
Buenas prácticas para mejorar
la cultura preventiva en las empresas

IBERMUTUAMUR2 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 3

Esta es una publicación de Ibermutuamur
para difundir buenas prácticas en cultura
preventiva y promover su transferencia

a las empresas. El texto combina el rigor
de los principios basados en la evidencia
científica, con ejemplos de experiencias
prácticas desarrolladas con éxito por

distintas organizaciones.

Copyright © 2014 IBERMUTUAMUR
Edición 2014

Editorial: Ibermutuamur, Mutua de Accidentes de Trabajo y Enfermedades
Profesiones de la Seguridad Social nº 274
C/ Ramírez de Arellano, 27 – 28043 MADRID

IBERMUTUAMUR4 //

Esta publicación, nace del esfuerzo continuado de Ibermutuamur en
la mejora de la Cultura Preventiva para las empresas asociadas, y en la
promoción de hábitos preventivos de los trabajadores.

Claro ejemplo de ello, es la Adhesión de Ibermutuamur a la Declaración de
Luxemburgo, comprometiéndonos a integrar los principios básicos de la
Promoción de la Salud en el Trabajo en la gestión de la salud de nuestros
trabajadores, extendiendo este compromiso también a los trabajadores
protegidos.

Esta publicación se desarrolla dando respuesta, basadas en experiencias
reales, a tres preguntas básicas:

	 ¿La prevención es cultura?

	 ¿Cómo funciona la cultura preventiva?

	 ¿Cómo mejorar la cultura en la práctica?

La colaboración de Ergalog en esta publicación, que con su visión clara de
fomentar trabajos saludables mediante la transferencia del conocimiento
científico y disponiendo de un asesoramiento práctico en gestión de la salud
en la empresa, ha contribuido a enriquecer su contenido y proporcionar
herramientas básicas de trabajo para conseguir el avance en el bienestar
laboral.

Esperamos que los contenidos recogidos faciliten el acercamiento a la
verdadera cultura preventiva en las empresas y trabajadores teniendo
como horizonte el “Objetivo 0” de reducción de accidentes de trabajo y
enfermedades profesionales.

Dirección de Prevención

Prólogo

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 5

Prevención es cultura // pág 4
No es que las normas o los procedimientos sean innecesarios pero
funcionan mejor en organizaciones con un buen clima preventivo. La
excelencia preventiva va más allá del cumplimiento de las obligaciones
legales y se basa en la motivación e implicación de todos.

Cómo funciona
la cultura preventiva // pág 18
Las empresas con una cultura preventiva positiva coinciden al menos en
tres puntos claves: empezar por arriba (liderazgo ejemplarizante), motivar
a los trabajadores (interiorizar la prevención) y aprender de los errores
(buscar causas y no culpables).

Cómo mejorar la cultura
preventiva en la práctica // pág 34
La cultura preventiva es una escalera de progreso por la que ascienden
las empresas mediante unas buenas prácticas preventivas. Para ello
hay que saber de dónde partimos y enfocar la prevención a partir de un
liderazgo coherente y una supervisión de calidad.

Estos enfoques se desarrollan a partir
de ejemplos y experiencias prácticas

1.

2.

3.

Prevención
es cultura

IBERMUTUAMUR8 //

1. Prevención es cultura

Chernóbil 1986
A la una de la madrugada del 25 al 26 de abril
de 1986, los ingenieros de la central nuclear de
Chernóbil iniciaron la entrada de las barras de
regulación en el núcleo del reactor para llevar a
cabo una prueba planificada bajo la dirección de
las oficinas centrales de Moscú. Hacia las 23 ho-
ras se habían ajustado los monitores a los nive-
les más bajos de potencia. Pero el operador se
olvidó de reprogramar el ordenador por lo que
la potencia descendió a un nivel muy peligroso.
Con el fin de aumentar de nuevo la potencia se
extrajeron todas las barras de control. Fue una
medida irreflexiva y contraria a lo que prescriben
la normas de seguridad.

A la una y 3 minutos, se produjo una intervención
manual del operador que desconectó las seña-
les de alarma. A la una y 22 minutos, el ordena-
dor indicó un exceso de radioactividad, pero los
operadores decidieron finalizar el experimento,

desconectando la última señal de alarma. En ese
momento, se ocasionó un brusco incremento de
potencia. El combustible nuclear se desintegró
y salió de las vainas, entrando en contacto con
el agua empleada para refrigerar el núcleo del
reactor. A la una y 23 minutos, se produjo una
gran explosión, y unos segundos más tarde, una
segunda explosión hizo volar por los aires la losa
del reactor y las paredes de hormigón lanzando
fragmentos de grafito y combustible nuclear fue-
ra de la central, ascendiendo el polvo radiactivo
por la atmósfera. El material radiactivo liberado
fue 200 veces superior al de las explosiones de
Hiroshima y Nagasaki.

El accidente de la central nuclear de Chernóbil
de 1986 puso definitivamente sobre el tapete
una pregunta que ya venía planteándose a partir
de otras grandes catástrofes.

IBERMUTUAMUR10 //

 �¿Por qué siguen
ocurriendo accidentes
en empresas dotadas
con alta tecnología de
seguridad?

La respuesta de los investigadores fue que lo que fa-
llaba no era tanto la tecnología como la cultura orga-
nizativa. Surgió así el concepto de cultura preventiva
o cultura de la seguridad.

Lo que aporta de nuevo la idea de cultura preventiva
es que las mejores técnicas y los mejores procedi-
mientos de seguridad pueden no funcionar eficaz-
mente si no existe un entorno que favorezca compor-
tamientos adecuados por parte de las personas que
conforman una organización.

La cultura preventiva es como el

caldo del estofado: la carne y las

verduras son los elementos básicos

(normas, equipamiento, recursos)

pero si el caldo (liderazgo, visibilidad,

confianza, apoyo, integridad) está

rancio se echará a perder el guiso

(programa preventivo).

SIMON ST, FRAZEE PR. 2005

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 11

Existe un buen clima preventivo

cuando, sin necesidad de que nadie

lo esté repitiendo constantemente, se

palpa día a día que aquí la prevención

se toma en serio.

Cuando todo el mundo en una empresa percibe que
la seguridad constituye un elemento estratégico de la
misma y comprueba día a día que esto no es sólo pa-
labrería sino que efectivamente responde a un com-
promiso serio de la dirección, decimos que existe un
buen clima preventivo.

Hay muchas formas de hacer visible el clima preven-
tivo, pero siempre tienen que ver con las actitudes y
comportamientos de los responsables de la empresa.

> �Lo que realmente le importa a la dirección
acaba convirtiéndose en importante para el
resto de la gente.

Denominamos clima a las las condiciones de la
atmósfera que influyen sobre una determinada zona.

El clima preventivo es un entorno que genera influen-
cias favorables para un comportamiento seguro.

IBERMUTUAMUR12 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 13

 �La cultura de la empresa
es más relevante que la
cultura del trabajador

Organizaciones conscientes crean personas conscientes. A veces las cam-
pañas de sensibilización fallan porque los trabajadores no se acaban de
creer los valores que proclama la dirección y, aunque puede ser un percep-
ción subjetiva, mientras esto sea así difícilmente se conseguirán cambios
estables de comportamiento. Por el contrario promoviendo prácticas colec-
tivas basadas en un liderazgo ejemplarizante se consigue que los indivi-
duos no sólo cambien sus comportamientos sino que acaben incorporando
nuevos valores culturales.

La probabilidad de que un trabajador realice un
acto inseguro es menor si percibe que su empresa se
toma en serio la seguridad

Como se observa en el gráfico, los trabajadores que perciben un compromi-
so positivo de sus empresas con la seguridad (clima preventivo favorable)
realizan tres veces menos actos inseguros que quienes están en un entor-
no de escasa preocupación preventiva.

La cultura de la empresa es más relevante que la cultura del trabajador

Clima
favorable

Clima
desfavorable

Total

17.0

83.0

56.6

43.4

26.0

74.0

me arriesgo

no me arriesgo

10

30

50

70

90

Clima preventivo y comportamiento de seguridad
“En general me arriesgo demasiado en mi trabajo” (%)
Trabajadores del sector cerámico (n = 734). Castellón 2001

Boix P et al. Percepciones y experiencia. Madrid: ISTAS, 2001

Buenas prácticas para mejorar la cultura preventiva en las empresas10

Organizaciones conscientes crean personas cons-
cientes. A veces las campañas de sensibilización
fallan porque los trabajadores no se acaban de creer
los valores que proclama la dirección y, aunque pue-
de ser un percepción subjetiva, mientras esto sea así
difícilmente se conseguirán cambios estables de
comportamiento. Por el contrario promoviendo prác-
ticas colectivas basadas en un liderazgo ejemplari-
zante se consigue que los individuos no sólo cambien
sus comportamientos sino que acaben incorporando
nuevos valores culturales.

> �La probabilidad de que un trabajador realice
un acto inseguro es menor si percibe que su
empresa se toma en serio la seguridad.

Como se observa en el gráfico, los trabajadores que
perciben un compromiso positivo de sus empresas
con la seguridad (clima preventivo favorable) realizan
tres veces menos actos inseguros que quienes están
en un entorno de escasa preocupación preventiva.

IBERMUTUAMUR14 //

La reducción de las tasas de siniestralidad se con-
sidera la prueba del algodón de la efectividad de un
sistema de prevención.

Sólo cuando la reducción de la incidencia de acciden-
tes corre paralela con unos buenos indicadores de
esfuerzo preventivo, podemos considerar que tene-
mos un sistema preventivo de calidad que garantiza
la sostenibilidad y eficacia de la prevención.

El convencimiento de que este esfuerzo preventivo
depende de las personas es lo que ha definido la
cultura preventiva como la tercera oleada en la evolu-
ción histórica del desarrollo de la salud y seguridad en
el trabajo, tras la orientación a la mejora tecnológica
(primera oleada) y a la mejora de los sistemas de ges-
tión (segunda oleada).

> �La gente es más importante que la tecnolo-
gía o los sistemas.

Sin embargo, una baja tasa de

accidentes, incluso a lo largo de

varios años, no siempre es una

garantía de que los riesgos están

siendo controlados de manera

efectiva

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 15

La teoría del fallo humano para

explicar los accidentes de trabajo ha

sido refutada por su reduccionismo

simplista y rechazada por su

ineficacia preventiva.

11Prevención es cultura

La gente es más importante que la tecnología o los sistemas

La reducción de las tasas de siniestralidad se considera la prueba del
algodón de la efectividad de un sistema de prevención.

Sin embargo, una baja tasa de accidentes, incluso a
lo largo de varios años, no siempre es una garantía
de que los riesgos están siendo controlados de mane-
ra efectiva

Sólo cuando la reducción de la incidencia de accidentes corre paralela con
unos buenos indicadores de esfuerzo preventivo, podemos considerar que
tenemos un sistema preventivo de calidad que garantiza la sostenibilidad
y eficacia de la prevención.

El convencimiento de que este esfuerzo preventivo depende de las perso-
nas es lo que ha definido la cultura preventiva como la tercera oleada en
la evolución histórica del desarrollo de la salud y seguridad en el trabajo,
tras la orientación a la mejora tecnológica (primera oleada) y a la mejora
de los sistemas de gestión (segunda oleada).

Tecnologia

Sistemas

Cultura

Tiempo

N
um

er
o

de
 in

ci
de

nt
es

Ingeniería
Equipos
Seguridad
Conformidad

Integración
Certificación
Capacitación
Evaluación de riesgos

Comportamientos
Liderazgo
Responsabilidad
Actitudes
PRL valor añadido

Hudson P. Safety Science 2007; 45: 697-722

Hablar de las personas y de su comportamiento
como elemento esencial de la prevención no equivale,
ni mucho menos, a considerar el fallo humano como
factor determinante del accidente.

IBERMUTUAMUR16 //

Actualmente se utiliza como referente el modelo de-
nominado “queso suizo” (Reason J. 1950) para dar
idea de que los accidentes son el resultado de distin-
tos procesos de decisión (lonchas de queso), ninguno
de ellos infalible (con agujeros) y que están en movi-
miento permanente, dado el carácter cambiante de la
gestión y organización del trabajo.

Hablar de las personas y de su comportamiento como elemento esencial
de la prevención no equivale, ni mucho menos, a considerar el fallo huma-
no como factor determinante del accidente.

La teoría del fallo humano para explicar los acciden-
tes de trabajo ha sido refutada por su reduccionismo
simplista y rechazada por su ineficacia preventiva.

Actualmente se utiliza como referente el modelo denominado “queso
suizo” (Reason J. 1950) para dar idea de que los accidentes son el resulta-
do de distintos procesos de decisión (lonchas de queso), ninguno de ellos
infalible (con agujeros) y que están en movimiento permanente, dado el
carácter cambiante de la gestión y organización del trabajo.

La tarea preventiva consistiría básicamente en perfeccionar los procedi-
mientos (reducir los agujeros) y, sobre todo, en evitar que los agujeros se
alineen para impedir que el riesgo los atraviese y genere un daño.

Prevenir los accidentes implica involucrar a toda la organización de una manera sostenida

Decisiones
alta dirección

Planificación
de procesos

Gestiónde procesos
Ejecuciónde tareas

Buenas prácticas para mejorar la cultura preventiva en las empresas12

La tarea preventiva consistiría básicamente en per-
feccionar los procedimientos (reducir los agujeros) y,
sobre todo, en evitar que los agujeros se alineen para
impedir que el riesgo los atraviese y genere un daño.

> �Prevenir los accidentes implica involucrar a
toda la organización de una manera soste-
nida

La investigación y el análisis de los fallos que tienen
en común 16 grandes accidentes ocurridos en todo
el mundo ha llevado al Health&Safety Executive del
Reino Unido a identificar una serie de elementos que
pueden ayudarnos a entender los componentes del
concepto de cultura preventiva.

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 17

13Prevención es cultura

La investigación y el análisis de los fallos que tienen en común 16 gran-
des accidentes ocurridos en todo el mundo ha llevado al Health&Safety
Executive del Reino Unido a identificar una serie de elementos que pueden
ayudarnos a entender los componentes del concepto de cultura preventiva.

FACTORES CONTRIBUYENTES

Th
re

e
M

ile

Is
la

nd
 (1

97
9)

Bo
ph

al

(19
84

)

Cl
ap

ha
m

(19

88
)

Pi
pp

er
 A

lp
ha

(19

88
)

Lo
ng

fo
rd

(19

98
)

Co
lu

m
bi

a
(2

00
3)

BP
 T

ex
as

 C
ity

(2

00
5)

Bu
nc

efi
el

d
(2

00
5)

D
ee

pw
at

er

H
or

iz
on

 (2
01

0)

Po
tt

er
s B

ar

(2
00

2)

Ru
ss

ia
n

su
b-

m
ar

in
e

(19
85

)

So
ut

ha
ll

(19

97
)

H
er

al
d

(19

87
)

La
br

oo
ke

G

ro
ve

 (1
99

9)

Ch
er

no
by

l
(19

86
)

N
im

ro
d

(2

00
6)

Compromiso con la seguridad

Complacencia y falta de supervisión

Formación y competencia

Aprendizaje de incidentes previos

Adecuación de procedimientos

Conciencia y gestión del riesgo

Comunicación en seguridad

Claridad roles y responsabilidades

Gestión de cambios

Lekka C. et al. A review of the literature on effective leadership behaviours for safety. RR952. HSE, 2012

IBERMUTUAMUR18 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 19

La Solución Cultural
en las Plataformas
Petrolíferas del
Mar del Norte

Las primeras plataformas petrolíferas que se instalan
en los años 60 provienen de Estados Unidos. En la
llamada ‘cultura Texas’ los accidentes forman parte
de la identidad de los trabajadores que se llaman a sí
mismos roughnecks.

Los accidentes menores son una medalla, forman
parte del juego. Se producen unos 70 accidentes por
cada 1000 días de trabajo, pero es probable que este
número fuera muy superior.

El 27 de marzo de 1980 se produce la catástrofe de
la plataforma Alexander L. Kielland en la que mueren
123 trabajadores. A partir de ahí las cosas empiezan
a cambiar. Se emiten directivas, se imparten cursos
de seguridad y se mejoran algunos equipos de per-
foración, pero no todas las plataformas adoptan los
nuevos sistemas. Las que lo adoptan son menospre-
ciadas como “Welfare” por quienes se mantienen en
el sistema “Texas” y los roughnecks que trabajan en
ellas son ridiculizados como softnecks. En los años
90 se introducen nuevos sistemas de gestión de la
seguridad. Los roughnecks desprecian y sabotean
estos sistemas y los califican de burocráticos.

A finales de los 90’ los sindicatos señalan un empeo-
ramiento de la seguridad debido a que la dirección
se ha vuelto muy complaciente y confiada en que
los sistemas de gestión, por si mismos, garantizan la
seguridad. El conflicto alcanza su punto álgido en el
verano del 2000 hasta que en diciembre de ese mis-
mo año un accidente causa la muerte a un trabajador.

La PSA (Petroleum Safety Authority) promueve la so-
lución cultural. Se crean en todas las compañías pro-
gramas de promoción de la cultura preventiva.

Dos encuestas, en 2001 y 2003, corroboran el cam-
bio positivo: en 2001 un 47,6% de los roughnecks
afirmaban sentirse presionados para trabajar al mar-

gen de su seguridad, porcentaje que baja al 23,6 en
2003. Quienes admiten saltarse las reglas de seguri-
dad para acabar el trabajo rápidamente se reducen
del 51,2% al 33%.

En 2005 se entrevista al equipo de una plataforma
que había conseguido buenos resultados en segu-
ridad. Tanto la dirección como los trabajadores atri-
buyen los buenos resultados al programa de mejora
de la cultura preventiva. Los trabajadores perciben
que la dirección es sincera en su compromiso por
la seguridad y que ésta es un objetivo prioritario por
encima de la producción.

En el período 2001 a 2004 los accidentes graves des-
cendieron en un 50%.

Haukelid K, 2008.
Safety Science 46: 413–426

Cómo funciona
la cultura preventiva

IBERMUTUAMUR22 //

2. �Cómo funciona
la cultura preventiva

El Liderazgo en Cultura
Preventiva: experiencia de la
General Motors en los años
90

En 1993 la compañía General Motors (GM) empren-
dió un intenso programa de promoción de la cultura
preventiva en todas sus factorías mediante el que
consiguió reducir la siniestralidad laboral en un 87% y
las jornadas perdidas en un 94%. El secreto de unos
resultados tan espectaculares fue, ni más ni menos,
un cambio cultural implantado piramidalmente de
arriba abajo.

MIRARSE AL ESPEJO

Lo primero que hizo el Vicepresidente cuando asumió
el encargo del Presidente del Consejo de mejorar la
prevención, fue mirarse al espejo. Pero la imagen que
vio no le resultó muy halagadora: cada año uno de
cada tres trabajadores de GM sufría un accidente, un
5% de la plantilla había sufrido un accidente con baja
en algún momento de su vida laboral y los costes
anuales de indemnización por todos estos sucesos
ascendían a más de 100 millones.

19Cómo funciona la cultura preventiva

Simon S, Frazee P. Leadership-driven culture change at General Motors. Professional Safety, January 2005. www.asse.org

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 23

IBERMUTUAMUR24 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 25

EMPEZAR DE ARRIBA ABAJO

¿Qué pasaba? GM había realizado importantes inver-
siones en seguridad, había llevado a cabo intensas
actividades de formación dirigidas a sus trabajadores,
los directivos seguían afirmando que la seguridad era
una prioridad en su gestión y, sin embargo, no esta-
ba obteniendo buenos resultados. El Vicepresidente
llegó a la conclusión de que había que promover un
cambio cultural para conseguir una seguridad soste-
nible y presentó un informe al Consejo proponiendo
un plan que debía empezar de arriba abajo. El Presi-
dente elaboró un documento en el que no sólo definía
la seguridad como una prioridad sino que responsa-
bilizaba a los directivos de “conseguir un entorno de
trabajo seguro y saludable” y les fijaba objetivos de
reducción de la siniestralidad a 3 años vista. Esto tuvo
como primer efecto que la responsabilidad en mate-
ria preventiva, que anteriormente solía estar asignada
al departamento de Recuros Humanos, fuera asumi-
da directamente por los 11 altos directivos del Manu-
facturig Managers’ Council (MMC), ya que a partir de
ese momento un elemento importante de valoración
de dichos directivos iba a ser su actitud y actividad en
promover la salud y seguridad.

FORMARSE A SÍ MISMOS

Los 11 miembros del MMC empiezan por formarse
a sí mismos. En diciembre de 1994 realizan un se-
minario de todo un día sobre cultura organizacional
y seguridad, para examinar sus propios comporta-
mientos respondiendo cada uno en primera per-
sona a la pregunta ¿qué estoy haciendo yo por la
seguridad?.Muchos reconocieron que no actuaban
como líderes en seguridad sino que delegaban en los
técnicos: “En mis reuniones de planta los lunes por
la mañana, nunca pregunto por la seguridad ni por
cuántos trabajadores se han accidentado. Pregunto
por el número de coches que hemos fabricado la se-
mana anterior y por los indicadores de calidad”. Es
así como los trabajadores habían venido recibiendo
durante años el mensaje de que se pueden correr al-
gunos riesgos si se consigue más producción. Todos
estuvieron de acuerdo en que esto debía cambiar.

MOVERSE HACIA ADELANTE

Se pusieron en marcha dinámicas de cambio para
moverse hacia adelante. Se crean equipos de di-
namización, con participación de directivos y repre-
sentantes de los trabajadores, que visitan una a una
todas las plantas de la compañía para conocer en
primera mano el estado de la prevención y proponer
iniciativas para mostrar que el principio de la segu-
ridad primordial ha dejado de ser mera palabrería.
En Agosto de 1995, el MMC envía instrucciones a
todas las plantas USA: “No queremos que esto se
vea como un programa más sino como un cambio
fundamental en nuestra cultura. Queremos que cada
trabajador de GM pueda decir honestamente ‘Sí,
esta es una compañía que se preocupa realmente
por mi bienestar’”.

IBERMUTUAMUR26 //

LLEVAR EL CAMBIO HASTA LA BASE

DE LA PIRÁMIDE

El siguiente objetivo fue llevar el cambio hasta la
base de la pirámide, promover un cambio cultural en
cascada desde la dirección de cada planta a los su-
pervisores y, finalmente, a los trabajadores. Se llevan
a cabo dos tipos de cursos: uno dirigido a mandos
intermedios y responsables sindicales, y otro dirigi-
do a los encargados y miembros de los Comités de
Seguridad y Salud. Se cuidó especialmente que la
formación fuese impartida por personal propio y no
por formadores externos con el fin de asentar el lide-
razgo interno y conseguir una mayor credibilidad. Los
altos directivos del MMC supervisaron directamente
las actividades de formación.

TRABAJAR Y TRABAJAR CON

SEGURIDAD HAN LLEGADO A SER

SINÓNIMOS

GM consiguió la reducción del 50% de la tasa de días
perdidos en los primeros 3 años y casi el 50% de la
incidencia de accidentes. La media de muertes anua-
les pasó de 4 a menos de 1. En los primeros ocho
años se redujeron en un 90% los accidentes serios.
Nueve años después de poner en marcha el proceso
GM pudo reconocer que se había producido un ver-
dadero cambio cultural hasta el punto que, según la
dirección “trabajar y trabajar con seguridad han llega-
do a ser sinónimos”.

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 27

1. �La cultura preventiva va
de arriba abajo

Todo empieza por el vértice de la pirámide. La exce-
lencia en salud y seguridad no se consigue a base de
presión o de vigilancia permanente sobre el trabaja-
dor, sino promoviendo una cultura de liderazgo.

Existen evidencias científicas de que los directivos
pueden tener una influencia efectiva en la cultura
preventiva de su organización si son capaces de
generar relaciones de confianza con los trabajado-
res y practican un liderazgo de tipo transformacio-
nal y transaccional:

> �liderazgo transformacional: la dirección actúa
como un modelo a seguir, motivando a los traba-
jadores para trabajar de forma segura y mostran-
do preocupación por su bienestar.

> �liderazgo transaccional: La dirección formula
claramente las expectativas, monitoriza su cum-
plimiento y premia el desempeño satisfactorio
(recompensa contingente

IBERMUTUAMUR28 //

Las empresas que no ven la

prevención más allá del cumplimiento

de las normas quedan atrapadas

en el atolladero de la mediocridad

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 29

IBERMUTUAMUR30 //

2. �Sabemos lo que hay
que hacer y estamos
motivados para hacerlo

Cómo funciona la cultura preventiva 23 En los años
90 del siglo pasado, la compañía Shell puso en mar-
cha un ambicioso proyecto con el objetivo de crear
una cultura avanzada en seguridad y una fuerza de
trabajo intrínsecamente motivada para la seguridad,
un objetivo que concretaron en tres principios de
comportamiento:

> �Intervención personal proactiva: Trabajamos
de manera segura porque estamos motivados
para hacer las cosas correctamente, no porque
nos lo hayan dicho.

> �Responsabilidad personal: Entendemos y
aceptamos lo que se debe hacer y sabemos qué
se espera de nosotros.

> �Consecuencias individuales: Entendemos y
aceptamos que existe un sistema justo de re-
compensas y disciplina.

Trabajadores competentes y

realistas convencidos de su propia

autoeficacia toman más iniciativas

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 31

IBERMUTUAMUR32 //

3. �Aprendemos de los
errores para mejorar

No existen sistemas que garanticen una seguridad to-
tal y para siempre, ni seres humanos infalibles.

La organización del trabajo, en tanto que proceso
cambiante y gestionado por personas, requiere de
continuos ajustes y adaptaciones y está sometida a
una determinada probabilidad de fallos. El objetivo no
es tanto eliminar al 100% todo tipo de errores sino
gestionarlos de tal manera que puedan ser detecta-
dos de forma precoz y corregirlos antes de que ten-
gan consecuencias.

Registrar e investigar sistemáticamente los incidentes
permite evitar que se conviertan en accidentes con
lesiones y daños para la salud de las personas. Ello
constituye un componente esencial de la cultura pre-
ventiva.

Para que funcione este tipo de vigilancia y aprendizaje
a partir de los fallos, se requiere una atención cons-
tante y una disposición a informar por parte de todos
los miembros de la organización. Dicha colaboración
se verá dificultada si no existe un sistema justo de
disciplina. Si las personas temen ser sancionadas por
cada incidente es muy probable que prefieran ocultar
sus fallos individuales, con lo que se cercena toda po-
sibilidad de aprendizaje colectivo.

Buscar causas para corregir en vez

de culpables para castigar

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 33

Stan Graves, Vicepresidente de Safety and Mission
Assurance en ATK Space Systems presentaba con
este esquema su sistema de gestión para extraer lec-
ciones de los errores y aprender a partir de la detec-
ción de fallos.

El sistema es una adaptación de la propuesta de Ja-
mes Reason “Managing the Risks of Organisational

Accidents” (Ashgate Publishing, 1997) y se basa en
tres principios básicos:

1. Aprender de los incidentes

2. Minimizar los riesgos

3. Capacitar y motivar a los trabajadores

25Cómo funciona la cultura preventiva

Stan Graves, Vicepresidente de Safety and Mission Assurance en ATK Space
Systems presentaba con este esquema su sistema de gestión para extraer
lecciones de los errores y aprender a partir de la detección de fallos.

El sistema es una adaptación de la propuesta de James Reason “Managing
the Risks of Organisational Accidents” (Ashgate Publishing, 1997) y se basa
en tres principios básicos

1. Aprender de los incidentes
2. Minimizar los riesgos
3. Capacitar y motivar a los trabajadores

Sistema de
gestión

Incidentes

Causas - Acciones
correctoras

Variación
procesos

Error individual

Riesgos

Aprender

Identificar iniciativas Medición y control

Barreras

Motivar
Formar

Minimizar

Graves S. Creating a World Class Safety Culture: Attributes of High Performing Organizations. 2009
http://www.nafpi.com/conference/2009/prevsentations/Creating%20_World_Class_Safety_Culture.pdf

IBERMUTUAMUR34 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 35

En la construcción del Olympic Park de Londres, el
complejo deportivo creado para los Juegos Olímpi-
cos 2012, trabajaron más de 46.000 personas duran-
te más de 80 millones de horas. El proyecto ha sido
considerado un referente de sostenibilidad global,
incluyendo la prevención de riesgos laborales,desde
el momento del diseño.

Los resultados en materia de salud y seguridad son
reveladores de la efectividad conseguida en la ges-
tión de la prevención: ningún accidente mortal, ape-
nas un centenar de accidentes con baja lo que supo-
ne un índice de frecuencia inferior al del sector en el
Reino Unido, investigación de 70 incidentes por cada
accidente registrado, hasta 30 periodos de un millón
de horas trabajadas sin accidentes, etc.

Un informe encargado por la inspección de trabajo
británica señala los elementos que han contribuido al
desarrollo de una efectiva cultura de seguridad en el
Olympic Park:

 �Rol estratégico de la Olympic Delivery Authority
(ODA) en la definición de la seguridad como prio-
ridad estratégica integrada en todas las empresas
participantes, con claridad de estándares y requisi-
tos en toda la cadena de suministro.

 �Compromiso e implicación del primer escalón de
contratistas para desarrollar sus propios procedi-
mientos y sistemas de acuerdo con los objetivos
ODA.

 �Reconocimiento del prestigio de trabajar en el
Olympic Park y esfuerzo por conseguir la excelen-
cia en materia de salud y seguridad.

 �Evaluación sistemática de las iniciativas para ase-
gurar su eficacia, lo cual ha sido posible por la du-
ración de las obras.

 �Percepción por los trabajadores del compromiso
sincero de sus organizaciones con los objetivos de
salud y seguridad.

Ni un solo accidente mortal
en 80 millones de horas trabajadas

EJEMPLOS DE CULTURA PREVENTIVA POSITIVA EN LA CONSTRUCCIÓN DEL OLYMPIC PARK

COMPROMISO 	 > cercanía y comportamiento positivo ejemplar de la dirección.

COMPORTAMIENTOS	 > observaciones de seguridad con implicación de trabajadores y mandos.

CONFIANZA	 > reconocimiento de los comportamientos seguros.

PROCEDIMIENTOS	 > �discutir con los trabajadores la evaluación de riesgos y elaborar pequeños
informes diarios de sensibilización.

IMPLICACIÓN	 > �garantizar que los temas de salud y seguridad pueden plantearse por cualquiera
en cualquier sitio.

COOPERACIÓN	 > �fomentar relaciones positivas entre trabajadores para compartir la responsabilidad
de su propia seguridad y salud.

PLANIFICACIÓN	 > �planificar la seguridad desde el diseño inicial y ofrecer una formación adecuada
a los trabajadores en horas de trabajo.

APENDIZAJE	 > �formación y campañas informativas para que los trabajadores entiendan el objetivo
y el valor de notificar incidentes.

Healey N, Sugden C. Safety culture on the Olympic Park. RR 942. HSE Books, 2012

Cómo mejorar la cultura
preventiva en la práctica

IBERMUTUAMUR38 //

 �Lo primero es saber de
dónde partimos

La Agencia Europea de Seguridad y Salud en el Tra-
bajo ha recopilado una serie de herramientas valida-
das y disponibles para diagnosticar la situación de
partida en materia de clima preventivo.

Distintas empresas europeas y también españolas
están llevando a cabo diagnósticos de cultura pre-
ventiva mediante el cuestionario NOSACQ-50 (Nordic
Safety Climate Questionnaire), una herramienta ela-
borada por los institutos gubernamentales de salud

laboral de los países nórdicos, que permite medir 7
dimensiones: 3 relacionadas con la dirección (com-
promiso, implicación y trato justo) y 4 más sobre las
actitudes y comportamientos colectivos (compromiso
colectivo, conciencia del riesgo, aprendizaje de los
fallos y valoración de la prevención).

Dichas dimensiones se puntúan en una escala de 1
a 4 y su representación gráfica, mediante un diagra-
ma de radar (ver ejemplo gráfico), permite visualizar
una imagen de conjunto de la situación e identificar,
entre otras cosas, tanto las dimensiones críticas más
susceptibles de mejora como las diferencias de per-
cepción entre los distintos estamentos de la empresa.

3. �Cómo mejorar la cultura
preventiva en la práctica

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 39

Además del cuestionario, se recomienda realizar en-
trevistas personales con informantes-clave para la
interpretación de los resultados. Esta combinación
de métodos cuantitativos (cuestionario) y cualitativos
(entrevistas) sobre clima preventivo es una de las for-
mas más aconsejables de evaluar la situación de una
empresa en materia de cultura preventiva.

Esta estrategia diagnóstica fue utilizada en 2011 por
la empresa sueca de productos químicos AzkoNobel
que complementó unas 300 encuestas NOSACQ-50
entre sus empleados con una decena de entrevistas
personales al azar sobre la valoración personal de las
distintas dimensiones del cuestionario, lo cual le sirvió
para identificar una serie de diferencias de percepción
del clima preventivo entre los trabajadores a turnos
y los de jornada fija, así como entre quienes habían
trabajado siempre en la compañía y los que provenían
de otras empresas.

31

Esta estrategia diagnóstica fue utilizada en 2011 por la empresa sueca de
productos químicos AzkoNobel que complementó unas 300 encuestas
NOSACQ-50 entre sus empleados con una decena de entrevistas perso-
nales al azar sobre la valoración personal de las distintas dimensiones del
cuestionario, lo cual le sirvió para identificar una serie de diferencias de
percepción del clima preventivo entre los trabajadores a turnos y los de
jornada fija, así como entre quienes habían trabajado siempre en la com-
pañía y los que provenían de otras empresas.

Es conveniente repetir la encuesta a los 1-2 años de poner en marcha un
plan de mejora. Una de las ventajas de utilizar un instrumento estandari-
zado como NOSACQ-50 es que puede ser utilizado para la evaluación de
los efectos de las intervenciones destinadas a mejorar el clima preventivo
comparando los resultados anteriores y posteriores al plan de mejora.

Según la Agencia Europea de Seguridad y Salud en el Trabajo el cuestiona-
rio NOSACQ-50 parece ser el más adecuado como herramienta de diagnós-
tico para construir un estándar europeo de cultura preventiva.

El diagnóstico de clima preventivo debe formar parte de un plan de mejora: una encuesta sin
acción posterior es peor que no hacer ninguna encuesta.

3,6

3,4

3,2

3

2,8

Compromiso
de la Dirección

Implicación de
la Dirección

Trato
justo

Compromiso
colectivo

Conciencia
de riesgo

Aprendizaje
colectivo

Confianza en
la prevención

Dirección

Trabajadores

Ejemplo de deiagrama NOSACQ-50

Cómo mejorar la cultura preventiva en la práctica

Taylor TN (ed) Occupational Safety and Health culture assessment - A review of main approaches and selected tools.

Luxembourg: European Agency for Safety and Health at Work (EU-OSHA), 2011

IBERMUTUAMUR40 //

El diagnóstico de clima preventivo

debe formar parte de un plan de

mejora: una encuesta sin acción

posterior es peor que no hacer

ninguna encuesta.

Es conveniente repetir la encuesta a los 1-2 años de
poner en marcha un plan de mejora. Una de las ven-
tajas de utilizar un instrumento estandarizado como
NOSACQ-50 es que puede ser utilizado para la eva-
luación de los efectos de las intervenciones destina-
das a mejorar el clima preventivo comparando los
resultados anteriores y posteriores al plan de mejora.

Según la Agencia Europea de Seguridad y Salud en
el Trabajo el cuestionario NOSACQ-50 parece ser
el más adecuado como herramienta de diagnóstico
para construir un estándar europeo de cultura pre-
ventiva.

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 41

IBERMUTUAMUR42 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 43

 �¿Quién ha de ser capaz
de hacer qué?

Investigadores australianos han desarrollado un mar-
co de competencias y tareas que deberían poseer los
directivos y mandos de la construcción para adaptar
sus organizaciones a los requerimientos de una cul-
tura positiva de salud y seguridad. Proponen 9 com-
petencias clave:

1. Comunicar los valores de la empresa.

2. Demostrar liderazgo.

3. �Aclarar qué comportamientos son requeridos y es-
perados.

4. �Personalizar los resultados de seguridad (qué se
espera de cada uno).

5. Desarrollar actitudes positivas de seguridad.

6. �Asumir responsabilidades de seguridad y rendir
cuentas.

7. �Aumentar la conciencia colectiva sobre riesgos y
conductas preventivas.

8. �Mejorar la comprensión y la efectiva aplicación de
los sistemas de gestión preventiva.

9. �Supervisar, revisar y reflexionar sobre la efectividad
personal.

Para desarrollar estas competencias, los directivos y
mandos del sector de la construcción deberían asu-
mir diferentes tareas en ámbitos de gestión como:

 �Identificación, evaluación y control apropiado de los
peligros y riesgos.

 �Comunicación y consulta con las partes interesadas.

 �Seguimiento, revisión y evaluación de la efectividad
de los programas de seguridad.

 �Compromiso y liderazgo para el desempeño de la
prevención por los subcontratistas.

 �Aplicación de un sistema equitativo de compensa-
ción de los trabajadores.

Dingsdag DP, Biggs HC, Sheahan VL, Cipolla DJ.

A construction safety competency framework:

improving OH&S performance by creating and maintaining safety culture.

Brisbane: Cooperative Research Centre for Construction Innovation, 2006

IBERMUTUAMUR44 //

 �Cómo crean cultura
preventiva los directivos

En un seminario realizado en Praga en 2004, se pre-
sentó un informe sobre la cultura de seguridad de
Dupont en Asturias en relación con la actividad de los
directivos de la planta de NomexR. Se pidió a cierto
número de líderes de la planta que describieran cómo
influyen en los demás para fomentar el trabajo seguro
y nombraron, entre otras, las siguientes actividades:

 �Liderazgo con el ejemplo: aceptando su propia
responsabilidad, instruyendo a los trabajadores en
prevención, haciéndose acompañar por terceros en
las inspecciones y no tomando atajos en materia de
seguridad.

 �Comunicación: los temas de seguridad abren to-
das las reuniones y ocupan entre el 30 y el 40% del
tiempo incluyendo revisión de incidentes y control
de indicadores.

 �Supervisión: se utilizan indicadores proactivos de
esfuerzo preventivo como

 - nº de recomendaciones de seguridad no resueltas

 - nº de observaciones de seguridad realizadas

 - nº de incidentes registrados e investigados

 - nº de actos inseguros observados

 �Formación: organización de charlas mensuales
sobre distintos aspectos relacionados con la se-
guridad.

 �Diálogo: encuentros cara a cara con grupos de tra-
bajadores y mandos para exponer las expectativas
de seguridad.

 �Reconocimiento: reunión anual con los miembros
del equipo para analizar su contribución a la seguri-
dad, la cual influye en su salario.

Labudde H, Lardner R, Martínez F. Cultura en seguridad de Dupont en Asturias:

desarrollo integrado de la cultura en seguridad, el trabajo en equipo

y la seguridad basada en el comportamiento.

Loss Prevention Bulletin, 2004

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 45

IBERMUTUAMUR46 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 47

 �Promover la participación

Todas las investigaciones apuntan a que la participa-
ción de los trabajadores es clave en la cultura pre-
ventiva de una organización. Destacamos algunos
ejemplos de buenas prácticas en empresas de nues-
tro entorno.

Protón Electrónica SLU es una empresa que se dedi-
ca a la reparación y mantenimiento de equipos eléc-
tricos y electrónicos en Centros de Trabajo Ajenos.
La dirección consideró que se debía mejorar la infor-
mación a los técnicos sobre los riesgos en las insta-
laciones de los clientes, para lo que se sintetizan en
una ficha las particularidades más relevantes de los
riesgos con los que se va a encontrar. Esta ficha se
incorpora al expediente de trabajo y se corrige, com-
pleta y actualiza en cada visita. Los técnicos pueden
paralizar los trabajos en caso de detectar un riesgo
no controlado.

En el Grupo Candesa, dedicado a la explotación de
canteras, se ha dado relevancia a las sugerencias de
los trabajadores mediante la creación de subcomités
en todos los centros de trabajo con participación de
los trabajadores y la dirección. La dirección debe dar
respuesta a todas las propuestas que se realizan en
estos subcomités. Se ha creado también la figura del
monitor rotatorio de prevención.

El Grupo VIPS es una organización dedicada a la
restauración y el comercio con más 300 centros de
trabajo. En todos los centros y a todos los niveles se
han implantado las notificaciones de riesgos. Cual-
quier empleado puede realizar una de estas notifica-
ciones y el responsable del centro se encarga de su
tramitación.

CEOE.

Benchmarking de Buenas Prácticas y Prevención de Riesgos:

Informe de fuentes secundarias.

Fundaciónpara la Prevención de Riesgos Laborales, 2009

IBERMUTUAMUR48 //

 �Implicación y compromiso
colectivo

En países como Finlandia y Holanda existen Foros
“Cero Accidentes” en los que se agrupan volunta-
riamente empresas para compartir experiencias y di-
fundir buenas prácticas. La visión “Cero Accidentes”

se define por el objetivo de crear puestos de trabajo
libres de riesgos, lo cual implica la necesidad de pro-
mover una cultura generativa en materia de salud y
seguridad, en la que no basta controlar los riesgos
sino que se aspira a identificarlos y abordarlos antici-
padamente en un marco de mejora continua en pre-
vención.

Esta visión es imposible de realizar sin la implicación
personal de cada uno de los miembros de la organi-

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 49

zación y sin una estrategia de innovación técnica y
social. Haciendo lo de siempre en prevención y res-
ponsabilizando de ello a los departamentos especiali-
zados, no se consigue el objetivo “Cero Accidentes”.

Las estrategias para favorecer la implicación son
completamente diferentes a las tradicionales de ges-
tión de recursos humanos basadas en la disciplina.
Se trata aquí de conseguir cambiar los comporta-
mientos individuales y colectivos por medio del lide-

razgo, el convencimiento y el compromiso. No es sólo
que el compromiso y la implicación sean importantes
para la prevención, sino que son la clave de la mejora
continua en salud y seguridad, la base para poner en
marcha estrategias eficientes y sostenibles de control
y reducción de riesgos. La estrategia “Cero Acciden-
tes” no es una estrategia de control de riesgos sino
de compromiso preventivo.

Zwetsloot G, Aaltonen M, Wybo JL, Kines P, De Beek R.

The case for research into zero accident vision.

Safetyy Science 2013; 58: 41-48

IBERMUTUAMUR50 //

Buenas prácticas para mejorar la
cultura preventiva en las empresas // 51

 �Progresar en cultura
preventiva

A diferencia de otros planteamientos sobre sistemas
de gestión, la cultura preventiva es mucho más que
detectar y resolver no-conformidades.

Todas las organizaciones cuentan con una cultura
preventiva. Todas adoptan una determinada actitud
frente a los problemas de salud y seguridad. Sin em-
bargo, no siempre esta actitud reflleja una cultura po-
sitiva o avanzada.

Avanzar en cultura preventiva significa progresar a lo
largo de la denominada Escalera de Parker que con-
templa cinco escalones o niveles:

1. Patológico: en este nivel las organizaciones sólo
perciben la prevención como algo costoso, más bien
como un estorbo.

2. Reactivo: es una organización que únicamente
elabora respuestas cuando aparecen los problemas
de seguridad.

3. Calculador: la seguridad se concibe como una
serie de normas y se organiza mediante sistemas de
gestión de la prevención que se evalúan con indica-
dores de resultados.

4. Proactivo: se trata de organizaciones que se es-
fuerzan por involucrar activamente a los trabajadores
en la gestión de la prevención. La seguridad es una
preocupación fundamental para todos.

5. Generativo: las organizaciones generativas tienen
un desasosiego crónico respecto a la salud y segu-
ridad, utilizan indicadores de desempeño o de es-
fuerzo preventivo y en ellas la prevención es un valor
compartido y asumido por todos.

Ascender por esta escalera implica

avanzar simultáneamente en

información, confianza y

responsabilidad.

39

Avanzar en cultura preventiva significa progresar a lo largo de la denomi-
nada Escalera de Parker que contempla cinco escalones o niveles:

1. Patológico: en este nivel las organizaciones sólo perciben la preven-
ción como algo costoso, más bien como un estorbo.

2. Reactivo: es una organización que únicamente elabora respuestas
cuando aparecen los problemas de seguridad.

3. Calculador: la seguridad se concibe como una serie de normas y se
organiza mediante sistemas de gestión de la prevención que se eva-
lúan con indicadores de resultados.

4. Proactivo: se trata de organizaciones que se esfuerzan por involu-
crar activamente a los trabajadores en la gestión de la prevención.
La seguridad es una preocupación fundamental para todos.

5. Generativo: las organizaciones generativas tienen un desasosiego
crónico respecto a la salud y seguridad, utilizan indicadores de des-
empeño o de esfuerzo preventivo y en ellas la prevención es un valor
compartido y asumido por todos.

Info
rm

ac
ión

Con
fian

za
 y

re
sp

on
sa

bilid
ad

Ascender por esta escalera implica avanzar simultáneamente en información, confianza y
responsabilidad.

Parker D, Lawrie M, Hudson P. Safety Science, 2006; 44:
551-562

Cómo mejorar la cultura preventiva en la práctica

Buenas prácticas
para mejorar la

cultura preventiva
en las empresas

