colombian-rebels-increase-attacks-on-oil-pipelines-energy-towers-as-country-ramps-up-industry/2012/09/16/5afabd70-002a-11e2-bbf0-e33b4ee2f0e8_story_1.html
http://www.washingtonpost.com/business/colombian-rebels-increase-attacks-on-oil-pipelines-energy-towers-as-country-ramps-up-industry/2012/09/16/5afabd70-002a-11e2-bbf0-e33b4ee2f0e8_story_1.html
http://www.washingtonpost.com/business/colombian-rebels-increase-attacks-on-oil-pipelines-energy-towers-as-country-ramps-up-industry/2012/09/16/5afabd70-002a-11e2-bbf0-e33b4ee2f0e8_story_1.html


17  

Uno de los mayores productores que operan en el campo es la empresa Pacific Stratus Energy 

Corp, un productor de gas natural y petróleo crudo livi ano con sede en Canadá. Esta empresa 

opera el campo Cubiro desde el año 2003, la empresa nacional colombiana de petróleo. 

 

Pacific Stratus Corp. es la mayor empresa independiente de exploración y producción de 

petróleo y gas en Colombia. La compañía con sede en Toronto ha invertido   $ 8 billones para el 

desarrollo de sus operaciones en el país. www.anh.gov.co/ 
 
 
 

 

 
 

Figura 1.  Organigrama del campo petrolero Cubiro. 
 

 
 

     Descripción de la empresa 

http://www.semana.com/nacion/explosion-puerto-gaitan/163088-3.aspx
http://www.anh.gov.co/


18  

Pacific Stratus es una empresa canadiense con sedes en Toronto, Bogotá y Lima, también se 

encuentra listada en la bolsa de valores de Toronto y Colombia. Es la más grande e 

independiente exploradora y productora de gas y petróleo en Colombia. Pacific posee el 100% de 

Pacific Stratus y Meta Petroleum Limited, dos petroleras colombianas, los campos petroleros 

ubicados en la cuenca de los llanos y el campo de gas natural de la Creciente al norte de 

Colombia. Pacific se centra en la identificación de oportunidades de crecimiento y expansión en 

casi todas las cuencas de hidrocarburos en Colombia, al igual que en el este del Perú y 

Guatemala. La compañía tiene una fuerte y creciente base de reserva y continuamente maximiza 

los prospectos de producción con sus actividades de exploración. 

 

Visión: Ser la primera empresa independiente en energía y petróleo de Latinoamérica, 

distinguiéndose de sus competidores demostrando su excelencia técnica, sus capacidades 

operativas y su excepcional capacidad de descubrir, desarrollar y comercializar nuevas reservas 

de hidrocarburos. 

 

La empresa Pacific posee una política de sostenibilidad la cual es un gran ejemplo para la 

Responsabilidad Social Empresarial, gracias a su compromiso y a los programas de 

responsabilidad social corporativa, la empresa ha logrado expandir sus operaciones siendo no 

solamente líder en la industria de petróleo y gas, sino también un administrador responsable de 

los recursos bajo su administración y un buen ciudadano global en todas las actividades 

ambientales y globales. 

 

Dentro de las políticas de responsabilidad social Pacific aplica siete objetivos estratégicos los 

cuales señalamos a continuación: 

 

Å Operar con excelencia 
 

Å Operar en armonía con el medio ambiente 
 

Å Fortalecer la sostenibilidad de la cadena de valor 
 

Å Tener el mejor talento humano 
 

Å Actuar con coherencia y transparencia 
 

Å Contribuir a la sociedad mediante la mejora de la calidad de vida en las comunidades donde 

operan 

Å Promover el respeto de los derechos humanos Gracias a estas ocho prioridades 


19  

Pacific realiza también inversiones sociales como lo son: 
 

Å Erradicar la pobreza extrema y el hambre 
 

Å Lograr la enseñanza primaria universal 
 

Å Reducir la mortalidad infantil 
 

Å Mejorar la salud materna 
 

Å Combatir el VIH/SIDA, el paludismo y otras enfermedades 
 

Å Garantizar la sostenibilidad ambiental 
 

Å Fomentar una asociación mundial para el desarrollo 
 

 
 

     Pacific 
 

Es una compañía creada en el año 2004 por cuatro venezolanos con décadas de experiencia en 

los temas relacionados con el petróleo y el gas, todos vinculados en los diferentes procesos de la 

petrolera venezolana PDVSA. PRE está presidida por los siguientes directivos en Colombia: el 

profesional RONALD PANTÍN, administrador con varios postgrados en ingeniería industrial y 

de petróleos, quien se desempeña como el CEO (chief Exejutive Off icer por sus siglas en ingles) 

para Latinoamérica y el caribe. El profesional JOSÉ FRANCISCO ARATA, ingeniero geólogo 

experto en exploración y producción de petróleo se desempeña como presidente de PRE. El 

profesional MIGUEL ÁNGEL de la CAMPA especialista en la financiación y comercialización 

de petróleo y minería alrededor del mundo, es otro directivo importante. Por último, el 

economista SERAFINO LACONO cuenta con una vasta experiencia en mercado de capitales y 

promoción de proyectos. 

 

Como se observa, todos y cada uno de los fundadores de PRE son especialistas en una parte 

del negocio, lo cual los convirtió en un buen equipo para iniciar este expectante proyecto, que 

además de contar con las personas indicadas en ese entonces contaban también con las 

condiciones dadas para la inversión extranjera, impuesta durante el primer periodo presidencial 

de la administración Uribe Vélez. Pacific es una compañía con reconocimiento a nivel nacional, 

como una de las entidades con comportamiento económico más estable en cuanto a expectativas 

y resultados; gracias a dicho desarrollo cotiza en varias bolsas a nivel internacional como la de 

Toronto, siendo esta la más importante en lo relativo a empresas dedicadas a la extracción, 

producción y transporte de hidrocarburos; la de Brasil se destaca por ser la más grande de 


20  

Latinoamérica y en la bolsa de Colombia, país donde está establecido Pacific. Esta compañía, 

cuenta con un gran reconocimiento por sus excelentes condiciones para sus empleados que 

suman alrededor de 5.000 directos en campo y oficinas; contratistas que suman alrededor de 

4.000, entre ellos pequeñas, medianas y grandes empresas que en mayoría de los casos son de 

orden local. Además son acreedores de un importante reconocimiento en los diferentes países en 

los que ha iniciado operaciones, como son los casos de Perú, Guatemala, Belice, Guyana, Brasil 

y en el remoto Papua Nueva Guinea en el Océano Pacifico. (Informe de sostenibilidad de Pacific 

, año 2013. Pags 34-35). 
 

 

Cuenta con oficinas administrativas en países importantes para el manejo de las finanzas y sus 

relaciones con socios estratégicos, en lo concerniente a hidrocarburos en países como Estados 

Unidos, más específicamente en Texas ̈ òcapital mundial del petróleo¨ò, Canadá, Suiza y 

Panamá. Finalmente, vale la pena resaltar algunos aspectos de interés general de PRE para tener 

una noción de la importancia que esta significa para Colombia. PRE está compuesta por 7 

unidades de negocio entre las cuales se destacan Meta petroleum, Pacific Stratus Energy, C&C 

Energy y Petrominerales, esta última recientemente adjunta a este Holding se encuentra en el 

listado de las empresas petroleras más importantes del país; entre todas sus unidades diariamente 

se extraen aproximadamente 311.177 barriles de petróleo, de los cuales el 33% del presupuesto 

general es destinado a las regalías nacionales, es ahí donde radica dicha importancia para 

Colombia.  (Historia Pacific Rubiales. Consulta web: [http://gentepacific.pacific- 

rubiales.com.co/gp/SitePages/historia.aspx). 

 

    Diseño organizacional:   La gestión estratégica dentro de Pacific consiste en invertir en 

proyectos que estén enfocados en el aumento de la producción y el crecimiento de las reservas, 

tanto a corto como a mediano plazo. Lo que se traduce como la obtención de buenos 

rendimientos para todos los accionistas en general mediante estudios hechos por especialistas en 

diferentes áreas de la compañía, que determinan cuáles son las adquisiciones estratégicas que se 

deben llevar a cabo para cumplir a cabalidad con los objetivos propuestos. De la misma forma, el 

modelo corporativo de Pacific ha sido exitoso desde su implementación en el año 2010, pues este 

se encuentra en una constante actualización teniendo como referencia lo relativo a las prácticas y 

políticas internacionales de buen gobierno corporativo, las cuales se desarrollan día a día y se 

encuentran conformadas de la siguiente manera: Pacific cuenta con una junta directiva 

http://gentepacific.pacific-/


21  

compuesta por 12 miembros, 8 de ellos independientes; un comité de auditoría de 3 miembros 
 

100% independientes; un comité de compensación y recursos humanos con 3 miembros en su 

totalidad independientes; un comité de gobierno corporativo y nominación con 3 miembros 

independientes, encargado de la vigilancia y coordinación de todo el modelo corporativo; el 

comité de reservas con 3 miembros, 2 de ellos independientes; un comité ejecutivo integrado por 

4 miembros; un comité de sostenibilidad con 3 miembros de los cuales 2 son independientes y 

finalmente se encuentra el comité de nuevas adquisiciones de negocio con 4 miembros 

totalmente independientes. (Informe de sostenibilidad de Pacific , año 2013. Pags 46-47) 

 

Teniendo en cuenta la conformación de estos comités en Pacific, se puede determinar, que 

esta cuenta con una estructura hibrida hablando en términos organizacionales. Ello quiere decir 

que cuenta con algunas características de estructuras verticales y estructuras horizontales. Por 

razones metodológicas más adelante se explicitará el termino hibrido. 

 

Marco Legal 

 
La Salud Ocupacional hoy en día es una de las herramientas de gestión más importante para 

el mejoramiento de la calidad de vida de los trabajadores en una organización, es ampliamente 

utili zada en todos los sectores, generando grandes beneficios como prevención de enfermedades 

laborales, ambientes sanos de trabajo y disminución de costos generados por accidentes; es muy 

efectiva cuando está centrada en la generación de una cultura de seguridad engranada 

con productividad, desarrollo del talento humano, gestión de calidad, mejoramiento de procesos 

y condiciones adecuadas de puestos de trabajo. 

En Colombia desde el año de 1979 se dio inicio a reglamentación en materia de salud 

ocupacional, dentro de las normas que la han regulado tenemos: 

 

 
Å Resolución 2400 de 1979: Mediante el cual se crea el estatuto de seguridad industrial. 

 

Å Ley 9 de 1979: Código sanitario nacional 
 

Å Resolución 2013 de 1986: Creación y funcionamiento de comités paritarios de salud 

ocupacional. 

Å Decreto 614 de 1984: Creación de bases para la organización de la salud ocupacional. 

http://www.gerencie.com/sobre-la-productividad.html


22  

Å Resolución 2013 de 1986: Establece la creación y funcionamiento de los comités de 

medicina, higiene y seguridad industrial en las empresas. 

Å Resolución 1016 de 1989: Establece el funcionamiento de los programas de salud 

ocupacional en las empresas. 

Å Decreto 1295 de 1994: Mediante el cual se determina la organización y administración del 

sistema general de riesgos profesionales. 

Å Decreto 1530 de 1996: se define accidente de trabajo y enfermedad profesional con muerte 

del trabajador. 

Å Ley 776 de 2002: Se dictan normas de organización, administración y prestación del sistema 

general de riesgos profesionales. 

Å Resolución 1401 de 2007: Reglamenta la investigación de accidente e incidente de trabajo. 
 

Å Resolución 2346 de 2007: Regula la práctica de evaluaciones médicas ocupacionales y el 

manejo y contenido de las historias clínicas ocupacionales. 

Å Resolución 1918 de 2009: Modifica los artículos 11 y 17 de la resolución 2346 de 2007 y se 

dictan otras disposiciones. 

Å Resolución 1956 de 2008: Se adoptan medidas para el consumo de cigarrillo y tabaco. 
 

Å Resolución 2646 de 2008: se establecen disposiciones y se definen responsabilidades para la 

identificación, evaluación, prevención, intervención y monitoreo permanente de la exposición 

a factores de riesgo psicosocial en el trabajo y para la determinación del origen de las 

patologías causadas por el estrés ocupacional. 

Å Decreto 2566 de 2009: se emite la tabla de enfermedades profesionales. 
 

Å Resolución 652 de 2012: se establecen conformación de comités de convivencia laboral para 

empresas públicas y privadas y se dictan otras disposiciones. 

Å Circular  0038 de 2010: espacio libre de humo y sustancias psicoactivas en la empresa. 
 

Å Resolución 1356 de 2012: Por medio de la cual se modifica parcialmente la resolución 652 de 
 

2012. 
 

Å Ley 1562 de 2012: Por la cual se modifica el sistema de riesgos laborales y se dictan otras 

disposiciones en materia de salud ocupacional. 

Å Resolución 1409 de 2012: Por la cual se establece el reglamento de seguridad para la 

protección en caídas en trabajos en alturas. 

http://www.gerencie.com/definicion-legal-de-accidente-de-trabajo.html
http://www.gerencie.com/clases-de-responsabilidad-en-derecho-civil.html


23  

Å Resolución 4502 de 2012: Por la cual se reglamenta el procedimiento, requisitos para el 

otorgamiento y renovación de las licencias de salud ocupacional y se dictan otras 

disposiciones. 

Å Resolución 1903 de 2013: Por la cual modifica el numeral 5° del artículo 10 y el parágrafo 4° 

del artículo 11 de la Resolución 1409 de 2012, por la cual se estableció el Reglamento para 

Trabajo Seguro en Alturas, y se dictan otras disposiciones. 

Å Resolución 3368 de 2014: Modificación al reglamento para protección contra caídas de 

trabajo en alturas. 

Å Decreto 1072 de 2015:  Por medio del cual todo el contenido del Decreto 1443 de 2014 quedó 

incluido en el Decreto 1072 (Libro 2, parte 2, título 4, capítulo 6), por lo que es de obligatorio 

cumplimiento. Las empresas, sin importar su naturaleza o tamaño, deben implementar un 

Sistema de Gestión de la Seguridad y Salud en el Trabajo (SG-SST). Esto significa que deben 

reemplazar el Programa de Salud Ocupacional (PSO) establecido en la Resolución 1016 de 

marzo de 1989 y comenzar a implementar un nuevo modelo basado en un SG-SST. 

ccs.org.co/salaprensa/index.php?option 

Decreto 2140 de 2000: Por el cual se crea la comisión Intersectorial, para la Protección de la 
 

Salud de los Trabajadores. 

 
Ley 1562 de 2012: Por la cual se modifica el sistema de Riesgos Laborales y se dictan otras 

disposiciones en materia de salud ocupacional. 

 

Ley 1016 de 2013: Por la cual se regulan algunos aspectos sobre las inspecciones del trabajo y 

los acuerdos de formalización laboral. De acuerdo al artículo 348 del Código Sustantivo de 

Trabajo, ñMEDIDAS DE HIGIENE Y SEGURIDADò, modificado por el artículo 10 de Decreto 

13 de 1967. El nuevo texto es el siguiente: Todo empleador o empresa están obligados a 

suministrar y acondicionar locales y equipos de trabajo que garanticen la seguridad y salud de los 

trabajadores; a hacer practicar los exámenes médicos a su personal y adoptar las medidas de 

higiene y seguridad indispensables. /www.funcionpublica.gov.co 

http://www.funcionpublica.gov.co/


24  

HI PÓTESIS 

 
En la empresa petrolera Pacific las condiciones laborales en el campo petrolero del Casanare 

cumplen con la legislación y las prácticas de bienestar y salud, pero existen factores 

incontrolables que inciden en la presentación de accidentes laborales, muchos de ellos 

ocasionados por el no cumplimiento de las normas de seguridad industrial por parte de los 

trabajadores. 


25  

METODOLOGÍA  

 

Tipo de estudio 
 

Para la realización de este estudio se utili zara la investigación cuantitativa y cualitativa, 

método descriptivo retrospectivo, sobre hechos reales con el fin de explicar, de modo 

sistemático, sus características.  Para ello se tendrán en cuenta las siguientes etapas: recolección, 

tabulación, descripción, análisis e interpretación de los datos. 

 

Población y muestr a 
 

Población: Se tomó como parámetro los 15 accidentes de trabajo que ocurrieron en los años 
 

2014-2015. La población objeto del estudio está constituida por (128) trabajadores   del campo 

petrolero CUBIRO entre personal directo de la operadora y personal contratista ubicado en la 

zona rural del municipio de Trinidad departamento de Casanare. 
 

 

Muestr a: Como se trata de un estudio retrospectivo se tomó el total de accidentes 

que ocurrieron (15), y basado en  los informes de accidentalidad ocurridos en el campo 

petrolero CUBIRO en los periodos 2014 - 2015, con el fin de conocer las causas de los 

accidentes ocurridos con mayor frecuencia, sus causas y consecuencias de estos, tanto para el 

trabajador como para la empresa. 

 

Una vez, identificada y enumerada la población; se procede a calcular el tamaño de la muestra, 

mediante M: A: S (Muestreo Aleatorio Simple), se aplicó la fórmula para poblaciones finitas, 

planteada por Martínez.   

 

Para calcular el tamaño de la muestra suele utilizarse la siguiente fórmula: 
 

                          Z2  * N * p * q 

     n =  -------------------------------------- 

                    (N-1) * E2 + Z2 * p * q   

DONDE: 

N= Población Objeto 

n = Tamaño de la muestra (Número de trabajadores del campo petrolero). 

Z = Para un nivel de confianza del (90%) es igual a 1.64  

P= probabilidad de éxito 

Q= probabilidad de fracaso 


26  

Instr umentos y técnicas de recolección de datos 
 

 
Las técnicas e instrumentos para llevar a cabo el presente proyecto de investigación son las 

siguientes: 

Análisis Documental: la información será recolectada a través del estudio y análisis de las 

NTC OSHAS 18001 y programas internos de la empresa; además de tener en cuenta la 

normatividad vigente para la investigación de accidentes: Ley 1562 de 2012, resolución 1401 de 

2007, decreto 1443 de 2014, decreto 1072 de 2015. 
 

Observación: en primera instancia se analizará los datos ya existentes de los accidentes 

ocurridos en el periodo 2014 -2015 en cuanto a esta materia se refiere tomando como 

parámetros el desarrollo de las actividades en el campo Cubiro. 

 
 

Fuentes de recolección de la información 
 

  Fuentes Pr imar ias: 
 

Se obtendrá de la matriz de accidentalidad de la empresa donde están copilados los eventos 

ocurrido en estos 2 años de estudio, de igual forma se tendrá en cuenta los informes de las 

investigaciones, las lesiones aprendidas y las medidas correctivas que se tomaron para que no 

vuelvan a ocurrir estos hechos. 

Finalmente, de acuerdo con la información obtenida se procederá a realizar el análisis para 

poder inferir unas conclusiones y recomendaciones. 
 

 

Fuentes secundar ias: 
 

 

Las fuentes secundarias son datos recopilados que se obtienen en Internet, libros, Revistas, 

periódicos, y otros materiales documentales, como trabajos de grado, revistas especializadas, 

enciclopedias, diccionarios etc. Normas APA e ICONTEC, NORMAS ISO, MANUALES DE 

SEGURIDAD GENERAL Y SALUD OCUPACIONAL. 

 

Var iables 
 

Las variables utilizadas para analizar cada accidente de trabajo fueron las siguientes; fecha, 

lugar de ocurrencia, gravedad, edad, ocupación, forma de ocurrencia, descripción de la lesión, 

parte del cuerpo afectada de las diferentes partes del cuerpo y daño a las estructuras y equipos. 

 


27  

  Var iables Dependientes 
 

 

Å Número de accidentes 
 

Å Tipos de accidentes 
 

Å Factores de Riesgo 
 

Å Causas de incidencias 
 

 Var iables Independientes 
 

Å Tiempo (meses) 
 

Å Edad 
 

Procedimientos 
 

Para realizar el análisis retrospectivo se tomaron dos fases la primera fase de 
 

diagnóstico y otra del diseño de un plan de mejora para prevenir la ocurrencia de accidentes en el 

campo petrolero. En la fase diagnostica se identificaron los campos donde ocurrieron los 

eventos, el tipo de proceso y subproceso, el tipo de accidente, la accidentalidad en los periodos 
 

2014-2015 y, los días de incapacidad,  que permita proponer mejoras en la prevención de 

accidentes y eliminar riesgos, a partir de las causas de los mismos, también es necesario realizar 

un análisis situacional que permita identificar los factores de riesgo a los que se encuentran 

expuestos los trabajadores con motivos de sus actividades laborales, estableciendo la magnitud, 

frecuencia e intensidad de exposición a los mismos, para inferir los efectos potenciales  o bien 

ya materializados ya sea en la salud de los trabajadores,  recursos de la empresa y daños al medio 

ambiente. 


28  

ANÁLISIS DE LA INFOR MACIÓN  
 

 
 

Para realizar el análisis de la información se tuvo en cuenta la matriz de seguimiento a 

incidentes proporcionada por el departamento de seguridad industrial del campo petrolero con 

relación a los accidentes de trabajo ocurridos desde el 2 de febrero de 2014 y 25 de agosto de 

2015, la cual se realiza mediante el formato de seguimiento (ATI), que contiene la fecha de 

ocurrencia, el campo petrolero, el proceso y subproceso, la empresa involucrada, información 

general de la persona accidentada, información sobre el incidente ambiental, información general 

sobre el accidente,  descripción del factor causal, medidas de intervención y seguimiento, así 

como un costo estimado del evento, el cual no presenta ninguna información. 


30 
 

 

 
 

Tabla 1.  Matriz de seguimiento a incidentes 
 

 
 

No. De 

evento 

Parte afectada Descripción del evento 

1 Pies Siendo las 3:30 a.m. el señor Iván Carmona sale de su contenedor dormitorio para traer su 
ropa de trabajo que se encontraba en otra caseta en este trayecto pisa un vidrio que le 

atraviesa la chancla y le ocasiona una cortada en el pie. 

2 N/A Siendo las 21:00 del día Domingo 03/08/2014 en operación de pesca de empaque blackcat 
se observa liberación del empaque pero la cola del mismo esta arenada. Se procede a 

trabajar sarta tensionando hasta 125klbs como máxima tensión y martill ando con tensión 

sobre el martillo  entre 10 -28 klbs. Luego de 40 minutos de trabajo aproximadamente se 

recuperan 20 pies de sarta en superficie. Durante el último intento de martill ado y tensión se 

observa caída de la sarta y colapso de la segunda sección de la torre de equipo. se evacua el 

personal, se verifica si hay lesionados y se procede a asegurar el pozo cerrando el preventor 

anular y el de tubería. Se suspenden las labores de WO. 

3 Manos Siendo las 19:40 Auxil iar Darío Jiménez se acerca a prestar apoyo a la actividad que se 
encontraban realizando el turno de la noche del arme de una línea de entrada al tanque de 

potencia, la cual constaba de un tubo 3-1/2 ''de 9 metros de largo, como el tubo era muy 

pesado para sostenerlo entre los cuatro trabajadores lo pusieron encima de unos miples 

(tubos más pequeños) para poderlo rodar hacia el empalme donde iba ser roscado. Siendo 

las 20:00 aproximadamente cuando el personal se dispone a rodar el tubo sobre los miples 

para acercarlo al empalme y roscarlo, el tubo se resbala rápido causando atrapamiento de 

dos dedos de la mano izquierda del auxiliar entre los miples  (tubos más pequeños) donde 

se estaba soportando el tubo de 9 metros que iba ser roscado. 

4 Ubicaciones múltiples Siendo las 10:40 a.m. del día 28 de Agosto de 2014, finalizado el bombeo de minifrac, los 
trabajadores se disponen a realizar alistamiento de equipos para el bombeo de frac pack. El 

operador se preparaba para realizar desconexión de mangueras de bombas de aditivos con 

sustancias químicas de unidad blender, mientras realiza la operación de alistamiento se 

tropieza  con  una  de  las  mangueras  cargada  con  el  producto WPB-584L  y ésta  es 

desconectada,  siendo  salpicado  en  múltiples  partes  del  cuerpo  (Labio,  mejill a,  cuello, 


31 
 

 
 
 

  brazos). 
El trabajador fue movilizado del pozo hacia el taladro DWS-7 a 1 km aproximadamente en 

un vehículo de la compañía, donde es atendido por el médico del taladro y es diagnosticado 

de forma preliminar con quemaduras de primer grado, de allí es movilizado hacia Yopal por 

vía terrestre para trasladarse a la ciudad de Bogotá en avión y ser valorado por un 

especialista. 

5 Miembros inferiores Descripción del Incidente:  Siendo las 12:30 am del 10 de mayo de 2014 el señor Freddy 
Vill adiego operador del turno de la noche sale de la oficina para realizar un recorrido de 

rutina por el área de producción, para ingresar al dique de los tanques 9-10-11 se encuentra 

una escalera metálica con su respectiva baranda y al dar el primer paso para subir la 

escalera en el primer escalón se le resbala el pie derecho y tuerce el tobillo perdiendo el 

equilibrio, durante la acción y todo el tiempo está sujeto de la baranda con la mano derecha 

y para no dejarse caer sobre las escaleras hace fuerza en la pierna y todo el peso del cuerpo 

recae sobre la rodilla derecha y siente un fuerte dolor luego se sostiene con ambas manos de 

la baranda, de inmediato se detiene para recuperarse de la situación que le acontece. 

6 Manos Durante el proceso de revisión de niveles de Frac Tank en el Pozo Copa 8, un trabajador 
procede a abrir la tapa con sus dos manos y en el momento de realizar la observación, 

debido a las condiciones del terreno, el trabajador resbala y toma la tapa para soportarse con 

la consecuencia que ésta cae y atrapa la falange distal del dedo índice de la mano izquierda 

con una tapa del Frac Tank. 

El taladro se encontraba en operaciones de completamiento, por este motivo, el trabajador 

aunque estuvo disponible desde las 06:00 h, estuvo en stand by hasta las 17:00 h, momento 

en el que llega la tracto mula para iniciar el proceso de transferencia, por este motivo, el 

trabajador inicia su trabajo desde las 17:00 h. Posterior a esto, el funcionario finalizaría su 

turno de trabajo para irse a descansar. 

7 Manos Descripción del I ncidente: Realizando la actividad de sacada de tubería, en la mesa se 
encontraban tres (3) cuñeros pertenecientes a la cuadrilla del turno del día, el Cuñero No. 1, 

ausente en la mesa de perforación se encontraba en el trabajadero realizando las veces de 

encuellador, mientras que este realizaba un trabajo en los tanques de lodo (peso del lodo). 

Al acercarse el medio día, el encuellador sale a tomar su tiempo de almuerzo, al volver el 

encuellador (Klintón Ávil a) le informa al Cuñero No. 1 (Fernando Zambrano) que baje para 


32 
 

 
 
 

  que él fuera a almorzar, sin embargo antes le recomienda que debe llenar el tanque de viaje 
porque el nivel está muy bajo; lo que genera que el Cuñero No. 1 salga directamente a los 

tanques sin evidenciar quienes se encuentran en la mesa del taladro. Minutos más tarde el 

Supervisor (Misael Bermeo) sale también a su tiempo de almuerzo, lo que hace que el Tool 

Pusher (Fernando Martínez) lo reemplace quedándose a cargo de la operación. 

Casi al mismo tiempo el Capataz (Germán Díaz), sube a observar la actividad que están 

realizando sus compañeros y se da cuenta que solo hay tres (3) cuñeros, lo que lo lleva a 

tomar la decisión de ingresar a la operación sin pedir autorización previa por parte del Tool 

Pusher (Fernando Martínez) y/o el perforador (Giovanny Martínez) presentes en la mesa. El 

alcanza a participar sacando tres (3) paradas de tuberías, especificando sus acciones en cada 

una de ellas de la siguiente manera: Primera parada: Solo coge la llave de potencia por un 

tiempo no mayor a 40 segundos, en la segunda parada: manipula el Spiner y luego la llave 

de potencia, la tercera parada: al dar inicio a la tercera parada él toma la llave de potencia y 

al abrirle la quijada por parte de otro de sus compañeros (Cuñero) se lleva fuertemente la 

otra llave a lo que él no responde con precisión y sufre un atrapamiento entre la llave y la 

tubería.  En ese momento se encuentran cerca de la consola del perforador el Tool Pusher y 

el Perforador, quienes estaban revisando los niveles que ofrecía en ese momento el pozo 

(profundidad, lodos, etc...), en el monitor del perforador. 

Inmediatamente el suelta la llave, y se dirige a la consola del perforador, donde se 

encontraba el Tool Pusher y el perforador, les muestra que sufrió un "machucón", el Tool 

Pusher le dice que como se lo hizo, que cual actividad estaba haciendo y él manifiesta que 

fue con la llave de potencia, a lo que él Tool Pusher le dice que en qué momento subió que 

a quien le dijo que podía entrar a la operación y lo remite directamente a la enfermería. 

En la enfermería le prestan los primeros auxilios y el Capataz manifiesta que él subió a la 

mesa del taladro sin autorización de nadie, se le controla la hemorragia y es trasladado con 

el pulpejo (parte superior del dedo) en una camioneta hasta la ciudad de Yopal, donde es 

esperado por un avión medicalizado de la ARL SURA para ser llevado a la cuidad de 

Bogotá para ser remitido para cirugía. 

8 N/A El día 18/07/2014 en la locación Z3 se estaban ejecutando actividades de rig down por parte 
de operaciones de Erazo valencia Rig. 8, con el fin de ubicar el equipo hacia el pozo Copa 

16 a pozo Copa 15, para iniciar nuevamente operaciones de perforación. 


33 
 

 
 
 

  Hacia las 11:30 am la cuadrilla drilling con el respectivo, tool pusher, supervisor y HSEQ 
estaban en maniobras de movida y corrida de la torre la cual ya se encontraba bajada y 

depositada en el carro de la estructura; donde el perforador se percata junto con el personal 

cercano del desarme  que esta tenían un panal de avispas, en donde fue informado el HSEQ 

del taladro y este se dispuso a traer tres extintores con el fin de poder quitar el panal y 

espantarlas con el químico del extintor, esta actividad se realizó y se logró quitar este riesgo 

biológico presente. Terminada esta acción correctiva simultáneamente se evidencio una 

ignición que se presenta en el contra pozo copa 16, derivada de una actividad en caliente 

ejecutada por el soldador donde se había suspendido, por orden del Tool pusher (EV) y 

supervisor de producción (PGS),  donde es informado al soldador (EV) para que realizara 

después su actividad una vez se moviera la base de soporte de la torre, ñsegún las versiones 

recogidas  las  cuales  están  escaneadasò,  este al  parecer hizo  caso  omiso  a las  ordenes 

emitidas por sus superiores y a las recomendaciones del supervisor de producción, donde 

cae chispa por la operación de la pulidora en el contra pozo del copa 16, genera incendio 

por efecto de contacto de chispa de pulimiento en crudo acumulado en el contrapozo donde 

se extiende por reacción total esparciendo su reacción de calor y fuego.  Al darse cuenta del 

conato el Tool pusher y HSEQ que habían traído anteriormente los tres extintores para 

controlar el panal de las avispas, este procede con el tool pusher a descargar los dos 

extintores a la primera llamarada, después llega más personal con otros extintores de 30 lb, 

y se trata de ahogar la llamara pero esta logra inhibirse nuevamente, inmediatamente el 

HSEQ con el capataz y personal de patio traen dos extintores satélites de 150 lb que son 

descargados al pozo y se logra matar el fuego. 

9 Manos La recoge muestras se encontraba tomando un descanso cerca al área de campamento, 

cuando se disponía a colocar una estiba sobre dos piedras para sentarse. Esta se suelta 

provocándole machucón del cuarto dedo de la mano derecha. La recoge muestras se  dirige 

a la unidad  médica hacia las 5:00 am donde es  valorada por el médico de campo. 

10 N/A Siendo las 2:20 pm la grúa telescópica operada por el Sr. Rodrigo Cifuentes y en compañía 
del aparejador Sr. Ever Dueña, inicia su movilización para sali r del área de trabajo, de la 

misma manera que había ingresado con el boom hacia atrás por el espacio reducido, (en 

dicha posición encontraba realizando el izaje de unas bombas, para ser trasladadas de una 


34 
 

 
 
 

  posición a otra). Y en el recorrido se ecualiza la grúa, provocando que esta se enrede con un 
tensor de la torre de comunicación de la estación COPA 1, ocasionando la caída de la 

estructura. 

11 Cabeza( No incluye 
 

ojos ni oídos) 

Siendo  las  01:30  am  el  Auxili ar  Gustavo  Guerra  y  el  operador  Freddy  Vill adiego  se 
encontraba acopiando accesorios, a las 03:35 am se disponen a realizar desacople de un 

tramo de línea roscada de 3 y media pulgada, al momento de poner la llave para tubo en la 

línea a soltar, le ponen un policía (un tubo pequeño) en la llave para realizar menos fuerza 

sobre la llave a la hora de desenroscar la línea, en ese proceso cuando ejercían fuerza sobre 

la llave se resbalan soltando la llave junto con el policía la cual hace efecto de péndulo 

saliendo el tubo (policía) de la llave hacia adelante y atrás golpeando en la cabeza al 

auxili ar cuando  estaba en el suelo después del resbalón causándole una herida. 

12 N/A Sobre las 11:00 pm el operador de turno de la estación Careto se dirige a la locación del 
pozo Careto 9 para toma de datos horarios y observa un charcho sobre la placa y al iluminar 

determina que esta manando crudo desde el interior del contrapozo. Se activa la brigada de 

apoyo y con ayuda de un carro tanque se achica el contrapozo. En el interior se encuentra 

un becerro muerto  y la válvula toma muestras del casing abierta. Se procede a cerrar 

válvula y verificar integridad del arbolito, válvulas y accesorios sin que se encuentren 

fugas. El fluido vertido queda confinado en las cunetas y skimmer interno sin que se afecte 

la plataforma o slaga de la locación 

13 N/A Se estaba realizando la entrega de las obras  que se habían ejecutado, cuando el ingeniero 
eléctrico Willi am de pacific, observa que las rejill as de la caja de recolección de agua del 

transformador estaba mal instalada, el hace esta observación al ingeniero residente de 

intessas, Cristian rojas. Seguido el ingeniero residente da la orden a dos obreros de la 

empresa de retirar la rejilla  para realizar la corrección. Dichos obreros desarrollan la 

actividad apoyándose con una palanca de madera y una pala con empate de madera, cuando 

retiraron la rejilla parcialmente quedo un cable haciendo presión con la esquina hasta lograr 

averiar la protección del cable haciendo contacto con los filamentos del cable, ocasionando 

un corto circuito que hace que se apague el transformador. Se retira el personal del área de 

trabajo, se evalúan los trabajadores de manera física y mental se observa que no ocurrió 

ninguna lesión, se informa al operador del área encargado, al ingeniero hseq de pacific; 

luego se evalúa los daños materiales en compañía del ingeniero eléctrico de pacific y el 


35 
 

 
 
 

  supervisor  hseq  de  pacific  y  se  hace  el  procedimiento  adecuado  para  la  restauración 
momentánea  del  cable. Transcurrido  aproximadamente  35  minutos  se  coloca  en 

funcionamiento el transformador, se restablecen las actividades normales, quedando todo en 

funcionamiento. 

14 N/A El día 31 de Julio de 2015 en la Estación Careto, Bloque Cubiro, a las 6 horas el Operador 
de la noche hace entrega de turno al Operador de día, en la entrega de turno se informa que 

por orden de los ingenieros de producción se debe realizar prueba al pozo Careto-13H. 

Siendo las 15:00 horas se procedió a sacar el pozo Careto 13H del tren de prueba del 

manifold, por lo que fue necesario normalizar el sistema. Con el apoyo de un auxili ar de 

Producción, el Operador hace el cambio de válvulas en el manifold principal de la estación 

Careto y por radio indica al auxili ar el cambio en el manifold auxili ar. A continuación el 

operador termina de alinear el flujo en el manifold principal de la estación Careto y ordena 

al asistente cerrar la entrada al tanque de prueba. El operador se desplaza hacia la oficina 

para terminar de hacer una guía de despacho de crudo. Al  llegar oye por radio que el 

Intercambiador  de  Prueba  presenta  deformación  en  las  tapas  y  fugas  por  los  pernos. 

Se desplaza hasta el lugar donde encuentra que faltó abrir la válvula hacia el tanque de 

producción general, lo que causó la presurización del intercambiador.  Se procede a abrir la 

válvula alivi ando el flujo y se activa la brigada de contingencias para realizar actividades de 

limpieza. 

15 Tobillo derecho El día Lunes 25 de Agosto del 2015, siendo aproximadamente las 15:55 pm, el auxiliar 
Daniel Lugo se encontraba realizando el cargue de herramienta y almacenamiento de 

cemento en la locación Yarumo Campo cubiro, en el momento en que descarga el cemento 

sobre una superficie y al iniciar el recorrido hacia la perimetral, este cae dentro de una caja 

de agua de aproximadamente de 75 Cm de profundidad que se encontraba sin tapa y 

cubierta por maleza, lo que impedía su visualización, a consecuencia de este golpe sufre 

lesión en el miembro inferior derecho, por lo que fue desplazado hacia el centro asistencial 

del Municipio de San Luis de Palenque donde recibió atención médica generando 5 días de 

incapacidad. 


36  

 
  
 

 
 

 
 

 
 

RESULT ADOS 
 

Tabla 2.  Campo de ocurrencia 
 

 
 
 
 

NOMBRE DEL CAMPO 

No. De 
accidentes 

(ni) 

 

 

Porcentaje 
% 

Copa1 2 13% 

Copa 4 27% 

Copa 8 1 7% 

Copa C3 1 7% 

Z3-Copa16 1 7% 

Careto9 2 13% 

Copa C 1 7% 

Copa Z2 1 7% 

Estación careto 1 7% 

Yarumo 1 7% 

TOTAL 15 100% 
 
 
 
 

De los 15 accidentes ocurridos en el campo petrolero, se observa que los campos con mayor 
 

incidencia de accidentalidad son Copa con un 27%, copa 1 y careto9 con 13% cada uno. 
 

 
 
 
 

 
 

4.5 

4 

3.5 

3 

2.5 

2 4 

1.5 

1  2 

CAMPO DE OCURRENCIA 
 

 
 
 
 
 
 
 
 
 
 

2 

0.5 

0 

1 1 1 1 1 1 1 

 
 
 
 
 
 
 

Figura 2.  Campo de ocurrencia 


37  

 
 

Tabla 3.  Tipo de proceso 
 

 

 
 

PROCESO 

No. De 
accidentes 

(ni) 

 
Porcentaje 

% 

Operaciones 7 47% 

Exploración 2 13% 

Proyectos 3 20% 

Producción 3 20% 

TOTAL 15 100% 
 

 
En cuanto a los tipos de procesos afectados por los eventos de accidentalidad, se puede 

observar que el de mayor incidencia es el proceso de operaciones con un 47%, proyectos y 

producción con un 20% cada uno y el de exploración con un 13%. 
 
 
 
 
 

TIPO PROCESO 
 
 
 

20%  
 
47% 

 
20% 

 
 

13% 
 
 
 
 

 
Operaciones Exploración Proyectos Producción 

 
 

Figura. 3.  Tipo de proceso 


38  

 
 

Tabla 4.  Tipo de subproceso 
 

 

 
 

SUBPROCESO 

No. De 
accidentes 

(ni) 

 
Porcentaje 

% 

Producción 7 47% 

Perforación 5 33% 

Mecánica 1 7% 

Obras civiles 1 7% 

Obras eléctricas 1 7% 

TOTAL 15 100% 
 

 
Los subprocesos de mayor incidencia en la accidentalidad son producción con 47%, 

perforación con 33% y en menor escala los subprocesos de mecánica, obras civil es y obras 

eléctricas. 

 

 
 
 
 

TIPO DE SUBPROCESO 
 

 
 

7% 7% 
7% 

 
 
46% 

 
 
 

33% 
 
 
 
 
 
 
 

Producción Perforación Mecánica Obras civiles Obras eléctricas 
 
 

Figura 4.  Tipo de subproceso 


39  

 
 

Tabla 5.  Parte afectada 
 

 

 
 

PARTE AFECTADA 

No. De 
accidentes 

(ni) 

 
Porcentaje 

% 

Pies 3 20% 

Manos 4 27% 

Daño a equipos y 
estructura 

 
6 

 
40% 

Múltiples partes 2 13% 

TOTAL 15 100% 
 

 
Las partes del cuerpo humano con mayor grado de afectación ocasionada por los accidentes 

de trabajo son manos con un 27%, pies con 20% y afectación en partes múltiples como la 

cabeza y piel en un 13%. También se presentaron daños a estructuras, maquinaria y equipo 

con 40%. 
 
 
 
 
 

PARTE AFECTADA 
 
 
 

13% 20% 
 

 
 
 

40% 27% 
 

 
 
 
 
 
 
 

Pies Manos Daño a equipos y estructura Múltiples partes 
 
 

Figura 5.  Parte afectada 


40  

 
 

Tabla 6.  Días de incapacidad 
 

 

 

DIAS 

 

No. De accidentes (ni) Porcentaje 
% 

NA 7 47% 

0 1 7% 

5 2 13% 

8 1 7% 

10 1 7% 

20 1 7% 

30 2 13% 

TOTAL 15 100% 
 
 
 

En cuanto a días de incapacidad,  la mayor incidencia se presentó en  5 y 30 días con un 

13%, seguidos de 0, 8, 10 y 20 días con un 7% cada uno, en cuanto a que no se produjeron 

días de incapacidad porque se afectó estructuras físicas estas representan el 47%. 
 

 
 
 
 

DIAS DE INCAPACIDAD 
 
 
 

13% 
7% 

7% 
 

7% 

 
 
46% 

 
13% 

7% 
 
 
 
 
 

0 5 8 10 20 30 
 
 

Figura 6.  Días de incapacidad 


41  

 
 

 
 

 
  

 
 

 

 
  

  
 

 
 

 
 

 
 

 
 

Tabla 7.  Cargo del trabajador 
 

 

 
 

CARGO 

No. De 
accidentes 

(ni) 

 
Porcentaje 

% 

Auxiliar de producción 3 20% 

Operador 2 13% 

Especialista 1 7% 

Capataz 1 7% 

Recoge muestras 1 7% 

Auxiliar electricista 1 7% 

N/A 6 40% 

TOTAL 15 100% 
 
 
 
 
 

Los cargos donde más se presentaron accidentes de trabajo fueron auxili ar de producción 
 

20%, operador 13% y, especialista, capataz, Recoge muestras y auxili ar electricista con el 
 

7%, el 40% no aplica ya que se presentó daño en estructura o equipo. 
 

 
 
 
 
 
 
 

CARGO 
 

6 
 
 
 

3 

2 

1 1 1 1 
 
 
 
 
 
 
 
 
 
 
 

Figura 7.  Cargo del trabajador 


42  

 
 

 
 

 
 

 
 

Tabla 8.  Edad del trabajador 
 

 

 
 

EDAD 

No. De 
accidentes 

(ni) 

 
Porcentaje 

% 

20-30 5 33% 

30-40 2 13% 

40-50 1 7% 

50-60 1 7% 

N/A 6 40% 

TOTAL 15 100% 
 
 
 
 

 
Las edades donde más se presentan accidentes de trabajo están en el intervalo de 20 a 30 

años 33%, entre 30 y 40 años 13%, y entre 40 y 60 con un 7% cada uno, el 40%b no aplica 

porque corresponde a estructuras, maquinaria y equipo, por lo que se asume falla mecánica. 
 

 
 
 
 
 

E DA D 
 

 
6 

 
5 

 
4 

 

3 
6 

5 

2 
 

1 
2 

1 1 

0 

20-30 30-40 40-50 50-60 N/A 
 
 

Figura 8.  Edad del trabajador 


43  

SEGUIMIENTO AL  REPORTE DE COMPORTAMIENTOS Y CONDICION ES 

SUBESTÁNDAR - RESUMEN DE TARJETAS 
 

 
 

Tabla 9. Seguimiento al reporte de comportamientos y seguimiento subestandar 
 
 
 

 
 

AÑO MES 

 

No. Condiciones - Comportamientos subestándar 
VINCULADOS CON: 

 
 

Tarjetas 
detectadas 

Tarjetas con 
Condiciones 

Inseguras 

Tarjetas con 
Comportamientos 

Seguros e inseguros 

 
EPP 

Posturas 
de las 

personas 

Procedimientos 
y estándares 

Instalaciones, 
Herramientas y 

equipos 

 

N° % N° % 

 

 
 
 
 
 
 
 
 

2015 

ENE  4  3  4  3  14  5   36%  9  64% 

FEB  1  3  3  2  9  2  22%  5  56% 

MAR  1  5  7  6  19 10   53%  7  37% 

ABR  2  1  1  7 11  5  45%  3  27% 

MAY  2  1  3  2  8  4   50%  3  38% 

JUN  3  2  4  5 14  6  43%  3  21% 

JUL  3    4 1  8  3  38%  3 38% 

AGO     1  1  2  1   50%  1  50% 

SEP 24 10 11  3 48  7  15% 41  85% 

OCT 39  1 25  3 68  1   1%  3   4% 

NOV        0      0   0     0 

DIC 0 0 0 0 

ACUM.   79 26 63 33 201 44 78 
 

 
 

Como se puede observar en la tabla resumen del seguimiento hecho a los trabajadores del campo 

Cubiro, de 78 tarjetas 26 de ellas corresponden a posturas indebidas de las personas, es decir el 

33%, 63 corresponden al incumplimiento de los procedimientos y estándares, es decir el 81%, 33 

trabajadores se les observo en situaciones indebidas en el manejo de instalaciones, herramientas y 

equipos, que corresponden al 42%.  Se observaron 44 tarjetas de trabajadores operando en 

condiciones inseguras, que equivalen al 56%. 

 

 

 

 

 

 

 

 

 

 

 


44 
 

 

                 Figura 9.  Causalidad del reporte de tarjetas 

 

 

 
 
 

     Figura 10.  Causalidad de reportes de tarjetas acumulado año 
 

 

 

 

 

 

 

 


45 
 

Figura 11.  Tarjetas reportadas  por condiciones y comportamientos. 

 

 

 
Figura 12.  Tarjetas de comportamientos Vs. Tarjetas por condiciones inseguras. 


46  

PROGRAMA DE SEGURIDAD BASADO EN EL COMPORTAMIENTO (PSBC) 
 

 

La seguridad basada en el comportamiento es un proceso que se centra en reforzar 

comportamientos seguros y reducir o eliminar los que provocan riesgos, para disminuir los 

accidentes y enfermedades ocupacionales. Dado que los comportamientos inseguros son la 

causa principal de accidentes en el lugar de trabajo, se concluye que al disminuir este tipo de 

conductas y aumentar las que son seguras, se mejora el desempeño en cuanto a seguridad. 
 

Componentes del programa de segur idad basado en el comport amiento  
 

 

Este programa tiene cinco componentes, en cada uno de ellos se espera lograr la participación de 

los trabajadores, pues de ellos dependen los resultados que se quieren obtener en la organización. 

Estos componentes son: 

 

  1. Sensibilización: 
 

 

Objetivo: Asegurar bienestar, producción y futuro, haciendo hincapié en el sentido de 

responsabilidad de cada uno por la seguridad propia, del compañero, bienestar de la familia, 

producción segura y así un futuro para todos. 

 
 
 
 

 
 

 

Figura 13: Quién es el protagonista 
 

 

Mediante: 
 

Å El reporte y corrección inmediata de los actos y condiciones sub-estándar reportados. 

http://revistaseguridadminera.com/comportamiento/seguridad-basada-en-el-liderazgo-y-comportamiento/
http://revistaseguridadminera.com/comportamiento/comportamientos-y-gestion-de-la-seguridad/
http://revistaseguridadminera.com/comportamiento/diagnostico-de-los-comportamientos-para-reducir-los-accidentes/
http://revistaseguridadminera.com/comportamiento/diagnostico-de-los-comportamientos-para-reducir-los-accidentes/
http://revistaseguridadminera.com/comportamiento/diagnostico-de-los-comportamientos-para-reducir-los-accidentes/


47  

Å Reforzamiento de comportamientos positivos. 
 

Å Planes de acciones enfocados a eliminar las causas de las desviaciones identificadas. 
 

 

  2. Reuniones diar ias 
 

 

Las reuniones diarias  permiten lograr la participación de cada uno de los trabajadores de los 

equipos de trabajo en forma rotativa y voluntaria. 

 

Los pasos de las reuniones tienen la siguiente secuencia: 
 

 

A. Identificación de: 
 

Actos, condiciones sub-estándar reportadas en el día anterior (con la ayuda del SAFESTART) y 

correcciones realizadas. 

 

B. Reconocimiento y reforzamiento de conductas positivas: 
 

ï Reconocimiento por las acciones positivas y seguras. 
 

ï Retroalimentación para mejorar las conductas inseguras. Esta retroalimentación no conlleva un 

sentido de culpabilidad. 

 

C. Análisis de las Actividades del día, riesgos y controles 
 

Verificación de los tableros de control de tareas, identificación de riesgos y controles necesarios 

para tener un turno de trabajo seguro. 

 

D. Cali ficación del día anterior: 
 

S+ Muy seguro: Mejoras implementadas en seguridad. 
 

S Seguro: No ocurrencia de incidentes, actos y condiciones subestándar corregidas. 
 

N No Seguro: Ocurrencia de incidentes, actos y condiciones subestándar NO corregidas. 
 

 

E. Motivación 
 

Consiste en motivar al operario en aspectos de seguridad en el trabajo diariamente con consignas 

como:  
 

ï YO ASEGURO que hoy operaré mi equipo siguiendo los procedimiento. 
 

ï YO ASEGURO que hoy supervisaré todos mis frentes verificando los AST y permisos. 
 

ï YO ASEGURO que usaré adecuadamente mi EPP. 
 

ï YO ASEGURO que reportaré los actos y condiciones sub-estándar que observe y los corregiré 

de inmediato. 

http://revistaseguridadminera.com/operaciones-mineras/practica-continua-en-identificacion-de-peligros-es-necesaria/


48  

    3. Observaciones 
 

 

A. Capacitación para la correcta identificación y reporte de actos y condición sub-estándar. 

B. Identificación para su CORRECCIÓN; es decir asegurar los actos y condiciones para un 

trabajo seguro. 

C. Reporte de manera inmediata o dentro del turno de trabajo (en el módulo informático HSEC). 

D. Registro de información en el sistema: Veraz y oportuna para su análisis. 

 

En este punto, el liderazgo de toda la línea de la supervisión es crucial para el éxito de todo el 

programa, y el gerente es responsable de éste en todas las instalaciones y operaciones de su área. 

Con un programa de seguridad basado en el comportamiento bien administrado, que involucre a 

los líderes, a los trabajadores y a los contratistas, lograremos entender cómo y por qué ocurren los 

comportamientos inseguros. 

 

 
 

 

Figura 14. Dibujo de pirámide 
 

 

4. Análisis 
 

 

Å El ingreso o reporte de todas las observaciones del turno y/o día en el módulo informático 

HSEC permite hacer el análisis respectivo de las causas de la ocurrencia de actos y 

condiciones sub estándar. Información analizada: 

Å Identifica tendencias respecto a lo reportado. 

http://revistaseguridadminera.com/gestion-seguridad/tipos-de-supervision/
http://revistaseguridadminera.com/gestion-seguridad/tipos-de-supervision/


49  

Å Plan de Efectividad: 
 

Å Medir el control sobre actos o condiciones identificadas en un periodo 

de tiempo (3 meses). 

 

5. Acción preventiva 
 

 

a) Análisis de causa. 
 

b) Definición de un plan de acción correctiva para eliminar las causas. 

c) Sensibilización general. 

 

Recursos 
 

 

Los recursos para la implementación del programa Yo Aseguro son básicamente: 
 

Å Las pizarras de registro diario para los equipos de trabajo. 
 

Å Libro de reunión diaria de equipo 
 

Å Libro de reunión gerencial 
 

Å Formulario de reporte de observación de comportamiento, condición y tarea 
 

Å Sistema informático HSEC: Medio en el cual se realiza el registro de las observaciones, planes 

de acción; lo que permite el seguimiento y análisis de la información para la toma de decisiones. 

 

El reporte de las observaciones (Vizcachas) nos permitirá Asegurar el objetivo. 
 

 
 

PLAN DE ACCIÓN PARA MEJORAR EL SISTEMA DE SEGURIDAD                  

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. 

 

I mportancia: 
 

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. 


50  

 

 

¿Por qué comportamiento? 
 

Porque modificar el comportamiento es más fácil  que modificar la actitud y con el tiempo se 

modifica a la actitud misma. 

 
 

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. 

 

 
 
 
 


51  

Procedimiento 
 

 
 

Difusión: Consiste en realizar inducción básica del proceso SBC (Seguridad Basada en el 
 

Comportamiento) en los siguientes ítems: 
 

 

Objet ivos: 
 

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. 

 

Å Identificar las causas básicas e inmediatas de los comportamientos inseguros. 

Å Generar  planes  de  acción  para  el  manejo  y  mejora  de  comportamientos inseguros 

como medida de control preventiva. 
 

 

Metodología 
 

 

Se propone en este plan de acción como 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 


52  

 
 
 

Consta de una cartil la 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: 

 

 

Las categorías generales son: 

Equipos de protección personal. 

Å  Sistema de protección colectiva. 
 

Å  Herramientas, equipos y materiales. 
 

Å  Orden y limpieza. 
 

Å  Ergonomía. 
 

Å  Instalaciones eléctricas. 
 

Å 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: 

 

Å  Si, cuando cumple con la conducta. 
 

Å  No, cuando no cumple con la conducta. 
 

Å  NA, no aplica la observación de dicha conducta. 
 

Å  PQ, es la respuesta cuando no se cumple con la conducta. 
 
 
 

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 

 


53  

     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 ñida y vueltaò, 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  posit ivo: 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. 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. 

 

 

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. 

 
 

Formación del grupo de soporte 
 
 

El grupo  soporte es un grupo  conformado  por jefe de obra, 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: 


54  

 
Å  Realizar comités del proceso SBC con frecuencia semanal, quincenal y/o mensual de 

acuerdo a la necesidad y realidad de obra. 

Å  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. 

Å  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 y eliminación de 

comportamientos inseguros. 

Å  Verificar el cumplimiento y efectividad de los planes de acción propuestos (en cada 

comité se realiza seguimiento).  

Å  Proponer y promover propuestas de mejora para la gestión del proceso SBC en obra 

(Motivación y reconocimiento al personal observador y personal observado). 

 

       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: 

 

 
      5.  La Matriz de control operacional: 

 

Seleccionadas las actividades críticas de la obra, de la matriz de identificación de 

peligros y evaluación de riesgos y matriz de identificación de aspectos ambientales 

significativos,  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: 
 

Å  Eliminación. 


55  

 

Å  Sustitución. 
 

Å  Controles de Ingeniería. 
 

Å  Señalización / advertencia y/o controles administrativos. 
 

Å  Equipos de protección personal. 
 
 

 
Å 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). 

 

¶ 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. 
 

 
 

¶ Elección del personal líder 
 

 

Se trabajará con dos estrategias: 
 
 

      Líderes observadores: estará conformado por el Ingeniero de campo, capataces, jefes de 

grupo y maestro de obra. Sus funciones son las siguientes: 

 
 

 
Å Recibir capacitación (temas técnicos básicos de seguridad y aplicación de la SBC En 

campo). 

Å Aportar al coordinador responsable SBC en la revisión y validación de los formularios 

de observación (definición del nivel de riesgo de conductas). 

Å 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. 

 

 
 


56  

Å Cumplir y reportar la meta (número) establecida de formularios de observación al área de 

seguridad. 

Å Participar en las reuniones relacionadas con la implementación del proceso. 
 

Å Proponer  medidas  de  mejoramiento  del  proceso  a  través  de  los  formularios  de 

observación. 

Personal obrero voluntario: 
 

Sus funciones serán las siguientes: 

 

Á  Recibir la inducción y difusión del proceso SBC que se aplicará en obra. 
 

Á   Participar  del  proceso  SBC  en  campo  realizando  sus  actividades  de  forma 

cotidiana cuando sean observados. 

Á 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. 

 

 
 

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 continuos). 


57  

 

Flujograma: Con todo lo mencionado en el punto anterior se establece el siguiente flujograma 
 

(Anexo  02). 
 

Formular ios: El  formulario  es  un  formato  estándar que  contiene los  siguientes  campos 

que el observador debe revisar, verificar y llenar: 
 

 

 

7-  L ista 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: 

 
V  Procedimiento de trabajo. 

 

V  Estándares e instructivos. 
 

V  Entrevistas a personal de campo y operaciones. 
 

V  Inspecciones de campo. 
 
 

 
Å  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). 

 

 
 

Å  Identificar  la causa de la conducta crítica: 
 

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: 

 

Å El  medio  ambiente  no  es  razonablemente  seguro  (condiciones  higiénicas,  físicas  y 

biológicas). 

Å Las  instalaciones,  máquinas  y  herramientas  no  son  razonablemente seguras. 
 


58  

Å No se dispone de los EPP y SPC adecuados. 
 

Å 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: 
 

Å No conoce los riesgos, falta de retroalimentación en el manejo y dominio del IPER. 
 

Å No  conoce  los  métodos  de  trabajo  seguro,  falta  de  retroalimentación periódica de 
 

PETS. 
 

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

Å No hay motivos internos para trabajar seguro. Como por ejemplo: ahorro de tiempo, 

olvido, incomodidad, falta de concentración, problemas personales. 

Å 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. 

 
 

Total de conductas seguras 
 

PCO = ---------------------------------------------------------  X 100 

Conductas aplicables (Seguras + Inseguras) 
 

 

Å  Porcentaje de compromiso: 
 

Se  refiere  al  indicador  de  mejora  del  comportamiento  que  el trabajador(es)  se 

compromete a obtener en las siguientes observaciones. 

Å  Planes de mejoramiento: 
 

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

Å  Comentarios del observador: 
 

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


59  

 

 

 

 

 

 

 

 

 

 

METODOLOGÍA DE  INTERVENCIÓN 
 

 
 
 

1. Observe el comportamiento de una 
persona mientras ejecuta una tarea. 

 
 
 
 
 

 

2. Reconozca los comportamientos positivos. 
 
 
 
 
 
 
 

3. Formule preguntas abiertas (Escuche). 
 
 
 
 
 
 
 

 

4. Pregunte lo más grave que podría pasar. 

(Enfatice las consecuencias). 
 
 
 
 

 

5. Acuerde una forma más segura de realizar la 
tarea. 


61  

CONCLUSIONES 
 
ω  La aplicación del programa de seguridad basado en el comportamiento, permite desarrollar 

una gestión más efectiva a través de lograr mayor confianza en los trabajadores, motivando su 

participación y mejorando el rendimiento y la productividad, lo que se traduce en bienestar y 

futuro para todos. Esperamos llegar a una cultura preventiva, basada en la conducta y en la 

capacidad independiente de cuidar de uno mismo. 

Å Para lograr un mejoramiento en el comportamiento de las personas hacia la seguridad, la 

observación y retroalimentación inmediata ha demostrado ser la herramienta más eficaz y 

práctica, pues puede ser usada por y en todos los niveles de la organización. 

Å  Para implementar el programa de seguridad Basado en el Comportamiento (PSBC), no es 

necesario contar con un sistema de gestión de la seguridad estructurado pues se trata de 

involucrar y motivar para la participación de los miembros de la empresa. 

Å  Otro factor fundamental para lograr el éxito del programa seguridad basada en el 

comportamiento, es el liderazgo. Liderazgo significa lograr un nivel de confianza entre los 

miembros de una organización, de tal manera que todos puedan observar sus comportamientos 

sin el temor de caer en el concepto de culpabilidad. 


62  

BIBLIOGRAFÍA  
 

 

Å Montero Martínez, R. SOBRE LA SEGURIDAD BASADA EN LOS 

COMPORTAMIENTOS [Internet]. Recuperado a partir de: 

http://www.preriesgo.com/boletin13/articulo1.htm 

Å Montero Martínez R. Experiencia multifuncional de la seguridad basada en los 

comportamientos. Prot Segur. Octubre de 2002;(285):46-50. 

Å Geller, S. Willi am, J. Intervención basada en el comportamiento para mejorar la 

seguridad ocupacional: impacto crítico de la retroalimentación derivada de la 

comparación social. Octubre de 2002; 16-22. 

Å Betancur, Fabiola. Seguridad y salud ocupacional: un enfoque humanista [Internet]. ARP 

SURA; Recuperado a partir de: http://www.arlsura.com/index.php. 

Å Montero R. Características y algunas limitaciones de los procesos de gestión de la 

seguridad basados en los comportamientos [Internet]. 

Å Antapaccay. Glencore, Protocolos de Riesgos Fatales .Elementos de Gestión HSEC 
 

de Principios de la SBC 

http://www.preriesgo.com/boletin13/articulo1.htm
http://www.preriesgo.com/boletin13/articulo1.htm
http://www.arlsura.com/index.php


63  

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

ANEXOS 


 

 
 

 

Anexo 1.  Matriz  propuesta de registro de incidentes, medidas y plan de acción a seguir 
 
 

INFORMACION GENERAL DE LA PERSONA 
ACCIDENTADA 

INFORMACION 
GENERAL SOBRE 

EL ACCIDENTE 

DESCRIPCIÓN 
DEL FACTOR 

CAUSAL 

MEDIDAS DE 
INTERVENCION Y 

SEGUIMIENTO 

Fe 
ch 
a 

del 
ev 
ent 
o 

 

Cam 
po 
de 

Ocur 
renci 

a 

 
 
Pro 
ces 
o 

 
 
Subp 
roces 

o 

 
Empr 
esa 

invol 
ucra 
da 

 
 
No 

mbr 
es y 
Ape 
llido 

s 

 
 

 
E    Ca 
da   rg 
d o 

 
 
Dí   Hor 
as as 
de    de 
Tu   Tra 
rn    baj 
o o 

 

 
Expe 
rienci 

a 
(Mes 
es) 

 

 
Part 

e 
Afe 
cta 
da 

 

 
Dias 
de 
incap 
acida 
d 

 
 

 
Sal Ti 
ari  p 
o o 

 
Cant 
idad 
Derr 
ama 
da 

Apro 
x 

 
Are 
a 

afe 
cta 
da 
(Ha 

) 

 

 
Desc 
ripcio 
n del 
event 

o 

 

Re 
por 
te 

Inic 
ial 
a 

Tie 
mp 
o 

 
 
Fecha 
Entre 
ga 
Invest 
igació 
n 

 
 

 
Cate 
gori 

a 

 
 

 
Subca 
tegori 

a 

 
 
Ca 
us 
a 

bá 
sic 
a 

 
 
Pla 
n 

de 
ac 
cio 
n 

 
 

 
Prio 
rida 

d 

 

Fech 
a 

Prop 
uest 

a 
Cierr 

e 
Acci 
ones 

 

Fec 
ha 

Real 
de 

Cier 
re 

Acci 
one 

s 

Est 
ad 
o 

Ge 
ner 
al 

del 
Ev 
ent 
o 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 
64 


65  

Código: R- 
HSEQ-S- 
Fecha: 
Enero de 
2014 INSTRUCTIVO 

 

 
 
Versión: 1 

Controlado SEGUIMIENTO A INCIDENTES 
Pagina 2 de 

2 
 

 
 

FORMATO DE SEGUIMIENTO A INCIDENTES 
 

El diligenciamiento de este formato para los incidentes ocurridos en operaciones y proyectos es 

responsabilidad del coordinador HSEQ de cada campo. 

El diligenciamiento de este formato para los incidentes ocurridos en Perforación es responsabilidad de el 

coordinador HSEQ. 
 

Este formato se debe actualizar cada vez que ocurra un incidente y mensualmente, se diligenciara para los 
incidentes laborales incapacitantes y los ambientales que generen o impliquen inversión de recursos. 

 

Responda cada una de las preguntas indicadas: 
 

FECHA DEL EVENTO : Escriba la fecha en que ocurrió el incidente ya sea ambiental o laboral 

CAMPO DE OCURRENCIA: Indique el campo en donde se encuentra ubicado al momento del accidente 

PROCESO: Seleccione el procesos en el cual ocurrió el incidente 

SUBPROCESO: Seleccione el subprocesos en el cual ocurrió el incidente 
 

EMPRESA INVOLUCRADA: Empleador de la persona accidentada o involucrada en el incidente ambiental 
 

INFORMACIÓN GENERAL DE LA PERSONA AFECTADA 

NOMBRES Y APELLIDOS: Especifique los nombres y apellidos del trabajador que sufrió el accidente de trabajo 

EDAD : Edad de la persona accidentada 

CARGO : Hace referencia al oficio o profesión que generalmente se define en términos de la combinación de 

trabajo, tareas y funciones desempeñadas por el trabajador que sufrió el accidente. 

DÍAS DE TURNO : Días de turno que tiene la persona al día del accidente 

HORAS DE TRABAJO : Número de horas trabajadas por la persona al momento del accidente 

EXPERIENCIA EN MESES:  Hace referencia al tiempo en meses en que el trabajador, ha desempeñado su oficio 

u ocupación habitual. 

PARTE AFECTADA: Elija la parte del cuerpo aparentemente afectada por el accidente. Si existe más de una parte 

afectada sólo se debe escoger la que corresponda a la lesión que se manifiesta como más grave que las demás, si 

ninguna de ellas tiene esta característica debe escoger la correspondiente a lesiones múltiples. 

 
DÍAS DE INCAPACIDAD: Indique el número de días de incapacidad generados a partir del accidente 

 

SALARIO : Indique el valor del salario mensual que recibe el trabajador al momento de ocurrencia del accidente 

 
INFORMACION  INCIDENTE AMBIENTAL 

 

COMPONENTE AFECTADO: Seleccione el componente que se a afectado en el incidente ambiental. 
 

TIPO: Seleccione el tipo del incidente 
 

ANTIDAD DERRAMADA APROXIMADA: Calcule la cantidad aproximada del derrame 
 

AREA AFECTADA (HA) : Calcule la cantidad aproximada del área afecta da en hectáreas. 


66  

INFORMACIÓN GENERAL SOBRE EL INCIDENTE 
 

DESCRIPCIÓN DEL EVENTO: En este espacio describa el hecho que originó el incidente y el mecanismo de 

ocurrencia, involucrando todo lo que considere importante (quién, cómo, dónde, cuándo, si es su labor habitual etc.). 
Quién: quien es o son los accidentados 
Cómo: la forma como ocurrió el evento y si era propio de su actividad 
Dónde: Lugar exacto donde ocurrió el evento 
Cuándo: hora en que ocurrió el evento y si estaba con en su horario de trabajo 
REPORTE INICIAL A TIEMPO: Indique si el reporte del evento se ha realizado dentro del tiempo estipulado en el 

procedimiento de reporte e investigación de accidentes PRE 

 
FECHA DE ENTREGA DE INVESTIGACIÓN: Colocar la fecha en que la empresa entrega la investigación realizada 

para el evento. 
 

DESCRIPCIÓN DEL FACTOR CAUSAL 

CATEGORIA: Seleccione la categoría causal básica que aplique en el incidente 
 

SUBCATEGORIA: Seleccione la subcategoría que considere que aplica en las causas básicas 

CAUSAS BASICAS: Indique las razones por las cuales ocurren los actos y condiciones subestándares o inseguros; 

factores que una vez identificados permiten un control administrativo significativo. Las causas básicas ayudan a 
explicar por qué se cometen actos subestándares o inseguros y por qué existen condiciones subestándares o 
insegurasò. 

 

MEDIDAS DE INTERVENCIÓN Y SEGUIMIENTO 
 

ACCIONES CORRECTIVAS/ PREVENTIVAS PROPUESTAS: Establecer medidas de intervención necesarias para 

que el evento no se presente nuevamente y verificar el cumplimiento 
 

PRIORIDAD: establecer las actividades prioritarias para realizar el cierre de lo que pudo ocasionar el evento 

FECHA PROPUESTA CIERRE DE ACCIONES: Colocar la fecha máxima en la cual se realizará la medida de 

control y efectividad 
FECHA REAL CIERRE DE ACCIONES: Fecha en la cual se han verificado el cierre de las acciones propuestas 

para el evento 
ESTADO GENERAL DEL EVENTO: Elija la opción correspondiente según sea el avance de investigación 


 

 
 
 
 

 

Anexo. 2.  Cuadro de presentación para el plan de acción 
 

No CONDUCTA DESCRIPCION MEDIDA  RESPONSABLE DEL RESPONSABLE DE FECHA DE  

RIESGOZA DE CONTROL CUMPLIMIENTO SEGUIMIENTO CUMPLIMIENTO 

      

      

      

      

      

      

      

      

      

      

      

      

 

 
 
 
 
 

67 


 

Anexo 3. Ubicación del campo Petrolero 
 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

68 


