
66 ProfessionalSafety AGOSTO DE 2012 www.asse.org

Desde hace más de 2 décadas atrás,
Europa comenzó a incorporar

requisitos de la evaluación de riesgos
dentro de las normas de seguridad , ya
sea el ramo juridico legal y el ramo de las
normas de consenso Otras regiones y países
del mundo han seguido el mismo paso .
En un contexto mas amplio, en los países
desarrollados ,las evaluaciones de riesgos
son ahora un requisito para prácticamente
cualquier proyecto o producto que pudiera
amenazar la seguridad pública en los países
desarrollados. Los requisitos de evaluación
de riesgos se han ganado un espacio hasta
convertirse en un nivel granular, parte de
las normas legales y de consenso y ello
ha permitido que las organizaciones que
formulan estas normas puedan apreciar
el poder, la lógica y la flexibilidad de las
evaluaciones de riesgos. Hoy en dia en los
EE.UU, los requisitos de las evaluaciones de
riesgos forman parte medular de muchas
normas de seguridad relacionadas con las
guardas de máquinas.

Las normas de seguridad sobre guardas
de máquinas que estan relacionadas con las
evaluaciones de riesgos incluyen:

•OSHA 1910.217, Prensas Mecánicas,
Apéndice A, Requisitos Obligatorios para
Certificación/Validación de Sistemas de
Seguridad para la Iniciación de Dispositivos
de Detección de Presencia en Prensas
Mecánicas;

•ANSI B11.0-2010, Seguridad de la
Maquinaria; Requisitos Generales y
Evaluación de Riesgos (que requiere
evaluaciones de riesgos para todas las
máquinas mecánicas nuevas, modificadas o
refaccionadas);

•ANSI B11.TR3-2010, Evaluación y
Reducción de Riesgos—Una Guía para
Estimar, Evaluar y Reducir Riesgos
Asociados con Máquinas Herramientas;

•ANSI B11.19-2010, Criterios de
Rendimiento para Resguardos;

•ANSI/PMMI B155.1-2006, Requisitos de
Seguridad para Maquinaria de Empaque y
Maquinaria de Conversión Relacionada con
el Empaque;

•ANSI/RIA R15.06-1999 (R2009),
Requisitos de Seguridad para Robots
Industriales y Sistemas Robóticos;

•ANSI/ASSE Z244.1-2003 (R2008);
Control de Energía Peligrosa—Bloqueo/
Rotulado y Métodos Alternativos;

•ISO 12100-2010, Maquinaria de
Seguridad—Principios Generales de
Diseño—Evaluación y Reducción de Riesgos;

•ISO 13849-1-2006, Seguridad de
Maquinaria—Partes Relacionadas con la
Seguridad de Sistemas de Control—Parte 1:
Principios Generales del Diseño;

•NFPA 79-2007, Norma Eléctrica para
Máquinas Industriales.

Se hace hincapié que la relación entre
estas normas de seguridad suele ser por
medio del uso comúnmente conocido
como “referencia”. Para determinar dichas
interrelaciones, personas calificadas para
evaluar el riesgo analizan las circunstancias
y requisitos específicos asociados con las
evaluaciones de riesgos que aplican a las
normas de seguridad de las las máquinas.

El valor de las Evaluaciones de riesgos en las
guardas de máquinas

Es común que se subestime el valor que
trae el cumplimiento con las normas de
consenso más actuales, incluyendo aquellas
que abordan las evaluaciones de riesgos en
guardas de máquinas. Hay tres importante
razones para estar en cumplimiento:

1) Las normas de consenso actuales
proveen una mayor protección contra
incidentes y lesiones a los trabajadores.
Las normas de consenso representan el la
filosofia más avanzada en seguridad sobre
ciertos temas. Al actualizar los documentos,
se toma en cuenta las experiencias que
se obtuvieron de aquellas normas que le
anteceden (incluyendo los incidentes) y
los avances tecnológicos. De tal manera,
la norma de consenso más reciente suele
ser la más pertinente a las situaciones
contemporáneas y, por lo tanto, la que
constituye la herramienta más sólida para
evitar futuros incidentes.

2) Las inquietudes que conlleva el
cumpimiento spn reducidas . Un concepto
comúnmente errado es el que cumplimiento

con las especificaciones de OSHA y sus
normas establecidas garantiza el hecho de
que no habrá citaciones. OSHA va más allá
de sus propias normas establecidas y hace
cumplir las normas de consenso en una de
las dos maneras como sigue:

a) Primero, las normas de consenso que
se hayan incorporado específicamente por
referencia en las normas de OSHA) son
consideradas como fuente que alimentó
originalmente la norma de OSHA y por
ende se transforman en obligatorias.
CFR 29 1910.6 enumera cientos de estas
normas “incorporadas por referencia”. La
mayoría son bastante antiguas; un gran
porcentaje de ellas fueron publicadas hace
más de 40 años. Los intentos por OSHA en
actualizar estas normas son continuamente
retrasados por el proceso legal y por grupos
de interes especiales los cuales no tienen la
menor urgencia de que estas normas sean
actualizadas.

b) Segundo, normas de consenso
nacionales que OSHA utiliza no son
incorporadas por referencia si es que
ninguna norma de OSHA específicamete
aborde el riesgo. Las infracciones a estas
normas se publican en las citaciones de la
Cláusula de Deberes Generales [(5)(a)(1)].
OSHA puede utilizar normas de consenso
como evidencia de que se los peligros
son reconocidos, y que existen medios
factibles para corregirlos. El organismo
OSHA también puede remitirse a una
norma de consenso que fue emitida en
una directriz de cumplimiento para resaltar
la aplicabilidad de la norma en cuestión.
Debido a que OSHA tiene solamente
una norma reglamentaria que aborda
directamente las evaluaciones de riesgos
en guardas de máquinas (1910.217), de las
normas de consenso citadas anteriormente,
cualquier de ellas puede constituir la base
para una citación. Se ha reportado que ya
se han emitido citaciones en acuerdo con la
guianza proporcionada por ANSI B11.19.

3) Las responsabilidades legales pueden
reducirce. Un enfoque dirigido a cumplir y
que sea sistemático, lógico y documentado
puede reducir las responsabilidades
legales aun cuando no se logre dicho
cumplimiento. Un ejemplo de cómo
funciona esto podría ser un accidente grave
que involucra maquinaria y es seguido por
una demanda legal por lesiones personales.
Si la empresa es capaz de probar que se
evaluo el equipo en conformidad con
una o más normas relacionadas con la
evaluación de riesgos, y que el enfoque para
eliminar o mitigar los riesgos mayores fue
objetivo, equilibrado y prioritario, entonces
la responsabilidad legal normalmente se
reduciría a la comprobación de buena fe por
parte de la empresa.

Cuando , las evaluaciones de riesgos

Resguardos de la máquina
La importancia de la Evaluación de Riesgos
Por Ronald L. Allen

Mejores Prácticas

Beneficios múltiples
son obtenidos cuando

las evaluaciones de
riesgos asociadas con

guardas de máquinas se
efectúan correctamente.

Ronald L. Allen, es Professional Engineer (Ingeniero Perito con Licencia Profesional - PE por sus siglas en Ingles), y es
un Certified Safety Professional - Profesional con Licencia en Seguridad y Salud (CSP por sus siglas en Ingles), Cuenta
con 37 años de experiencia el ramo. Inició su carrera como administrador de servicios técnicos en la organización ASSE.
A ello le siguieron cargos de liderazgo en el área de seguridad y salud en plantas, grupos divisionales y corporativos
y de varias varias empresas como FMC Corp., Monsanto Co., Emerson Electric, Eaton Corp. e Imperial Sugar Co.
Posteriormente, formo su propia empresa , Safety Turnaround Services. En marzo del 2009, un poco más de un año
después de que la empresa Imperial Sugar, sufriera una trágica explosión producida por polvo combustible y la cual
cobró la vida de 14 empleados, el Ingeniero Allen se incorporó a esta empresa como Director Senior . Tuvo a su cargo los
departamentos de Seguridad, Hygiene y Salud, Control de Calidad, y Seguridad en materia de Alimentos Se jubiló despues
de que la empresa realizó negociaciones de acuerdo satisfactorias con OSHA en. También se desempeñó como maestro
adjunto en la Institución Superior a nivel universitaria de Des Moines, donde impartió cursos en salud e higiene industrial.
El Ingeniero Allen obtuvo su Mastria en Gestión de Seguridad por parte de la West Virginia University.

www.asse.org AGOSTO DE 2012 ProfessionalSafety 67

relacionadas con guardas de máquinas
se efectúan debidamente, estas pueden
proporcionar otros beneficios, incluyendo:

•La reduccion de costos por medio de la
evaluacion de riesgos antes de que el equipo
sea especificado y fabricado. Esta inversión
puede ayudar a evitar la parada del equipo
para realizar reparaciones y actualizaciones
que podrian ser requerida en caso de un
accidente, una inspección reglamentaria o
una evaluación de riesgos.

•Cuantificar el valor real del equipo
evaluado, incluyendo aquellas decisiones
relacionadas con los componentes
individuales del equipo y si estos son
candidatos para un traslado y si están o no
cerca del fin de su vida útil.

•Aumentar la productividad y calidad
mediante la actualizacion de controles
(por ejemplo, herramientas, dispositivos,
sensores, instrumentos, software) y la
integración operacional.

• El aumento de la flexibilidad del equipo.
• La Mejora del estado de ánimo de los

empleados.
•Mantener la reputación del propietario/

operador del equipo por medio del evitar
incidentes.

•Eficientizar el futuro desarrollo de los
diseños de maquinaria y las especificaciones
mediante una cuidadosa documentación de
conocimientos, conceptos y enfoques.

Evaluaciones de Riesgo en Guardas de
Máquinas:
¿Qué son y por qué se hacen?

El término evaluación de riesgos suele
ser usado en un sentido genérico y
múltiples definiciones se pueden encontrar
en diversos documentos, incluyendo
las normas que anteriormente fueron
citadas. Algunas definiciones son muy
complejas y constan de elementos
múltiples. Por ejemplo, la definición que
dá la Organización Internacional para la
Estandarización (International Organization
for Standardización, ISO) comprende
varias páginas y requiere la introducción y
definición de una serie de otros términos.
Sin embargo, para fines de este artículo, se
ofrece la siguiente definición simplificada:

Evaluación de riesgos: El proceso por
el cual se determinan el uso nominal de
la máquina, las tareas y peligros, y el
nivel de riesgo.

Evidentemente, el valor de las
evaluaciones de riesgos en guardas de
máquinas no se puede llevar a cabo sin una
dedicación para reducir riesgos a un nivel
aceptable. ANSI B11.0-2010 se refiere a
riesgo aceptable como “el nivel en el cual una
mayor reducción de riesgos no se traducirá
en una disminución significativa del peligro;

o una destinación adicional de recursos no
dará como resultado ventajas significativas
de mayor seguridad”. Para fines de este
artículo se asume la premicia de que
las evaluaciones de riesgos darán como
resultado planes y acciones que reduscan el
riesgo de iuma forma notoria.

Gracias a la flexibilidad que ofrecen los
requisitos y formatos para llevar a cabo
las evaluaciones de riesgos en guardas
de máquinas innumerables formatos
pueden emplearse para este fin. Inclusive,
la orientación de cómo proceder descrita
en cada una de las normas mencionadas
varía. Si bien los métodos y consideraciones
requeridos o recomendados varían, las
evaluaciones de riesgos en guardas de
máquinas están basadas en resultados por
desempeño y normalmente incluyen los
elementos descritos en la barra lateral en la
pp. 68-69.

Consecuencias de no Efectuar Evaluaciones de
Riesgos en las Guardas de Máquinas

Nadie, ni la empresa ni cada uno de
los trabajadores desean que se produzcan
incidentes ó que un trabajador sufra
lesiones . Igualmente, las empresas no
desean exponerse a que el gobierno
les imponga acciónes reglamentaria, ni
responsabilidades legales, ni a los costos
directos e indirectos que incidentes generan.
A pesar de todo esto, , es muy probable que
todos estos resultados no deseados podrían
ocurrir bajo la ausencia de una evaluación
de riesgos de guardas de máquinas.

Resultados de las encuestas a peritos
evaluadores de riesgos en guardas de
máquinas generalmente identifican los
siguientes tipos de vulnerabilidades:

•El fabricante original que proporciona
la maquinaria no ha comprendido ni
considerado todos los posibles peligros que
son asociados con el uso y mantenimiento
de su equipos. Si bien OSHA asigna la
responsabilidad de colocar las guardas

de máquinas al empleador, las empresas
que adquieren equipo suelen pedirle
al fabricante que instale las guardas y
dispositivos necesarios. Lamentablemente,
los fabricantes originales incurren en
omisiones y no llevan a cabo evaluaciones
de riesgos en guardas de máquinas de
manera permanente.

•No se han tomado en cuenta todos los
requisitos de mantenimiento e inspección
asociados con la maquinaria.

• Equivocaciones y malos entendidos
de bloqueo/etiquetado continúan siendo
comunes. Las deficiencias principales suelen
estar relacionadas con:

a) el no instalar de manera debida
los dispositivos de protección
adecuados (por ejemplo, interruptores
de interbloqueo de seguridad,
dispositivos de seguridad con
detección de presencia, bloques de
seguridad);

b) la falta de conocimiento y no
saber cuándo se requiere un bloqueo
con candado versus el de depender
solamente en los dispositivos de
seguridad e interbloqueos;

c) el no instaurar medidas de control
que bloqueen la fuente de energía y
al mismo tiempo disipar cualquier
energía almacenada que se encuentre
dentro del sistema;

d) el no formular procedimientos de
bloqueo y candado específicos para la
máquina y el no tomar en cuenta todas
las fuentes de energía (incluyendo la
energía potencial).
•El no considerar aquellas operaciones

que emergen en casos de emergencia,
contratiempos, eventos inusuales o debido
a uso incorrecto previsible. Los ejemplos
pueden ser:

a) herramientas rotas;
b) pérdida de la energía;
c) materia prima defectuosa o

fuera de especificación (por ejemplo,
demasiado dura, grande, frágil o fría);

d) averías del equipo;
e) uso del equipo o herramientas

más allá de los límites recomendados;
f) explosión, incendio o arcos

eléctricos;
g) trabajadores mal entrenados;
h) infracción intencional de los

procedimientos de operación.
•Los diseños de guardas se basan en

el sentido común de los diseñadores y
aquellos que instalan los guardas, y no han
considerado las buenas (o malas) conductas
del trabajador ni sus motivaciones. El
enfoque que se le da al sentido común
supone que todas personas también enfocan
un sentido común a su propio trabajo y
por ende los trabajadores no incurrirán
en conductas que los ponen en riesgo.

©
iS
to

c
k
p
h
o
to

.c
o
m
/-
O
x
fo

r
d
-

68 ProfessionalSafety AGOSTO DE 2012 www.asse.org

Lamentablemente, las experiencias indican lo
contrario ya que las reglas de trabajo no son
respetadas. Ocasionalmente al presentarse
situaciones impuestas por requisitos de
producción o tareas que puedan parecer
inconveniente para los trabajadores Los
empleadores inconscientemente introducen
acciones que ofrecen al trabajador una
oportunidad (o tentación) para Desviarse de
los procedimientos y reglas establecidas.

•Las guardas y dispositivos de seguridad
son incorrectamente seleccionados y mal
aplicados , o bien bajo un régimen de

mantenimiento inadecuado.
•Los dispositivos de parada de

emergencia no cumplen con los requisitos
vigentes, incluyendo NFPA 79-2007 y ANSI
B11.19-2010.

Programación de las Evaluaciones de Riesgos
en Guardas de Máquinas

Cuando se trata de programar las
evaluaciones de riesgos y los controles
que estimulan, mientras antes, mejor. Las
evaluaciones de riesgos para los equipos
nuevos o modificados se deben iniciar

durante la etapa de diseño y especificación
para su adquisición , modificacion, cambo
de la función del equipo o su traslado. Se
pueden evitar muchas de las consecuencias
analizadas cuando el las evaluaciones son
realizadas en esta temprana etapa.

Los grupos de operaciones que no han
realizado anteriormente evaluaciones de
riesgos en guardas de máquinas pueden
establecer un programa y plan lógico para
hacerlo mediante la ejecución de un sistema
de clasificación que tome de una manera
subjetiva las prioridades percibidas. Este

Elementos de las evaluaciones de riesgos en guardas de máquinas
A) Preparación de la evaluación

1) Establezca el ámbito de la evaluación.
a) ¿Todo el equipo?
b) El equipo ha sido designado como prioridad en
guardas de máquinas mediante las evaluaciones
anteriores o pre-evaluaciones?
c) ¿La empresa considera el equipo como critico?
d) ¿Se trata de equipo que ha estado involucrado en
incidentes o cuasi-accidentes?
e) ¿Se trata de equipo que supera un valor establecido?
f) ¿Se supone que el equipo se usará por un
determinado período?

2) Asigne un equipo de trabajo.
a) Se recomienda que estos equipos de trabajo sean
n multidisciplinarios y que esren representadod por
personal de :

i) El área de producción y y mantenimiento
(puede incluir contratistas);
ii) seguridad;
iii) ingeniería;
iv) supervisión y gerencia;
v) área jurídica (algunas empresas prefieren
designar un abogado como miembro del equipo
si es que se prevé la necesidad de inmunidad
jurídica);
vi) experto externo en guardas de máquinas
cuyas credenciales incluyan experiencia en la
realización de evaluaciones de riesgos en guardas
de máquinas. El experto en guardas de máquinas
contribuye valor agregado ya que :

•aporta educación y orientación al equipo
acerca de la tecnología, requisitos de normas
y protocolos de evaluación de riesgos;
•incorpora experiencia en cuanto a las
mejores prácticas por su trabajo con otras
empresas de la industria;
•ayuda a evitar el status quo y a que todos
comprendan las diferentes posibilidades.

vii) el fabricante de la máquina, o bien el
proveedor o su representante.

b) Dado el rol fundamental del experto en guardas de
máquinas, es recomendable formular criterios para
seleccionar a esta persona. Se recomienda contar con
las siguientes credenciales:

i) Experiencia en el trabajo bajo una firma
holística dedicada a las evaluaciones de
guardas de máquinas (es decir, una que efectúe
evaluaciones en guardas de máquinas; que
fabrique sus propios productos, dispositivos
y sistemas; que proporcione ingeniería de
aplicación, yservicios de puesta en servicio y
mantenimiento para garantizar que las guardas y
dispositivos están debidamente instalados y que
reciban el servicio en conformidad con las normas
vigentes; y que aporte educación y entrenamiento
sobre temas relacionados con guardas de
máquinas).

ii) Credenciales técnicas demostradas que
incluyan una combinación de ingeniería
y experiencia qe sea reperinente; Licencia
profesional, registración como perito y/o
certificación; membresía y participación en
organizaciones de profesionistas ; y participación
en grupos de trabajo abocados al desarrollo de las
normas de consenso sobre temas pertinentes.
iii) Recomendaciones favorables por parte de
recientes clientes.
iv) Premios o reconocimientos que terceros hayan
otorgado recientementes al candidato en cuestión
o su empresa (o ambos).

c) En el otro extremo del espectro, evite candidatos
que tengan pocos conocimientos o experiencia en las
evaluaciones de riesgos en guardas de máquinas, o
que puedan desincentivar o desacrediten el uso de
tales evaluaciones.

B) Identificar sistemáticamente los peligros
1) Generalmente se identifican los peligros de cada
componente del equipo dentro del alcance de la evaluación
de riesgos por medio de:

a) Una revisión inicial en sitio hecha por el equipo de
trabajo con el objectivo de adquirir una familiaridad
común con las funciones, usos y especificaciones del
equipo. La revisión inicial en sition generalmente
incluye:

i) fotografiar el equipo que se va a evaluar;
ii) un análisis con los trabajadores que operan,
dan servicio y/o mantienen el equipo;
iii) identificación y recopilación de la
documentación adecuada (por ejemplo,
diagramas y especificaciones del equipo,
manuales de operación y mantenimiento,
registros de mantenimiento, informes de
accidente).

b) Una revisión profunda que utilice una lista de
verificación hecha a la medida o una herramienta
de evaluación de riesgos que este reconocida (por
ejemplo, análisis según el sistema “que va ha pasar
si:”, modo de fallas y análisis de efectos, análisis del
árbol de fallas).

i) Independientemente de cual herramienta se
selecciona, el equipo de trabajo debe de estar
comprometido a una búsqueda sistemática de
peligros y riegos posibles, riesgos evidentes y no
tan fácilmente previsibles, incluyendo aquellos que
pueden asociarse con el arranque, parada, bloqueo,
configuración, inspección y mantenimiento. Se
deben anticipar las emergencias, contratiempos,
operaciones inusuales y el previsible uso indebido
y adaptarse a ellas.
ii) Para validar el plan y enfoque, el equipo de trabajo
tiene a su disposición como referencia documentos y
materiales que fueron recopilados durante la revisión
que se realizo inicialmente en sitio.

Mejores Prácticas

www.asse.org AGOSTO DE 2012 ProfessionalSafety 69

enfoque puede ser útil, particularmente
para grupos de operaciones relativamente
grandes y que consisten de muchos
departamentos y equipos múltiples.

Además, este enfoque debiera influir
en las evaluaciones de equipo realizadas
anteriormente y los cuales representan los
máximos peligros posibles. Las evaluaciones
de riesgos en operaciones con más
envergadura se pueden agilizar mediante
la asignación de recursos adicionales, como
por ejemplo, reteniendo a expertos hábiles y
competentes.

Conclusión
Las evaluaciones de riesgos son

herramientas comprobadas útiles para
evitar lesiones, reducir costos, mejorar el
cumplimiento de las normas y mejorar las
operaciones. La aplicación de evaluaciones
de riesgos en el resguardo de máquinas es
de índole evolutiva, y no revolucionaria, y
a la vez puede tener un notable y positivo
efecto. Con demasiada frecuencia, las
empresas aprenden acerca del tema de
las evaluaciones de riesgos en guardas de
máquinas sólo después de que se produce
una lesión grave, y el haber tenido que

someterse a consiguientes acciones legales
causadas por incumplimiento.

La industria debiera aprender de las
empresas que están a la vanguardia y las
cuales comenzaron a obtener beneficios
por llevar a cabo estas evaluaciones cuando
el hacerlo era voluntario, y estas mismas
no se vieron en la situación de tener que
defenderse o describir una falta de acción.
Debido a la naturaleza técnica de la información presentada en
estos artículos, puede que haya imprecisiones en las traducciones
del inglés. ASSE no garantiza estas traducciones y se desliga de las
responsabilidades e implicancias legales, incluyendo daños reales
o consecuentes causados por posibles traducciones inexactas.

c) Un repaso final en sitio para comprobar la validez
de los hallazgos obtenidos en la revisión profunda
que se hizo anteriormente y observar cuidadosamente
la posibilidad de que e que posibles peligros para las
guardas de máquinas puedan ser introducidos ya sea por
por el entorno laboralo las las conductas del trabajador.

C) Cuantificar todos los peligros identificados en la evaluación de
riesgos

1) Existen varios métodos y enfoques que para la
cuantificación, pero todas parecieran guardar relación con
los siguientes elementos como mínimo:		

a) probabilidad de ocurrencia (por ejemplo, muy
probable, probable, improbable, remota);
b) gravedad de incidentes previsibles (por ejemplo,
catastróficos, graves, moderados, menores);
c) grado de exposición al peligro (por ejemplo,
frecuencia y duración, número de personas expuestas,
duración de la exposición).

2) Los puntajes cuantificados generalmente se traducen
en una clasificación verbal (por ejemplo, alto riesgo, riesgo
mediano, bajo riesgo) para facilitar la comunicación y
planificación junto con el reconocimiento de que el proceso
de cuantificación no es lo suficientemente refinado para ser
absoluto en términos de un dígito individual.

D) Documente la evaluación de riesgos y el plan de reducción de
riesgos

1) Esta también es una actividad del equipo de evaluación
de riesgos.
2) El contenido del informe debiera:

a) describir cómo se efectuó la evaluación y quién la
llevó a cabo;
b) contener las normas y reglamentaciones vigentes
que se tomaron en cuenta;
c) resumir los hallazgos (generalmente en formato de
planilla que identifica cada componente del equipo
evaluado mostrando los resultados del puntaje y
calificación s de la evaluación de riesgos de cada uno,
la prioridad final para el despliegue, costo estimado
de la reducción de riesgo a los niveles recomendados,
persona a cargo de las medidas de reducción de
riesgos, y la fecha objetivo que es recomendada para
completar las medidas de reducción de riesgos).

3) Un apéndice debiera incluir la siguiente información
detallada:

a) Análisis máquina por máquina, incluyendo:
i) diagramas con fotografías en vista de plano,
según corresponda;
ii) recomendación final para reducción de riesgos;
iii) normas y reglamentaciones consideradas;
iv) requisitos estimados de costo, tiempo y
recursos para lograr medidas recomendadas para
reducir riesgos.

b) Nivel estimado de riesgo residual que es alcanzable
(el proceso de la evaluación de riesgos no considera el
concepto de cero riesgo, sólo reducción de riesgos al
mínimo nivel posible).

E) Establezca y despliegue el plan de reducción de riesgos
1) Siempre se requiere la aprobación de la gerencia.
2) Aunque a veces se les pase por alto, pero igualmente
importantes, la revisión y aceptación de todos los
interesados, incluyendo los trabajadores de producción,
servicio y mantenimiento.
3) Las prioridades y los calendarios laborales debieran
depender en gran medida del nivel de riesgo identificado,
pero hay otros factores que incluyen:

a) facilidad de despliegue;
i) Muchas situaciones de bajo peligro se pueden
abordar de manera fácil y rápida.
ii) El progreso no se debe retrazar si se encuentra
una resolución de primera mano que sea factible
sin comprometer tareas de alta prioridad.

b) disponibilidad de recursos;
i) Hay una tendencia a asignar un gran porcentaje
de las medidas para la reducción de riesgos a un
número relativamente pequeño de ingenieros
o personal de mantenimiento para que las
resuelvan.
ii) Los obstáculos se pueden evitar mediante
la externalización (otro uso ideal de una firma
holística de guardas de máquinas) y mediante
la identificación de las oportunidades de hacer
partícipe a los operadores y personal de apoyo en
las soluciones.
iii) Un aspecto a tomar en cuenta es programar
la disponibilidad del equipo y personal que le da
servicio al equipo.

c) costo (por ejemplo, puede que algunas guardas de
máquinas necesiten ingeniería y capital versus órdenes
de trabajo y gastos sencillos). No se recomienda utilizar
el costo como un factor determinante de la prioridad, y
está sujeto a los posibles desafíos de entes reguladoras.

F) Establecer herramientas de seguimiento del proyecto para
garantizar que el trabajo se lleve a cabo de manera oportuna
G) Establecer un formato que reporte la puntuación y un cronograma
de informes a la gerencia.

1) En muchos aspectos, este es el paso más importante
del proceso. Sin el apoyo de la gerencia para llevar a cabo
medidas que reduzcan los riesgos, la ejecución de un
proyecto puede fallar.
2) La comunicación de resultados de manera sistemática, en
un sistema de puntuación ayuda a la gerencia a identificar
rápidamente dónde el reconocimiento positivo es adecuado
y dónde hacen falta acciones de seguimiento.

