

ORP journal

Para la mejora e innovación de la empresa

Noviembre 2015 | Especial Abstracts ORP2015

COMO ACTUAR ANTE LA AGRESIÓN EN SANIDAD

1)Pérez Bermúdez, Héctor Domingo. Morilla Camacho, Isabel, Rubio Vera, Jemaculada. (3)Molina Aspeyri (Sevilla), Médico Psiquiatra. (4)Trabajo de Área, Ocio y Tiempo Libre. Hospital Universitario Virgen del Rocío, Delegada de Endocrino. Médico. Sevilla. (España)

ANTE AGRESIÓN

CATEGORÍAS DE AGRESIÓN

AGRESIÓN VERBAL

AGRESIÓN FÍSICA

TRAS LA AGRESIÓN

1. ACCIÓN URGENTE EN EL CENTRO SANITARIO
2. ACCIÓN AL SALIR DE LA EMPRESA
3. RECIBIR AYUDA DE LOS SERVICIOS SOCIALES
4. COMUNICAR EL SUceso AL SERVIDOR DE SALUD

Los profesionales de la enseñanza, como el trabajador, nos enfrentamos a numerosos riesgos de nuestra profesión. A pesar de esto, y a pesar de que, socialmente persiste la idea de que estos riesgos en la enseñanza no nos enfrentamos a riesgos tan graves como los que sufren los trabajadores.

Los riesgos mencionados afectan las condiciones de trabajo de los profesionales de la enseñanza, algunos de ellos son:

• El desempleo.

• Los accidentes y de huesos.

• La falta de iluminación en las clases.

INSTITUTO POLITÉCNICO NACIONAL CENTRO DE ESTUDIOS CIENTÍFICOS Y TECNOLÓGICOS "CUAUHTÉMOC"

"Automatización de salidas de emergencia con sistema de transferencia para seguridad del alumnado del CECYT 7"

La vida diaria hace que la sociedad se desenvuelva en un entorno donde la seguridad está tomándose a la ligera. La automatización industrial es el uso de sistemas o elementos computarizados y electromecánicos para controlar maquinaria o procesos industriales.

Objetivo: Analizar el sistema de salidas de emergencia del CECYT 7 y automatizarlo con un sistema de transferencia para mejorar la seguridad del alumnado.

Metodología: Análisis de las características del CECYT 7 y del sistema de transferencia. Se utilizó el software AutoCAD para el diseño del sistema.

Desarrollo y Estrategias de Comunicación para lograr una Capacitación Eficaz

El objetivo de esta propuesta es el Programa de Tutorías se logró acceder a un entorno escolar más emocionalmente hablando. Esta propuesta adquiere fuerza desde el momento en el que destacamos que los problemas en las aulas (estrés, acoso escolar, etc.) tienen origen en un mal manejo de las emociones.

Después de 14 sesiones:

- 1. Conciencia emocional.
- 2. Control de las emociones.
- 3. Aprovechamiento productivo de las emociones.
- 4. Relaciones más gratificantes y positivas.
- 5. Empatía.

Desarrollo y Estrategias de Comunicación para lograr una Capacitación Eficaz

El objetivo de esta propuesta es el Programa de Tutorías se logró acceder a un entorno escolar más emocionalmente hablando. Esta propuesta adquiere fuerza desde el momento en el que destacamos que los problemas en las aulas (estrés, acoso escolar, etc.) tienen origen en un mal manejo de las emociones.

Después de 14 sesiones:

- 1. Conciencia emocional.
- 2. Control de las emociones.
- 3. Aprovechamiento productivo de las emociones.
- 4. Relaciones más gratificantes y positivas.
- 5. Empatía.

Estudio retrospectivo de la contaminación por polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia: un estudio retrospectivo (2009 – 2013).

Magister en Salud Ocupacional y Ambiental, Anrique Guillermo E. Magister en Prevención de Riesgo Laborales

OBJETIVOS

- 1. Identificar los niveles de exposición a polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia.
- 2. Identificar los niveles de exposición a polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia.

METODOLOGÍA

Se realizó un estudio retrospectivo de los niveles de exposición a polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia entre el año 2009 y 2013.

RESULTADOS

Variable	Min	Max	Media	Desv. Est.
Polvo de cemento	0.00	0.15	0.05	0.03
Sílice cristalina	0.00	0.10	0.02	0.01

CONCLUSIONES

- 1. Los niveles de exposición a polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia son bajos.
- 2. Los niveles de exposición a polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia son bajos.

RECOMENDACIONES

- 1. Se recomienda implementar medidas de control de la contaminación por polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia.
- 2. Se recomienda implementar medidas de control de la contaminación por polvo de cemento y sílice cristalina en procesos de cementación y en el sector Oil & Gas en Colombia.

Con la ayuda de la automatización y la correcta señalización, tanto visual y sonora han hecho posible que existan menos accidentes y la calidad de vida en determinadas zonas sea mejor.

La automatización permitirá a este sistema de emergencia, un elemento de seguridad completamente automático, inteligente y eficiente.

INFLUENCIA DE LA ACTIVIDAD FÍSICA REGULAR EN LA CALIDAD DE VIDA DE POLICIAS MILITARES DE RIO GRANDE DO SUL

Teniendo en cuenta el sedentarismo que la globalización trajo junto con el desarrollo industrial, se hace importante una práctica física dentro y fuera del ambiente militar y de un cuerpo que se hace la diferencia entre el cumplimiento del deber con vigor y seguridad.

OBJETIVOS

- Comparar y evaluar los aspectos relacionados a la calidad de vida de policías militares practicantes y no practicantes de actividad física regular.
- Investigar condicionantes de riesgo en policías militares sedentarios.
- Pesquisar cuáles las actividades físicas son las más practicadas.
- Identificar hábitos de vida saludable y
- Pesquisar el nivel de calidad de vida.

METODOLOGÍA

La pesquisa tuvo un carácter cuantitativo y se aplicó a un grupo de policías militares y a un grupo de policías militares sedentarios. Se utilizó el cuestionario de calidad de vida de SF-36.

RESULTADOS

Tras las colectas de los datos fue realizada la estadística descriptiva y porcentual. Además, fue realizada la comparación entre los grupos considerando significativo el $p < 0,05$.

CONCLUSIONES

El cuestionario SF-36 se aplicó en dos grupos: "A", donde había 43 varones y 7 mujeres, físicamente activos y en el grupo "B" se compone de 37 sujetos de sexo masculino y 13 de sexo femenino, que no practican ejercicio físico regular.

ABAJOS EN LA SALUD

Berredo, Amalia Castañón Urribarri, Vilali Inés, Galán Navales de la Universidad del País Vasco.

Xialei You

Directora Técnica

Fundación Internacional ORP

Piensa globalmente, actúa localmente.

La expresión *Think globally, act locally* se ha empleado en ámbitos tan variados como la política, el medio ambiente o los negocios, y ha permitido en cada caso, a través de una interpretación distinta según el ámbito, llegar a conclusiones innovadoras y sostenibles.

En la sociedad actual, donde las nuevas tecnologías nos acompañan prácticamente en régimen perpetuo, se hace realmente difícil trazar una línea clara que separe la jornada laboral del tiempo de ocio. ¿Cuántos de nosotros tiene móvil de empresa? ¿Cuántos de nosotros verifica periódicamente que no ha pasado nada durante su estancia vacacional? Casi todos. Por tanto, la pregunta que debemos hacernos es: ¿por qué seguimos trazando la línea jornada laboral / ocio cuando hablamos de salud?

Reconozcámoslo: el término salud laboral está en vías de obsolescencia. Si en ocasiones es difícil dejar de pensar en el trabajo al acabar la jornada, mucho más difícil –imposible, de hecho– es olvidar el estrés o una enfermedad de origen laboral en el momento de quitarse la ropa de trabajo.

La salud debe percibirse como una globalidad, como el estado físico y mental que nos acompaña en cada uno de los instantes de nuestro día a día. De hecho, debemos pensar más allá de la salud. Se hace necesario pensar en términos de salud integral: en bienestar.

Editorial

Editorial

Lo que se propone es que el estado general de salud del trabajador está correlacionado con la calidad de la prevención de los riesgos laborales. Esta teoría puede contrastarse con datos de encuestas de condiciones de trabajo, donde la probabilidad de percibir la propia salud como regular o mala, aumenta de 0,09 a 0,24 en presencia de riesgos percibidos.

Y es este pensamiento global, también, con el que deben trabajar las empresas para poder crecer de manera sostenible. Deben reflexionar sobre la necesidad de complementar los planes de gestión de la prevención y de vigilancia de la salud con planes de promoción de la salud. Dicho de otra manera, complementar actuaciones globales sobre la empresa con actuaciones locales, sobre las personas.

El Director General de Consultoría Easytech Global, Marcos Urarte, nos hacía reflexionar hace algunas semanas sobre el hecho de que un trabajador no es fiel a una empresa, sino a un proyecto. Y, ¿qué proyecto es más alentador, merece más fidelidad, que el propio bienestar de cada uno de nosotros?

Y para cerrar el círculo, finalizaremos con el dilema de Erich Fromm que da lema a la presente edición del congreso ORPconference. Piensen, ¿quiere que sus trabajadores sean saludables o tengan salud? ¿quiere ser una persona saludable o una persona con buena salud?

[\(Ver Material Complementario\)](#)

Calidad y Medio Ambiente

1 Plan de Manejo de Residuos Especiales, un compromiso con la sociedad y un buen legado para nuestros descendientes

José Luis Tagle Vargas, Rogelio Jiménez Martínez; Carla Patricia Torres García

Instituto Politécnico Nacional, CECyT 7 "CUAUHTÉMOC"

Nuestro estilo de vida y las actividades laborales producen un gran impacto al medio ambiente. En México, cada habitante puede generar hasta 1.5 kilogramos de basura al día. En el ámbito empresarial, esos números se incrementan ostensiblemente. Por ello, necesitamos considerar cuántos residuos produce una empresa y qué se harán con ellos a fin de reducir los daños ambientales y de salud. Para constituir una empresa responsable con el medio ambiente, debemos tomar primero una gestión integral de los residuos. Es preciso basarse en su clasificación por composición según los programas gubernamentales: residuos sólidos urbanos, de manejo especial, y peligrosos. Los centros de trabajo se dirigen a los segundos, ya que comprenden el resultado de procesos productivos, no obstante sus propiedades no implican un riesgo mayor ni les permiten entrar en la primera categoría. Los servicios y actividades que deben prestar mayor atención a estos desechos son los de la construcción, transporte, salud, tratamiento de aguas residuales, y las industrias informática, automotriz y tecnológica. Se debe considerar que el manejo de estos residuos está regulado por la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT) en la Norma Oficial Mexicana NOM-161-SEMARNAT-2011. Los generadores de 50 kilogramos diarios o 10 toneladas anuales están obligados a tramitar su Plan de Manejo de Residuos Especiales. Con éste se fomenta la reutilización, reciclaje y manejo responsable de los residuos. Las empresas pueden obtener ganancias y beneficios para sí mismas, que van desde actividades con mayor productividad hasta la consolidación de espacios de trabajo sin riesgos de salud para sus empleados.

Palabras Clave: empresa responsable; programas gubernamentales; sustentabilidad

2 La importancia de reportar tu Cédula de Operación Anual (COA)

Miguel Silva Arias, Francisco García Mora; Miguel Ranferi Silva Millán

Instituto Politécnico Nacional

Una de las obligaciones más importantes de las empresas responsables es la protección del medio ambiente. Por ello, el reporte de tu Cédula de Operación Anual (COA) es un deber que permite el registro y la evaluación constante de las operaciones de tu centro de trabajo. Ésta es útil para determinar el grado de eficiencia de tus procesos y establecer estrategias de mejora, lo que puede redundar en grandes beneficios económicos. En este 2015, su periodo de reporte será del 1 de mayo al 31 de agosto, por lo que hoy es el momento perfecto para comenzar a prepararla a fin de presentarla a tiempo. La COA es un trámite necesario para todas aquellas empresas que sean generadoras de residuos peligrosos, descarguen aguas residuales a cuerpos nacionales y/o realicen emisiones contaminantes a la atmósfera. Su reporte tiene

múltiples beneficios: permite al sector industrial detectar áreas de oportunidad para establecer las acciones de solución a problemas en el proceso productivo y en la planeación ambiental; apoya la toma de decisiones en materia de protección ambiental; contribuye a la formulación de criterios y políticas ambientales, y posibilita realizar proyecciones de los volúmenes de contaminación para el siguiente periodo de reporte. En la COA se integra información solicitada por la Secretaría de Medio Ambiente y Recursos Naturales (SEMARNAT) para conocer el impacto ambiental de las operaciones de tu empresa. Dichos datos se archivan para emergencias y se traducen en estadísticas que respaldan la operación de programas gubernamentales enfocados a establecer mejoras en procesos para la preservación del medio ambiente. Ahora que ya conoces la importancia del registro de tu COA.

Palabras Clave: Medio; Ambiente; Preservación; Compromiso; Valores

3 Manejo seguro de gas L. P.: prioridad en las empresas

Miguel Silva Arias, Francisco García Mora; Miguel Ranferi Silva Millán

Instituto Politécnico Nacional, UPIITA

La huella es profunda por el accidente de la pipa de gas que explotó en el Hospital Materno Infantil de Cuajimalpa, el cual dejó un saldo de 3 muertos y 30 heridos, más la destrucción del 70% del inmueble. Este suceso pone de manifiesto lo importante que resulta el manejo seguro de gas L.P. y la necesidad de contar con medidas de seguridad y protección adecuadas para evitar estas tragedias. En México, existen normas que amparan el adecuado manejo del gas L.P., como las Norma Oficial Mexicana NOM-013-SEDG-2002, Evaluación de Espesores con Medición Ultrasónica Usando el Método de Pulso-Eco, para la Verificación de Recipientes Tipo No Portátil para Contener Gas L.P., en Uso, así como la NOM-004-SEDG-2004, Instalaciones de Aprovechamiento de Gas L.P. Diseño y Construcción. Toda empresa debe establecer en su Programa Interno de Protección Civil (PIPC) su Brigada de Prevención y Combate de Incendios. De acuerdo con los Términos de Referencia para la Elaboración de Programas Internos de Protección Civil TRPC-001-1998, ésta se encargará de "Verificar que las instalaciones eléctricas y de gas reciban el mantenimiento preventivo y correctivo, para que las mismas ofrezcan seguridad". Para la empresa, es una obligación demostrar el cumplimiento con las normas mencionadas mediante la inspección técnica de la instalación de gas y los tanques. La capacitación a brigadas para saber qué hacer para prevenir y atender una fuga de gas L.P., y la verificación de instalaciones y evaluación de espesores, ambos por una Unidad de Verificación en materia de gas L.P., algunas autoridades en materia de Protección Civil solicitan dichos dictámenes como requisito para la autorización de un PIPC.

Palabras Clave: Medio; Ambiente; Preservación; Compromiso; Valores

Calidad y Medio ambiente

4 Condiciones de trabajo en personal sanitario de ambulatorio público La Isabelica, Carabobo, Venezuela, 2015

Ana Marlen Carrillo Contreras, Ines Marcano

Universidad de Carabobo/ General Motros Venezolana

La presente investigación tuvo como finalidad determinar las condiciones de trabajo del personal sanitario que labora en el ambulatorio público la Isabelica. El tipo de investigación fue exploratorio de corte transversal, se recolectó información a través de cuestionario de Condiciones de trabajo de la Unión Europea. La muestra fue 21 profesionales de la salud personal médico, enfermería, técnicos en registro sanitario. Los datos fueron procesados y analizados utilizando promedios, desviación estándar y porcentuales en los aspectos ambiente físico, de organización y social, problemas de salud, tiempo y aspectos demográficos. Resultados: No hay exposiciones relevantes, tratan directamente a personas durante su turno de trabajo en un 63 %, están informados de las sustancias que manipulan, el uso de equipos de protección personal son de forma irregular, trabajan un promedio de 33 horas semanales, el traslado de casa-trabajo-casa es de un promedio de 1 hora, los turnos son fijos en la mañana o tarde, nunca hay cambios de horario sin el consentimiento de los encuestados, la interrelación trabajo y familia el 76 % es de forma satisfactoria, tiene una antigüedad promedio de 14 años y el tipo de contrato es de tiempo indeterminado en el 86 %. Son capaces de discutir las condiciones de trabajo con sus colegas y superiores 57 % no se han sometidos a violencia física y no tienen conocimiento de otras personas exista violencia, en la organización implica su trabajo bajo estándares de calidad, hay interrupciones del trabajo por la naturaleza del mismo, se trabaja en equipo consiguen ayuda y tienen tiempo suficiente para terminar su trabajo. Las principales afectación de salud son estrés, dolores de espalda, dolores musculares en cuello, hombro y miembros superiores, el 52 % considera que el trabajo afecta su salud, el 71 % no tuvo ausentismo por accidentes de trabajo ni enfermedades relacionadas con el trabajo y el 43 % reposo por otras patologías. En lo demográfico el 86 % son de sexo femenino, edad promedio de 40 años grupo familiar conformado por 4 personas en promedio y realizan otras actividades en su hogar como cuidar niños y cocinar

Palabras Clave: Condiciones de trabajo; tiempo de trabajo; repercusión en salud

5 Evaluación de la calidad de la atención en usuarios con ECNT adheridos al seguro popular y del prestador de servicios en el Hospital General León y Hospital Regional de Alta Especialidad del Bajío de acuerdo al modelo de prestación de salud

Corina Flores Hernández, Saúl Alvizo-López; Noe David Lemini-Tirado; J. Patricia Falcón-Méndez; Luz Verónica Díaz De León-Morales

Institución: DeLaSalle Bajío

Objetivos Evaluar la calidad de la atención en usuarios con ECNT adheridos al seguro popular (trabajadores informales) y del prestador de servicios en el Hospital General León y Hospital Regional de Alta Especialidad del Bajío de acuerdo al modelo de prestación de salud Material y Métodos. Diseño comparativo correlacional, en dos hospitales. El tamaño de la muestra fue de 300 pacientes afiliados al SP que acuden a los hospitales anteriormente mencionados, con un IC al 95% (por medio del programa EPIDAT), se

aplicó el cuestionario publicado en el DOF2007 Lineamientos para evaluarla satisfacción del usuario del sistema de protección social en salud. la variable dependiente fue satisfacción, independiente, edad, trabajo informal, calidad, trato digno. Resultados. el 50% son Diabéticos, el 20% Hipertensos y el resto hipertensos + diabéticos. La diferencia de proporciones muestra una significancia con un valor menor del 0.05 en los usuarios satisfechos que acuden a los servicios del SP en el Hospital General León frente a los del HRAEB. El 84.6% de los usuarios del primer hospital refieren una satisfacción muy buena, comparado con un 66.67%, la calidad de la atención que brinda el departamento de enfermería es mejor en los del segundo hospital. El tiempo de espera es malo ($p < 0.05$), en el primer hospital versus el segundo. El prestador de servicios del HGL resulta tener mayor insatisfacción en cuanto a salario, número de consulta programada, omisión de ser escuchado por la Dirección, y capacitación con una diferencia del 50% en relación al HRAEB. Conclusiones. Se observa que existen estrategias de mejora en la calidad de atención pero no así en la satisfacción intrínseca del prestador de servicios.

Palabras Clave: Satisfacción; Trabajo informal; Calidad; ECNT

6 Aplicación del CVT-GOHISALO para evaluar la calidad de vida laboral en profesionales sanitarios en Guadalajara, México

Raquel González Baltazar, Gustavo Hidalgo Santacruz, Silvia Graciela León Cortés, María Guadalupe Aldrete Rodríguez, Mónica Isabel Contreras Estrada, María Liliانا Hidalgo González.

Universidad de Guadalajara

En el trabajo sanitario, es fundamental la satisfacción con la Calidad de Vida Laboral (CVL) de los trabajadores que lo realizan, pues ésta se relaciona con la calidad de los servicios que prestan y con la forma como se relacionan con los usuarios de los servicios y sus compañeros de trabajo. El objetivo de la investigación fue evaluar la CVL mediante el cuestionario CVT-GOHISALO, construido y validado en población mexicana. Con un diseño de estudio descriptivo y transversal, se aplicó el cuestionario a 322 trabajadores, médicos y enfermeras de una institución pública de salud en Guadalajara, México. El cuestionario aplicado tiene una confiabilidad medida con el Alpha de Cronbach de 0.9527, cuenta con validación de contenido, criterio y constructo y, está compuesto por 74 ítems, distribuidos en siete dimensiones, cada una de las cuales se evalúa por separado como satisfacción o no satisfacción en base a su punto de corte individual. Los resultados se presentan en frecuencias de satisfacción o no satisfacción para cada dimensión. En todas las dimensiones, el porcentaje de personas satisfechas con su CVL fue mayor que el de insatisfechas; sin embargo, se resaltan los porcentajes de insatisfacción por la trascendencia que ello pueda tener. Todas las dimensiones tuvieron un porcentaje mayor al 12% de insatisfacción; el porcentaje más alto de insatisfacción fue de 20.5% en la dimensión de Satisfacción por el trabajo, lo que nos habla de que al menos a uno de cada cinco de estos trabajadores sanitarios no le gusta la actividad laboral que realiza. La principal aportación de este trabajo es que conociendo la satisfacción con la CVL de los trabajadores de salud, se pueden implementar proyectos para mejorarla, ya que una mala CVL repercute en la calidad de los servicios que prestan. Realizar mediciones de la CVL en las instituciones de salud, puede constituir una excelente herramienta para los directivos que pretenden elevar la calidad de los servicios.

Palabras Clave: CVT-GOHISALO; Calidad de vida laboral; Profesionales sanitarios.

7 Cumplimiento de la exigencia de implantación de sistema de normas de calidad y competencia en la Escuela Técnica Superior de Náutica y Máquinas Navales de la Universidad del País Vasco para obtención de Titulos Profesionales de la Marina Mercante

Amaia Castaños Urkullu, Raúl García Bercedo

Universidad del País Vasco UPV/EHU

INTRODUCCIÓN: Los Graduados de los nuevos Planes de Estudios de la Escuela Técnica Superior de Náutica y Máquinas Navales, de la Universidad del País Vasco cuyos títulos les van a permitir el ejercicio de Profesiones Marítimas han de tener de forma especial su formación regulada por un Sistema de Calidad y por Auditorías Externas, lo que queda recogido en la ORDEN FOM 1415 de 23 de mayo de 2003, además de cumplir con los Sistemas de Gestión de Calidad de las nuevas titulaciones oficiales universitarias de la Universidad del País Vasco. **METODOLOGÍA:** Se presenta una comparación de lo exigido en la ORDEN FOM1415 con el Sistema de Gestión de Calidad actual y la Certificación UNE-EN ISO 9001-2008 con fecha de emisión de 15 de octubre de 2003. Los Sistemas de Gestión de Calidad están de acuerdo a los objetivos y principios expresados en los Criterios y Directrices de garantía de calidad en el Espacio Europeo de Educación Superior. Los centros universitarios, y de formación profesional que impartan formación conducente a la obtención de títulos académicos preceptivos para la expedición de un título profesional de Marina Mercante, y que tengan implantados modelos de calidad determinados en sus respectivas disposiciones educativas, deberán incluir en sus sistemas de normas de calidad los contenidos genéricos. **CONCLUSIONES:** Siendo procesos muy parecidos para la consecución de la calidad, no es fácil encontrar aspectos comunes para realizar las comparaciones y a partir de ahí orientar los procesos a la mejora, quizás porque uno de ellos está dirigido a un sector con regulaciones muy estrictas y específicas como es el sector marítimo, con desarrollo durante muchos años, frente a la utilización de los Sistemas de Gestión de Calidad de las titulaciones de Universidad, que son en nuestro país de reciente creación.

Palabras Clave: Calidad; Marítimo; Titulaciones; Oficiales; Mercante

8 Influencia de la actividad física regular en la calidad de vida de policías militares de rio grande do sul

Lia Hoffmann, Dione Wagner; Jerri Ribeiro; Giuliano Gertge

Centro Universitário Metodista do IPA

Teniendo en cuenta el sedentarismo que la globalización trajo junto con el desarrollo industrial, se desea resaltar la importancia de una práctica física dentro y fuera del ambiente militar y de que un cuerpo saludable podrá hacer la diferencia entre el cumplimiento del deber con vigor y seguridad. Este trabajo tuvo como objetivo comparar y evaluar los aspectos relacionados a la cualidad de vida de policías militares practicantes y no practicantes de actividad física regular, investigar condicionantes de riesgo en policías militares sedentarios, pesquisar cuáles las actividades físicas son las más practicadas, identificar hábitos de vida saludable y pesquisar el nivel de cualidad de vida. La pesquisa tuvo un carácter cuantitativo donde fueron respondidos 50 cuestionarios SF-36 en un grupo de policías practicantes de actividad física y 50 de otro grupo no practicante, este cuestionario que visa englobar ocho dominios que irán de 0 a 100 siendo 100 el mejor estado de cualidade de vida. Tras las colectas de los datos fue realizada la estadística descriptiva presentando los

resultados en promedia, desvío-padrón y porcentual. Además, fue realizada la comparación entre los grupos por el test-t para muestras independientes considerando significativo el $p < 0,05$. Con base en los datos obtenidos y analizados, se buscó identificar y comprender la Cualidad de Vida en dos grupos distintos de policías militares practicantes y no practicantes de actividad física regular, con la aplicación del cuestionario y tras su tabulación fueron distinguidos ocho dominios que juntos dan una base de la cualidad de vida de esos policías estudiados. Es notorio que el grupo de practicantes de actividad física obtuvo un nivel de cualidad de vida mayor que el grupo de sedentarios, pues dentro de los ocho dominios el grupo activo tuvo ventaja en siete categorías. Con base en los resultados, se concluye que la actividad física es un factor fundamental para la cualidad de vida de policías militares.

Palabras Clave: Actividad física; estrese; policía

9 La salud, el medio ambiente y la cultura agrícola. Un desafío para la prevención de riesgos

Rita Rincón

Universidad de Carabobo

Buscando la aproximación a la realidad, relacionada con la salud, medio ambiente y cultura agrícola, se presentan este trabajo cuyo objetivo fue crear un corpus Teórico para la Salud, Medio Ambiente y cultura Agrícola en Montalbán, Edo. Carabobo. Se tomaron tres dimensiones, la primera dimensión de salud; la segunda dimensión referida a lo ambiental y cómo, el uso de los plaguicidas que los trabajadores agrícolas manipulan, puede afectar tanto al medio ambiente como a la salud del trabajador agrícola, provocándole intoxicaciones tanto agudas como crónicas y la tercera dimensión, su relación sinérgica con las anteriores dimensiones.

La enfermedad supone la pérdida del equilibrio psico-somático de las personas, e impidiéndole o dificultándole, en el mejor de los casos, una adecuada interrelación social, así mismo le frenará el pleno desarrollo de su personalidad, lo cual incidirá en su participación como propulsor o propulsora del desarrollo de la comunidad.

Es así como, la buena salud y la prosperidad económica tienden a reforzarse mutuamente; una persona sana en un ambiente sano podrá obtener ingresos más fácilmente, y una persona con mayores ingresos podrá más fácilmente obtener asistencia médica, mejorar su nutrición y gozar de la libertad necesaria para llevar.

Palabras Clave: Salud, medio ambiente, producción agrícola

Ergonomía

10 Emotional user experience design of packages

Akexander Nikov, Alexander Radoslavov

The University of the West Indies

This paper considers the emotional user experience (eUX) design of packages. It explains what constitutes package eUX. The emotions connected with packages play an important role. Positive emotions and pleasant experience with packages increase the chance a product is purchased by customer. Negative emotions influenced by package can decrease business value of the product on the market. The companies should tackle such issues by looking at packaging design through eUX lens. There is a need of an approach to support package design aimed at meeting and adapting to user expectations and at creation of positive emotions. An approach for measuring and designing packages oriented to eUX improving is presented. Dimensions of package emotional user experience are defined. A checklist guiding eUX assessment and design is proposed. Relevant quantitative indices for measuring package eUX are developed. This approach generates recommendations and guidelines for eUX design of packages with the aim to provide points of reference for designers. The paper presents two case studies of food and detergent packages illustrating the approach. Research scope is identified. Further research directions are pointed out.

Palabras Clave: Ergonomics, design, packages.

11 Relación entre las dolencias musculoesqueléticas en personas que realizan levantamiento manual de carga y el perfil sensorial, basada en la teoría de integración sensorial

Lorena Martínez Sanhueza

Universidad Mayor - Ceyet

El levantamiento manual de carga es una tarea habitual en el mundo laboral, y genera importantes dolencias y lesiones musculoesqueléticas sobre todo a nivel lumbar, por lo tanto a nivel mundial se han desarrollado diversos instrumentos destinados a medir los factores de riesgo involucrados. Sin embargo, estos están enfocados principalmente a un identificar aquellos de tipo biomecánicos y de las condiciones ambientales. El presente estudio pretende incorporar un nuevo foco de análisis que es el Procesamiento Sensorial, que tiene como base la Teoría de Integración Sensorial. Producto de esto, se propone que existe relación entre el Perfil Sensorial de los trabajadores y la presencia de dolencia musculoesqueléticas, encontrándose que los trabajadores con un perfil sensorial "Bajo Registro" y "Evitador de Sensaciones" reportan mayor cantidad de molestias.

Palabras Clave: Dolencias musculoesqueléticas; Levantamiento manual de carga; Procesamiento sensorial.

12 Diagnóstico ergonómico de mobiliario de aulas del CECyT CUAUHTÉMOC del Instituto Politécnico Nacional

María Elena Díaz Hernández, Francisco Javier Romero Ibarra;
Alexis Fernando Resendiz Santiago

Instituto Politécnico Nacional, CECyT No. 7 "Cauhtémoc"

El proyecto surgió de la problemática detectada en los estudiantes sobre la utilización de mobiliario que no cumple con las especificaciones y características de diseño para un desempeño adecuado en el aula, llevando a cabo un diagnóstico ergonómico de mobiliario en aulas del CECyT Cauhtémoc. Este diagnóstico permite de una forma ordenada, comparar las posturas adoptadas por los estudiantes en dos tipos de mobiliarios lográndose destacar las deficiencias ergonómicas y antropométricas de los mismos. Una encuesta preliminar fue aplicada entre los estudiantes con respecto a las apreciaciones de comodidad y satisfacción experimentadas al momento de usar el mobiliario, las partes del mobiliario que generan incomodidad y condiciones físicas en general de las instalaciones. Posteriormente se utilizó el método RULA, para evaluar las posturas de estudiantes diestros y zurdos, comparándolas con ambos mobiliarios, encontrándose diferencias con respecto a la puntuación de distintos segmentos corporales. Se diseñó un instrumento de evaluación del mobiliario considerando recomendaciones para el diseño de mobiliario y equipo el cual en forma concreta evalúa las principales características detectándose algunas deficiencias ergonómicas.

Palabras Clave: Ergonomía; antropométricas; postura; mobiliario; incomodidad;

13 Desarrollo de una línea de tiempo virtual y dinámica de recursos técnico-ergonómicos.

Claudia Rosana Carpmán

Universidad Nacional de Rosario

Esta investigación en desarrollo, se focaliza en los recursos técnico-ergonómicos (RTEs) útiles para la elaboración de estudios e investigaciones de lugares y puestos de trabajo. La expresión RTEs describe un conjunto de modelos, procedimientos, métodos, herramientas y normas útiles para identificar, visualizar, estudiar, analizar, evaluar y/o mejorar el trabajo humano desde el punto de vista de la ergonomía. El propósito del estudio consiste en contribuir en el mejoramiento de las condiciones de trabajo de la población laboral, mediante un avance sistemático en la caracterización de los RTEs para la evaluación y/o el mejoramiento, de puestos y situaciones de trabajo. Los RTEs se presentaron mediante la técnica de una Línea de Tiempo Dinámica, la cual exhibe, clasifica y caracteriza a un conjunto integrado por 34 elementos desarrollados desde 1970 en adelante. Esta gráfica incluye información de cada RTE (título; origen; autor; fuente original en la cual salió publicado; propósito y alcance; otras características que ayudan a comprender su valor; nivel de experiencia necesario para ser aplicado; grado de objetividad; categorías de variables de carga de trabajo consideradas). Se desarrolló un análisis multidimensional de las características y tendencias de los RTEs del cual emergieron resultados preliminares que se agruparon por categorías. Entre ellos: 1) Disparidad en el nivel de complejidad de los RTEs y en el tiempo requerido para su aplicación; 2) Tendencia a incrementar el número de RTEs disponibles; 3) Crecimiento repentino de normas técnicas de ergonomía basadas en diversos RTEs; 4) Tendencia

creciente de RTEs diseñados especialmente para tipos específicos de trabajo a los que se deben aplicar; 5) Similitudes y variaciones en RTEs desde una perspectiva global; 6) Una evolución hacia RTEs más específicos; 7) Reducción de las categorías consideradas que contienen a las variables de la carga de trabajo y mayor hincapié en la medición de la carga de trabajo físico.

Palabras Clave: Ergonomía; trabajo; método; herramienta; cronología.

14 Análisis comparativo de tres metodologías de evaluación de carga física en trabajadores de una empresa del sector floricultor

Maria Erley Orjuela Ramirez, Angely del Pilar Buitrago

Universidad Nacional de Colombia

Según la Organización Internacional del Trabajo (OIT), los desórdenes musculoesqueléticos, son la primer causa de incapacidad en el mundo del trabajo. A causa de su compleja etiología, sólo una proporción muy pequeña de los casos se reconocen como enfermedad laboral. Existe diversidad de métodos y de abordajes para el estudio de la carga física de trabajo pero la dificultad en la aplicación y análisis integral de los requerimientos físicos que componen la carga física de trabajo es un reto para los especialistas e interesados en el área. Si bien, existen metodologías de evaluación, existen dificultades en la aplicación y en el análisis de los resultados para la toma de decisiones en el ámbito ocupacional. La floricultura es una actividad económica de relevancia social y económica para Colombia, siendo una de las ocupaciones donde se reporta alta carga física de trabajo. En este contexto, se ha realizado un estudio descriptivo de corte transversal donde se tuvieron en cuenta variables sociodemográficas y ocupacionales. Mediante visita de inspección técnica a los puestos de trabajo se aplicaron tres metodologías de evaluación de la carga física de trabajo denominadas REBA, RULA y OCRA con el fin de verificar la utilidad de estas metodologías, que permitan orientar acciones tendientes a la prevención de los desórdenes musculoesqueléticos en el ambiente laboral. Los resultados evidencian que las metodologías RULA y REBA valoran exclusivamente dimensiones de la exposición asociadas a la fuerza, repetitividad y postura del gesto motor. No valora determinantes asociados a las condiciones de trabajo. La metodología OCRA, es más útil para evaluar la carga física de esta actividad, ya que valora algunos determinantes presentes en la actividad de corte intensivo de flores como duración de la exposición, tiempos de recuperación, utilización de guantes, entre otros. Ninguna metodología evalúa factores del ambiente físico de trabajo, ni condiciones del trabajador. Se recomienda, que la carga física, debe ser evaluada de una manera integral teniendo en cuenta, condiciones de trabajo y condiciones del individuo.

Palabras Clave: Physical work load; musculoskeletal risk; assessment methods workload

15 Evaluaciones de Riesgos Ergonómicos en Personal de enfermería en Hospitales Públicos de la Ciudad de Quito

Oswaldo Jara, Esteban Carrera

Particular

Las patologías dorso-lumbares son un problema de salud frecuente en el personal sanitario específicamente en los puestos de enfermería y auxiliares, la razón principal son las tareas de movilización manual de los pacientes no autónomos a los que

se tienen que atender, así como las condiciones de trabajo y el esquema de organización que disponen los principales hospitales públicos de la ciudad de Quito, en la actualidad el sistema de salud pública y seguridad social del Ecuador se encuentra en un proceso de reingeniería; pero se toma en cuenta los factores humanos dentro de las reformas al sistema sanitario, es indispensable generar datos que reflejen la realidad de este sector tan importante y lastimosamente descuidado por los modelos de gestión sanitaria vigentes en el Ecuador, esta investigación evaluó las condiciones organizativas del trabajo así como también nivel de riesgo por movilización manual de pacientes aplicando el método MAPO y REBA. Las tareas de manipulación de pacientes realizadas por el personal evaluado influyen en la aparición de dolor o lesiones en diferentes partes del cuerpo ya que el nivel de riesgo es elevado, la sobrecarga física producto del manejo de pacientes genera la adopción de posturas inadecuadas con sobrecarga mecánica principalmente a nivel de hombro y columna. Esto relacionado de manera notoria a factores organizativos tales como: elevado número de pacientes, insuficiente personal, nula capacitación, infraestructura inadecuada y falta de equipos de ayuda para el traslado de pacientes.

Palabras Clave: Posturas; esfuerzo; lesiones; MAPO; REBA

16 Ergonomía: un reto para el Teletrabajo en Colombia

Ivonne Constanza Valero Pacheco, Martha Isabel Riaño Casallas; Ricardo Arturo Hoyos Hernández

Universidad Jorge Tadeo Lozano

Los avances en las tecnologías de la información y su aplicación en los ámbitos laborales han contribuido a cambios en la organización del trabajo asociados a la gestión del recurso humano. Para el caso Colombiano, uno de ellos ha sido la modalidad laboral de Teletrabajo. Esta forma de trabajo hace necesario considerar los aspectos de salud y seguridad en el trabajo como uno de los elementos en la interacción del ser humano con el ambiente de trabajo. En consecuencia, los sistemas de información y la tecnología se deben analizar desde una visión holística que incorpore otras perspectivas además de lo físico, cuando se habla del diseño del puesto de trabajo. De allí que el objetivo planteado es identificar los elementos de seguridad y salud en el trabajo aplicables a teletrabajadores. El diseño de la investigación es de un estudio de caso, en el que se pretende comprender las relaciones entre la seguridad y salud en el trabajo con el teletrabajo. Para tal fin, se tomó la población en dos empresas que desarrollaron una prueba piloto de incorporación de trabajadores en modalidad de teletrabajo. Uno de los hallazgos, es que los trabajadores consideran que las condiciones de su físico de trabajo, así como la ubicación de los equipos y otras herramientas no se ajustan a sus necesidades de desempeño laboral. De acuerdo con lo anterior, los retos que plantea la gestión de seguridad y salud desde la perspectiva de la ergonomía y los factores humanos para los teletrabajadores implica crear una experiencia, un producto y un servicio frente al diseño de los puestos de trabajo y de las herramientas usadas por los empleadores para el seguimiento al desempeño de estos.

Palabras Clave: Teletrabajo; ergonomía; seguridad y salud en el trabajo; diseño

Ergonomía

17 Trastornos músculo esqueléticos de trabajadores de Central de Esterilización y Suministros de un hospital de alta complejidad-Perú 2013

Alfredo Riboty Lara, Milagros Lizetty Martinez Melendez, Fernando Manuel Acevedo Espinoza

Essalud/USMP

Objetivos: Determinar las condiciones de trabajo con riesgo ergonómico en una central de esterilización (CEYS) de un hospital de alta complejidad y la carga por enfermedades crónicas de sus trabajadores. Metodología: Lugar: Hospital Nacional Guillermo Almenara, Perú, 928 camas para especialidades médico quirúrgicas de alta complejidad. Análisis de condiciones de trabajo y enfermedades: Se midieron áreas funcionales y filmó los procesos determinándose el peso y dimensiones de las cajas contenedoras de equipo quirúrgico, y de coches utilizados. Se revisó las historias clínicas ocupacionales y se entrevistó a cada trabajador. Resultados: 39 técnicos de enfermería y 15 enfermeras (82 y 100 % mujeres respectivamente) rotan por las diferentes áreas de CEYS, excepto los que tienen exoneración médica. El grupo etareo mayoritario es >50 años (42%). La carga de trabajo del CEYS se incrementó de 17139 intervenciones quirúrgicas en 2005 a 24613 en 2013. Manipulación manual de cargas: Se manipulan 21 cajas (15-36) en turno mañana, 37 cajas (25-58) turno tarde y 38 cajas (25-49) en turno noche. 15 cajas metálicas conteniendo material quirúrgico fueron pesadas. El peso máximo fue 16.7 kg y de la aplicación de Ecuación NIOSH obtuvo 1,54 (origen) y 1.38 (destino). Indicadores de salud del personal del CEYS: De 52 trabajadores entrevistados, 19 (37%) eran reubicados desde otros servicios; 68% por daño en aparato locomotor. 14 (27%) eran sanos. De 38 (73%) con algún tipo de enfermedad crónica o reagudizada, 33 (86%) tenían alguna enfermedad músculo esquelética actualmente. 20 eran limitantes moderadas a severas del aparato locomotor. Conclusiones: Existe un alto riesgo de padecer trastornos musculoesqueléticos por factores ergonómicos en los procesos en la CEYS de este hospital y una alta prevalencia de enfermedades músculo esqueléticas limitantes.

Palabras Clave: Trastornos músculo esqueléticos; hospital; factores ergonómicos

18 Adaptación y validación española del instrumento cornell musculoesquelético discomfort questionnaires (CMDQ)

Ender Enrique Carrasquero Carrasquero

Universidad de las Fuerzas Armadas- ESPE

El objetivo del estudio fue adaptar y validar en español el método instrumento Cornell MS Malestar Questionnaire (CMDQ), preconizado por (Hedge,2004). Tras el proceso de traducción y adaptación del instrumento en castellano, se realizó un estudio de validación con 20 servidores públicos de diversos puestos de trabajo del sector municipal. El proceso de adaptación al español se realizó siguiendo el protocolo propuesto por (Beaton, Bombardier, Guillemin, & Ferraz, 2000). Los resultados obtenidos al medir la consistencia interna de la CMDQ en español y los coeficientes de fiabilidad interobservadores y test-retest apoyan dicha afirmación. La validez del instrumento es confirmada por la validez concurrente y la validez de constructo (comparando las puntuaciones de los servidores públicos) antes y después. El estudio permite concluir que la herramienta E-CMDQ, es un instrumento fiable y válido para la exploración de malestares musculoesqueléticos, en el contexto de una evaluación de puestos de trabajo de habla española, y en

particular de aquéllas en las que se encuentra involucrados riesgos disergonómicos

Palabras Clave: Malestares musculoesqueléticos; validez, confiabilidad; Instrumento CMDQ- Cornell.

19 Evaluación de los desórdenes musculoesqueléticos (DME) mediante el método ERIN: caso de los conductores de autobús de la Universidad del Quindío

Milena Elizabeth Gómez Yepes, Lazaro Vicente Cremades Olciver; Juan Fernando Montoya Taborda; Claudia Mendoza; Leidy Marcela Varón; Juan David Gómez Gil; Geanne Meza

Universidad del Quindío

Uno de los mayores retos de la ergonomía ha sido el estudio de la interacción del hombre frente a los requerimientos físicos (postura, fuerza, movimiento). Cuando estos requerimientos sobrepasan la capacidad de respuesta del individuo o no hay una adecuada recuperación biológica de los tejidos, este esfuerzo puede asociarse a la presencia de los Desórdenes Músculo-Esqueléticos (DME) causantes de ausentismo laboral. Los DME ocupacionales más conocidos son: cervicalgia, epicondilitis, bursitis, tendinitis, el síndrome del túnel carpiano y las sacrolumbalgias. En el sector transporte, el número de proyectos o investigaciones al respecto es escaso. El presente estudio se centra en el caso particular de los chóferes de transporte público de la Universidad del Quindío. El objetivo es identificar, diagnosticar, evaluar y recomendar aquellos puestos de trabajo que requieran modificaciones ergonómicas difíciles en los conductores, con el fin de mejorar la calidad de sus condiciones de trabajo, su productividad, su salud ergonómica y la adopción de estilos de vida laboral saludable. En el estudio se utiliza la metodología ERIN "Evaluación del Riesgo Individual". Este método fue desarrollado para que pueda ser utilizado por personal no experto en ergonomía, pero con conocimientos de prevención de riesgos laborales, y permite identificar y cuantificar el riesgo asociados las DME. El método se ha aplicado a los conductores de la Universidad del Quindío, dando como resultado un nivel de riesgo ALTO. Además, se detectaron riesgos biomecánicos como movilidad restringida, sobre esfuerzo y postura sedante en trayectos largos.

Palabras Clave: Desórdenes músculo-esqueléticos (DME); ergonomía; método ERIN; conductor

20 Mejoramiento en las condiciones ergonómicas de Operaciones Bajo Techo en una empresa Colombiana distribuidora de Alimentos

Laura Maria Zambrano Rojas, Sebastián Alberto Peláez Gómez; Angela María Ramírez Ramírez; Oscar Bernal; Shyrle Berrio; Leonardo Augusto Quintana

Pontificia Universidad Javeriana

El manejo manual de cargas (MMC) es considerado una de las mayores causas de los desórdenes músculo-esqueléticos para los trabajadores en diferentes industrias. En Colombia, alrededor del 80% de las enfermedades profesionales reportadas por el Ministerio de Salud están asociadas a este tipo de desórdenes. Este estudio analiza el MMC en las actividades realizadas dentro de un centro de distribución (CEDI) de una compañía distribuidora de alimentos secos en Colombia. Se utilizaron herramientas de auto-reporte y observación. En primer lugar, se aplicó el auto-reporte de incomodidad a 144 trabajadores de la operación bajo techo

(97% de los trabajadores). Se aplicó durante una semana completa al inicio, mitad y final de la jornada. Posteriormente, se hizo una priorización para seleccionar las actividades que representan un mayor riesgo para los trabajadores. Se implementaron métodos de evaluación de fuerza aplicada, postura y repetitividad a 44 personas que se desempeñan en las actividades más críticas. Se encontró que las partes del cuerpo en que mayor incomodidad se reporta son la espalda (32,66%), espalda baja (37,80%) y los pies (30,89%). Adicionalmente se encontró que la actividad que mayor riesgo representa es el cargue y descargue de los camiones. Por otro lado, se identificó que las partes del cuerpo con mayor carga postural son la espalda y las piernas; los brazos y manos son las que mayor riesgo tienen de manipulación repetitiva. Se diseñaron soluciones las cuales se categorizaron en planes de acción, revisión de procesos o diseños.

Palabras Clave: Manejo manual de cargas; centro de distribución; ergonomía; logística

21 Protocolo de evaluación de iluminación natural para espacios de trabajo

Roberto Rodriguez, Juan Manuel Monteoliva; Clarisa Dumit; Roxana Del Rosso; Andrea Pattini

CONICET - UNIVERSIDAD DE MENDOZA

La protección de la vida, de la salud y de la integridad psicofísica de los trabajadores es un axioma insustituible dentro de la filosofía del trabajo. Considerando que hasta el 80% de la información sensorial que reciben las personas es visual, debe exigirse que la iluminación se encuentre dentro de parámetros adecuados a las capacidades y limitaciones de la visión humana. En un análisis de la metodología recientemente desarrollada por la SRT se observó que el análisis de la Iluminación Natural (IN), no contó con un desarrollo adecuado ya que para el marco legal vigente en Argentina la luz natural no es un componente del entorno visual. Esto constituye una limitación para su incorporación en espacios construidos: La iluminación natural no es considerada por los proyectistas porque no existe una legislación que la impulse, siendo este uno de los factores que explican la escasa la incorporación de esta fuente de iluminación en el diseño arquitectónico y ambiental de locales de trabajo. Se presentan los resultados de la aplicación del protocolo complementario en distintos contextos laborales mediante una para serie de evaluaciones post ocupacionales. Las métricas incorporadas al protocolo complementario presentaron un compromiso entre poder de diagnóstico y aplicabilidad/simplicidad. Se evidenció, durante la aplicación del protocolo complementario en espacios de trabajo reales, la operatividad de las métricas de LN utilizadas considerando que los usuarios finales del mismo serán profesionales de la iluminación y de la seguridad e higiene en el trabajo. Se concluye que cada una de las métricas incorporadas en el protocolo complementario tiene un poder de diagnóstico acotado, específico para una variable del medio ambiente visual, recomendándose la realización de evaluaciones de iluminación natural a través de un conjunto de métricas, cuya interpretación debe realizarse en conjunto.

Palabras Clave: Iluminación natural; métricas; protocolo; legislación.

22 Profile assessment of workers and environmental risks in a front of eucalyptus forest development work in mountainous terrain in the north Capixaba / ES.

Wanderson Lyrio Bermudes Bermudes, Jorge Luiz Barbarioli Barbarioli; Eliane Valéria de Barros Lili Barros; Ronie Silva Juvanhol Ronie

Instituto Federal de Educação, Ciência e Tecnologia do Espírito Santo.

This research was conducted with data collected eight workers who worked in the felling, trace and timber stacking (eucalyptus), In a forest development area in the city of Ibiráçu / ES and the work environment itself. The study was conducted through interviews carried out in the workplace, noise evaluation, heat and work posture of the performers, and used literature searches in books, articles, dissertations and thesis on these topics. The survey also identified several profile indicators of workers, such as age, height, weight, time on the job and the company, education, higher risk activity, use of personal protection, quality of work equipment, among others. The results of noise assessments have resulted in values above the tolerance limit for Brazilian laws. The heat coming from natural source is also superior to the limits of Brazilian reference standards. The working posture was analyzed by software 3DSSPP the University of Michigan, which uses as a parameter the guide NIOSH manual load survey of 1981 indicate excessive overload in several joints and on the L4 / L5 disc of the spine. As a result the study points to the need for intervention in this activity in order to make compatible work for health and worker safety.

Palabras Clave: Forestry; worker; risks; posture

23 Ergonomía Aplicada en la distribución de alimentos secos usando un análisis matemático, un estudio de caso.

Sebastián Alberto Peláez Gómez, Laura Maria Zambrano Rojas; Angela Maria Ramirez Ramirez; Oscar Bernal Nisperuza; Pedro Leonel Olaya Trejos; Leonardo Augusto Quintana Jimenez

Pontificia Universidad Javeriana

Actualmente, es importante conocer como fluye el material a lo largo de la cadena de abastecimiento y como este flujo afecta las partes del cuerpo humano. En este caso de estudio desarrollado en una empresa Colombiana distribuidora de alimentos secos se encuentra la relación que existe entre la incomodidad manifestada por los empleados y las actividades que realizan, así como también las interrelaciones entre estas. Entrar a analizar la manipulación de materiales dentro de las operaciones bajo techo de la empresa, se debe a que allí se registraron más de 50 casos con patologías osteomusculares y que se generan al año más de 600 días de incapacidad. Acudiendo a la literatura se encontró en Canadá que el mal uso de equipos mecánicos ha generado lesiones en espalda en el 39% y 50% de los casos (M. ST-VINCENT et al., 2005.). Otro estudio desarrollado en Amsterdam (Holanda) se encontró que en los centros de distribución moderadamente mecanizados se realiza mayor esfuerzo físico (BRAMM et al. 1999). En este estudio, el cuestionario nórdico fue utilizado para recolectar información durante diferentes periodos de la jornada. La muestra fue seleccionada del total de trabajadores en operaciones bajo techo de la compañía, arrojando un n=48 con un nivel de significancia del 95%, p=0,5 y un error del 10%. Entre los principales hallazgos

Ergonomía

se evidenció la influencia del periodo de recuperación y las partes del cuerpo impactadas de acuerdo a las actividades realizadas. Se utilizó el análisis de cluster por k- medias y se encontró que las actividades que requerían mayor manipulación de cargas se encontraban agrupadas en el mismo cluster diferente a aquellas que requerían una menor manipulación de carga. Finalmente, mediante el análisis topológico de datos (TDA) se encontró la relación existente entre tres partes del cuerpo con un nivel de incomodidad superior.

Palabras Clave: Ergonomía; operaciones bajo techo; análisis topológico; análisis componentes principales; análisis de clúster

24 Estudio de la influencia de factores asociados a la jornada de trabajo con la frecuencia cardíaca en un grupo de trabajadores sedentarios

Shyrle Berrio Garcia, Leonardo Quintana Jimenez

Pontificia Universidad Javeriana

Las condiciones diarias del ser humano enmarcan el comportamiento de variables fisiológicas como la frecuencia cardíaca, entre ellos los factores laborales, por esto a través de su estudio se pueden evaluar los efectos fisiológicos del estrés relacionado con el trabajo. El objetivo de este estudio es evaluar la influencia de los factores de trabajo sedentario en los niveles de frecuencia cardíaca en un grupo de trabajadores del área administrativa de una centro de proyectos de consultoría; basado en la hipótesis de que algunos factores propios del trabajo y del individuo influyen en la variabilidad de la frecuencia cardíaca; Se realizó un estudio longitudinal de seguimiento durante la jornada laboral de 8 horas los 5 días laborales de la semana a cada uno de los individuos. Los factores personales y habituales fueron verificados y controlados a través de herramientas de auto-reporte y observación, mientras se valoraban los niveles de frecuencia cardíaca de cada individuo con una herramienta de medición directa; entre los factores evaluados, se resalta la influencia de variables del trabajo como tipo de actividad y en los factores individuales la influencia del género, donde se asoció mayor variabilidad y niveles más elevados de frecuencia cardíaca en mujeres.

Palabras Clave: Frecuencia cardíaca; trabajo, fisiología; sedentario; estrés.

25 Ergonomía y Diseño de Productos

María Paula Simian Fernández, Pablo Andrés Flores Durán

Docente Departamento de Diseño, Universidad Católica de Temuco, Chile. Rudecindo Ortega 02950, Campus san Juan Pablo II, Temuco, Chile

La ergonomía es una ciencia de carácter multidisciplinar que estudia las relaciones e interrelaciones existentes entre el hombre y su entorno habitable, con la finalidad última de adecuar éste a él y se considera como una de las bases fundamentales del diseño industrial. La posición del diseñador es ambivalente. Por una parte contribuye a la elaboración técnica del entorno artificial, pero ha de conseguir que ese entorno "técnicamente elaborado" sea tanto social como individualmente "habitable". Esto implica asumir una responsabilidad ético-profesional mucho más subordinada a las necesidades y deseos del usuario a que a los del promotor del objeto, artefacto o espacio a diseñar y exige mayor presencia de la ergonomía en su diseño. Así mismo, si la calidad del objeto ha de ser adecuada a los objetivos y a su modo de uso, se deduce que

lo que se debería proyectar no es solamente el objeto en sí, sino también las diversas relaciones (interfaces) que se establecerían entre dicho objeto y sus probables usuarios. Con este propósito, se incorporan dentro del proyecto variables ergonómicas a lo largo de todo el proceso de diseño y metodología proyectual, única manera de asegurar que los productos sean "adecuados a su uso". Dando respuesta a las necesidades actuales y a problemáticas específicamente identificadas dentro de la región nuestros estudiantes desarrollan en su proyecto de título productos innovadores que se adaptan a los requerimientos ergonómicos identificados; artefactos satisfactorios a necesidades reales de los habitantes de la capital regional de la Novena región.

Palabras Clave: Ergonomía; diseño de productos; metodología proyectual; temuco

26 Ergonomía y cirugía laparoscópica Estudio de las condiciones de trabajo en el acto quirúrgico

Paulina Caro Allendes, Eduardo Cerda Díaz; Carolina Rodríguez Herrera; Giovanni Olivares Pédola; Alvaro Besoain Saldaña

Facultad de Medicina, Universidad de Chile

El presente estudio describió las condiciones de trabajo, enfocado en la carga global de trabajo y factores de riesgo bio-mecánicos además de la percepción de molestias músculo-esqueléticas, a las que se ven sometidos cirujanos laparoscópicos, especialistas en Ginecología, entre 40 y 65 años, varones, pertenecientes al Hospital Clínico de la Universidad de Chile y la Clínica Dávila. Se realizó un estudio de tipo descriptivo, de diseño no experimental y transversal. Se realizó un muestreo de tipo no probabilístico, por conveniencia que corresponderá al Hospital Clínico de la Universidad de Chile y la Clínica Dávila. La muestra es de tipo no probabilística, por conveniencia, obtenida mediante la selección aleatoria, constituida por 15 cirujanos laparoscópicos especialistas en Ginecología. La carga global de trabajo, enfatizada en la carga mental, se midió utilizando el método NASA-tlx, para medir carga bio-mecánica se utilizó el método REBA y por último la percepción de molestias músculo-esqueléticas se cuantificó a través de la Escala de Discomfort corporal propuesta por Corlett & Bishop. En adición a ello se aplicó una encuesta donde se recogían datos personales y de la cirugía, con la finalidad de explorar la existencia de dificultades técnicas. Los resultados obtenidos en este estudio evidenciaron altos niveles de carga global de trabajo, ya que en el 86,7% de los sujetos en estudio, se catalogó la tarea como trabajo pesado, siendo esfuerzo y rendimiento, las dimensiones que presentan mayor peso dentro del puntaje total. Por otra parte el nivel de riesgo bio-mecánico, presentó nivel de riesgo medio en la totalidad de la población estudiada, donde se recomienda realizar intervenciones a mediano plazo, necesarias para disminuir el riesgo de trastornos músculo-esqueléticos. Al mismo tiempo la presencia de discomfort corporal estuvo presente en el 60% de los cirujanos laparoscópicos. En cuanto a las dificultades técnicas, el efecto fulcro estuvo presente en el 46% de los cirujanos, mientras que el mismo porcentaje tuvo síntomas de ojo seco. El 68% alguna vez ha accionado el pedal equivocado, en tanto el mismo porcentaje ha sentido incomodidad física en el pulgar y adormecimiento como consecuencia de la instrumentación y su sujeción en forma de anillas.

Palabras Clave: Workload; laparoscopy; musculoskeletal pain; surgeons

27 Caracterización de Enfermedades Profesionales por Trastornos Músculo-Esqueléticos, dictaminados por Comisión de Medicina Preventiva e Invalidez (COMPIN) Región Metropolitana, en el período 2010 a 2013

Patricia Rozas Rojo, Carolina Rodríguez Herrera

Departamento de Acción Sanitaria, SEREMI de Salud Región Metropolitana

Actualmente existe la necesidad de establecer las bases para generar programas de vigilancia de los factores de riesgo asociados a enfermedad Músculo-esquelética, en especial de extremidades superiores, para así poder controlar la exposición y, consecuentemente, disminuir la incidencia y la prevalencia de éstas. A su vez, la vigilancia de la salud de los trabajadores expuestos, permitirá relacionar la información sobre la patología que sufre la persona con la información proveniente de los ambientes laborales, permitiendo disminuir la subjetividad en la evaluación y calificación del origen de estas patologías. A nivel nacional, se cuenta con escasa información y documentación específica sobre TMERT-EESS, siendo insuficiente para el análisis del problema. Por lo anterior, se planteó como Objetivo general, Caracterizar los eventos laborales dictaminados por Ley 16.744, en la Región Metropolitana, en el período 2010 a 2013. El análisis de los datos muestran que en la Región Metropolitana se cuenta con escasa información específica sobre los Trastornos Músculo-esqueléticos, sumado a ello la diversidad de registros e insuficiente adiestramiento en esta tarea, aumentan la dificultad de análisis sobre la exposición de los trabajadores y el comportamiento de las patologías en cuestión haciendo pensar que la incidencia de los eventos laborales analizados podría ser muy superior al que reflejan los datos de registros existentes, dado que sólo está cubierta una parte de los casos reales.

Palabras Clave: Epidemiology; musculoskeletal disorder; ergonomics; occupational diseases

28 Estudio piloto de las condiciones de trabajo en profesores de nivel primario. Una mirada desde la ergonomía

Julio Droguett Haschke, Eduardo Cerda Díaz

Facultad de Medicina, Universidad de Chile

El presente estudio no experimental, descriptivo y transversal, tiene como objetivo describir la carga global de trabajo, la presencia de factores psicosociales, aspectos generales de salud con énfasis en percepción de molestias músculo-esqueléticas; analizar la asociación simple entre las dimensiones de la carga global de trabajo y la percepción de molestias músculo-esqueléticas; analizar la asociación simple entre las dimensiones de los factores psicosociales y la percepción de molestias músculo-esqueléticas, en profesores de educación básica que realicen clases en los niveles básicos 1 y 2 (primero a cuarto año), con jornada escolar completa. La recolección de datos se realizó entre los meses julio a diciembre del año 2011, en los colegios American British School, Escuela Básica Llano Subercaseaux, Escuela Básica República de Haití, Fundación Educacional Colegio Rosario Concha, Saint Mary Joseph School y San Ignacio Alonso de Ovalle. La muestra de tipo probabilística, se obtuvo con una confiabilidad del 90% y un error estándar de 0,05. Consta de 38 profesores, que cumplieron previamente con los criterios de inclusión y exclusión. La variable carga global de trabajo se midió con el método NASA-TLX

obteniéndose como resultado que el 82% de los sujetos tiene una alta carga global, mientras que el 18% obtiene una carga global de trabajo medio; el cuestionario SUSESO-ISTAS-21 se utilizó para medir la presencia de factores psicosociales, dentro de los cuales toman relevancia las dimensiones exigencia psicológicas y doble presencia; y la escala Body Part Discomfort, se utilizó para analizar la percepción de molestias músculo-esqueléticas, las cuales estaban presentes en todos los sujetos y con mayor frecuencia en la zona lumbar, cervical y hombros. Además, se analizó si existe una asociación simple entre las dimensiones de carga global de trabajo y la percepción de molestias músculo-esqueléticas, y entre las dimensiones de los factores psicosociales y la percepción de molestias músculo-esqueléticas, para esto se utilizó el test exacto de Fisher, obteniéndose que estadísticamente no existe un respaldo en estas asociaciones.

Palabras Clave: Occupational disease; teacher; stress

29 Manual de Seguridad y Salud Laboral en Atención de Emergencias y Recomendaciones Ergonómicas y Psicosociales para el Trabajo en Oficina en Santa Barbara Airlines C.A

Macringer Omaña, Naizabeth Syntyte; José Tomás Cadenas; Mariamni Cadenas

Universidad Simón Bolívar

Con el propósito de familiarizar al personal de Santa Barbara Airlines C.A, empresa dedicada a la prestación de servicio público de transporte aéreo, nacional e internacional con los procedimientos de evaluación aplicables ante los diferentes tipos de emergencias (Sismos y terremotos, Inundaciones por lluvias, Vaguadas, Incendio y/o Explosiones); así como realizar un estudio ergonómico orientado a reducir aquellos riesgos asociados al trabajo oficinista, en almacén y en servicios generales, se llevó a cabo el presente estudio, enfocado a la sede administrativa, específicamente en el área de Seguridad y Salud Laboral abarcando todas las gerencias a nivel oficinista hasta el almacén y servicios generales, con el fin de crear e implementar un plan de contingencia y atención de emergencia, además de realizar un estudio ergonómico a nivel oficinista, en el área de Almacén y Servicios Generales. Es importante mencionar, que al no disponer del plan de contingencia y atención de emergencia acarrea una serie de problemas como no cumplir con el Reglamento legal venezolano y poner en riesgo la salud de los trabajadores ante cual emergencia a presentarse. Bajo la modalidad de investigación de campo de carácter descriptivo, se analizaron todas las áreas de trabajo según los parámetros y procedimientos previamente establecidos por la organización. Como resultado se propone un plan de contingencia que establezca las acciones seguras en la realización de las tareas a nivel oficinista, en almacén y en servicios generales, minimizando los accidentes e incidentes que se puedan presentar ante la emergencia.

Palabras Clave: Salud laboral; ergonomía; trabajo en Oficinas

Ergonomía

30 Adherencia al programa de prevención de fatiga visual implantado en el centro de prevención de riesgos laborales de Cádiz

Carolina Eugenia López Herrera, María Victoria Prieto Méndez

Unidad Docente Multiprofesional de Salud Laboral de Andalucía

El aumento de uso de nuevas tecnologías en el medio laboral sin las medidas preventivas adecuadas puede producir daños en la salud de los trabajadores, en el caso del personal expuesto a pantallas de visualización de datos, la fatiga visual es una de las consecuencias a tener en cuenta. El realizar pausas pautadas cortas y frecuentes es una recomendación para prevenirla. Se realizó un estudio de cohortes prospectivo con una intervención preventiva en los trabajadores del Centro de Prevención de Riesgos Laborales de Cádiz, que voluntariamente accedieron a participar. Se aplicaron técnicas de motivación laboral y se instaló un programa informático para dirigir las pausas con la periodicidad recomendada, a través de encuestas pre y post intervención se midió el nivel de adherencia al mismo y la variación en la sintomatología de fatiga visual. Se realizó un análisis descriptivo de las variables incluidas en el estudio mediante cálculo de frecuencias, porcentajes y contraste de hipótesis mediante T de Student. Cerca de la totalidad de los trabajadores participantes perciben beneficios en el programa implantado y se adhieren al mismo. La intervención ha sido positiva en el colectivo estudiado; aunque estos resultados no sean extrapolables a la población general, sí nos proporcionan una línea de actuación que merece la pena seguir investigando.

Palabras Clave: Pantallas de visualización de datos; prevención; fatiga visual

31 Incidentes de Tránsito Aéreo y las Condiciones Físicas de los Lugares de Trabajo de los Controladores Aéreos de la Fuerza Aérea Portuguesa

Miguel Corticeiro Neves, Márcia Araújo Pereira

Fuerza Aérea Portuguesa

La seguridad de los vuelos militares en ejercicios de defensa del espacio aéreo Portugués depende, en gran medida, de los profesionales que manejan el tránsito aéreo, los controladores de tránsito aéreo (CTA). Estos profesionales sufren desgaste constante debido a las condiciones estresantes presentes en sus tareas, que puede ocasionar la enfermedad ocupacional y/o incidentes y accidentes, a veces fatales. Los incidentes y accidentes están surgiendo como fenómenos sin causas obvias en que son aceptados ajustes en el sistema de trabajo, pero que indican serios problemas en el sistema, pues señalan condiciones inadecuadas o inseguras. Este estudio analiza la actividad de control de tránsito aéreo en la Fuerza Aérea Portuguesa, utilizando un cuestionario, el análisis postural, observaciones aleatorias, listas de verificación y registros fotográficos en las condiciones reales de trabajo. El estudio confirma la incidencia de la carga física y restricción postural causada por condiciones ergonómicas y por el ambiente de trabajo y busca establecer relaciones posibles con incidentes de tránsito aéreo, además de verificar el impacto sobre la salud de los CTA. El análisis de las estaciones de trabajo reveló algunos resultados obtenidos, que informan en cuanto a malestares como agotamiento físico, dolor en espalda baja, ardor en los ojos, cansancio visual y fatiga, irritabilidad y estrés, entre otros. Estos factores parecen contribuir para deficiencias en los procedimientos, en las tareas relacionadas con aproximación de aeronaves e con actividades de apoyo en el análisis de incidentes de tránsito aéreo de la FAP.

Palabras Clave: Controladores Aéreos; incidente de tránsito aéreo; postura incorrecta, condiciones de trabajo; ergonomía física

32 Implicaciones Ergonómicas en el uso de Ordenadores Fijos y Portátiles en la Industria de Moldes: Estudio Comparativo

Mónica Camarada, Miguel Corticeiro Neves

ISLA Leiria

Dado el desarrollo y el incremento del uso del ordenador portátil en los moldes, se pretende, con este estudio, verificar que las quejas presentadas por los trabajadores que usan portátil difieren de las quejas de los trabajadores utilizando ordenador fijo. El estudio utilizó una evaluación subjetiva, basada en la opinión de los trabajadores, en base al cuestionario Cornell del Dr. Alan Hedge, comparados con los resultados obtenidos con una evaluación técnica y ergonómica a través de una metodología de evaluación de puestos de trabajo en las oficinas, que se llama PARE. Conocer las implicaciones en la salud de los trabajadores que usan computadoras portátiles es un factor importante para encontrar maneras de controlar los riesgos asociados, así como evaluar los puestos de trabajo donde se utilizan computadoras, que conduce a ese intento de mitigar sus efectos, interviniendo en el nivel de organización de los lugares de trabajo, la elección de equipo y mobiliario más ergonómico, entre otros. El estudio comparativo entre las estaciones de trabajo con escritorio y laptop demuestra que las condiciones de las estaciones de trabajo con escritorio cuentan con un mayor número de conformidad, con la excepción del punto con respecto a la usabilidad. Las cinco principales implicaciones ergonómicas de los trabajadores que usan ordenador fijo, son la espalda baja (zona lumbar), el cuello, la muñeca derecha, el hombro derecho y la área superior de la espalda, en comparación con los trabajadores que utilizan el ordenador portátil, que son el cuello, la zona espalda superior, la muñeca derecha, la espalda baja y el brazo izquierdo superior.

Palabras Clave: Ergonomía; lesiones por esfuerzo repetitivo; ordenadores portátiles; ordenadores de escritorio

33 El trabajo de mantenimiento de aeronaves y los Trastornos músculo-esqueléticos

José Oliveira Pinto, Miguel Corticeiro Neves

Fuerza Aérea Portuguesa

El sistema músculo-esquelético es responsable de los movimientos y por el apoyo de posturas del cuerpo y también por la protección de órganos y tejidos que son muy sensibles. Los aviones modernos, independientemente de su tipo, capaces de alcanzar muy altos rendimientos, fruto de las tareas que se ejecutan, están sujetos a un mantenimiento de muy alto nivel de exigencia electrónica, mecánica y estructural. Así, que necesitan una mayor y más rigurosa intervención técnica, obligando a un exigente labor del punto de vista físico y psicológico. El mantenimiento de aeronaves tiene un conjunto de tareas y procedimientos que pueden aumentar la exposición a factores de riesgo en el contexto laboral, y que podrán conducir al desarrollo de TME. La población bajo estudio se compone de mecánicos de tres especialidades que trabajan en el mantenimiento de las aeronaves de la Fuerza Aérea Portuguesa. Se preparó un cuestionario sobre otro ya validado y utilizado, que es una adaptación de la obra de Carrolo (2011), con los cambios que se considera apropiados para el tipo de actividad bajo revisión. Las hernias de discos vertebrales y tendinitis son quejas, en términos de TME, que se pueden asociar a las actividades de mecánica de aviones, debido a la necesidad de exigir malas posturas en algunas

de las tareas y la manipulación manual de cargas o esfuerzos excesivos. Los mecánicos con más antigüedad tienen una mayor incidencia de los síntomas. No se encontró una relación significativa entre los factores tales como Diabetes, hipertensión, hábitos de fumar o el consumo de alcohol y la aparición de TME.

Palabras Clave: TME; ergonomía en el mantenimiento; mantenimiento de aeronaves

34 Identificación y cuantificación de riesgos biomecánicos de extremidades superiores para trabajadores/as de plantas de proceso de salmón

Andrés Antonio Lorca Manquemilla, Rodrigo Pinto Retamal

Investigación en 3 plantas procesadoras de Salmón de la Provincia de Chiloé, Chile. Se obtuvo una muestra de 150 trabajadores sanos, de ambos sexos, grabados en 2 planos y 2 ciclos de trabajo. Los datos fueron analizados a través de CheckList-OCRA y procesados estadísticamente con Software IBM SPSS Statistics. Los resultados indican que los factores de riesgo biomecánicos más críticos y que tienen mayor importancia en el valor del índice intrínseco (CheckList OCRA) son: Postura (valores de correlación 0,89 y 0,87 para la extremidad superior derecha e izquierda, respectivamente); Fuerza (valores de correlación 0,86 y 0,87 para la extremidad superior derecha e izquierda, respectivamente); y, Frecuencia (valores de correlación 0,81 y 0,71 para la extremidad superior derecha e izquierda, respectivamente). Por otra parte, de un total de 21 puestos evaluados, un 67% (14) presentan un nivel de riesgo "alto" (valores de índice intrínseco sobre 22,5). De estos, la mayor cantidad de trabajadores se concentra en los puestos de Despinado Manual y Decorado (70% del total de la muestra). Las conclusiones apuntan a que los mayores esfuerzos de prevención se debieran enfocar en los puestos críticos (nivel de riesgo alto-medio), principalmente hacia aquellos que involucran a un número más representativo de trabajadores (Despinado Manual y Decorado). Estas indicaciones debiesen estar dirigidas al mejoramiento de la técnica de trabajo, eliminación de acciones técnicas inútiles, perfeccionamiento de herramientas, rediseño de la línea de producción y layout, además de rotación de funciones.

Palabras Clave: Ergonomía; extremidades superiores; factores de riesgo biomecánico

35 Cadenas Cinemáticas Musculares y su Evaluación en la Tarea Laboral

Martha K. Vélez, Francisco Cáceres

Universidad de las Américas

El presente trabajo realizado en una empresa de bodegas de productos farmacéuticos de la ciudad de Quito, explica la importancia que en ergonomía representa el estudio funcional de las cadenas cinemáticas musculares en la realización de actividades y tareas laborales. Las cadenas cinemáticas musculares son elementos biomecánicos constituidos por huesos, articulaciones, ligamentos y en especial los músculos tanto poliarticulares como monoarticulares que intervienen, inducidos por la regulación de un patrón de movimiento. En el desempeño de las actividades laborales, estos elementos del sistema músculo-esquelético participan en el mantenimiento de la postura del trabajador, de la fuerza, la potencia y la resistencia que realiza, del número de repeticiones que es capaz de efectuar. El gesto más simple se produce por el trabajo de una cadena cinemática muscular. Existen 2 tipos de cadenas cinemáticas musculares. Abiertas y cerradas. Cadena Abierta: En el movimiento se produce una fijación de los segmentos proximales de los miembros y el movimiento se produce a nivel distal. El segmento distal se desplaza sobre el proximal. Cadena Cerrada: En la cadena cerrada se involucran movimientos en los cuales el cuerpo se mueve en torno a un segmento distal que está fijo o estabilizado sobre una superficie de soporte. Las cadenas cinemáticas musculares a evaluar dentro de los factores de riesgo serán la cadena cerrada levemente frenada, cadena cerrada fuertemente frenada, cadena cerrada estrictamente cerrada y sus determinantes. Los métodos de observación de cadenas cinemáticas aportan una nueva metodología en la evaluación del rendimiento laboral, desde un enfoque del desempeño del trabajador sobre la base de respuestas objetivas. El dominio de las mismas para analizar el desempeño en la actividad que realiza el trabajador en su tarea, posibilitará realizar una evaluación con la mayor calidad posible en beneficio de ellos. El objetivo es evitar un mal empleo de estos elementos anatómicos, que ocasionan la aparición de sinergias o patrones anormales de movimiento y que a largo plazo pueden quedar grabados en la memoria motora del paciente, son de difícil erradicación y producen lesiones o enfermedades laborales.

Palabras Clave: Cadena cinemática; Cerrada; Abierta; Trabajo muscular

Gestión

36 Desarrollo de una solución on-line para la gestión de la prevención. Zapatero a tus zapatos

Isidro J Ibarra Berrocal, Dolores Ojados González; Bernardo Martín Górriz; Beatriz Miguel Hernández; Francisco Caro García; Pedro Morales Sánchez; Raúl Rodríguez Cruz; Alejandro Nortes García

Universidad Politécnica de Cartagena

Se presenta una solución para la gestión de la prevención que consiste en un conjunto software-hardware que permite gestionar los permisos de trabajo para el uso de equipos, máquinas, vehículos y los accesos a los lugares en diferentes formas, incluidas las tareas especiales. El citado software está vinculado con el elemento de

hardware asociado a cada uno de los entes que integre el sistema de gestión, mediante comunicación entre ambos. El trabajador dispone de una tarjeta que le permite interactuar con aquellos equipos y lugares para los que dispone de permiso y le impide el uso, arranque o acceso al resto. El técnico de prevención puede programar la actividad, visualizarla, desde un ordenador, en tiempo real y conceder y denegar permisos. Los permisos de uso se vinculan con la existencia de formación, así como con la caducidad y la actualización de la misma. El software es muy intuitivo y puede ser utilizado por cualquier persona con mínimos conocimientos de informática. El elemento hardware, que se enclava a cada equipo, máquina o vehículo no altera su funcionamiento. El desenclavamiento del elemento deja rastro. Mediante la herramienta diseñada se podrá disponer de los datos acumulados de usos y accesos. Los intentos de uso no autorizados por parte

Gestión

de un trabajador se registran como incidencias. La solución desarrollada se está ensayando como experiencia piloto en tres empresas con diferente actividad. Se trata de una herramienta que facilita la integración de la prevención en la organización de la empresa.

Palabras Clave: Gestión; software; equipo; máquina-herramienta; lugar

37 Análisis de la Infraestructura Penitenciaria en México

José Luís Tagle Vargas, Francisco García Mora; Carla Patricia Torres García

Instituto Politécnico Nacional, CECyT 7 "CUAUHTÉMOC"

El Sistema Penitenciario está compuesto por los Sistemas Estatal, Municipal y Federal. Los Estados y Municipios son responsables de custodiar a los acusados que cometen delitos del fuero común y el Gobierno Federal del fuero federal. La seguridad pública muestra abandono y rezago en su atención y crecimiento. La población penitenciaria ha aumentado; evolucionan los delitos, un incremento con un nuevo perfil criminológico, lo que hace necesario vincular el sistema penitenciario con la seguridad pública. Aspectos relevantes son las políticas de estado creadas para desarticular las estructuras criminales han logrado la detención de más personas peligrosas que generan mayor demanda de espacios, la falta de oportunidades de empleo, un presupuesto insuficiente y el gasto de inversión precario para crear infraestructura son aspectos que ayudan a aumentar el problema. Para atender ello, se abordará una investigación de tipo documental. Se está recopilando información documental de tipo bibliográfico, consistente en información estadística que genera el Órgano Administrativo Desconcentrado Prevención y Readaptación Social de la Secretaría de Gobernación; en torno a las acciones que está desarrollando para atender la problemática sobre los internos del fuero federal, los instrumentos de medición deben ser válidos, confiables y objetivos. La información identificada como una serie ordenada de operaciones que se realiza sobre la información, esto es la recolección de la información; almacenamiento o registro de la misma; la clasificación ordenada; así como, la elaboración y utilización; para lograr los puntos señalados se hará uso de las técnicas estadísticas y de escala de medición.

Palabras Clave: Infraestructura; sistema penitenciario mexicano; internos; reclusos.

38 La Obesidad motiva la discapacidad laboral?

Francisco García Reyes, Francisco Gracia Mora; José Luís Tagle Vargas

Instituto Politécnico Nacional, CECyT 7 "CUAUHTÉMOC"

Finalizando el maratón Guadalupe-Reyes, muchos se enfrentan al reto de bajar los kilos de más que subieron por tanta deliciosa comida durante las fiestas. Siendo México el país con el mayor número de personas con sobrepeso en el mundo, ésta situación no impacta sólo en lo individual, sino a nivel social e, incluso, laboral. Por tal razón, es necesario incrementar la atención en el peso de los trabajadores en todas las organizaciones. Al respecto, el Tribunal de Justicia de la Unión Europea sentenció recientemente a la obesidad como una forma de discapacidad cuando acarrea limitaciones en el individuo que incidan en su desarrollo profesional o en la igualdad de sus condiciones frente a otros. De tal modo, se ha determinado que quienes padecen obesidad severa deberán recibir la misma

protección laboral y legal que quienes padecen otros tipos de minusvalía. Además, puede tener efectos para la interposición de demandas por discriminación laboral. De manera similar, en nuestro país, el nuevo Reglamento Federal de Seguridad y Salud en el Trabajo (RFSST) define como trabajadores con discapacidad a "aquéllos que, por razón congénita o adquirida, presentan una o más deficiencias de carácter físico, mental, intelectual o sensorial, ya sea de naturaleza permanente o temporal". El documento, próximo a entrar en vigor, señala que son obligaciones de los patrones las de "Garantizar la prestación de los Servicios Preventivos de Seguridad y Salud en el Trabajo y [...] los de medicina del trabajo" y "Ordenar la aplicación de exámenes médicos al Personal Ocupacionalmente Expuesto". Esto, con el fin de prevenir enfermedades o condiciones de salud que puedan derivar en una discapacidad.

Palabras Clave: Obesidad; masa corporal; enfermedad; diabetes

39 El software como herramienta auxiliar en la gestión de riesgos en seguridad y salud ocupacional

Ricardo Rezzónico, Jorgelina Linares

UTN Córdoba

El artículo aborda la gestión del riesgo laboral a partir de un enfoque conceptual basado en la gestión del conocimiento y como este debe ser administrado en la organización para mejorar continuamente el proceso de gestión. Además, se hace hincapié en como las tecnologías de información y comunicación dan soporte a las organizaciones para gestionar la información que será transformada en conocimiento creando conectividad y con la cooperación de los miembros de la misma, haciendo uso de diferentes software y/o aplicaciones informáticas -algunas de las cuales son descritas- que permitan minimizar los riesgos a través de la generación, sistematización, puesta en valor, actualización y la comunicación pertinente y efectiva del conocimiento adquirido.

Palabras Clave: Software; gestión; prevención; riesgos; laborales

40 Propuesta metodológica para el análisis de la interacción de los elementos de un sistema de gestión de seguridad y salud en el trabajo según la norma OHSAS 18001

Martha Isabel Riaño Casallas, Eduardo Hoyos Navarrete; Vonne Constanza Valero Pacheco

Universidad Jorge Tadeo Lozano

Entendiendo el sistema de gestión como un proceso de planear-hacer-verificar-actuar (PHVA), se discutió en torno a cuales elementos podrían reflejar las dinámicas de interacción de un sistema de gestión de seguridad y salud en el trabajo bajo los requisitos de la norma OHSAS 18001, a medida que este se consolidaba en la organización después de la certificación. De tal forma, que después de revisar cada uno de los elementos bajo el enfoque de ciclo PHVA, se determinaron seis como aquellos en donde a medida que la organización implementaba el sistema de gestión se espera que producto de la mejora continua estos elementos interactuaran, además de su relevancia en el control de la accidentalidad y del nivel de riesgo a la salud de las personas, tales elementos fueron: la política; la identificación de peligros, valoración de riesgos y determinación de controles; objetivos y programas; control operacional; investigación de incidentes; y medición del desempeño. A partir del análisis teórico y la identificación de los seis elementos, se procedió a validar esta aproximación

en seis empresas colombianas. Para lo cual se diseñaron dos instrumentos de recolección de información: un formato de entrevista semiestructurada y una lista de chequeo para la revisión de la documentación de la empresa que estuviera asociada con los aspectos a evaluar. Finalmente, la propuesta metodológica permite establecer un panorama frente a la interacción de los elementos de un sistema de gestión de seguridad y salud en el trabajo, teniendo en cuenta el proceso y los resultados de este. A su vez, suministra los componentes de análisis que debe considerar la empresa para sus acciones de mejora continua en su sistema de gestión.

Palabras Clave: Interacción; metodología; sistema de gestión; OHSAS 18001; seguridad y salud en el trabajo; elementos

41 Política empresarial y gestión de recursos para la prevención de riesgos en la construcción.

Nestor Machado Susseret, María del Rosario Díaz

Ingeniero Miconi y Asociados, S.A - UNMdP

El Sistema de Gestión Integral de Seguridad y Salud Ocupacional propuesto por parte del Servicio Externo de INGENIERO MICONI Y ASOCIADOS SA, no solo persigue la determinación de las causas de lesiones sino que, simultáneamente, aborda también las repercusiones económicas que representan los accidentes en la empresa. El planteamiento de optimizar recursos, costes y esfuerzos vino con la integración común de todos aquellos conceptos cuya gestión tienen aspectos y requisitos comunes, como la Seguridad y Salud Ocupacional (basados en las Normas IRAM 3800-1 y las OHSAS 18000-01). La formación de personas es un ámbito relevante en este cuadro de cambios y desafíos, de aquí que ha sido necesario replantearnos los fines, contenidos y métodos de los procesos de enseñanza-aprendizaje. La situación particular desde la que se ha elaborado este currículo de capacitación, ha partido de dos situaciones claves: 1. la capacitación deberá cambiar la manera en que se ejecuta una tarea. 2. la capacitación incorporará actividades o tareas nuevas que nunca han sido ejecutadas. Ambas situaciones ponen en evidencia por lo menos tres tipos de necesidades de capacitación, es así que tenemos: (1) aquellas que se pueden dar por cambio, (2) por incorporación o (3) por divergencia. La implantación de los programas de capacitación ha puesto de manifiesto que la capacitación es condición necesaria, pero no suficiente del hacer de las personas.

Palabras Clave: Gestión; formación; prevención; accidentalidad; construcción

42 Indicador de cumplimiento operativo: una medida para orientar la gestión preventiva

Adolfo Guillermo Cortes Rivera

ACHS - Asociación Chilena de Seguridad

Todo proceso es fluctuante, por ende, sus variables se deben identificar, medir, limitar y mantener controladas por medio de gestión. Se plantea que el cumplimiento operativo para lograr un objetivo de producción, está en función de lo siguiente: 1. Persona: Aprendizaje logrado por capacitación. 2. Método: Secuencia de operaciones correctas. 3. Material: Características que debe reunir. 4. Herramientas-máquinas: complemento para la persona para que aplique el método y materiales. 5. Ambiente del puesto: adecuado para los otros cuatro factores. Tanto el número de accidentes como la tasa de accidentabilidad, son indicadores reactivos. Se tiene por objetivo implementar un indicador de cumplimiento operativo como complemento a la tasa de accidentabilidad, que

permita medir variables de proceso para determinar su control y en función de sus resultados, orientar la gestión preventiva. Se obtiene datos por observación no programada y se determina frecuencia adecuada de muestreo, para que el proceso evidencie su variabilidad, en las diferentes áreas de la empresa. Los resultados fuera de los límites de control se gestionan en sus causas. El indicador va asociado a incentivos no monetarios. El indicador de cumplimiento operativo permite medir y orientar correcciones en las variables de proceso, antes que ocurra un accidente. El incentivo no monetario permite motivar a personas a competir y mejorar continuamente su desempeño, ambiente de puesto de trabajo, cuidado de máquinas-herramientas y materiales.

Palabras Clave: Indicador; gestión; prevención

43 La verdadera historia de las infracciones y sanciones en prevención de riesgos laborales

Eider Fortea, Jaione Larrañaga Esnaola

Escuela de Ingeniería Universidad Mondragón

En muchas ocasiones me encuentro con gente que se cuestiona si realmente se materializan las sanciones en prevención de riesgos laborales. Está muy extendida la sensación (porque realmente no es más que una percepción sin fundamento real) de que las empresas cometen infracciones legales pero que, por hache o por be, acaban por no pagar su castigo. En prensa podemos leer continuamente que, tal o cual empresa, ha tenido un accidente laboral, o ha sido denunciada por el incumplimiento de algún requisito legal. Sin embargo, la información se queda ahí, y muy pocas veces llegamos a saber cómo acaba la historia. Los que nos dedicamos algo más en profundidad al conocimiento legal en prevención de riesgos laborales, solemos indagar en sentencias judiciales en las que sí aparece la materialización de las infracciones y sanciones. No sólo en lo referente a la responsabilidad administrativa (multa por no cumplir una ley) sino también en las responsabilidades civiles y penales. Es un gran titular que el responsable de prevención, el gerente o el técnico de prevención de una empresa vaya a ir a la cárcel por haber sido considerado culpable de algún delito relacionado con la seguridad laboral, pero igualmente debería serlo el hecho de que las empresas paguen unas grandes sumas de dinero por meros incumplimientos legales (es decir, sin necesidad de que se haya producido un accidente o enfermedad profesional). Por tanto, el presente artículo versa sobre los costes de las sanciones en prevención de riesgos laborales que han de afrontar las empresas por las diversas infracciones cometidas. Y concluye en el análisis de todo lo que dichas empresas han dejado de ganar como consecuencia de la falta de previsión, análisis y rigor en el cumplimiento de la seguridad y salud laboral.

Palabras Clave: Infracciones; sanciones; costes; salud laboral.

44 Gestión de la capacitación en seguridad: una alternativa al modelo tradicional

Jorge Giachero, Jaime Romano

Alpargatas

Gran parte del desarrollo de la actividad de la fuerza laboral se lleva a cabo mediante la utilización de las manos las cuales están expuestas a diferentes riesgos. Por este motivo es que tomamos la decisión de incorporar hábitos seguros para su cuidado. Entendemos que implementar un sistema preventivo, manteniendo los niveles productivos conlleva un desafío. La respuesta a estos desafíos es generar la cultura del auto cuidado,

Gestión

entendiéndose que el recurso humano es el recurso más preciado. Como objetivo organizacional fue la implementación de un proceso de trabajo que permita lograr, resultados sustentables, tendientes a lograr el cero accidente. A partir de estos conceptos es que se establece la necesidad de desarrollar un Plan de Prevención en Accidentes de Manos durante el año 2014. El plan se estructuró en tres etapas: a) Sensibilización y Concientización b) Prevención y Mejoras c) Capacitación Etapa Sensibilización y Concientización. El resultado obtenido estuvo por encima de los objetivos planteados respecto del más ambicioso. Al inicio del año se fijó una reducción del 17% en el total de los accidentes en manos, lográndose una reducción del 19%. en esta planta tomada como piloto. Pudimos experimentar, que la herramienta de capacitación vivencial, como innovación en la toma de conciencia, fue el pilar del éxito del Programa. Esta excelente aceptación de la herramienta nos llevó a reformular todos nuestros programas de capacitación.

Palabras Clave: Capacitación; etapas; vivencial

45 Pasado, presente y futuro de la seguridad y salud en España: especial referencia al sector de la construcción

Juan Manfredi

Profesional Liberal/Estudiante de Doctorado

Pasado, presente y futuro de la seguridad y salud en España: especial referencia al sector de la Construcción Tema a tratar Análisis y propuestas de mejora de diversos aspectos de la Ley de Prevención de Riesgos laborales y del Real Decreto sobre disposiciones mínimas en obras de construcción. Principales conclusiones La evolución de las estadísticas de siniestralidad laboral no muestra un resultado aceptable tras la implantación del nuevo marco legislativo derivado de la Ley referida. Para ello se propone, desde la perspectiva general: la reducción del amplio marco normativo, la asignación de funciones más directas de los órganos consultivos, entre ellas la de control no coactivo, la asignación de funciones más operativas a los servicios de prevención, la sustitución del modelo documental por un sistema de gestión de la prevención. Desde la perspectiva de las obras de construcción, se propone la sustitución del actual formato de estudio y plan por un único documento preventivo de la obra, el plan de seguridad y salud, se anule el estudio básico por su nula aportación y se sustituya por un documento de contenido más sencillo que se integraría en el plan, el plan de prevención de la empresa se integre también en plan para evitar el desplazamiento de su acción preventiva, el nombramiento de un único coordinador anulando la actual situación de dos y fortalecer la elaboración del plan implicando a todos los intervinientes. Por último se justifica la conveniencia de la implantación de un sistema de gestión de la prevención, como la mejor opción para resolver los problemas que se han descrito, relacionando sus cualidades y las opciones que dispone la Administración para formalizarlo como documento obligatorio. Metodología Se trata de una investigación cualitativa de datos jurídico-técnicos no cuantitativos recopilados de diversa bibliografía o contenidos en normas jurídicas para relacionarlos con las necesidades y experiencias de la realidad social y formular propuestas de mejora.

Palabras Clave: Prevención; construcción; obras; propuestas; mejoras

46 Criterios del cuestionario de Riesgos Laborales para la aplicación en Instituciones de Salud.

Jose de Paula Maciel, Raúl León; Vicente José Esteve Cano

Doctorando - Universidad Jaume I

El personal laboral de los centros de salud, y principalmente el personal de enfermería, están expuestos a una serie de riesgos de toda índole que se manifiestan en las funciones que le demandan su puesto de trabajo de diferentes formas e intensidad. Estos riesgos podrían ser clasificados como riesgos de carácter individual de trabajo, porque en muchos casos van depender de la percepción que cada trabajador puede tener de las medidas aplicadas por las organizaciones para reducir o eliminar los riesgos en el ambiente de trabajo. El trabajo desarrollado por los enfermeros y enfermeras tienen como finalidad principal la de "cuidar vidas humanas" y muchas veces, no perciben los riesgos que están expuestos en su día a día, o priorizan su trabajo antes de su propia vida. Así que el objetivo principal de este trabajo, es presentar los criterios utilizados para la preparación de un cuestionario que será utilizado en un estudio empírico. El cuestionario está preparado con base a normas de seguridad como OSHAS 18001, que especifica los requisitos para un sistema de gestión de la Seguridad y Salud en el Trabajo (SST), destinados a permitir que una organización controle y mejore su desempeño de la SST, haciendo hincapié en los riesgos que están expuestos los trabajadores de la salud. La importancia de este cuestionario para el estudio es que va más allá de las normativas vigentes a nivel de país, y busca una excelencia en las medidas de prevención de carácter universal. Los autores creen que la importancia del sector objeto de estudio avala la necesidad de exigir una mayor gestión de los riesgos laborales y del cuidado con estos profesionales.

Palabras Clave: Riesgos Laborales; instituciones de salud; recursos humanos; imagen corporativa.

47 Análisis multivariante como herramienta de la gestión de PRL en salud pública: estudio de caso en salud y seguridad laboral en una región de Brasil

Altamir Fernandes de Oliveira, José de Paula Maciel de Mattos; Ana Lúcia Andrade Tomich Ottoni; Mariele Oliveira; Talita Gonçalves Costa; Anne Florêncio dos Santos Coelho; Elton Santos Franco; Ivana Carneiro Almeida; Mariana Mattos Rodrigues

Universidade Federal dos Vales do Jequitinhonha e Mucuri - UFVJM

Las preocupaciones con la seguridad, higiene y la salud de los trabajadores es una realidad desde los primeros relatos de accidentes e enfermedades provenientes del desarrollo del trabajo en los inicios del siglo XV. Con el aumento de la productividad, si hicieron hincapié en los estudios sobre los procedimientos operacionales que garantizaban un mínimo de seguridad a dichos trabajadores. Como consecuencia de los avances en la técnica y en la tecnología, otras medidas fueron tomadas en el sentido de mantener su integridad física y mental. En el escenario actual se valora las condiciones de higiene y seguridad de los trabajadores en cualquier tipo de organización, sea pública o privada, una vez que la fuerza del trabajo puede estar inmersa en situaciones bastante insalubres. La verdad es que los procesos de producción exigen mucho de los involucrados en la estructura organizativa y no obstante, es esencial que haya una buena gestión de buenas acciones y prácticas ocupacionales visando las mejores condiciones del trabajo. Teniendo en cuenta la importancia del

tema el grupo de investigación ha elegido el sector de Salud como sector que demanda estudios de esta naturaleza teniendo en cuenta la condición de trabajo que puede generar riesgos del ámbito de la seguridad en el trabajo, de higiene, de ergonomía y de psicología. El referido estudio es una investigación bibliográfica, insertado en un marco de un proyecto de ámbito internacional, tripartido entre la Universidad Jaume I en España, la Universidad de Irapuato, México y la Universidade UFVJM, en Brasil. Los datos son de la base de datos del Instituto Brasileiro de Geografia e Estatística (IBGE) Agrupados en 64 municipios de la región. Dichos datos fueron tratados estadísticamente por la regla de Sturges y la similaridad entre variables a través del método de UPGMA, del software estadístico PAST 2.0 (Paleontological Statistics Software) (HAMMER; HARPER; RYAN, 2001). Los resultados del estudio son útiles al proyecto macro y a la región objeto de estudio donde aplicarán los resultados finales para la mejora de las condiciones laborales de los trabajadores de salud pública y privada.

Palabras Clave: Riesgos Laborales; instituciones de salud; análisis multivariante; gestión PRL; salud pública

48 Gestión preventiva en proceso de intentos de rescate y contacto con los 33 mineros de la mina San José

Luis Alberto Eyquem Santoro

Universidad De La Serena

El año 2010, la noticia de que en Chile, cerca de la ciudad de Copiapó, 33 mineros habían quedado atrapados en el interior de la mina San José dio la vuelta al mundo, como asimismo los esfuerzos que se fueron desplegando para intentar contactarlos y posteriormente rescatarlos. El autor, experto profesional en prevención de Riesgos, tuvo la oportunidad de participar durante los 17 primeros días que duraron los dos primeros intentos de rescate subterráneos y trabajos de sondajes que intentaban contactar a los mineros. El presente trabajo muestra lo sucedido durante estos primeros 17 días desde la óptica del proceso de organización de la gestión preventiva de las más de 40 empresas y 500 personas que llegan a prestar ayuda con mucho entusiasmo, pero con estándares de seguridad disímiles y que además se encuentran con un caos inicial, sin un liderazgo claro y condiciones medio ambientales adversas. Adicionalmente se muestran reflexiones y conclusiones tanto de este proceso, como de distintos factores que permitieron que se produjera este evento. Al autor, le correspondió liderar el proceso de organización preventiva durante los primeros 17 días y de la interacción con los distintos expertos en prevención, profesionales, trabajadores y autoridades surgen las conclusiones sobre los factores que posibilitaron el derrumbe como asimismo los factores de éxito del proceso de rescate. Mucho se ha escrito del caso de la mina San José, pero este es el primer trabajo que recoge la mirada de los profesionales de la prevención de Riesgos participantes y relacionados con el evento de la mina San José.

Palabras Clave: Gestión preventiva; mina San José; organización; rescate

49 Promoción de la Salud en los Lugares de Trabajo: Un estado del arte

Luzetty Chaves Bazzani, Alba Idaly Muñoz Sánchez

Facultad de Enfermería-Maestría en Salud y Seguridad en el Trabajo. Universidad Nacional de Colombia.

Introducción: Los lugares de trabajo son un espacio propicio para la promoción de la salud al ser el entorno en el cual permanecen los adultos gran parte de su vida. Es por ello necesario trascender en el desarrollo conceptual de la Promoción de la Salud en los Lugares de Trabajo (PSLT). Objetivos: Construir el Estado del Arte en relación a la PSLT a partir de la revisión de literatura de organismos nacionales e internacionales y de las bases de datos Embase, ScienceDirect y Scielo, entre los años 2004 y 2014. Método: Estudio cualitativo, con aproximación hermenéutica que emplea como técnica el Estado del Arte. Se estudiaron 114 documentos: 90 de bases de datos y 24 de lineamientos de organismos nacionales e internacionales. Se emplearon herramientas cuantitativas como apoyo al proceso descriptivo. Conclusiones: Emergieron tres categorías principales: Desarrollo conceptual, metodologías en el estudio de la PSLT y medición de resultados. La producción científica se genera principalmente en Norteamérica y Europa. De 90 artículos identificados, 58 son resultados de investigación, de los cuales un 81% corresponde a estudios desde el paradigma positivista y un 19% desde la sociología comprensiva realizados principalmente en Brasil. Se han documentado algunos impactos positivos en salud, productividad y costos. La amplitud de acción de la PSLT se restringe al ámbito empresarial, con mínimos acercamientos a entornos laborales de trabajadores informales. La Declaración de Luxemburgo propuso la PSLT orientada a la mejora de la organización, condiciones de trabajo, participación activa y desarrollo individual de los trabajadores, sin embargo, gran parte de las investigaciones se han enfocado en reducción de factores de riesgo, prevención de enfermedades e intervención sobre hábitos individuales. Se requiere promover la generación de resultados a través de indicadores relacionados con los impactos positivos del trabajo que consideren la integralidad de la PSLT.

Palabras Clave: Promoción de la salud; lugar de trabajo; salud laboral

50 Impacto de los accidentes laborales viales en la sociedad y la empresa

Sebastia Jane Arrufat

Audita Global Service, S.L.

El concepto costes de la accidentabilidad es un área de trabajo dentro de la gestión de la PRL, cada día más en auge, debido al interés creciente de las empresas por recuperar las inversiones en Prevención, por lo que la inversión en PRL realizada por las empresas, tiene un retorno cada vez más cuantificable. En la sociedad actual existe una gran preocupación por la siniestralidad vial, y se han desarrollado multitud de campañas para la prevención de los accidentes de tráfico en todos los países, utilizando para ello todos los medios al alcance de las administraciones públicas, entre ellos los de sensibilización, los disuasorios, e incluso los punitivos. La sociedad sufre a diario el impacto de los accidentes viales y hasta cierto punto es consciente de su gravedad e importancia, pero a veces por la propia cotidianeidad de los mismos y su constante presencia en los medios de comunicación, caemos en la rutina de la propia aceptación del riesgo, y no le damos la importancia debida. Si mezclamos el concepto de PRL y el de seguridad vial nos

Gestión

haremos la pregunta ¿cuántos accidentes de tráfico lo son también de trabajo? Y si queremos profundizar un poco más en la gestión de la PRL, nos preguntaremos ¿cuál es el coste de los accidentes laborales viales? La clave está en hallar una solución a ese problema, y eso puede pasar por la implantación EN LAS empresas con elevados índices de accidentabilidad laboral vial de un plan de movilidad, y la gestión del mismo con un sistema tipo la UNE ISO 39001:2013, con un claro objetivo CERO ACCIDENTES.

Palabras Clave: Accidentes; laborales; viales; impacto

51 Creación de Programa de Vigilancia Vocal. Modelo para trabajadores expuestos a un uso vocal laboral, en el control de las Disfonías Ocupacionales.

Manuel Alejandro Vega Toro, Felipe Enrique Cerda Sandoval

AACHS - Asociación Chilena de Seguridad / EUVOZ CHILE

Desde la incorporación de las "Laringitis con Disfonía y/o Nódulos Laríngeos" al listado de patologías reconocidas legalmente como Enfermedades Profesionales en Chile (2000), su prevalencia ha ido en aumento, cercano al 75% en profesores, sin embargo, no existen procedimientos o normas técnicas destinados a su prevención y manejo precoz. La descripción metodológica habla sobre el diseño, el que consiste en la elaboración de la presente guía, en la cual señala el abordaje e intervención de vigilancia médica vocal que hemos diseñado para cubrir la necesidad mencionada. En el cual la población objetivo es aquella laboralmente expuesta al riesgo del uso de la voz, se distribuye principalmente en el rubro de la educación, aquella conformada por los profesores, en sus distintos niveles. El objetivo de este proyecto es presentar una metodología de abordaje e intervención que permita realizar acciones de vigilancia médica sobre los trabajadores expuestos al uso de la voz, mediante una serie de intervenciones educativas/terapéuticas sistemáticas, jerarquizadas según la categoría de riesgo resultante de la aplicación de la escala "Vocal Tract Discomfort (VTD)"; con el fin de implementar un plan de intervención que evite el desarrollo de una Enfermedad Profesional llamada Disfonía Ocupacional y observar su evolución tras la aplicación de medidas para su disminución del riesgo vocal. Se espera que con esta metodología de vigilancia, exista una disminución de las Laringopatías Ocupacionales, así también, una mejora en la calidad vocal en trabajadores, mayor productividad de las empresas, debido a la disminución de la siniestralidad y gastos económicos asociados a esta enfermedad.

Palabras Clave: Profesores; vigilancia; voz, disfonías, ocupacional.

52 Riesgos laborales de los profesionales de salud en los servicios de salud: revisión integrativa literaria.

Luciana De Freitas Campos, José de Paula Maciel; Norma Aguilera Elizarrarraz; Luis Ángel Cendejas Medina; Milena Campos Silva

Universidad Federal de los Vales del Jequitinhonha y Mucuri

Los servicios de salud son considerados locales insalubres y pueden predisponer o acentuar las posibilidades de accidentes y enfermedades por la exposición al riesgo. El riesgo es la posibilidad de que algún elemento o circunstancia existente pueda causar daño a la salud. La adopción de normas de bioseguridad en el trabajo es fundamental para la seguridad de los trabajadores. Objetivo: conocer los riesgos laborales del personal de salud en los

servicios de salud. Revisión literaria desde el acceso online de cuatro bases de datos, en el mes de abril de 2015, con los descriptores riesgos laborales, personal de salud y servicios de salud, en portugués, inglés y español. 22 artículos atenderán al criterio de inclusión. En la higiene laboral se evidenció los riesgos biológicos. La sugerencia de prevención es el uso de medidas de seguridad biológica y de educación continua. En la seguridad en el trabajo se destacó conocerlo y los riesgos laborales correspondientes que permite el control de la naturaleza de ese trabajo, la propuesta de técnicas y procedimientos a prevenir, promover y tratar esos riesgos. Se sugiere la protección para el desarrollo del trabajo, seguir las normas de seguridad y la educación continua. Sobre la ergonomía y psicología aplicada se tiene la violencia ocupacional contra profesionales. Las sugerencias fueran el entrenamiento de los profesionales y la reflexión sobre evaluar las políticas implementadas. En la medicina del trabajo se destacó los trastornos mentales que pueden llevar a otras enfermedades y para accidentes de trabajo. Se sugiere la revisión de las líneas de prevención, detección e intervención en las organizaciones. Se concluye que nuevos estudios sean desarrollados o divulgados para ampliar el conocimiento sobre los riesgos laborales del personal de salud. Este trabajo es parte de un macro proyecto entre las Universidades: de Guanajuato (México), Federal de los Vales de Jequitinhonha y Mucuri (Brasil) y Jaume I de Castellón (España).

Palabras Clave: Riesgos laborales; personal de salud; servicios de salud.

53 La prevención de riesgos en el desarrollo de prácticas académicas en el laboratorio de Física de los CECYT - IPN

Rodolfo Vega García, Carolina González Ramírez

Instituto Politécnico Nacional, CECyT 7 "CUAUHTÉMOC"

La prevención del riesgo en el desarrollo de las prácticas de la materia de Física, es una actividad casi olvidada, ya que en la unidad de aprendizaje de Física IV se estudia el magnetismo y el electromagnetismo y para poder observar los fenómenos físicos con sus respectivas leyes, se maneja corrientes, cuya intensidad es mayor a los 15 A, y los alumnos no utiliza ningún material de seguridad que mantenga su integridad a salvo, sólo se usan protocolos de trabajo que les recomienda la forma adecuada de como manipular al equipo, pero considero que no es suficiente y que se debe portar equipo y material de seguridad adecuado para poder evitar quemaduras o descargas eléctricas que ponga en riesgo al alumnado, en la simulación del funcionamiento de una planta de soldar se trabaja con 50 A en el secundario y en el principio de funcionamiento del transformador se obtiene hasta 900 V en el devanado secundario del mismo. Por lo anterior se pretende implementar material de seguridad al menos para el alumno que manipule al equipo, así mismo, se integrará una práctica de seguridad donde se analizara junto con el alumno el manejo del material y equipo que utilizaran en el desarrollo de la unidad de aprendizaje, de esta manera se podrá minimizar el riesgo en los alumnos.

Palabras Clave: Riesgo; prácticas; física; electromagnetismo.

54 Absentismo laboral por lumbalgia en personal de salud de un hospital de alta complejidad, Perú

Alfredo Riboty Lara, Irma Maura Vasquez Garcia

Essalud/USMP

Objetivos Determinar la incidencia del absentismo laboral por lumbalgia en un un hospital de alta complejidad, Perú Metodología Lugar: Hospital Nacional Alberto Sabogal Sologuren, Callao Perú. Poblacion: 2238 trabajadores de salud. Se identificaron los Certificados de Incapacidad Temporal para el Trabajo (CITT) otorgados a cada trabajador durante el período desde el 1 de Enero al 31 de Diciembre del 2013, en la database de Oficina de Informática y de División de Personal, utilizando los códigos CIE10 M54.4 y M54.5. Se registró: Ocupación, edad, sexo, tipo de contrato, tiempo de servicio, número de días de descanso físico y número de CITT en el año. Resultados Se sumalizó 4360 días perdidos por lumbalgia durante el año correspondiente a 112 trabajadores. El promedio días de baja fue 39 días (rango 1- 90 días). Las tasas de incidencia fueron 10 por 100 por año (en digitadores), 8.7 por 100 por año (técnico de enfermería), 4.4 por 100 por año (médico) y 3.5 por 100 por año (enfermeras) y 8.4 por 100 por año (contrato a plazo fijo). La edad promedio fue 46 años, con tiempo de servicio de 14 años. Predominó en el sexo femenino (69%) y en solteros (56%) Conclusiones La incidencia del absentismo por lumbalgia en este hospital nacional fue mayor en trabajadores administrativos, predominando en mujeres.

Palabras Clave: Absentismo; hospital; lumbalgia

55 Safety Management Systems in Manufacturing Industry: Benefits of OSHAS 18001

Karin Reinhold, Önnela Paas, Piia Tint

Tallinn University of Technology

Introduction: Different management tools can be used to fulfil legislation needs and company's demands in order to mitigate workplace risks effectively. OHSAS 18001 is the dominant international standard for evaluating safety management systems. However, it has been also criticised having a tendency to increase the bureaucratisation of OHS issues. The aim of the current research was to estimate the safety performance in Estonian manufacturing industry and determine the benefits of OHSAS 18001 certification (OHSAS). Material and Methods: During 2014, sixteen Estonian enterprises participated in the study: 8 OHSAS firms (group I) + 4 firms which belong to a larger corporation but are not OHSAS certified (group II) + 4 non-certified, locally established and owned firms (group III). Quantitative statistical analysis and 25 qualitative interviews were conducted using MISHA audit method by Kuusisto (2000). The authors stated 11 hypotheses (benefits from OHSAS). Results: The total activity scores (0...100, by MISHA) varied 73.94...93.33 for group I, 79.80...88.08 for group II and 29.09...52.73 for group III firms. This demonstrates that normally, firms who have implemented OHSAS, benefit from it in safety performance. However, the scores also show that group II firms can function almost as safely. We can provide support for all hypothesis (Hotelling's T-square test statistic) except H7 and H10 while comparing OHSAS firms with group III. Comparing OHSAS firms with group II, none of the hypothesis were supported. This demonstrates that level of OHS management in these firms is compatible with OHSAS firms. Safety depend strongly on consistency: it needs commitment and systematic approach. The study indicated that implementation of OHSAS automatically will not ensure high safety activities. However,

holding an OHSAS certificate, creates a basis for a systematic work of safety management, hazards identification and prevention, and promotes strong improvement process put in use.

Palabras Clave: safety management systems; risk prevention; OHSAS 18001

56 Proyecto Linus

Camilo Andrés Páez Crespo

Yale Colombia

Yale Colombia, una empresa dedicada a la fabricación y comercialización de solución de apertura de puertas, perteneciente al sector metalmecánica y adquirida en 2009 por <la multinacional ASSA ABLOY, cuenta dentro de su proceso productivo con una serie de peligros muy específicos del sector al que pertenece, obteniendo en sus estadísticas un promedio de 47 accidente por año antes de 2012 y aproximadamente 22 enfermedades laborales, identificando que los peligros mecánicos y biomecánico son las principales fuentes de lesión. Las diferentes estrategias encaminadas a mejorar la productividad, la competencia de la gente y la seguridad, han hecho que los esfuerzos se vean dispersos y los objetivos difíciles de alcanzar. Por tal motivo, se organizó el proyecto LINUS en homenaje al creador del mecanismo de la cerradura actual, como una iniciativa multidisciplinaria de la organización, enfocada a mejorar los procesos, el ambiente laboral y en aprovechar todo el potencial de recursos físicos y humanos, donde el componente de seguridad industrial cobra gran importancia. El proyecto LINUS lanzado en 2013, que cuenta los pilares de Formación para el buen desempeño, Mejoramiento continuo y Seguridad en el trabajo y cuyo objetivo es integrar los esfuerzos de las diferente corrientes de mejora, ha presentado resultados muy favorables como el aumento del 8% en la productividad, la certificación del 95% de la población objetivo en competencias del SENA y la reducción del 79% de la accidentalidad acumulando incluso más de 300 días sin accidentes. Se concluye que es quizá la primera vez en la historia de la compañía, donde la gestión del procesos HSE está totalmente respaldada y articulada por la gestión de las otras áreas de la organización y se cuenta actualmente con una herramienta integral estratégica en seguridad, mejoramiento continuo y entrenamiento que permite alcanzar los objetivos planteados de los diferente procesos involucrados con mayor eficiencia y menor desgaste.

Palabras Clave: Mejoramiento; capacitación; linus; integral; seguridad

57 Armonización en el manejo de sustancias químicas: acción para la prevención, por una empresa de categoría mundial

Nathaly Beltrán Londoño, Beatriz Penagos Marmolejo

Productores de envases farmacéuticos, S.A.S- Proenfar S.A.S

Proenfar S.A.S en su preocupación por controlar integralmente las Sustancias Químicas utilizadas en todos sus procesos y realizar una gestión realmente efectiva, decide establecer, estandarizar, documentar e implementar los lineamientos y acciones necesarias para el manejo y almacenamiento seguro de más de 1200 sustancias químicas al interior de la compañía. Por tal razón desarrollo el Sistema Globalmente Armonizado SGA, que permitió armonizar la información para la trazabilidad de las sustancias químicas que ingresan y se usan en la empresa, de manera que conlleve a una manipulación adecuada y segura con el fin de

Gestión

controlar las condiciones de seguridad y prevenir accidentes o riesgos asociados a dichas actividades, así como la contaminación de los recursos naturales y los posibles daños a la infraestructura de la Compañía. El documento contiene las fases en las cuales se desarrolló el proyecto iniciando con una fase de diagnóstico e inventario de sustancias químicas utilizadas, mediante la: Identificación y validación, parametrización y etiquetado, controles de almacenamiento y distribución, homologación y verificación de sustancias, documentación y seguimiento y control. Con la implementación del Sistema Globalmente Armonizado SGA se logró la unificación de criterios y la participación de todos los colaboradores, garantizando la mejora continua de los sistemas de gestión en la organización. Así mismo la reducción de la accidentalidad asociada al uso y exposición de sustancias químicas, alcanzando la meta corporativa de cero accidentes por esta causa. Finalmente esto conlleva a facilitar el comercio internacional y avanzar hacia una empresa de categoría mundial.

Palabras Clave: Sustancias químicas; sistema; armonización; trazabilidad; resultados

58 La gestión de cursos que mantienen la matrícula permanentemente abierta: requisitos e implicaciones

Núria Talavera Pedrol

Universitat Politècnica de Catalunya

Este estudio tiene como objetivo contribuir a la generación de conocimiento sobre cómo mejorar la flexibilidad de los entornos de formación actuales explorando las implicaciones derivadas de la utilización de cursos abiertos (que mantienen la matrícula permanentemente abierta). La estrategia desarrollada consta de las siguientes etapas: 1) diseño e implementación de una plataforma de e-learning que incorpora un conjunto de funciones para una configuración y gestión de los cursos abiertos; 2) explotación de la plataforma en distintos contextos organizacionales; 3) análisis de los datos registrados en la plataforma y la información almacenada en el sistema de soporte en relación con los cursos abiertos. Los resultados del estudio muestran que los cursos abiertos presentan particularidades en su configuración, gestión y dinamización, que deben ser contempladas por el entorno virtual de formación para proveer a alumnos y profesores una experiencia de enseñanza-aprendizaje enriquecida y a los responsables de formación y administradores del entorno, suficiente flexibilidad para adaptarse a las necesidades de cada programa formativo. En concreto, se observa la necesidad de proveer herramientas que faciliten: 1) la programación de las distintas partes del curso de forma relativa a la fecha de inicio de la matrícula; 2) la gestión de modificaciones en la estructura y organización de los cursos a lo largo de su ciclo de vida; 3) el filtrado 'inteligente' de alumnos para la dinamización del proceso de enseñanza-aprendizaje y el seguimiento de su progreso; 4) la creación y generación automática de avisos personalizados dirigidos a alumnos y/o profesores ante determinadas situaciones.

Palabras Clave: E-learning; formación; cursos; flexibilidad

59 Nivel de adecuación a los criterios GRI en las memorias de responsabilidad social empresarial

Asunción Galera Rodrigo, Estrella Nieto Checa

Universitat Politècnica de Catalunya

El número de memorias anuales de responsabilidad social empresarial (RSE) muestra una actividad creciente de

las empresas en la publicación de resultados en materia económica, social y medioambiental. El 6 de diciembre de 2015 entra en vigor La Directiva 2014/95/UE del Parlamento Europeo y del Consejo establece la obligación de divulgar información no financiera (económica, social y medioambiental) a las empresas de más de 500 trabajadores. El objetivo de este trabajo es conocer y cuantificar el nivel de adecuación de las memorias (RSE) presentadas por las empresas, a nivel mundial, en el formato del Global Reporting Initiative (GRI) que es el más profusamente utilizado, en el periodo 2000-2014. Se da respuesta a las siguientes preguntas: ¿Cuál es la participación de los sectores en el total de las memorias presentadas? ¿Qué nivel de aplicación (NA) del marco GRI tienen las memorias presentadas? ¿Cuáles son los resultados de los 15 indicadores laborales que contempla GRI? La muestra de las N=1354 memorias de empresas analizadas se ha obtenido de la base de datos Sustainability Disclosure Database de GRI. Los sectores representados son 37 con todos los tamaños de empresa. Destacan los sectores químico y energético, si bien la dimensión ambiental junto con la de derechos humanos son las que presentan NA completo < 50%. El NA completo oscila entre el 46,8% y el 54,6%. Se pone de manifiesto que, a pesar de elegir voluntariamente el formato GRI para elaborar sus memorias de sostenibilidad, las empresas presentan serias dificultades para satisfacer los requerimientos establecidos en las guías GRI.

Palabras Clave: GRI; RSE; ética; sostenibilidad; responsabilidad corporativa; gestión

60 Safety for Life: innovación en seguridad laboral

Mario Villalobos, Elizabeth Acuña

Safety for Life

Hoy en día, las empresas invierten importantes recursos en implementar y mantener sistemas de gestión en seguridad laboral en su esfuerzo por proteger eficazmente la vida y salud de los trabajadores, gestionando herramientas para prevenir la ocurrencia de accidentes y enfermedades profesionales. Estas actividades de prevención de riesgos acumulan a su vez, grandes cantidades de papeles que son revisados al finalizar cada jornada laboral, transformándose en una herramienta reactiva, lenta y tardía. Del mismo modo, el análisis de esta información es un trabajo complejo por parte los profesionales de seguridad laboral, supervisores y gerentes, lo que implica una importante pérdida de recursos afectando negativamente los resultados operacionales de las empresas. En este trabajo se presentan los resultados del diseño e implementación de una multiplataforma que mejoró los indicadores de seguridad de las empresas, a través del monitoreo instantáneo y el uso de tecnología móvil (smartphone y tablet) en los frentes de trabajo. Las principales conclusiones apuntan a los beneficios que obtuvieron las profesionales de las empresas al poseer información al alcance de su mano, las cuales pueden ser consultada en todo momento y desde cualquier lugar, tomando decisiones estratégicas que le permitieron actuar previo a la ocurrencia de fallas y accidentes laborales.

Palabras Clave: innovación; tecnología móvil; liderazgo visible; reducción accidentabilidad

61 La responsabilidad civil derivada del accidente de trabajo y enfermedades profesionales y su interpretación por la corte laboral brasileña como una herramienta aseguradora de un medio ambiente de trabajo seguro

Adriano Jannuzzi

IBGPAT - Instituto Brasileiro de Gestão em Prevenção de Acidentes de Trabalho

El objetivo de este estudio es analizar la forma de la acción judicial de Brasil en un intento de minimizar la cantidad de accidentes de trabajo y la preservación de un trabajo seguro y saludable. Aunque en la actualidad vive un escenario de caída de las tasas de accidentes industriales en Brasil, todavía podemos decir que la incidencia del nivel de los problemas laborales son demasiado altos. A través de una recopilación de jurisprudencia, utilizando las técnicas de la hermenéutica, vamos a tratar de identificar la tendencia a considerar la responsabilidad del empresario, como consecuencia de accidente de trabajo como objetiva, convertirse en un mecanismo de sensibilización del empleador de que la seguridad de los trabajadores en el lugar de trabajo es deber del empleador. Dentro de este análisis, la comparación de las disposiciones del Código Civil y la Constitución Federal a través de la interpretación de las normas jurídicas por método sistemático citado, de modo que la exégesis del dispositivo enfocado mejor puesto de manifiesto en la confrontación con las normas del Ordenamiento actual, comprendiendo los principios constitucionales y diplomas internacionales que representan los fundamentos jurídicos de la civilización contemporánea, tales como la Declaración Universal de los Derechos Humanos.

Palabras Clave: Legislación brasileña; medidas de prevención; responsabilidad objetiva; activismo judicial

62 Aprende a implementar y gestionar tecnologías educativas

Virginia Alarcon martinez

PGV Prevención

En el presente artículo se pretende presentar una percepción actual de las singularidades más reveladoras del e-learning y Redes Sociales. Tras una exposición de ambos conceptos, se establecen las diferencias existentes entre las modalidades presenciales, las nuevas tecnologías educativas b-learning (modalidad semipresencial) y on line, para ello es fundamental evidenciar que su importancia para la formación no se encuentra en su dimensión técnica, sino en el conocimiento preciso y actualizado sobre las tecnologías de la información y la comunicación en el ámbito del aprendizaje, así como las metodologías didácticas necesarias para una adecuada y optima implementación.

Palabras Clave: e-learning; Interacción social; entornos educativos online; Internet; tecnología Web 2.0.

63 Analysis of the adequacy of gas stations in relation to storage and stacking limits set by the NBR 15514.

Fabian Bezerra de Oliveira, Hemilly Jéssica Pereira da Silva

IFAM

The Brazilian Standard NBR 15514 establishes the minimum safety requirements of storage areas transportable containers of liquefied petroleum gas (LPG), with a nominal capacity of up to 90 kg of LPG, intended or not the comercialization. The NBR 15514 classifies storage areas transportable containers of LPG, limiting the maximum storage capacity for each of the classes. This same Standard sets a maximum limit for stack transportable containers of LPG, with a net weight of up to 13 Kg. The city of Manaus has a large number of gas stations selling liquefied petroleum gas (LPG) in its facilities, having a capacity maximum storage, in accordance with the received classification. This paper evaluated the situation of gas stations located in the city of Manaus, identifying if the amount of LPG was stored within the limits set by the NBR 15514. The research was conducted on their own premises from the identification of classes of the areas and verification of the quantity stored containers. The results indicated that most of the gas stations was in agreement with the established limits. The gas stations also attended the ceiling of stacked containers. From the results, it was concluded that the gas stations surveyed fulfill Brazilian law, keeping safe consumers and employees of the establishments.

Palabras Clave: Storage; gas stations; stacking; LPG.

64 La Integración de los trabajadores vulnerables en la prevención de riesgos laborales: ¿Autónomos?

Inmaculada Antequino Edo

BP OIL Castellón, Universidad Jaume I de Castellón

La comunicación se estructura en dos partes. La primera está dedicada a dar una continuidad al trabajo expuesto en la ORP 2014, bajo el título "Nuevos escenarios para la seguridad y salud de los trabajadores sin trabajadores a su cargo", donde se expuso la evolución proteccionista de los trabajadores autónomos desde una vertiente internacional, europea y nacional. Al hilo de las observaciones, recientemente, expuestas tanto por UGT como por CCOO, la apuesta por aplicar la protección al trabajador autónomo, ha exigido una utilización de estas fuentes documentales para exponer la esperada obligación a conciliar las diferencias preventivas entre los trabajadores por cuenta propia y los trabajadores por cuenta ajena, cuando en, demasiadas, ocasiones aquellos asumen los mismos riesgos laborales que estos últimos. La parte segunda del Informe, integrada a su vez por dos capítulos. El primero, analiza los principales problemas y ventajas que puede llegar a suscitar la aplicación preventiva a los trabajadores autónomos. El segundo, pretende ofrecer una explicación razonable y completa de datos estadísticos para determinar la importancia del asunto tratado.

Palabras Clave: Prevención del autónomo; autónomo=trabajador; seguridad del autónomo; empresario trabajador;

Higiene

65 Biopreención en animalarios de alta contención biológica

Gonzalo Pascual

Ministerio de Economía y Competitividad /INIA/ Centro de Investigación en Sanidad Animal

Establecer, implantar y garantizar el cumplimiento de cualquier medida de seguridad, no resulta fácil sea cual sea el ámbito de aplicación, pero esta progresión se hace más costosa al aplicar el concepto de biopreención. En una Instalación de alta contención biológica (NCB3/BSL3), el área destinada al animalario representa el punto de bioseguridad más crítico, al encontrar agentes biológicos vivos, inoculados en un medio excepcional para su crecimiento, reproducción, difusión y/o transmisión: un hospedador natural. Si una unidad de experimentación animal o animalario está correctamente diseñado, si las medidas técnicas de biocontención son adecuadas y son validadas periódicamente, si existen procedimientos de bioseguridad basados en la experiencia y la actuación secuencial –foco, medio de dispersión y receptor o trabajador-, y si existe disponibilidad suficiente de medios humanos especializados, quedará mantenida la seguridad en nivel de garantía que permita cualquier trabajo con un índice de fiabilidad correcto para evitar las contaminaciones personales y el escape biológico exterior.

Palabras Clave: Bioseguridad; biocontención; biopreención; NCB3/BSL3

66 Automatización de salidas de emergencia con sistema de transferencia para la seguridad del alumnado del CECYT 7 utilizando energía sustentable

Manuel Antonio Rosas Granados, Jeilene Abigail Rosas Salas; Adrian Lopez Lopez

Instituto Politécnico Nacional

La vida diaria hace que la sociedad se desenvuelva en un entorno donde la seguridad está tomándose a la ligera. En los últimos años se ha observado que la naturaleza hace de las suyas con la presencia de más sismos, inundaciones, olas de calor y frío que van aunados al cambio climático. Es por eso que la seguridad debe ser la base para vivir el día a día. Las salidas de emergencia se han diseñado para poder evacuar un inmueble ante un siniestro. Es aquí donde llegamos al punto clave. ¿Quién se encarga de habilitar dichas salidas?, así es, el hombre mismo, provocando que la seguridad de un determinado número de personas recaiga en las manos de unos cuantos, quienes por descuido o error humano pueden provocar una tragedia mayor. El diseño de sistemas de automatización ha hecho posible que la producción industrial sea cada vez más eficiente y los procesos más seguros y cómodos. Es así como surge la preocupación de generar un sistema de automatización para el uso de salidas de emergencia que funcione con un sistema de transferencia que opere gracias al uso de energía sustentable, en caso de que la fuente de alimentación eléctrica principal falle.

Palabras Clave: Automatización; seguridad; alumnado; energía; sustentable

67 Sobre el cálculo del límite-umbral admisible para jornadas de trabajo no convencionales

Leonardo Félix Carbone Camps

AsesoríasLCC

El presente trabajo intenta aclarar el uso que se hace en el DS 594 de las relaciones de Brief y Scala cuando se labora en turnos no convencionales, pues los cálculos realizados permiten inferir que la aplicación que hace el DS 594 de una sola de las relaciones dadas por los autores citados, oculta el problema cuando se trabaja en jornadas no convencionales, pues no considera la dosis acumulada semanal cuando se trabaja durante más de 8 horas diarias y por más de 45 horas semanales, no corrige los límites-umbrales estándares de manera confiable, subestimado la magnitud del riesgo, de manera tal que la vida y salud de los trabajadores podría verse afectada por la acción de los agentes que se ponen en contacto con dichos trabajadores. Lo erróneo de la aplicación que hace el DS 594 de solo una de las relaciones dadas por Brief y Scala, se demuestra al comparar los valores calculados utilizando ambas relaciones de Brief y Scala y comparando valores de los Factores de Jornada Diaria y Semanal para 6 sustancias, pero además se realizan cálculos utilizando el concepto de dosis diaria y semanal dados por Zamora Saá.

Palabras Clave: Trabajo; no convencional; umbral; dosis; factor; jornada

68 Condiciones de higiene industrial Ruido, Iluminación y Temperatura en una sala de impresión de papel de seguridad

Óscar Martínez Pinzón

Banco de la República

El estudio de las condiciones de trabajo en las empresas es el inicio de la gestión de peligros y riesgos en cualquier actividad laboral y gracias a éste, es posible la implementación de medidas de control que propendan por la conservación de la salud de los trabajadores. Sin embargo, la dinámica de las organizaciones, los cambios en los procesos, procedimientos, instalaciones equipos, herramientas e incluso en el personal hacen necesaria la reevaluación de las condiciones de trabajo de manera periódica, especialmente aquellas condiciones del ambiente laboral como el ruido, los niveles de iluminación y de temperatura que podrían afectar la salud de los trabajadores de manera progresiva, generando efectos a largo plazo. Son precisamente los cambios efectuados en las instalaciones y en las fuentes de peligro de una planta de impresión de papel de seguridad, los que hacen necesario contar con información suficiente que permitan determinar los niveles de riesgo de exposición a los agentes de ruido, iluminación y temperatura. Las actividades de medición se realizaron en los años 2011 y 2012 en las nuevas naves de impresión de papel con lo cual fue posible llevar a cabo mediciones cuantitativa y recolectar información para la determinación del riesgo de exposición. Es así como las mediciones de ruido determinaron como fuentes de generación en la nueva línea a los equipos antiguos y la eficiencia de los paneles de insonorización como control en el medio de transmisión. Las mediciones de iluminación dieron como resultado 47% de sitios con incumplimiento relacionado con los niveles de referencia y las mediciones de temperatura determinan 10% de los lugares evaluados con disconfort y 95% con sensación de frío, especialmente en los procesos de fondos y calcografía. Las

evaluaciones realizadas permitieron reclasificar los niveles de exposición de los trabajadores y establecer las recomendaciones para cada caso. Ruido, Iluminación, Temperatura Ambiental, Condiciones de Trabajo, Medición de Riesgo

Palabras Clave: Ruidos; iluminación; temperatura

69 La empresa multiservicios y la gestión de la seguridad, la higiene y la calidad ambiental en los edificios

Mauricio Espaliat Canu

Grupo CPL – ITEL – NORTHWARD

Gestionar apropiadamente la Seguridad, la Higiene y la Calidad Ambiental en los edificios es un requisito ineludible en el actual contexto económico y social. Como consecuencia de las exigencias de los usuarios, del progresivo incremento de la normativa aplicable en esta materia, y de la necesidad de optimizar a largo plazo la vida útil de los edificios y las inversiones en activos inmobiliarios, es ineludible hoy en día aplicar con rigor procedimientos que permitan asegurar la apropiada eficiencia en la utilización de métodos y sistemas de gestión, y lograr por esta vía la máxima eficacia en resultados. Gestionar los edificios desde este punto de vista, implica poner en marcha una serie de servicios de carácter pluridisciplinar. Nacida de esta necesidad aparece la empresa de prestación de Multiservicios, creada con el objetivo de diversificar su actividad y de ganar cuota de mercado, y de repercutir al cliente los beneficios de las economías de escala. Pero para que una entidad Multiservicios prospere manteniendo su rentabilidad, su fiabilidad profesional y su prestigio, debe asegurar al mismo tiempo su estabilidad como tal. En este sentido, debe asumir el reto de adaptar su desempeño operativo a la rápida evolución de las tecnologías aplicables a cada uno de los segmentos de servicios que integran su cometido como tal. En síntesis, la proyección estratégica de una empresa Multiservicios ha de basarse forzosamente en la innovación y en la mejora continua, eludiendo toda tentación de incrementar su fondo de comercio recurriendo única y exclusivamente a tácticas comerciales de naturaleza meramente especulativa.

Palabras Clave: Seguridad; higiene; ambiente; edificios; servicios

70 Selección efectiva de la protección auditiva

Jorge Raúl Parente

Universidad Tecnológica Nacional

Según los criterios de la Seguridad e Higiene laboral, el uso de protección auditiva personal debe ser la última medida a adoptar para la conservación de la audición. Cuando se implementa el uso de un determinado protector auditivo, hay que determinar cuál es el nivel efectivo de ruido que el personal expuesto soporta utilizando los protectores. El siguiente trabajo se realizó en el sector de secado spray de colorantes para cueros en una empresa química ubicada en el parque industrial de la ciudad de Zárate, Buenos Aires Argentina, donde el uso de protección auditiva es obligatorio dado que el nivel de ruido supera el máximo admisible para que las personas expuestas al mismo no sufran deterioro auditivo. Específicamente se aplica el método de las bandas de octava, procedimiento normalizado para estimar la reducción de ruido que se conseguirá, con el uso de un determinado protector auditivo.

Palabras Clave: Ruido; nivel efectivo; protección auditiva; atenuación efectiva

71 Riesgo de atmósferas explosivas en las zonas de trabajo de submarinos

Virginia Alarcon martinez

PGV Prevención

Es fundamental tomar conciencia de la importancia de conocer las medidas preventivas que se deben tener presentes en el puesto de trabajo, en este caso, concretamente en un submarino, en la mayoría de ocasiones aplicando el sentido común y como base una buena formación, se podrían evitar o reducir en el peor de los casos muchos accidentes en el entorno de trabajo. El objetivo del presente artículo es la CLASIFICACIÓN DE ZONAS CON RIESGO DE EXPLOSIÓN de una ATEX al trabajar en la fabricación y reparación de un submarino. Para alcanzar el referenciado objetivo es indispensable una revisión y reciclaje de las medidas y controles, ya que los diseños cambian y por lo tanto desaparecen algunos riesgos pero otros distintos podrían aparecer, por lo que es una labor continua el vigilar la seguridad. Por ello, la labor de los técnicos especializados en el área es encontrar soluciones óptimas y factibles que una vez llevadas a la práctica reduzcan la tasa de accidentes e incidentes y disminuyan las consecuencias de los accidentes provocados por atmósferas explosivas.

Palabras Clave: Atmosferas explosivas; zonas con riesgos; submarino; explosión; medidas preventivas

72 Importancia de la Reevaluación de los IBE Establecidos por la Oms para Intensificar la Prevención de Intoxicación por Plomo

Purificación Merodo, María Cristina Bilotta

Instituto Universitario del Ejército (IUE)

En el marco de las actividades de la Maestría en SEHO se desarrolló un proyecto de investigación, (Exposición a la Contaminación con Plomo en Taller de Ensamble de Baterías), cuyas conclusiones se presentaron en ORP 2013, y permitieron determinar que los valores de plumbemia, en los trabajadores expuestos, superaba las CMP previstas por la legislación laboral vigente. En función de ello se puso en marcha un plan de concienciación respecto a los hábitos de higiene dentro del ámbito laboral, realizando tareas de capacitación para el personal expuesto. Simultáneamente se realizó un seguimiento que incluyó exámenes periódicos de salud (IBE) y determinaciones de tóxicos ambientales en las instalaciones. Estas acciones lograron una significativa reducción de los valores de plomo en sangre en los trabajadores expuestos. Los resultados de esta primera etapa nos impulsaron a establecer un plan de acción a desarrollar durante el segundo semestre del año 2013 y el 2014, cuyos resultados creemos de importancia para este Congreso. Durante el período mencionado, se continuó con el control de plumbemias en el personal expuesto y de plomo en el ambiente laboral. Se controlaron y modificaron los sistemas de extracción y ventilación del área de fabricación. Se adecuó la disposición de residuos peligrosos y se modificó la distribución de vestidores, duchas y áreas de descanso. El seguimiento de los resultados permitió comprobar que en todos los trabajadores expuestos los resultados obtenidos estuvieron por debajo de los IBE establecidos por la OMS. Durante el mismo período se seleccionó un grupo testigo voluntario, formado por veinte personas sin antecedentes de exposición al tóxico en lugares de trabajo, de edades entre 25 y 68 años y distintos lugares de

Higiene

residencia. Los estudios fueron realizados en el laboratorio de toxicología de la Facultad de Farmacia y Bioquímica de la UBA, sorprendentemente los valores de plomo en sangre, de todos ellos, se encontraron por debajo del límite establecido por la OMS para personas no expuestas. De acuerdo a estos resultados consideramos necesario reevaluar el límite establecido para personas no expuestas conformando un comité de expertos en el ámbito académico.

Palabras clave: Tóxicos ambientales; fabricación de baterías; indicadores biológicos de exposición (IBE); CMP

73 Perfil de exposición ocupacional a polvo de cemento y sílice cristalina en procesos de cementación y Fracturamiento hidráulico en el sector Oil & Gas en Colombia: un estudio retrospectivo (2009 – 2013).

Laura Tatiana Roa García, Luis Guillermo Araque Muñoz

Magister en Salud Ocupacional y Ambiental

La exposición a polvo de cemento y sílice cristalina y sus efectos a nivel pulmonar han sido estudiada por años. A partir de un registro histórico de evaluaciones a Material Particulado en la Fracción Respirable y Sílice Cristalina en las líneas de servicio de cementación de 4 compañías del sector oil & gas en Colombia, se estableció un Perfil de exposición ocupacional a cemento portland y sílice cristalina en actividades funcionales específicas teniendo en cuenta estimadores estadísticos calculados sobre 61 muestras de larga duración. Con base en los hallazgos en general existe un comportamiento de conformidad en la mayoría de las actividades funcionales (Grupos de Exposición Similar – GES). al comparar las medias geométricas con los valores límites ajustados para cemento portland (TLV-TWA B&S 0.5 mg/m3) [Asistente bodega cementación (0.29 mg/m3), Asistente cementación (0.28 mg/m3), Operador de cementación (0.67 mg/m3), Técnico laboratorio cementación (0.12 mg/m3), Operador planta de cemento (4.06 mg/m3), Supervisor cementación (0.33 mg/m3), Ingeniero cementación (0.15 mg/m3) y Mecánico (0.17 mg/m3)]. sin embargo al confrontar el mismo estimador estadístico con el valor de referencia ajustado para sílice cristalina (TLV-TWA B&S 0.0125 mg/m3), el escenario de no conformidad se amplía para la mayoría de actividades funcionales [Asistente bodega Cementación (0.0143 mg/m3), Asistente cementación (0.0138 mg/m3), Operador de cementación (0.0338 mg/m3), Técnico laboratorio cementación (0.0059 mg/m3), Operador planta de cemento (0.2030 mg/m3), Supervisor cementación (0.0163 mg/m3), Ingeniero cementación (0.0070 mg/m3) y Mecánico (0.0080 mg/m3)]. La totalidad de las muestras fueron tomadas aplicando los métodos de toma de muestra y análisis NIOSH 0600 y NIOSH 7500, analizadas en un laboratorio acreditado AIHA y fueron considerados los valores límite permisibles establecidos por ACGIH debidamente ajustados a la jornada laboral del sector, según el modelo Brief & Scala de referencia para Colombia. De forma complementaria se acudió a Análisis de Decisión Bayesiana para determinar los perfiles de exposición de cada uno de los GES conformados para el propósito del estudio.

Palabras Clave: Cementing; cement dust; crystalline silica

74 Análisis de factibilidad técnica y económica en la implementación de medidas de control de ruido en el marco del protocolo de exposición ocupacional a ruido (PREXOR)

Alexis Suarez parra

ASP Ingeniería Ocupacional y Ambiental

Palabras Clave: Mapa ruido; ruido laboral; hipoacusia laboral; perdida auditiva

El Protocolo de Exposición Ocupacional a Ruido (Prexor) emitido por el Ministerio de Salud de Chile en Noviembre del 2011, exige a las empresas la reducción de la exposición a ruido de trabajadores mediante la implementación de medidas de control de ruido ingenieriles. Por su parte la empresa debe conocer antes de su implementación el costo y efectividad de las medidas de control para decidir y jerarquizar las que técnica y operacionalmente son factibles de desarrollar. De este modo se presenta el siguiente trabajo en el cual se propone un modelo de asesoría que consiste en identificar y evaluar las fuentes de ruido involucradas en el proceso productivo. Posteriormente, se modelan las emisiones mediante mapas de ruido, los que se obtienen a través de Software Soundplan 7.3, conociéndose de este modo la línea base de emisión. Luego se analizan las alternativas de control, las que serán introducidas al modelo de emisión de ruido, obteniéndose diferentes escenarios y, por ende, distintos mapas de ruido donde se podrá analizar los resultados de reducción de ruido en cada uno de ellos. Con dicha información se analizarán los resultados de exposición a ruido expresados en Nivel Sonoro Equivalente (Leq) y Dosis de Ruido Diaria (DRD) de la condición inicial con la esperanza que incorpora medidas de control de ruido. Cabe señalar, que las medidas de control deben tender a reducir la DRD a valores bajo 0.5, cuando sea técnica y económicamente factible. Finalmente, se entrega una valorización económica de las soluciones desglosadas por Ingeniería de Detalles, Materiales y Fabricación, y Montaje, con la que la empresa podrá analizar la factibilidad operacional y económica de implementar las medidas de control de ruido sugeridas.

Palabras Clave: Mapa ruido; ruido laboral; hipoacusia laboral; perdida auditiva

75 Manual de Seguridad e Higiene de los alimentos para el Restaurante Escuela Camurí Alto de la Universidad Simón Bolívar

Carmen Cecilia González Viloria

Universidad Simón Bolívar

Los estudiantes de la Licenciatura de Gestión de la Hospitalidad en la Universidad Simón Bolívar cursan la asignatura Técnicas Culinarias que les proporciona los conocimientos relacionados con la preparación de distintos platos, aplicando las normas y principios de Higiene para mantener la inocuidad de los alimentos y obtener resultados óptimos en las preparaciones, impulsando el conocimiento hacia la cocina con énfasis en la Gastronomía Venezolana, el servicio y el protocolo. Como requisito previo el estudiante debe haber cursado la asignatura "Fundamentos de Higiene", donde a pesar de no tener los conocimientos completos, tienen la responsabilidad de hacer sus actividades correctamente. Se evidenció que al llegar al Restaurante Escuela Camurí Alto, no se ponen en práctica todo el aprendizaje que en teoría debía tener el estudiante, por lo que se realizó una investigación de campo, analizando la situación actual presente en la realidad de

preparación de alimentos, encontrándose resultados relevantes que ameritaron una pronta intervención. Con base a los mismos se planteó elaborar un Manual que cubra los requerimientos del restaurante, considerando a los principales actores, los estudiantes, para facilitar la aplicación de normas de Seguridad e Higiene desarrolladas por expertos de las Artes Culinarias. Los resultados derivan en platos preparados con altísima calidad gastronómica tipo gourmet.

Palabras Clave: Técnicas culinarias; higiene; seguridad; alimentos

76 Estudio de ambientes térmicos en Panaderías: evaluación de las condiciones de trabajo

Ángela Leal, Miguel Corticeiro Neves

ISLA Leiria

La investigación tiene como objetivo evaluar y comparar el resultado de la sensación térmica sentida por los trabajadores de la panadería con los resultados obtenidos por medición de las condiciones climáticas de sus lugares de trabajo. Así, este análisis se basa en un conjunto de variables que influyen en el ambiente térmico. Estas variables se evalúan objetivamente, utilizando mediciones de campo de los lugares de trabajo, utilizando la estación Casella Microtherm y el índice WBGT. En cuanto a la evaluación subjetiva, fueron utilizadas escalas de calificación para recoger la opinión de los trabajadores, conforme propuesto por la estrategia SOBANE. El trabajo empírico implicó la aplicación de dos métodos reconocidos por normas internacionales, con el fin de responder a los objetivos propuestos, por comparación de resultados entre ellos. La muestra consistió en un número adecuado de empresas, donde cualquier empresa de la región evaluada a podido colaborar en el estudio. La muestra se calculó para una población nacional de 9000 empresas, con un error de $5 \pm 0,5$ y una probabilidad de 95%. Para la comparación de valores obtenidos en la aplicación del índice WBGT son seleccionados los valores de la ACGIH TLV[®] como referencia para saber cómo evaluar el riesgo de exposición de trabajadores a estrés por calor. Estos valores han sido seleccionados sobre los recomendados por ISO 7243:1989, ya que estas son las referencias más recientes. Es posible comprobar que la relación entre sensación térmica sentida por varios trabajadores evaluados no es lineal con la respuesta obtenida mediante la aplicación de modelos matemáticos.

Palabras Clave: Ambiente térmico caluroso; sensación térmica; índice WBGT

77 Efectos de la Exposición Simultánea a Ruido y Vibraciones de Baja Frecuencia

Ángela Leal, Rita Canotilho de Almeida; Miguel Corticeiro Neves; Mariana Alves-Pereira; Helena Ribeiro

ISLA Leiria

Este artículo se refiere sobre todo al agente físico que debe condicionar grandemente los factores humanos y la ergonomía, pero que a menudo se descuida: ruido de baja frecuencia (RBF). La sinergia de este agente físico con el otro, es decir las vibraciones, puede conducir a condiciones debilitantes en el marco del prolongado (en años) exposiciones ocupacionales. Estudios anteriores han demostrado que se puede desarrollar la enfermedad vibroacústica (EVA) entre técnicos aeronáuticos expuestos ocupacionalmente al RBF. Además de técnicos aeronáuticos, EVA ha sido diagnosticada en adultos entre los pilotos de aerolíneas

comerciales y tripulantes de cabina. El objetivo de este artículo es presentar los fundamentos y algunos resultados preliminares de un trabajo actualmente en marcha entre el personal de mantenimiento de aeronaves de la Fuerza Aérea Portuguesa. Estudios anteriores han demostrado un efecto deletéreo aumentado cuando ocurre una exposición a RBF concomitante con las vibraciones de cuerpo entero. Cinco Bases de la Fuerza Aérea Portuguesa se someten a encuestas de ruido y vibraciones en dos lugares de trabajo distintos: 1-dentro del hangar y 2, mientras que aviones estén realizando actividades preparativas para el vuelo. Fase 1: Cuantificación de mediciones acústicas estándar dBA, RBF y niveles de vibraciones triaxiales de cuerpo entero. Fase 2: Trabajadores (N \approx 800 en lugar de trabajo-1, N \approx 200 en el lugar de trabajo-B) se seleccionan según años de actividad profesional, y se evaluaron los datos clínicos relevantes EVA. Fase 3: Hacen análisis de datos. Este es un estudio largo de dos años que comenzó en marzo de 2015.

Palabras Clave: Enfermedad vibroacústica; ruido de baja frecuencia; factores humanos; cognición

78 Evaluación de Riesgos, ruido y vibración en la cubierta de vuelo de una fragata

Luís Carrapo Vitorino, Miguel Corticeiro Neves

Armada Portuguesa

Según la Agencia Europea para la Seguridad y Salud en el Trabajo, cada año, millones de personas en la Unión Europea son víctimas de accidentes de trabajo o sufren de graves problemas relacionados con el trabajo. Es por eso que la actividad laboral está siempre asociada con el riesgo de accidentes o enfermedades profesionales. Es deber de todo empleador implementar las medidas necesarias para la seguridad y salud de los trabajadores, eliminando los riesgos laborales, donde sea posible, y, en su imposibilidad, tomar medidas para minimizarlos a niveles considerados razonables y, finalmente, llevar a cabo su control, regularmente. Se debe también, formar y informar a todos los trabajadores sobre los riesgos a que están expuestos durante su actividad laboral. Este trabajo presenta una evaluación del riesgo hecha por un equipo de mantenimiento de helicópteros Lynx MK95 a bordo de una fragata de la clase de Bartolomeu Dias de la Armada Portuguesa. Tras la evaluación de riesgos realizada, se ha hecho la realización de medición de ruido y de vibraciones (cuerpo entero), con la consiguiente producción de informes técnicos. El método elegido para la realización de la evaluación de riesgos fue el MARAT, una adaptación del Método Simplificado preconizado en la NTP 330. Este método permite cuantificar la magnitud de los riesgos y, como resultado, determinar niveles de prioridad racional para su eliminación o corrección. A través de la interpretación de datos cuantitativos resultantes del método aplicado, se presentarán las medidas correctivas y preventivas.

Palabras Clave: Fragata; Ruido; Vibraciones; Vibro-acústica; Evaluación de Riesgos

Higiene

79 Efecto de los protectores auditivos tipo orejera en la discriminación de la palabra en sujetos normo oyentes

Ana María Salazar Bugueño, Catalina Tita Montalva; Catherine Díaz Armijo

Facultad de Medicina, Universidad de Chile

Introducción: La Hipoacusia Sensori neuronal Laboral es uno de los problemas más prevalentes en Chile. Para prevenir este riesgo las empresas asignan protectores auditivos (PA), sin embargo, a la mayoría de los trabajadores les incomoda usarlos, aduciendo que interfieren con la comunicación y la percepción de las señales de advertencia. Dado los diferentes valores de atenuación sonora que éstos otorgan, cabe preguntarse el efecto que origina el uso de PA tipo orejera, sobre la discriminación de la palabra. **Objetivos:** Evaluar el efecto de los PA tipo orejera, con diferente atenuación sonora sobre la discriminación de la palabra. **Materiales y Métodos:** La muestra estuvo constituida por 60 estudiantes voluntarios, de ambos géneros con edades entre 19 y 28 años que cumplían con los criterios de inclusión. Se les realizó cinco mediciones logaudiométricas a campo libre, una sin protector auditivo (medición basal) y las restantes con PA tipo orejera con diferente atenuación sonora. Luego se compararon las curvas logaudiométricas obtenidas. **Resultados:** Existen diferencias significativas al usar protector auditivo tipo orejera, entre los niveles de intensidad de la voz utilizados, respecto del umbral basal y entre los protectores utilizados, excepto en el caso de los protectores tipo orejeras X3A y X4A. **Conclusiones:** El uso de protector auditivo tipo orejera genera una disminución en la capacidad de comunicación, por lo tanto para lograr el mismo nivel de discriminación es indispensable elevar la intensidad de la voz para percibir o entender instrucciones o señales de alerta.

Palabras Clave: Protección auditiva; discriminación de la palabra; hipoacusia sensorineural laboral; exposición a ruido

80 Re-distribución de planta para intervención de riesgo de ruido generado por procesos de biselado, horno, perforación, lavado y pulido de vidrio.

Melida Molinares, Roberto López

Templado S.A.

A partir de concentración de niveles de ruido generado por los procesos antes mencionados, se realizó una re-distribución física de las máquinas fuentes del riesgo; que al trabajar en conjunto producían disconfort de población estacionaria y ocasional expuesta. De esta manera se dificultaba la intercomunicación en las áreas, se creaba un ambiente de stress por percepción de calor como consecuencia directa del factor ante expuesto. Como beneficio adicional de la intervención del riesgo, a partir de la re-ubicación del área Bisel en este lugar se mejoraron las siguientes condiciones: * Espacio más amplios para ejecución de tareas en 4 máquinas Biseladoras, disminuyendo probabilidad de contacto. * Adecuación de desagüe para agua requerida en el proceso, disminuyendo emposamientos y riesgos de caídas a nivel. Eliminación de condición favorable para foco de plagas (mosquitos), y diferentes enfermedades de tipo común que repercutían en estadísticas de ausentismo por esta razón. Encerramiento de área de trabajo para mitigar percepción de ruido de áreas vecinas. Destacado posteriormente a la implementación, en el proceso productivo se optimizaron tiempos de traslados de material en proceso por producción en línea minimizando tiempos muertos y tareas de traslado de vidrio que se realizaban manualmente.

Palabras Clave: Disconfort; ruido; higiene; proceso; biselado;

Medicina

81 Reincorporación laboral en trabajadores con sordera profunda tratados con Implante Coclear en función de su capacidad funcional y requerimientos del puesto de trabajo

Héctor Pellin Bermúdez, Marina López Ruiz; Amparo Postigo Madueño; Isabel Morilla Camacho

Asepeyo. Hospital La Cartuja. Sevilla

El Implante Coclear ha supuesto la primera vez que el ser humano ha conseguido sustituir un órgano de los sentidos por un dispositivo electrónico. Es el único tratamiento que puede devolver la audición en casos de sordera profunda bilateral. La sordera profunda produce una situación de aislamiento social, familiar y laboral. Hemos estudiado los pacientes implantados en edad laboral controlados en una de las dos unidades existentes en Andalucía (España). **Objetivo:** Analizar la reincorporación laboral tras la rehabilitación post-implante en función del resultado funcional respecto al

lenguaje y los requerimientos en comunicación de sus trabajos previo y analizar otros aspectos que estuviesen relacionados con el éxito de la reincorporación. Diseñamos un estudio descriptivo transversal. El total de pacientes implantados era de 166; 99 en edad laboral, la población final estudiada fue 60, la tasa de pérdida fue 10,44%. Se solicitó a los trabajadores una valoración de su capacidad funcional respecto al lenguaje tras implantarse y se analizaron los requerimientos de sus ocupaciones. Los resultados fueron un nivel de reincorporación entre 38,33-45% sin embargo encontramos una tasa de 44,44% de no reincorporaciones, de ellos el 75% tenía capacidad funcional igual o superior a los requerimientos de su trabajo y sólo un 25% de ellos una patología añadida que pudiera justificar su no retorno. Aunque el Implante coclear es un tratamiento rentable, deberíamos conseguir para que fuese lo más eficiente posible el mayor grado de reincorporación al trabajo.

Palabras Clave: Reincorporación; hipoacusia; sordera; implante coclear; trabajador

82 Relación entre trabajo con pantalla de visualización de datos (PVD) y aumento de la presión intraocular (PIO) en trabajadores en Málaga, Andalucía.

Daniel Malaga Belaunde, Inmaculada Alonso; Alvaro Amo; Jose Manuel Ayora

Centro de Prevención de Riesgos Laborales de Málaga (CPRL Málaga) – Consejería de Economía, Innovación, Ciencia y Empleo.

Objetivos: Estudiar la posible relación entre exposición laboral a pantalla de visualización de datos (PVD) y el aumento de la presión intraocular (PIO) en el personal de la Junta de Andalucía en Málaga. Material y Métodos: Dos fases del estudio. Primera fase: Estudio transversal con 2694 trabajadores (1601 mujeres y 1093 hombres) a los que se le realiza exploración oftalmológica incluida la PIO durante el periodo 2011 – 2012; se realiza estudio descriptivo con análisis de frecuencias y prevalencias. Segunda fase: Estudio de cohortes con 114 trabajadores que presentaron la PIO elevada en la primera fase. Se realiza una comparación con 2 ó 3 medidas de PIO en cada trabajador y se valora la evolución de la misma; se realizan las pruebas t de student para muestras apareadas, medidas repetidas y regresión lineal. Resultados: Existe mayor prevalencia de PIO elevada a mayor edad, así como relación significativa entre PIO elevada y agudeza visual defectuosa (visión lejana y cercana) y entre PIO elevada y sexo. No se encontró correlación entre PIO y exposición a PVD o grupo de puesto de trabajo. Conclusión: No existe correlación entre PIO elevada y uso de PVD en este estudio, aunque el tiempo de seguimiento en éste quizá haya sido insuficiente para demostrarlo.

Palabras Clave: Presión intraocular (PIO); Pantalla de visualización de datos (PVD); Glaucoma crónico de ángulo abierto.

83 Caracterización demográfica y toxicológica de las intoxicaciones con fines delictivos, reportadas al Sivigila en el periodo 2008-2012. Bogotá D.C (Colombia)

Maria Erley Orjuela Ramirez, Ignacia Isabel Espinosa Espinosa

Universidad Nacional de Colombia

La Organización Mundial de la Salud (OMS) estima que la violencia es un fenómeno social con consecuencias de distinta índole para las personas que la sufren. La relación entre el uso indebido de las sustancias químicas y la comisión de delitos es un campo de estudio escasamente abordado, pero diversos estudios demuestran que, los delitos están relacionados con el consumo de sustancias como alcohol, marihuana, tabaco y otras drogas ilícitas. Como un mecanismo de vigilancia y control de estos eventos, el Ministerio de Salud reglamentó el Sistema de Vigilancia en Salud Pública SIVIGILA, con el fin de orientar las políticas y la planificación en salud pública y tomar las decisiones para la prevención y control de enfermedades y factores de riesgo relacionados. En este contexto, surge la preocupación para caracterizar el perfil sociodemográfico y toxicológico de los casos de intoxicación con intencionalidad delictiva en Bogotá D.C que fueron notificadas al Sistema SIVIGILA durante los años 2008 a 2012. Para tal fin, se realizó un estudio descriptivo de corte transversal donde se analizaron las variables sociodemográficas y toxicológicas. La problemática asociada a la violencia respecto al uso de sustancias químicas como medio para facilitar la comisión de delitos tales similar a estudios realizados en otros países como EUA o Irlanda. Es relevante destacar la violencia intrafamiliar como un asunto de Salud Pública, un asunto

social prioritario que requiere inmediata atención. La sustancia involucrada correspondió en un 27% a benzodiazepinas, siendo estas sustancias de control especial para la distribución (52), lo que indica que es posible la existencia de canales de distribución que no están siendo vigilados y han conducido a que ocurran este tipo de eventos que deben ser prevenibles para evitar el impacto social y económico en la población y el Estado.

Palabras Clave: Poisoning; theft; rape

84 La patología de la voz como Enfermedad Profesional en España. Niveles de declaración, análisis de la incidencia y prevalencia en distintos colectivos de riesgo.

Héctor Dionisio Pellín Bermúdez, Isabel Morilla Camacho; Miguel Angel Macías Mora

Asepeyo. Hospital La Cartuja. Sevilla

Objetivo: Estudiar los niveles de declaración de disfonía como Enfermedad Profesional (EP) en España y en los distintos colectivos con uso mantenido de la voz, desde el 2007 hasta 2014 teniendo en cuenta los cambios producidos en las tasas de población activa de dicho periodo. Relacionar los niveles de prevalencia de disfonía recogidos en la literatura para los principales colectivos afectados por disfonía profesional con los niveles de declaración de disfonía como Enfermedad Profesional en España. Metodología: Análisis de fuentes estadísticas españolas: encuesta de población activa del Instituto Nacional de Estadística, Observatorio de Enfermedades Profesionales y fuentes estadísticas del ministerio de Educación. Revisión bibliográfica de los distintos aspectos implicados en este trabajo. Resultado: Desde la entrada en vigor del RD 1299/2006 en el que incluye por primera vez la disfonía por nódulos como EP, los datos sobre comunicaciones a través del CEPROSS que figuran en el Observatorio de EP muestran que el número total de EP declaradas no ha sufrido variaciones mientras que los casos por disfonía un progresivo aumento y una alta proporción en mujeres, dentro de ellos los correspondientes a docentes han sido la mayoría en los primeros años aunque parece existir un viraje en los últimos años a favor de nuevos colectivos en auge. Conclusiones: Analizando el número de casos comunicados de disfonía como EP a la luz de la información epidemiológica obtenida a partir de otras fuentes hay datos para sospechar un grado importante de infracomunicación aunque los datos revelan una progresiva concienciación y aumento progresivo de las declaraciones a pesar del descenso de la población ocupada.

Título: Palabras Clave: Disfonía; nódulos vocales; trabajo; voz; laboral

85 Cómo actuar ante la agresión en Sanidad

Héctor Dionisio Pellín Bermúdez, Isabel Morilla Camacho; Inmaculada Rubio Vera

Asepeyo. Hospital La Cartuja. Sevilla

Objetivos: Analizar las distintas medidas a adoptar por parte del personal sanitario durante y después de sufrir una agresión para prevenir o minimizar las consecuencias físico-psíquicas de la misma. Metodología: Análisis de estudios publicados desde 2009 a 2015 por el Ministerio de Interior Español, la Organización Médica Colegial de España, Colegios de Enfermería de España, Sindicatos Españoles y La Organización Mundial de la Salud, y los principales cambios legislativos aplicables en éste periodo. Resultados: De

Medicina

forma gráfica explicamos las posibles medidas a tomar durante y tras la agresión para prevenir o minimizar las consecuencias de la misma, para que el agresor no quede impune y el agredido pueda volver a la normalidad. Conclusiones: La violencia ocupacional es un fenómeno emergente dentro de los riesgos laborales y especialmente entre el Sector Sanitario y los Servicios de Urgencias. En los últimos cinco años se han contabilizado más de 2000 agresiones a médicos en España, en ocho de cada diez casos con lesiones físicas. Colaborando toda la sociedad podríamos evitar muchas agresiones y es necesaria la denuncia como elemento disuasorio y ejemplarizante para el agresor, en esta línea el 26 de Marzo de 2015 el Congreso de los Diputados de España aprobó la reforma del artículo 550 del Código Penal por el cual agredir al médico es "atentado contra la autoridad" siendo constitutivo de Delito conllevando pena de hasta 4 años de cárcel

Palabras Clave: Agresión; trabajador; medico; sanitario; denuncia

86 Agresiones en Sanidad. Una aproximación a las causas y medidas de prevención

Isabel Morilla Camacho, Héctor Dionisio Pellín Bermúdez, Inmaculada Rubio Vera

Hospital Universitario Virgen del Rocío de Sevilla

Objetivos: Analizamos el origen de las agresiones y sus medidas de prevención. Metodología: Análisis de estudios de los últimos cinco años realizados por el Ministerio del Interior Español, la Organización Médica Colegial de España, los Colegios de Enfermería de España, los sindicatos españoles y la Organización Mundial de la Salud. Resultados: Mediante un organigrama didáctico explicamos los posibles elementos que actúan en el origen de las agresiones a profesionales sanitarios y las distintas medidas de prevención que existen y que convendría implementar para intentar evitarlas. Conclusiones: Implementando las medidas de Prevención podríamos evitar muchas agresiones. Es necesaria la colaboración de muchos colectivos: colegios profesionales, sindicatos, direcciones de los servicios sanitarios, legisladores, jueces, prensa, asociaciones de pacientes y toda la sociedad en general. Observamos, además, avances recientes en los niveles de sensibilización frente a las agresiones en el medio sanitario especialmente en la prensa y el poder legislativo.

Palabras Clave: Agresión; trabajador; sanitario; causa; prevención

87 Transfórmate: Programa de bienestar laboral

Zamarí López Hurtado, Sidey Castillo Meléndez; Alejandra Peña Piedrasanta; Ricardo Mendizabal Burastero; Víctor Roldan Gregorio

Cementos Progreso

Objetivo: Reducir los factores de riesgo de enfermedades crónico no transmisibles asociados a la mala alimentación e inactividad física y aumentar los conocimientos sobre estilos de vida saludable en el lugar de trabajo. Métodos: Estudio de Intervención laboral, en 190 colaboradores de sexo masculino con diagnóstico de Síndrome Metabólico, que aceptaron las condiciones del estudio. Se implementó un programa de bienestar mediante talleres educativos en donde los temas principales fueron: Las Guías de alimentación para Guatemala, cocina saludable, actividad física, pasometría y motivación para el cambio. Se brindó tratamiento dietético, mensajería de texto, análisis de perfil lipídico, glucosa en ayunas y tratamiento farmacológico. Se realizó una evaluación de

conocimientos inicial y final. Los datos fueron analizados en STATA SE 11.0. Se calcularon medidas de tendencia central y dispersión. Se realizaron pruebas de hipótesis, utilizando la prueba de Wilcoxon para variables cuantitativas y Chi2 de McNemar para variables cualitativas. Resultados: Los factores de riesgo de enfermedades crónicas que redujeron significativamente fueron: Sedentarismo 33.2%, ($p < 0.000$), Triglicéridos alterados 31.1% ($p < 0.000$), Colesterol Total alterado 25.3%, ($p < 0.000$), Glucosa en ayunas alterada 23.7% ($p < 0.000$) y bajo consumo de frutas y verduras 23.7% ($p < 0.001$). La mediana de pérdida de peso fue de 3.2 Kg (RIC 1.52-5.10). La prevalencia de síndrome metabólico disminuyó en un 51.0%. La mediana de pasos diarios fue 10,845 (RIC 9,433 -12,446). Los conocimientos incrementaron significativamente ($p < 0.000$). Conclusión Mediante la implementación del programa de bienestar, se obtuvo una reducción significativa de factores de riesgo de enfermedades crónico no transmisibles asociados a la mala alimentación e inactividad física y aumentaron significativamente los conocimientos sobre estilos de vida saludable.

Palabras Clave: Programa de Bienestar; Enfermedades crónico no transmisibles; Síndrome metabólico; Ámbito laboral.

88 Riesgos laborales en la trabajadora sanitaria gestante

Isabel Morilla Camacho, Héctor Dionisio Pellín Bermúdez; Inmaculada Rubio Vera; Ana Morilla Camacho

Hospital Universitario Virgen del Rocío de Sevilla

Objetivos: Ante los distintos riesgos laborales que pueden afectar en la gestación al personal sanitario como: cargas, bipedestación prolongada, trabajo a turnos, radiaciones ionizantes, riesgos biológicos, exposición a óxido de etileno, gases anestésicos, realizamos un póster didáctico para los profesionales que tratan con la gestante. Material y Métodos: Reunidos médico del trabajo, trabajador social, biólogo y obstetra realizamos la exposición de los riesgos más frecuentes y la actuación ante ellos en la gestante sanitaria Resultados: Detallamos los principales riesgos laborales en el medio sanitario y cómo afectan a la gestación indicando cuando hay que aconsejar cambio de puesto laboral o pasar a situación protegida (prestación por riesgo en el embarazo). Conclusiones: La prestación económica de riesgo durante el embarazo se regula en los artículos 134 y 135 de la Ley 31/95 de Prevención de Riesgos Laborales y en Real Decreto. Real 295/2009 de 6 de marzo. La situación protegida es el periodo de suspensión del contrato de trabajo en los casos que, debiendo la mujer trabajadora cambiar de puesto de trabajo a uno compatible con su situación, dicho cambio no resulte técnica u objetivamente posible, o no pueda razonablemente exigirse por motivos justificados. El conocimiento de los tipos de riesgo y el criterio temporal: la fecha de la gestación en que empiezan a ser considerados como tal riesgo deben ser conocidos por los profesionales que están en contacto con la gestante así como el procedimiento a seguir para su solicitud y puesta en marcha. .Asesoramos de una forma didáctica a los profesionales que tratan con la gestante.

Palabras Clave: Riesgo; embarazo; trabajadora; prestación; puesto

89 Enfermedad profesional en el Sector Sanitario en España. Incidencia y análisis de las patologías que aparecen en el año 2013

Isabel Morilla Camacho, Héctor Dionisio Pellín Bermúdez; Inmaculada Rubio Vera; Ana Morilla Camacho

Hospital Universitario Virgen del Rocío de Sevilla

Objetivos: Analizamos la enfermedad profesional (EP) en España y específicamente en el sector sanitario. Metodología: Análisis de estadísticas del Ministerio de Empleo y Seguridad Social, con los datos del sistema CEPROSS y de la Agencia Europea para la seguridad y salud en el trabajo. Estudiamos el año 2013 por ser el más actual completado. Analizamos los datos de EP con baja según los sectores económicos, sexo y estudiamos que tipo de EP presentan mayor incidencia y especialmente en el sector sanitario. Resultados: 16796 partes de EP en 2013 en España representan una incidencia de 112,1 casos / 100.000 trabajadores Las del grupo 2 (causadas por agentes físicos originando entre otras, lesiones musculares y tendinosas y parálisis de nervios por presión) tienen la mayor incidencia, 93,6 / 100.000 trabajadores, son el 79%, seguida por las del grupo 3. (Enfermedades causadas por agentes biológicos) con un 7,29% y las grupo 5 (enfermedades de la piel, dermatosis profesionales) con un 5,78%. El 45,24%, de los partes comunicados en 2013 comportan una baja laboral. y de estas el 11% ocurrieron en el sector sanitario. Conclusiones: El mayor número de EP con baja laboral en el caso de la mujer, se produce en las actividades sanitarias. En el sector sanitario ocurrieron el 11% de las enfermedades profesionales que causaron baja, las de mayor incidencia corresponden con las EP del grupo 3, en 2º lugar las del grupo 2 y en tercer lugar grupo 5.

Palabras Clave: Enfermedad Profesional; trabajador; sanitario; incidencia; España

90 Estudio de Dermatitis de Contacto en manos en personal sanitario de UCI del HUVR, tras introducción de un nuevo antiséptico de base alcohólica.

Raffaella Fabiano, José María Soro Cañas

Unidad docente multiprofesional de salud laboral de Andalucía

ANTECEDENTES: La Dermatitis de Contacto (DC) en manos es común entre el personal de enfermería sobre todo en las Unidades de Cuidados Intensivos (UCI) donde hay mayor frecuencia de lavado de manos y antisepsia. OBJETIVOS: Determinar prevalencia y severidad de DC en manos en ATS y TCAE de UCI-H. General y UCI-Pediátrica del H. U. Virgen del Rocío y los posibles factores de riesgo asociados, antes (T0: 2012) y después (T1: 2014) de una intervención formativa sobre Higiene de Manos, que se realizó como medida de prevención secundaria tras un probable efecto adverso a Sterillium®. SUJETOS Y METODO: Se construyeron encuestas en 2012 (T0) y en 2014 (T1). Una cohorte de 74 trabajadores ha contestado en ambos años y se selecciona para el análisis de los resultados sobre: "Dermatitis"; "Lavado de manos"; "Desinfección de manos"; "Uso de crema hidratante"; "Uso de guantes" y "Utilidad de la formación", entre otros. RESULTADOS: En 2014 el 16% de los trabajadores tenían DC en manos y, de estos, el 92% de leve intensidad. Picor y sequedad fueron los síntomas más comunes. La calidad del trabajo se veía influenciada por las lesiones en el 18% de los casos. En 2014 la prevalencia de la DC en manos se redujo significativamente en comparación con el

2012 ($p < 0.001$). La intervención fue percibida como útil en el 92% de los trabajadores y produjo cambios en hábitos en el 70% de ellos. Los resultados mostraron una reducción significativa en el uso de jabón y antiséptico durante el "Lavado de manos" ($p = 0.005$), y una reducción significativa en la asociación de Solución de Base Alcohólica y antiséptico en la "Desinfección de manos" ($p = 0.001$), pero mostraron una reducción significativa en el uso de crema hidratante" ($p = 0.021$). No se obtuvo ningún cambio medible en el uso de guantes. Finalmente se encontró correlación estadísticamente significativa entre la dermatitis y el "Servicio" de UCI-HG en 2012 ($p = 0.033$), pero no en 2014. En el resto de variables no se encontró relación significativa con la aparición de la dermatitis. CONCLUSIONES: La DC en manos en personal sanitario se debe sobre todo al lavado y uso de varios productos desinfectantes a la vez. Se trata de un problema en parte corregible con medidas de protección adecuadas, que tienen especial relevancia cuando se introduce un nuevo producto. En este caso hay que instruir a los trabajadores sobre su uso correcto.

Palabras Clave: Personal sanitario; dermatitis de contacto profesional; dermatitis en manos; Sterillium®; educación.

91 Lesiones asociadas al equipo de protección contra caídas - Qué hacer después de la caída?

Iván de Jesús Arboleda

Alcaldía de Medellín

Dada la relevancia cada vez mayor de las caídas desde alturas como un factor de morbimortalidad laboral, se realiza un exhaustiva revisión de la literatura existente indagando en ella el origen y resolución de muchos mitos relacionados con el tema. Se estudia la historia, biomecánica básica y mecanismo patológico de las lesiones ocasionadas por los diferentes equipos de protección anticaídas (Arnés, Anclaje y conectores). Se hace un análisis de los diferentes mecanismo de la lesión por caída de alturas haciendo especial énfasis en la energía de arresto y el shock ortostático, se enumeran los posibles factores de riesgo, manejo inicial y mecanismos de prevención, así mismo se revisa la evidencia existente sobre los procedimientos para rescate, descenso, estabilización y traslado de las víctimas de estas caídas y/o de suspensión prolongada. Se profundiza en temas de medicina laboral como recomendaciones medicas, reincorporación, restricciones e incapacidad; también se analizan algunos tópicos importantes para el examen médico ocupacional de aptitud para trabajo en alturas tales como factores de riesgo individuales y marcadores de baja tolerancia ortostática. Así mismo desmitifican creencias como: - los procedimientos bien planificados son suficiente para evitar la materialización de una caída. - el rescate solo es cuestión de marcar al numero único de emergencias local. - el peligro de muerte desaparece cuando el arnés ya detuvo la caída. - el absorbedor de energía es opcional. - víctima debe ser trasladada en posición "W" - muerte por rescate.

Palabras Clave: Caída; arnés; suspensión; ortostático

92 Neurotoxicidad y Colinesterasa en trabajadores de una florícola en Cayambe - Ecuador

Sylvia Liliana Guerrero Lana, Roger Raul Gamarra Silva; Roger Xavier Gamarra Guerrero

Universidad Central del Ecuador

Objetivo. Describir los patrones de ocurrencia de sintomatología persistente de neurotoxicidad, en trabajadores industrialmente expuestos a plaguicidas y la evaluación de colinesterasa. Material

Medicina

y métodos. Se realizó un estudio descriptivo, transversal y observacional. Se aplicó el cuestionario de a 136 trabajadores, además se les determinó el nivel de colinesterasa sanguínea con los métodos Magnotti y Lovibond. Para la descripción de la información se elaboraron tasas, medidas de tendencia central y de dispersión. Para evaluar la diferencia entre grupos se utilizó la prueba X² y se calculó razón de momios. Resultados. La prevalencia de sintomatología persistente fue de 6.3 por cada 10 trabajadores; 50% tuvo seis síntomas o más. Los niveles de colinesterasa en más del 70% se encontraron alterados. No se encontraron diferencias estadísticamente significativas en el riesgo de padecer sintomatología persistente de acuerdo con la edad, antigüedad, fue estadísticamente significativo el riesgo de acuerdo a las áreas de trabajo y puesto. No obstante, las proporciones más altas de síntomas se encontraron en los trabajadores de 31 a 40 años de edad, con 6 a 13 años de antigüedad en la florícola, en el área de fumigación y en los puestos de mantenimiento. En los 13 trabajadores que tuvieron antecedentes de intoxicación previa, la prevalencia de sintomatología persistente fue de 6.9 contra 6.1 de los que nunca se habían intoxicado, así como el valor de la colinesterasa alterado en valores bajos. El riesgo de intoxicación aguda previa entre quienes tenían más de 14 años de antigüedad en la empresa fue cuatro veces mayor que el de aquellos con menos de 14 años ($p < 0.05$). Conclusiones. Los resultados muestran una relación entre la exposición a plaguicidas y la presencia de síntomas persistentes. Luego entonces es necesario llevar a cabo investigaciones para determinar la prevalencia de esta sintomatología en distintas poblaciones expuestas y no expuestas.

Palabras Clave: Nuerotoxicidad; colinesterasa; florícola.

93 Evaluando medidas de efectividad en intervenciones en Seguridad y Salud en el Trabajo

Francisco Palencia

Universidad Nacional de Colombia

En Seguridad y Salud en el Trabajo es necesario determinar con precisión como medir la efectividad de una intervención con el objeto de saber si la inversión o recursos asignados a esta son usados de manera eficiente para resolver el problema a abordar. Por tanto para ilustrar un modelo de como seleccionar la efectividad se ilustrará como se seleccionaron las medidas de efectividad en el caso del Síndrome del Túnel del Carpo que según las Aseguradora de Riesgos Laborales es una de la enfermedades que se califica con mayor frecuencia de origen laboral en Colombia; por lo que se realizó una evaluación económica de tecnología de salud de los tratamientos para el Síndrome del Túnel del Carpo en la población trabajadora Colombiana con el objeto de determinar la efectividad de estos en relación de los costos incluidos para lo cual era necesario determinar la efectividad de las intervenciones propuesta a comparar de algunas alternativas de los tratamientos considerados de manera general intervenciones médicas (férula, ultrasonido, aplicación local de corticoides) e intervención quirúrgica (cirugía abierta convencional). Como la metodología primordial del estudio era un estudio de costo efectividad comparando entre sí diferentes se asumió como medida de efectividad caso de mejoría con la intervención considerando la posibilidad de recurrencia. Al querer dar un paso más avanzado en cuanto a la metodología de los estudios de evaluaciones económicas en salud se planeó realizar una evaluación de costo utilidad se requerían medidas de efectividad que permitieran aproximarse a la calidad de vida del trabajador que sufre este tipo de patología en lo cual se encontró un escollo puesto que no se cuenta con medidas de calidad de vida en la población colombiana ni mucho menos en los trabajadores

por lo que se adaptaron los estados de salud de otras poblaciones de hispanoamericanos

Palabras Clave: Efectividad; evaluacione económicas; túnel del carpo

94 El impacto de la enfermedad crónica en el absentismo laboral

Francisco Palencia

Universidad Nacional de Colombia

La población trabajadora no solamente de países desarrollados sino también en las vías de desarrollo está sufriendo un proceso de transición en su perfil demográfico es decir que va aumentando en años junto a modificación concomitante en su perfil epidemiológico que se traduce en un aumento de la enfermedad crónica. Con el objeto de evaluar el impacto de las enfermedades crónicas se realizó un estudio de tipo de seguimiento longitudinal por un año con puntos de corte trimestrales encontrando que si bien es cierto, que las incapacidades por enfermedades crónicas corresponden a un bajo porcentaje si impactan de modo importante en los días de baja laboral. Por tanto teniendo la iniciativa de "Total Health Worker", expuesta en el último Congreso Mundial de Seguridad y Salud en el Trabajo en Frankfurt, Alemania; se considera que una implementación adecuada del sistema de información de absentismo laboral puede impactar en la estrategia de promoción de la salud y prevención de la enfermedad laboral en la empresa.

Palabras Clave: Absentismo laboral; enfermedad crónica; servicios de información

95 Influencia del turno rotativo en la salud de los trabajadores

María Cristina Bilotta, Purificación Merodo

Instituto Universitario del Ejército (IUE)

Contrastada la literatura sobre el trabajo a turnos se puede concluir que muchos de los trabajos realizados son experimentales y dirigidos al análisis de la relación entre el trabajo por turnos y los patrones de salud y bienestar de los trabajadores. Estos estudios comenzaron en 1927, pero solamente ganaron impulso después de la II Guerra Mundial. En los años 70 las técnicas de investigación se volvieron más comprensivas y sofisticadas lo que permitió llegar a una serie de conclusiones que serán relatadas en sus correspondientes apartados. Los turnos rotativos y el trabajo nocturno impactan negativamente en la salud física, psíquica y social de los trabajadores, por alteración del ritmo circadiano normal. Estas investigaciones confirmaron otros estudios realizados en Europa sobre el trabajo a turnos donde quedó comprobada una mayor dificultad de adaptación al horario de trabajo experimentada en trabajadores a turnos que en trabajadores en jornada normal, entendiéndose por jornada normal horarios de 8 a 18 h. con descanso de 13 a 15 h para comer. Los trabajadores por turnos rotativos, al mudar frecuentemente de turno, encuentran mayor dificultad en ajustar sus ritmos biológicos a los patrones de sus horarios de trabajo. El trabajador por turnos rotativos corre diferente riesgo de salud comparado con trabajadores de jornada normal. El análisis de los cuestionarios indicó, entre otras cosas, que los trabajadores por turnos se adaptarían mejor si: El trabajo por turnos no fuese tan neurotizante. Sus horarios de trabajo les satisficiesen. El trabajo a realizar les agradase.

Palabras Clave: Circadiano; Síndrome de Burnout; trastornos fisiológicos

96 Papel del médico en el trabajo seguro en alturas

Iván de Jesús Arboleda

Alcaldía de Medellín

El trabajo en alturas es muy importante para el desarrollo económico debido a su participación en múltiples sectores económicos donde ésta actividad es crítica e irremplazable por otros mecanismos de organización del trabajo. La normatividad le ha dado cada vez más relevancia al trabajo en alturas principalmente por su inmensa participación en la siniestralidad laboral, la gran capacitación en competencias que buscan garantizar la salud y seguridad de estos trabajadores los convierte en un recurso cada vez más valioso para sus empleadores y la sociedad. El médico tiene un importante rol en este proceso, mediante la evaluación médica preocupacional que se convierte en puerta de entrada de éste trabajador a todo el Sistema de Gestión de la Seguridad y Salud en el Trabajo, por lo tanto es prioritario para los médicos especialistas en medicina del trabajo darle un carácter técnico ya que la normatividad deja mucho espacio para la subjetividad a la hora de determinar la aptitud o no del postulante para trabajar en alturas; este concepto conlleva una gran responsabilidad legal y ética pues toca con derechos fundamentales del trabajador. De ahí la importancia de analizar la Implicación de algunas alteraciones médicas en el trabajador de alturas como las enfermedades cardiovasculares, enfermedades neurológicas, enfermedades respiratorias, enfermedades osteomusculares, enfermedades metabólicas, patologías visuales y auditivas, etc. También es importante determinar la pertinencia de los estudios paraclínicos

Palabras Clave: Aptitud; trabajo alturas; alto riesgo; evaluación

97 Silicosis: casos, estudio epidemiológico radiológico y presentación de una guía de actuación

Felipe Ignacio Martínez Alvarez, Anselmo López Guillen; Sergio Rovira Sans; Mikel Uña-Gorospa; Gabriel Martí Amengual; Pere Sanz-Gallen

Universidad de Barcelona

La silicosis pertenece al grupo de las neumoconiosis, que son enfermedades pulmonares ocasionadas por depósito de polvo inorgánico con una respuesta patológica asociada de tipo fibroso. Durante el año 2014 se evaluaron radiológicamente siguiendo los criterios de la Organización Internacional del Trabajo un total de 2340 trabajadores expuestos a sílice cristalina en España. De los casos estudiados 22 son positivos (1/1 0 mayor) de éstos un 25% trabajan en la industria extractiva y el 75% en las no extractivas. Un grupo de trabajo constituido en la Sociedad Vasca de Medicina del Trabajo y con la colaboración de expertos externos, realiza una síntesis de las guías y trabajos más relevantes, publicados en la literatura médica sobre silicosis y proponen una guía práctica para la vigilancia de la salud de los trabajadores expuestos a sílice cristalina. Se concluye que la silicosis sigue siendo una de las enfermedades profesionales más importantes con afectaciones graves para la salud de los trabajadores expuestos. En diversos países que utilizan chorro de arena mediante pistola a presión para aprestar tejidos principalmente los pantalones tipo "vaqueros" han aumentado las silicosis agudas (< 5 años de exposición) y aceleradas (5 y 10 años de exposición). Para evitar o minimizar al máximo

la aparición de casos de silicosis debemos incidir en las medidas preventivas tanto en las colectivas (información, formación de los trabajadores), valoración higiénica de los diferentes puestos de trabajo como las medias individuales como serían los equipos de protección individual además de realizar la vigilancia de la salud específica a los trabajadores expuestos a sílice cristalina.

Palabras Clave: Trabajadores; silicosis; vigilancia.

98 Impacto de la intervención integral a patologías osteomusculares en la población operativa de la planta UCPL-barranquilla en el año 2014

Asid Alberto Rodríguez Villanueva

Uniphos Colombia Plant Limited (UCPL)

Los dolores osteomusculares son una causa importante de morbilidad en la población laboral. En Colombia un 60 % de los trabajadores presenta sintomatología de esta índole. Estudios epidemiológicos en diferentes países dan a conocer que los trastornos osteomusculares están presentes en cualquier tipo de actividad humana y en cualquier sector económico, al mismo tiempo representan un alto costo para la sociedad. El enfoque farmacológico incluye toda clase de analgésicos y antiinflamatorios no esteroideos (AINES), que puede repercutir en efectos secundarios graves, teniendo en cuenta que la población tiene tendencia a la automedicación y este tipo de medicamentos tienen venta libre en nuestro país. Por lo cual debemos tomar conciencia de que las estrategias sencillas pero constantes, como mantener hábitos de vida saludable pueden ser ayuda para muchas patologías. La evidencia científica demuestra que la pérdida de peso permite aliviar la carga que soportan las articulaciones y ayuda a disminuir los problemas para caminar, levantarse, sentarse y también mejora en cierta medida el dolor. Se les realizó un estudio cuantitativo, no experimental, retrospectivo con seguimientos a 56 pacientes trabajadores de la planta en el área operativa con dolores osteomusculares. Para realizar dicho seguimiento la población fue encuestada acerca del dolor y valorada físicamente a través del examen osteomuscular. Las intervenciones nutricionales y osteomuscularesse orientaron a estudiar y valorar los casos críticos e indicar el mejor programa de ejercicio y pérdida de peso, adaptado a sus necesidades, con la ventaja de que, además de mejorar la sintomatología del sistema musculo esquelético, también ayuda a mejorar y prevenir muchas otras patologías (cardíacas, metabólicas como la diabetes, obesidad, etc.) Entre las conclusiones importantes se encontró que la pérdida de peso combinado con terapia física dirigida al tipo de lesión demostró una mejora importante al dolor osteomuscular.

Palabras Clave: Dolor Osteomuscular; Pérdida de peso; Terapia Física

99 Impacto de la intervención integral a patologías osteomusculares en la población operativa de la planta UCPL-barranquilla en el año 2014

Henry Tocaruncho Rodríguez, Martha Isabel Ruiz; Carmen Eliana Angel; Andrea Traslaviña; Doris del Pilar Guerrero

Perenco Colombia Limited

El presente artículo describe el diagnóstico de salud de los trabajadores a partir del registro de ausentismo, la población que trabaja según variables sociodemográficas y ocupacionales e identifica los diagnósticos más frecuentes en el período de análisis presentados en el año 2014. Las alteraciones de la salud

Medicina

relacionadas con el trabajo (enfermedades y accidentes), pueden prevenirse desde las actividades bien enfocadas del programa de salud y seguridad, realizando la identificación y control de los agentes causales en el ambiente de trabajo y la vigilancia de la salud de la población trabajadora. Para la vigilancia de la salud de los trabajadores se dispone de las evaluaciones ocupacionales periódicas, del seguimiento al ausentismo de causa médica y a los casos de mesa laboral y de las actividades de prevención como la estrategia de inmunización a los trabajadores, entre otras. En tres grupos diagnósticos se concentran más de la mitad de las incapacidades temporales: alteraciones osteomusculares (20%), traumatismos (16%) y afecciones respiratorias (16%). Se encontró asociación entre tener incapacidad y el género (las mujeres tienen más probabilidad de tener incapacidad que los hombres); también se encontró asociación con la ubicación (las personas de Bogotá tienen más probabilidad de tener incapacidad que las de fuera). Finalmente se observó que por cada cien trabajadores se produjeron 54 incapacidades con un total de 461 días perdidos.

Palabras Clave: Ausentismo; común; laboral; frecuencia; severidad

100 Inmunización como actividad preventiva en el entorno laboral

Henry Tocaruncho Rodríguez, Martha Isabel Ruiz; Carmen Eliana Angel; Andrea Traslaviña; Doris del Pilar Guerrero

Perenco Colombia Limited

El papel de la salud y la seguridad en el trabajo es fundamental para incrementar la competitividad y la productividad de las empresas y contribuir a la viabilidad de los sistemas de protección social, ya que se traduce en una reducción del costo de los accidentes y de las enfermedades, y en una mayor motivación de los trabajadores. El presente artículo plasma los resultados obtenidos de las inmunizaciones, convirtiéndose en un insumo importante para tener en cuenta a la hora de planear las intervenciones de promoción y prevención del Sistema de Gestión de Salud y Seguridad en el Trabajo, a la vez que ayudan a medir el impacto y la efectividad de las acciones ejecutadas. De acuerdo con lo referenciado en el contexto epidemiológico, respecto a vacunación en adultos, las coberturas son bajas, así mismo se ve esto reflejado en los trabajadores de la Compañía, donde sólo uno de cada diez trabajadores recibió la vacuna contra Influenza en el último año, a pesar de ser una actividad de prevención en la compañía. Los profesionales de salud en su consulta, no tienen todavía la práctica para difundir entre sus pacientes la necesidad de aplicarse las vacunas dirigidas a su grupo de edad, ni tampoco seguimiento a las diferentes dosis necesarias en casos particulares. Es importante recalcar que la inmunización en adultos reduce la mortalidad, el ausentismo laboral, impacta positivamente las actividades cotidianas y disminuye las probabilidades de hospitalización, lo cual conlleva un impacto económico en el sistema de salud del país.

Palabras Clave: Inmunización; infecto contagioso; prevención; cobertura

101 Comparación de la prevalencia de factores de riesgo cardiovascular con referentes internacionales

Henry Tocaruncho Rodríguez, Martha Isabel Ruiz; Carmen Eliana Angel; Andrea Traslaviña; Doris del Pilar Guerrero

Perenco Colombia Limited

El papel de la salud y la seguridad en el trabajo es fundamental para incrementar la competitividad y la productividad de las empresas y contribuir a la viabilidad de los sistemas de protección social, ya que se traduce en una reducción del costo de los accidentes y de las enfermedades, y en una mayor motivación de los trabajadores. El presente artículo describe la población que trabaja según variables sociodemográficas y ocupacionales, analiza el comportamiento de los factores de riesgo cardiovascular según género, edad, antigüedad, tipo de cargo y ubicación y compara la prevalencia de factores de riesgo cardiovascular con referentes externos. Como resultado, tres categorías de CIE10 concentran el 75% de los diagnósticos: alteraciones endocrinas, nutricionales y metabólicas (44%), enfermedades del ojo y sus anexos (20%) y alteraciones osteomusculares (10%). Asimismo, se encontró asociación del género con el sobrepeso u obesidad y con la inactividad física; presentando mayor probabilidad de estar pasado de peso los hombres y más probabilidad de ser inactivas, las mujeres. Finalmente, al comparar la prevalencia de hipertensión arterial, diabetes, obesidad y tabaquismo entre los trabajadores de la Compañía, la población colombiana y la población del continente americano (diferenciando por género), se encuentra que todas son más bajas, excepto la de obesidad en hombres.

Palabras Clave: Prevalencia; morbilidad; cardiovascular; síndrome metabólico

102 Enfermedades profesionales en la industria del cobre: extracción, manufactura y reciclaje

Carlos Cabrera Marutz, Jasna Vrhovac; Sofía Velásquez

Institución Hospital 12 de Octubre

Introducción: El cobre por sus características se utiliza en una gran variedad de aplicaciones en la industria energética. La minería, procesamiento, reciclaje y su transformación genera riqueza, crea puestos de trabajo y a su vez puede suponer un riesgo potencial para el desarrollo de enfermedades profesionales. Objetivo: Realizar una revisión bibliográfica que permita identificar las principales enfermedades profesionales que desarrollan los trabajadores de la industria de cobre, para que posteriormente puedan ser tomadas medidas preventivas. Metodología: Se realizó búsqueda bibliográfica en las siguientes bases de datos: MEDLINE (PUBMED), OSH UPDATE, IBECs, LILACS. Resultados: 16 artículos científicos cumplían los criterios de inclusión, agrupándolos en 4 categorías: cáncer de pulmón y vías respiratorias 10; 6 describían enfermedades respiratorias crónicas (neumoconiosis, EPOC); 5 se referían a otros tipos de cánceres (urotelial, Linfoma No Hodgking, de estómago, de vejiga, de colon, de hueso, de hígado) y 2 reportaron alergias de contacto. Conclusiones: Las principales enfermedades detectadas en los trabajadores de la industria del cobre fueron cáncer de pulmón y vías respiratorias y en segundo lugar enfermedades respiratorias crónicas. La minería fue el sector más afectado. Existe escasa literatura científica que identifique la aparición de enfermedades profesionales relacionadas con el reciclaje de cobre.

Palabras Clave: Cobre; minería; enfermedades profesionales; reciclaje; manufactura; fundición.

Psicología

103 Psicología positiva o como combatir el analfabetismo emocional en la escuela

*Jeilene Abigail Rosas Salas, Rosa Alma Guerrero Orozco;
Juan Daniel Vera Olivares*

Instituto Politécnico Nacional

Este trabajo tiene como propósito fundamental mostrar las aplicaciones de la psicología positiva en el ámbito escolar. A través de la revisión de textos se pretende cimentar una propuesta que permita acceder a un entorno escolar más sano, emocionalmente hablando. Entorno que incluye a profesores, alumnos y padres de familia. Esta propuesta adquiere validez desde el momento en el que destacamos que los problemas en las aulas (estrés, acoso escolar, etc.) tienen origen en un mal manejo de las emociones.

Palabras Clave: Autoestima; salud mental; equilibrio.

104 Influencia de los Factores Psicosociales en la Salud Percibida, el Burnout y el Engagement del Personal

Maria Eugenia Londoño Londoño

Centro de Investigación en Comportamiento Organizacional Cincel S.A.S.

Generalmente el estudio de los factores de riesgo psicosocial incluye una gran cantidad de aspectos intralaborales, extralaborales e individuales. Esta investigación exploró cuales de estos muestran una mayor asociación estadística con efectos negativos como la sintomatología percibida y el burnout y con un efecto positivo, el Engagement. Para tal efecto se utilizó una batería diseñada y validada en Colombia para la evaluación de los Factores Psicosociales. La muestra utilizada corresponde a 9.090 datos recopilados en 13 empresas colombianas. Se realizaron análisis de regresión múltiple, encontrándose que la demanda física y mental, la claridad en el rol y la definición del cargo, el clima de seguridad, la forma como se percibe la equidad y la justicia en la retribución, la demanda emocional y la calidad de la relación con el jefe son los aspectos intralaborales que muestran una mayor capacidad de predecir los efectos evaluados. Entre las condiciones individuales se destacan la autoestima y el equilibrio emocional y de los factores extralaborales el tiempo por fuera del trabajo y el aspecto económico del grupo familiar como los aspectos que se asocian de manera más significativa con los efectos. Los hallazgos permiten centrar los esfuerzos de gestión en variables antecedentes con mayor impacto en la salud y el bienestar de las personas.

Palabras Clave: Factores de riesgo psicosocial; burnout; Engagement; sintomatología percibida

105 Evaluación de los Riesgos Psicosociales, Bajo el Enfoque de la Gestión de Riesgos Laborales

Cristian Aranguiz Cabrera

Codelco

El presente estudio pretende pesquisar y evaluar los riesgos psicosociales, bajo el enfoque de gestión de riesgos laborales, en la Unidad Horno Flash de la Fundación de Concentrado (División Chuquicamata de Codelco Chile). El estudio consistió en encuestar

a los trabajadores de la Unidad, para identificar, evaluar y analizar los Factores de Riesgos Psicosociales intra-laborales, extra-laborales e individuales, que se encuentren en riesgo. Metodología: Los instrumentos de medición que se utilizaron para evaluar los Riesgos Psicosociales, son los establecidos por el manual implementado por "SUSESO - ISTAS 21", versión corta. SUSESO - ISTAS 21, tiene como variables las siguientes Dimensiones Psicosociales: Exigencias psicológicas, Trabajo activo y desarrollo de habilidades, Apoyo social en la empresa y calidad del liderazgo, Compensaciones y Doble presencia. Principales Conclusiones: Existe un 52% de la dotación con una y dos Dimensiones en Riesgo Alto (31% y 21% respectivamente), la situación se considerará como "Riesgo Alto / Nivel 1". Existe un 8% de la dotación con tres Dimensiones en Riesgo Alto, la situación se considerará como "Riesgo Alto / Nivel 2". Existe un 90% de la dotación con Dimensiones en Riesgo Medio. Con los resultados de la evaluación preliminar de los Riesgos Psicosociales, realizada en este estudio, se pretende que se convierta en una herramienta preventiva, puesto que la identificación, valoración, control de los factores de riesgo de origen psicosocial y la planificación de las medidas preventivas correspondientes, conducirá a una gestión eficaz de los trabajadores, en el sentido de una mejor adecuación a la tarea a desempeñar, al entorno, a la empresa; lo cual se traducirá en una mayor eficacia de la organización, logrando un mejor rendimiento, menor absentismo y mayor satisfacción.

Palabras Clave: Riesgos; psicosociales; prevención

106 La mujer en el trabajo informal y factores psicosociales en área de servicio del municipio San Diego-Carabobo 2012

Eleya Guadalupe Marin, Ana Marlen Carrillo Contreras

Universidad de Carabobo. Centro Policlinico La Viña

El presente trabajo tuvo como finalidad evaluar un grupo de trabajadoras de la economía informal que laboran en las áreas de servicios del Municipio San Diego y verificar las condiciones de trabajo, jornada laboral y las repercusiones de los factores psicosociales en la salud de esta población económicamente activa con características propias. Se realizó un estudio de campo, exploratorio y de corte transversal. Se evaluaron 40 trabajadoras informales laborando en áreas de servicio, se le aplicó la Escala sintomática de estrés de Seppo Aro y la Encuesta Europea sobre Condiciones de Trabajo (ámbito social). Resultados: Edad promedio de 30,6 años, rango de 20 a 50 años y más, en profesión comerciante el 45%. La antigüedad laboral promedio de 35 meses y un 42,5% tiene una jornada laboral de 37 a 48 horas. En la aplicación de la escala sintomática de estrés se observó que 60 % de las encuestadas presentaron puntuación elevada por arriba de 11. El ritmo de trabajo está determinado por la demanda directa de los usuarios (100%) y un 73% puede discutir las condiciones de trabajo, y en los últimos 12 meses un 13% de las trabajadoras fue objeto de intimidación. Problemas de salud principales fueron Dolores de cabeza con un 42,5% Problemas musculoesqueléticos en primer lugar con 40 %, Dificultad para quedarse dormido o despertarse 37,5%, Falta de energía o depresión 30% Conclusión: En las trabajadoras se evidenció que las exigencias psicosociales del lugar de trabajo son distintas de sus necesidades y capacidades de las trabajadoras que produce estrés y problemas de salud

Palabras Clave: Trabajo informal; género; factores psicosocial.

Psicología

107 Ventajas de la evaluación psicológica de los oficiales de la marina mercante

Raúl García Bercedo, Amaia Castaños Urkullu

Universidad del País Vasco

Introducción: En el siglo XXI los buques están equipados con alta tecnología. Apareciendo tareas y competencias nuevas que deben de desarrollar y poseer los oficiales que van a estar a cargo de esas instalaciones. Este aspecto implica tanto a los Oficiales de Cubierta, encargados del gobierno del buque entre otras funciones, como a los Oficiales de Máquinas, encargados de la conducción y mantenimiento de la planta propulsora y demás instalaciones. Todo esto ha hecho que las condiciones de trabajo en los modernos buques mercantes hayan cambiado debido al uso de esa tecnología. Las nuevas condiciones se unen a las anteriores adoptando las siguientes características al trabajo; automatización, monotonía, aislamiento, reducción de las tripulaciones, tripulaciones multinacionales y multiculturales, etc. Metodología: Se describirán y analizarán los requisitos que deben de cumplir los oficiales de la marina mercante española para superar el reconocimiento médico. Se describirán las pruebas que se realizan en otros trabajos y países; brigadas de salvamento minero de Asturias, selection of navy personnel (germany)s y selecting cadets in the israel merchant marine. Resultados: Propondremos perfil psicológico ideal de los oficiales de la marina mercante además de un examen psicológico con una serie de pruebas. Conclusiones: Se desarrollaran las ventajas de este examen psicológico.

Palabras Clave: Condiciones de trabajo; evaluación psicológica; marina mercante

108 Los Factores Psicosociales negativos que afectan la Salud Mental de los docentes de Educación Básica de Jalisco. México.

Silvia Graciela León Cortés, Raquel González Baltazar; Mónica Isabel Contreras Estrada; María Guadalupe Aldrete Rodríguez; Gustavo Hidalgo Santacruz; María del Consuelo León Cortés

Universidad de Guadalajara

Introducción. Numerosos estudios han demostrado la relación que existe entre las condiciones psicosociales del trabajo y la salud mental; específicamente cuando el empleado está sometido a altas demandas de trabajo es indiscutible la presencia del deterioro de su salud mental como es el caso de los docentes. Metodología. Investigación cuantitativa observacional, transversal y descriptiva, con 266 docentes de Educación Básica. Los instrumentos de evaluación: 1. cuestionario de datos sociolaborales y 2. Guía de Factores Psicosociales Laborales de Silva Noemí (2006) que consta de 46 ítems agrupadas en 7 categorías: 1. Condiciones del lugar del trabajo. 2. Carga de Trabajo. 3. Contenido y características de la tarea. 4. Exigencias laborales. 5. Papel Académico y desarrollo de la carrera. 6 Interacción Social y aspectos organizacionales. 7. Remuneración al rendimiento. Resultados. Más del 50% de los participantes fueron mujeres, con estudios de Licenciatura, la edad osciló entre 23 y 63 años de edad con un promedio de 40.4 años \pm 9.2, la antigüedad fue de 1 a 47 años con un promedio de 17.96 \pm 10.15, el 45.9 % labora en turno matutino y el 41.0% reportó trabajar ambos turnos. El 38% refirió tener otro empleo fuera del trabajo escolar. Los factores psicosociales negativos con más prevalencia fueron: "Carga de Trabajo" con un 91%,

"Remuneración del Rendimiento" 90%, Exigencias Laborales" 86.9%, "Papel del académico y desarrollo de la carrera" 84.5 %, "Contenido y características de la tarea" 73.3%, "Condiciones del lugar de trabajo" 56.8%. " y el 45% en "Interacción Social y aspectos organizacionales". Respecto a la presencia de factores Psicosociales negativos y su relación con las variables sociodemográficas y laborales, solamente la edad tuvo significancia estadística con la puntuación global de los factores Psicosociales con un valor de $p=0.003$ Discusión de resultados Sobre la exposición a factores psicosociales negativos la mayor presencia se dio en carga de trabajo, remuneración al rendimiento y exigencias laborales que coincide con los estudio de Rascón, et al. (2011) y Silva, et al. (2013) quienes señalan que las dimensiones carga de trabajo, exigencias laborales y la remuneración del rendimiento son las que les causan más incomodidad a los docentes tanto de Sonora México, como al personal sanitario de Colombia. Conclusiones. Debido a las múltiples funciones que los docentes desarrollan, la exposición a los riesgos psicosociales va en aumento, ya que su labor requiere de creatividad e iniciativa. La ausencia de objetivos laborales, la falta de claridad en el rol, la ausencia o escasez de recursos, sobrecarga laboral y conflictos interpersonales dificultan la consecución de objetivos y disminuyen los sentimientos de autoeficacia, que con el transcurso del tiempo derivan en agotamiento en los miembros del sector educativo, deteriorando su Salud Mental. Esta problemática debe ser considerada tanto por las autoridades educativas como las de salud para la implementación de estrategias de apoyo a nivel individual, grupal y organizacional, pero sobre todo a nivel de prevención.

Palabras Clave: Factores psicosociales; salud mental; docentes.

109 Variables estructurales de los riesgos psicosociales en las organizaciones

José Carlos Zanelli

Faculdade Meridional

Podemos decir que la exposición al peligro conduce a riesgos. Por lo tanto, el peligro o riesgos es todo lo que puede causar daños. ¿Cuáles son las variables estructurales de los riesgos psicosociales en las organizaciones? Con el fin de interconectar las variables asociadas y en relaciones de multideterminación con los riesgos psicosociales en las organizaciones, se entrevistó a siete profesionales de las universidades europeas considerados expertos en el tema en foco. Las entrevistas fueron desencadenadas por una pregunta de generación y, durante la conversación, se hicieron otras preguntas motivadas por las declaraciones de los encuestados. Procedimientos de análisis de contenido resultaron en las categorías temáticas de las principales variables identificadas por los expertos. Resultó claro que la fuerza del poder y la cultura son fundamentos peculiares de una organización, en sus interacciones humanas. Como una construcción progresiva y sin fin, los valores fundamentales - aquellos de preocupación para los detenedores del poder - son introducidos y se convierten en los pilares de condiciones saludables o no saludables. Tales valores se pueden reconocer en la práctica diaria en las características distintivas de lo que es psicosocialmente saludable en contraste a lo que no es. Esto permitió aclarar las interconexiones de las variables estructurales con un conjunto de subvariables.

Palabras Clave: Riesgos psicosociales; organizaciones; poder; cultura

110 Instrumentos para la evaluación de riesgos psicosociales en idioma castellano. Revisión bibliográfica

Juan Carlos Rubio Romero, Antonio López Arquillos; Jesús Carrillo Castrillo; María del Carmen Pardo Ferreira

Universidad de Málaga

La evaluación de riesgos psicosociales es un problema de gran importancia en el ámbito de la prevención de riesgos laborales. Sin embargo, en la mayoría de las ocasiones no resulta sencillo identificar cual es la herramienta más adecuada en cada situación para evaluar este tipo de riesgos tan dependientes de factores subjetivos y variables. A nivel internacional nos encontramos con un gran número de cuestionarios y escalas creados por multitud de instituciones privadas y públicas en diversos países, traducidos a múltiples idiomas, pero en un número elevado de casos nos encontramos con que las herramientas de evaluación disponibles no están traducidos por los propios creadores del cuestionario al idioma español, o directamente están solo en el idioma inglés. El objetivo de este trabajo es realizar una revisión bibliográfica exhaustiva para recopilar las diferentes herramientas de evaluación de riesgos psicosociales disponibles en la bibliografía científica que se encuentran en lengua castellana. Los resultados obtenidos mostraron la existencia de diferentes cuestionarios y metodologías en castellano capaces de evaluar las diferentes dimensiones presentes en los riesgos psicosociales. Algunas metodologías ofrecieron la posibilidad de usar cuestionarios en versiones completas o abreviadas con un menor número de ítems. La identificación de las principales herramientas de evaluación de riesgos psicosociales en castellano, puede facilitar el desarrollo de un mayor número de investigaciones en este ámbito de la prevención tan importante en la actualidad.

Palabras Clave: Cuestionario; psicosocial; castellano; riesgo

111 Explicación de la accidentabilidad laboral basada en factores de riesgo psicosocial y rasgos de personalidad en el transporte forestal

Katherine Solange Seguel Conejeros, Eduardo Navarrete Espinoza; Gabriela Bahamondes Valenzuela

Universidad de Concepción, Campus Los Ángeles

Los conductores de transporte forestal trabajan por largos períodos de tiempo, lo que implica un incremento de fatiga y que sumado a otros factores, afectan la capacidad de respuesta ante reacciones inmediatas, pudiendo desencadenar en eventos indeseados en la conducción. Por esto, se hace necesario ahondar en la personalidad de los individuos y su relación con el comportamiento que manifiestan en su entorno laboral. Se realizó un estudio en 2 empresas del rubro transporte forestal, con el objetivo de analizar la relación entre factores de riesgo psicosocial, el nivel de rasgos de personalidad que poseen los conductores y su posible efecto sobre la accidentabilidad. La muestra comprendió un total de 62 conductores, agrupados en dos clasificaciones, según condición de accidentabilidad, en accidentados y no accidentados. Se evaluó el riesgo psicosocial mediante el cuestionario SUSESO/ISTAS 21 y para los rasgos de personalidad, autoestima, impulsividad, locus de control y tensión, se utilizaron test especializados; además, se realizó un registro sociodemográfico. Los resultados de la evaluación de riesgo psicosocial determinaron que ambas empresas estaban expuestas a riesgo bajo. Según condición de accidentabilidad, en ambos grupos se obtuvo igual nivel de autoestima y prevaleció la ausencia de estrés. Para la condición con accidente, la tendencia fue a la manifestación de niveles altos de impulsividad, y para la

condición sin accidente, a presentar locus de control externo. Se determinaron diferencias significativas según condición de accidentabilidad, solo en la dimensión de riesgo psicosocial trabajo activo y desarrollo de habilidades. Asimismo, las matrices de correlación entre las variables evaluadas, presentaron similitud en ambos grupos de estudio, entre: edad y años de experiencia en el rubro; edad y autoestima; y finalmente entre exigencias psicológicas y apoyo social y calidad de liderazgo.

Palabras Clave: Accidentabilidad; riesgo psicosocial; rasgos de personalidad; transporte forestal

112 Estrés en docentes secundarios y doble presencia estudio comparativo en dos unidades educativas de la ciudad de Quito

Sylvia Liliana Guerrero Lana, Roger Raul Gamarra Silva; Roger Xavier Gamarra Guerrero

Universidad Central del Ecuador

Objetos: Conocer la posible presencia de estrés laboral en grupos de docentes de dos instituciones educativas y relacionar su influencia con la doble presencia. Diseño: Descriptivo, comparativo, correlacional, de carácter analítico, cuantitativo, realizado en profesores secundarios de dos instituciones privadas de enseñanza secundaria en las cuales se pretendió encontrar la presencia e implicancias del estrés y su relación con la doble presencia. Material y métodos: Se trabajó con una población de 126 profesores de una institución y con 154 profesores de otra institución privada en las cuales se aplicó los instrumentos de medición para estrés y doble presencia al personal femenino, una vez que se aplicó los criterios de exclusión y eliminación, así como consentimiento informado, y la aprobación del comité de ética. El instrumento utilizado fue la NTP 574 para estrés en docentes secundarios, e ISTAS 21 en su apartado 5 para doble presencia, creación de un instrumento para relacionar estas dos variables. El análisis estadístico se llevó a cabo en tres etapas: Análisis descriptivo y exploratorio para describir de manera detallada la distribución de la muestra examinada, análisis psicométrico de la NTP 574, e ISTAS 21 en su apartado 5 para Doble presencia; creación de un instrumento para relacionar las dos variables con validación a través de la técnica de Moriyama, así como análisis inferencial para la comprobación de la hipótesis. Resultados: Las docentes con doble presencia colegio N° 1 respondieron que si hay mucho estrés, en las esferas de supervisión, carencia, superación, mejoras y valoración del alumnado; en comparación al grupo de docentes sin doble presencia

Palabras Clave: Docentes; estres; doble presencia.

113 Calidad de vida laboral, depresión y ansiedad en empleadas administrativas de una institución de educación superior en México.

Vanessa isabel rivas diaz de sandi, Gustavo Hidalgo Santacruz; Raquel González Baltazar; Manuel Pando Moreno; Silvia Graciela León Cortés; Mónica Isabel Contreras Estrada

Secretaría de Educación Jalisco

En la actualidad la Calidad de Vida Laboral (CVL) y los riesgos psicosociales, se identifican como importantes indicadores de salud en los trabajadores, por lo que hace es importante realizar estudios que puedan describir el comportamiento de éstos en las organizaciones. El objetivo de este trabajo fue analizar la relación entre la CVL y la presencia síntomas de depresión o ansiedad en las empleadas administrativas de una universidad

Psicología

pública en México. El estudio fue analítico y se realizó en una institución de educación superior que cuenta con 6455 empleadas administrativas distribuidas en 20 dependencias, la muestra fue de 225 personas. Fueron aplicados los cuestionarios CVT-GOHISALO y Escala de depresión y ansiedad de Goldberg para medir su CVL y la presencia de síntomas de depresión o ansiedad, sobre la base de su alta confiabilidad. Se midió la satisfacción con la CVL con las siete dimensiones del CVT-GOHISALO y se relacionó con la presencia de síntomas de ansiedad o depresión identificados con la escala de Goldberg. Solo en la dimensión de Soporte institucional para el trabajo, el mayor porcentaje de satisfacción (49.3%) estuvo en nivel alto, en el resto de dimensiones el mayor porcentaje de satisfacción fue en nivel bajo. El 20.9% de las empleadas presentaron síntomas de depresión y el 59.1% síntomas de ansiedad. En todas las dimensiones se relacionaron la alta satisfacción con la CVL y la ausencia de síntomas de depresión o ansiedad, así como la satisfacción baja o media con la presencia de síntomas de depresión o ansiedad. Todos los cruces resultaron significativos estadísticamente, con valores de p menores a 0.05 Para el personal administrativo universitario, existe relación entre estar satisfecho con la CVL y la ausencia de síntomas de depresión o ansiedad. El riesgo de presentar síntomas de depresión o ansiedad es cuatro veces mayor para quienes tienen baja satisfacción con su CVL que para quienes tienen alta satisfacción.

Palabras Clave: Calidad de vida laboral; depresión; ansiedad; trabajadoras administrativas.

114 Caso de estudio: Teletrabajo y riesgos psicosociales aplicados al personal de una universidad online

Xavier Baraza Sánchez, Eva Rimbau Gelabert, Ines Dalmau Pons; Jaume Llacuna Morera

Universitat Oberta Catalunya

Existen pocos estudios que analicen el impacto del teletrabajo sobre los riesgos psicosociales. Para cubrir esta carencia, el estudio que se presenta es un caso de aplicación sectorial al colectivo de trabajadores de una universidad online (personal de gestión y profesorado). Para analizar las posibles relaciones entre los riesgos psicosociales y las diferentes modalidades de teletrabajo existente, se ha adoptado una metodología cuantitativa a través de cuestionarios junto con el desarrollo de diversos focus group realizados a colectivos de profesorado universitario. Se presentan los principales resultados obtenidos que permiten determinar la mejor organización del teletrabajo al objeto de minimizar el impacto del riesgo psicosocial.

Palabras Clave: Teletrabajo; riesgos psicosociales; organización del trabajo

115 Roles de género y ocupación: una revisión bibliométrica

Maria Erley Orjuela Ramirez, Yesenia Castro Cely

Universidad Nacional de Colombia

La construcción social de la identidad de género parte de la premisa que el individuo se ve influenciado por significaciones sociales. Igualmente recibe influencia de la sociedad, dependiendo del momento histórico que se vive y las visiones de mundo vigentes dando lugar a los estereotipos de género. Con este marco de referencia, surge la inquietud de establecer la influencia de los roles de género y la elección y ejercicio de la ocupación; a

través de la cuantificación de publicaciones indexadas en bases de datos científicas utilizando las herramientas proporcionadas por la bibliometría. Se realizó estudio bibliométrico sistemático y organizado cuantificando las publicaciones indexadas en cinco bases de datos científicas (Academic Search Complete, Science Direct, Biblioteca Virtual de la Salud, Psycarticles y PUBMED). El análisis de los roles de género en la ocupación, se ha hecho desde el abordaje de los estereotipos de género, la segregación laboral por género examinando la desigualdad en la participación del mercado del trabajo de hombres y mujeres, la influencia de los roles de género en los individuos durante la elección y ejercicio de la ocupación. La totalidad de las publicaciones revisadas son producciones originales presentadas como producto de proyectos de investigación financiados por instituciones educativas ubicadas en diferentes países, de los cuales Estados Unidos, Reino Unido y Suecia son los que mayor representación tienen con respecto a la totalidad de artículos publicado. Así mismo, se evidenció que el tipo de publicaciones más frecuentes se desarrollan mediante un enfoque cuantitativo, seguido por investigaciones con un enfoque cualitativo de investigación. Considerando la tendencia de publicación, se puede inferir que los procesos de investigación y producción científica alrededor de los roles de género y la ocupación han sido constantes desde la década de los sesenta. El estudio de las relaciones existentes entre el género y la ocupación ha sido objeto de atención de diversas disciplinas y se ha centrado en su mayoría en análisis desde el abordaje de los estereotipos de género examinando las diferentes concepciones e imaginarios culturales de los comportamientos y actividades que se considera adecuado en cada género y la segregación laboral por género.

Palabras Clave: Gender identity; Occupation; role.

116 Ilustraciones sobre el burnout: una forma de construir realidades en la salud y en el trabajo

Fátima Díaz Bambula

Universidad del Valle

El burnout o Síndrome de Quemarse por el trabajo ha sido definido desde diferentes perspectivas, por ejemplo como respuesta al estrés laboral crónico (Gil-Monte, 2005; Maslach y Jackson, 1984; Leiter y Maslach, 2004), como pérdida del sentido (Dworkin, 1987; Pines, 1993) y ha sido relacionado con personas que presentan altas expectativas (Freudenberg, 1980; Pines, 1993). Se consideran las condiciones de trabajo como factores desencadenantes del burnout (Dworkin, 1987; Freudenberg y Richelson, 1984; Gil-Monte, 2005; Maslach, 1993; Leiter y Maslach, 2004; Pines, 1993). El interés en el burnout empieza en el ámbito académico, en la actualidad el incremento a nivel mundial de la prevalencia de este síndrome, ha conllevado a la propagación de información. La divulgación sobre esta problemática se realiza en diferentes medios de comunicación como Internet con sitios web interactivos, boletines y sitios de redes sociales. Por lo cual se considera necesario para el estudio y la comprensión del burnout conocer como es percibido y presentado en contextos sociales más amplios. Una fuente para conocer la percepción de este fenómeno en la sociedad son las múltiples imágenes y caricaturas que al respecto circulan en el internet, brindando una visión resumida y general del tema. Para lograr esto se ha realizado la búsqueda de estas ilustraciones entre el año 2013 y 2015 a través del buscador de imágenes de google (.com; .de; .br). Los descriptores fueron: burnout, síndrome de burnout, síndrome de quemarse por el trabajo, agotamiento laboral, ausgebrannt sein, burnout enfermedad, job burnout y burnout work (las tres últimas fueron sugeridas por el buscador). Los criterios de selección de las ilustraciones fueron los siguientes: la imagen debería hacer alusión textual o no textual al fenómeno, debería salir en la búsqueda con

los descriptores. Se analizaron un total de 33 ilustraciones. Para el análisis de la información se utilizaron como categorías de análisis el burnout (dimensiones, proceso y/o estado) y trabajo (condiciones de trabajo, ocupacional, riesgo) y se recurrió a métodos visuales y al uso de software QDA Miner que es una herramienta de análisis de datos cualitativos. Como parte de los resultados se encontró que la representación del fenómeno como un proceso. Se centran en ocupaciones como las ejercidas por profesionales asistenciales y en trabajos en oficinas. Se hace evidente las dinámicas del trabajo en función a la relación con otros, con la flexibilidad, el riesgo, el uso de la TICs, precarización, la carga mental y emocional, entre otras condiciones de trabajo.

Palabras Clave: Burnout; condiciones de trabajo; imágenes; trabajo; salud

117 Soldadoras en el Metro de la Ciudad de México: Caso de Discriminación por Género. Instituto Politécnico Nacional

Silvia Ochoa Ayala, Griselda Anaid Camacho Rangel, Diana Jatziri Fariña Ochoa

Instituto Politécnico Nacional y DIE CINVESTAV

El trabajo de las soldadoras industriales es considerado como uno de los mejor elaborados, considerando la calidad final de su producción: sin embargo, las condiciones laborales en que se desarrollan muestran problemáticas altamente invisibilizadas respecto a la equidad de género. En este estudio se entrevistó a un total de 20 soldadoras que laboraban en la construcción y mantenimiento de la red de transporte colectiva Metro. La mayoría de las mujeres han sido rechazadas en trabajos sin justificación, han recibido comentarios incómodos de orden sexual por parte de compañeros y jefes, la mitad de las mujeres considera que el género es importante para un puesto y al contrario de los hombres soldadores quienes manifiestan que el género no tiene nada que ver con esta situación, ellas no han logrado elevar su jerarquía laboral. Se propone incrementar los ejes de análisis que atraviesan la interseccionalidad en este grupo de trabajadoras.

Palabras Clave: Género; Soldadura Industrial; Discriminación; Mujeres soldadoras

118 Los Riesgos Psicosociales de los Trabajadores de las Morgues

Miguel Corticeiro Neves, Paula Vasconcelos

Fuerza Aérea Portuguesa

Los riesgos psicosociales son riesgos emergentes, considerados iguales o más importantes que los riesgos físicos, químicos o biológicos, y que, además, pueden conducir a la aparición y el agravamiento de estos. La aparición de riesgos psicosociales puede conducir a cambios en la salud física y mental de los trabajadores, causando pérdidas para ellos, para las instituciones donde trabajan y, también, para la sociedad en general. Por lo tanto, se pone de relieve la importancia de la prevención y de la evaluación de riesgos, también acerca de los riesgos psicosociales, habiendo sido apreciada la legislación europea actualmente en vigor, en la cual se refieren. El presente estudio se realizó a los trabajadores de las morgues de cuatro instituciones de salud Portuguesas, en cuatro ciudades. Ha sido hecha la aplicación de un cuestionario reconocido internacionalmente, el Copenhagen Psychosocial Questionnaire II, con validación y adaptación a la lengua y a la cultura portuguesas. Este instrumento a permitido evaluar los riesgos psicosociales

en el trabajo, salud y bienestar de los trabajadores. Tras analizar los resultados, se encontró, en la muestra estudiada, la existencia de algunos riesgos psicosociales, en las dimensiones Ritmo de Trabajo, Demandas Cognitivas, Requisitos Emocionales, Requisitos para Ocultar las Emociones, Conflictos de Tareas, Inclusión Social, Salud en General, Burnout, Dificultad para Dormir, Influencia en el Trabajo, Variación del Trabajo y Satisfacción Laboral. Los resultados obtenidos mediante la aplicación del COPSOQ II muestran que los sujetos de la muestra están expuestos a riesgos psicosociales.

Palabras Clave: Riesgos psicosociales; trabajadores de las morgues; COPSOQ II

119 Resultados del estudio de factores psicosociales bajo la batería de la Universidad de Valencia en la empresa Tusgsal

Carles Salas Ollé, José Luis Melià Navarro

Tusgsal

El paper desarrolla la aplicación de la batería de factores psicosociales de salud laboral de la Universidad de Valencia (BFPSL) en una empresa de economía social de transporte urbano terrestre de viajeros de 800 trabajadores, caracterizada por disponer de más del 80% de trabajadores en el puesto de trabajo de conductor de autobús, puesto que presenta unas especificaciones concretas e interesantes dentro del ámbito del estudio de los factores psicosociales en el trabajo (falta de autonomía, exposición al público, estrés o limitación en la comunicación con los compañeros; entre otros). Asimismo, se presentan los resultados obtenidos en los distintos departamentos de la empresa y la propuesta de líneas de mejora asociadas a los mismos.

Palabras Clave: Factores psicosociales; transporte urbano; economía social

120 Psychosocial Work Environment in Different Romanian Activity Fields

Raluca Iordache, Viorica Petreanu

The National Research and Development Institute for Occupational Safety and Health

The psychosocial work environment is generally considered to be one of the most important work environment issues in contemporary and future societies. The last EU Commission Report emphasized the emerging psychosocial work risks and the necessity of risk assessment under these circumstances. The assessment of the psychosocial risk factors involves using valid and reliable measurement tools and taking into account the difficulty of measurement in psychosocial scientific area. We considered the multitude of different models and theories in this area as well as the statement generally validated that the theory determines the instruments and, sometimes, the results.

Palabras Clave: Environment; psychosocial; work

Seguridad

121 Señalización visual y sonora de salidas de emergencia automatizadas del CECYT 7 CUAUHTEMOC

Manuel Antonio Rosas Granados, Hector García Ramirez;
Rosa Alma Guerrero Orozco

Instituto Politécnico Nacional

Ante la presencia de un peligro dentro de un aula o edificio las salidas de emergencia se han convertido en un elemento de seguridad indispensable para evitar tragedias. En ocasiones difícil identificar o encontrar dichas salidas, ya sea por falta de señalizaciones o por encontrarse en lugares de difícil acceso. Una salida de emergencia debe de contar con una adecuada señalización visual y sonora que deben ser activadas inmediatamente que ocurre un siniestro (temblor, incendio, fuga de gas, etc.). Los sistemas de control eléctrico fueron diseñados para hacer más fácil la operación de máquinas eléctricas y dispositivos de señalización accionados con una gran variedad de interruptores según sea la necesidad. hoy en día la cultura de la prevención se a visto mermada por el exceso de confianza. De ahí surge la necesidad de mejorar las señalizaciones en salidas de emergencia en centros laborales y educativos, como lo es el CECYT 7, para que de esta manera la comunidad viva más segura su estancia en dicho centro recreativo

Palabras Clave: Señalización; emergencia; automatización; sistemas; sonoras.

122 Análisis de la siniestralidad laboral en la minería española entre los años 2008 y 2013

Modesto Freijo Alvarez, Lluís Sanmiquel Pera; Carla Vintró Sánchez

EPSEM - UPC

En este estudio se evalúan los accidentes laborales no mortales ocurridos durante el período 2008 al 2013 en la minería española. Los datos fueron extraídos de las publicaciones del Instituto Nacional de Estadística (INE), de la Encuesta de Población Activa (EPA) y del Ministerio de Empleo y Seguridad Social. La discusión y conclusiones nos indican que el personal de la minería española ha sufrido menos siniestralidad año tras año entre el 2008 y el 2013, pero aunque esta siniestralidad ha disminuido, los accidentados han tardado más tiempo en recuperarse, así pues, la duración media de baja en el 2007 fue 25,48 y de 43,41 en el 2013.

Palabras Clave: Siniestralidad; accidentes de trabajo no mortales; días perdidos; minería

123 Riesgos laborales en la práctica docente

Jeilene Abigail Rosas Salas, Rosa Alma Guerrero Orozco;
Manuel Antonio Rosas Granados

Instituto Politécnico Nacional

Con frecuencia los docentes, como cualquier otro trabajador, nos enfrentamos a numerosos riesgos en el ejercicio de nuestra profesión. En nuestros días, ser un profesional de la educación

puede conllevar una presión considerable y a veces incluso un cierto factor de riesgo relacionado con la violencia en el trabajo. Un asunto preocupante que requiere de medidas de prevención. Los profesionales de la educación constituyen uno de los sectores con un índice de estrés más elevado en su trabajo, debido en buena parte a los riesgos de violencia de que pueden ser objeto en algunas ocasiones. A pesar de esto, todavía hoy, socialmente persiste la idea de que quienes trabajamos en la enseñanza no nos enfrentamos a riesgos especialmente dañinos. Así, este trabajo se constituye como un llamado a las autoridades educativas para atender dichos peligros.

Palabras Clave: Docentes; seguridad; riesgos.

124 Sistema anticaídas y de apoyo para trabajadores del servicio de recogida de basuras que se desplazan en el exterior sobre un estribo

Ramón Martínez Murciano

Eneramur, S.L.U.

Uno de los sistemas que se utilizan para la recogida de basuras domiciliaria es el que se realiza a través de la recogida y descarga en el camión de contenedores ubicados en la calle y en donde los vecinos depositan las bolsas o aquellos productos domésticos que no son de consumo periódico. Estos contenedores pueden ser manipulados de forma automática o manual. En el ámbito de la prevención de riesgos laborales, la opción de la recogida de los contenedores de forma manual comporta la presencia de dos riesgos importantes para los trabajadores que realizan el proceso de acercamiento de los contenedores hasta el sistema de captura y carga del camión. El primero es el de la manipulación de cargas, que debido a las características de los contenedores, pueden ir asociados a golpes. Y el segundo, el de las caídas a distinto nivel en los desplazamientos en la zona asignada de recogida. Este último riesgo es causado por el procedimiento de recogida realizada, ya que realizan una parte del recorrido, donde se encuentran los contenedores de la zona asignada, apoyados en una plataforma plegable (estribo) y sujetados manualmente a dos enganches. Estos dos elementos se encuentran ubicados en la parte trasera del vehículo, junto a la boca de carga. Sin más sistema de sujeción, el riesgo de caída a distinto nivel es muy alto, ya que, aparte de la preparación y adiestramiento necesario de los trabajadores para desempeñar sus funciones, existe un factor no controlable por éstos, que es el del desvanecimiento, que junto a otros, no son factores en los que se den situaciones que permitan evitarlos, debido a la imposibilidad de ser controlados. Por desgracia, la siniestralidad en esta actividad está presente por la caída de los operarios del estribo cuando el vehículo está en movimiento y con consecuencias muy graves o mortales. El sistema diseñado va a permitir reducir la exposición al riesgo de caídas de los trabajadores que se desplazan sobre los estribos, al tiempo que mantiene el máximo de libertad de movimientos.

Palabras Clave: Seguridad; RSU; camiones de basura;

125 Aplicación Mensajes Lingüísticos para el Cambio Conductual de los Trabajadores

Vladimir J. Tobar C.

Instituto de Seguridad Laboral

La aplicación de mensajes lingüísticos para el cambio conductual deseado instaura en la organización las bases para la implementación de un sistema de gestión de prevención de riesgos complementado con herramientas de la psicología, biología y fisiología, entre otras ciencias y disciplinas, con el objetivo de reducir la causa de gran parte de los accidentes laborales en el mundo: las acciones inseguras. Con la participación de trabajadores operativos, línea de mando y especialistas en la prevención de riesgos, y sus interacciones, se desarrollan actividades programadas, análisis de conductas deseadas y no deseadas, creación de tipos de mensajes estructurados, que pretenden generar un recuerdo que actúe como estímulo al momento de la necesidad de adoptar dos conductas seguras, de manera autónoma, durante la realización del trabajo denominado "Servicio de aseo industrial general en naves, correas transportadoras y chancadores de mineral". Lo anterior fundado en los antecedentes de investigaciones, que presentan la relación entre mecanismos de conexión emocionales y los cognitivos, y el equilibrio entre ambos mecanismos, que potenciándolos repercuten en individuos oyentes, que en este Proyecto son los trabajadores.

Palabras Clave: mensajes lingüísticos; cambio conductual; comportamiento; estímulo emocional; seguridad basada en la conducta

126 Propuesta de manual de capacitación en gestión de riesgos laborales dirigido a los trabajadores que efectúan labores en sótanos de la red eléctrica subterránea de la corporación eléctrica nacional

Nelson Lima Moy

Electricidad de Caracas/ Universidad Pedagógica Experimental Libertador

Según el Instituto de Prevención, Seguridad y Salud Laborales (INPSASEL, 2013), en Venezuela anualmente se producen miles de accidentes de trabajo, situación originada por aspectos tales como la falta de acciones que promuevan condiciones seguras y la escasa participación de los trabajadores en la gestión preventiva. En la actualidad, la Norma Técnica Programa de Seguridad y Salud en el Trabajo (NT-01-2008) establece planes para reducir la vulnerabilidad, priorizando la capacitación en la gestión de riesgos laborales, por considerar que esta ha venido dando respuesta a las necesidades que tienen las empresas de contar con personas que desempeñen adecuadamente su labor y de forma segura. A razón de lo anterior, esta investigación pretende proponer el diseño de un manual de capacitación en gestión de riesgos laborales dirigido a los trabajadores que efectúan actividades en sótanos de la Red Eléctrica Subterránea de CORPOELEC, con la finalidad de fortalecer la resiliencia y disminuir la vulnerabilidad. Algunos referentes teóricos se basan en: (a) capacitación en gestión de riesgos laborales, (b) riesgos laborales en sótanos, (c) manuales impresos y (d) sustento legal. Metodológicamente, consiste en un Proyecto Factible, apoyado en una investigación de Campo, de carácter descriptivo (UPEL, 2012) y de nivel comprensivo (Hurtado de B, 2008). El procedimiento se estructurará en: diagnóstico, diseño y determinación de factibilidad de la propuesta, empleando

la observación participante y encuestas, como técnicas y el cuestionario y la lista de cotejo como instrumentos.

Palabras Clave: Espacios confinados; vulnerabilidad; medidas de prevención.

127 Explosiones de polvo y su prevención

Jorge Raúl Parente

Universidad Tecnológica Nacional

Las industrias que habitualmente generan polvo, en determinadas condiciones puede ser causa de explosión. En el caso de que ésta se produzca, los accidentes suelen ser extremadamente graves, con grandes pérdidas materiales y de vidas humanas. Los granos se destacan cada vez más por ser una fuente muy importante de divisas para nuestros países latinoamericanos por el crecimiento sostenido, a consecuencia de la elevada demanda mundial. Sin embargo, actualmente es un fenómeno poco conocido y con un desarrollo normativo insuficiente, lo que llama la atención que las plantas de elevadores y silos agrícolas no posean adecuadas salvaguardas de protección contra incendios y explosión.

Palabras Clave: Polvo, explosión; fuente ignición; sistemas de protección

128 La realidad de los agroquímicos

Pablo Piovano

Prevencion Profesional consultora y Prevencion ART

El departamento General Roca posee alrededor de un millón cincuenta y cuatro mil has y más de 1400 explotaciones agropecuarias. Uno de los principales motivos que me llamo a realizar este trabajo, fue el cambio de matriz productiva en la zona, lo que se caracterizó por el auge de la agricultura, en detrimento de otras actividades como ser: cría e invernada de animales, tambo, etc. La mal llamada "Revolución verde", (ya que lo que hace es todo lo contrario), se caracterizó por la introducción de variedades de alto rendimiento desde la década del '60, gracias a la citogenética, y se basó en la producción a gran escala, el monocultivo, el uso intensivo de fertilizantes químicos sintéticos y agrotóxicos, el alto grado de mecanización y la dependencia del mercado. La Cámara de Sanidad Agropecuaria y Fertilizantes (Casafe) de Argentina, muestra un incremento de nueve veces en la cantidad total de agroquímicos que se venden anualmente, de 34 millones de litros (9 millones de galones) en 1990 a más de 317 millones de litros (84 millones de galones) en 2012. En el país no existe una Ley Nacional que regule la utilización, comercialización y manejo de agroquímicos que tiene como consecuencia la falta de: controles, procedimientos de trabajo, medidas de seguridad, uso de elementos de protección personal, concientización del trabajador en preservar su salud, etc. Los resultados obtenidos son satisfactorios ya se logró una muy buena comunicación con clientes, empleados e instituciones y se los motivó a pensar y trabajar para mejorar el ámbito laboral rural, propiciando consecuentemente el bienestar del trabajador y de toda la sociedad.

Palabras Clave: Manejo seguro; agroquímicos; medio ambiente

Seguridad

129 Seguridad en el trabajo en Latinoamérica, caso de estudio Edificio Público en la Ciudad de México

Raúl Junior Sandoval Gómez, Jorge Alberto Mendoza Domínguez; Pedro Guevara Lopez

UPIICSA-SEPI-IPN

Las Ciudades más importantes de Latinoamérica, están expuestas a diferentes fenómenos naturales como antrópicos, que hacen que sus habitantes se encuentren expuestos a gran número de fenómenos perturbadores, conocidos como riesgos, los cuales pueden afectar sus vidas, bienes y entorno. Por lo anterior se pueden citar algunas graves experiencias que impactaron las decisiones y estrategias de Protección Civil, permitiendo dar la actual definición de éstas ante la ocurrencia de desastres, por ejemplo: en Guatemala la erupción del volcán Pacaya; los sismos de la Ciudad de México, Chile y Haití; en El Salvador y Santa Lucía los ciclones tropicales, en suma 30,000 millones de dólares americanos. A partir de estos ejemplos, el concepto de Protección Civil en México, ha tomado vital importancia incidiendo en el Programa Interno de Protección Civil (PIPC) el cual es el instrumento, técnico administrativo y organizativo que se aplica en este caso a un inmueble gubernamental de la ciudad de México, con el fin de salvaguardar la integridad física y psicológica de los empleados y de las personas que concurren a ellos, así como de proteger a las instalaciones, bienes, información vital y el entorno, ante la ocurrencia de un riesgo, emergencia, siniestro o desastre. Por lo anterior la presente investigación está basada en una metodología descriptiva y documental para establecer mecanismos de coordinación que definan y hagan posible la participación conjunta de autoridades y trabajadores en las acciones de prevención, auxilio y recuperación de una manera ordenada y coherente, sobre la base de la existencia de información confiable, actualizada, suficiente y accesible con procedimientos sólidos para su manejo, que permitan alcanzar los objetivos deseados.

Palabras Clave: Latinoamérica; Riesgos; Protección; México; Población

130 Método cualitativo de estimación de probabilidad de incidentes.

Adolfo Guillermo Cortes Rivera,

ACHS - Asociación Chilena de Seguridad

El riesgo, se define como el producto entre la probabilidad de ocurrencia de un evento y su gravedad potencial. Para estimar la probabilidad de ocurrencia de incidente se acostumbra valorizar la frecuencia de los incidentes pasados, por ejemplo: el incidente se presentó al menos una vez al día, al menos una vez a la semana, al menos una vez al mes, o, al menos una vez al año. Se tiene por objetivo exponer un método cualitativo de estimación de la probabilidad de ocurrencia de un incidente, utilizando los conceptos de probabilidad a posteriori y probabilidad contraria, estableciendo una relación entre el número de controles implementados sobre un peligro identificado, y el número de controles posibles de aplicar sobre el mismo peligro, antes de un incidente. Para lograrlo, se revisa bibliografía, logrando definir la relación de estimación de probabilidad, y los factores de proceso que pueden generar peligros, sobre los cuales es posible aplicar medidas de control. Para definir las medidas de control posibles de aplicar sobre un peligro se considera el criterio de jerarquía de controles: Control de ingeniería (incluye eliminar y sustituir),

control administrativo, señalización-demarcación, elementos de protección personal. Las medidas de control existentes se obtienen por observación-inspección. Se genera una matriz entre factores de proceso y controles posibles de aplicar, para valorizar la relación de probabilidad. El método es posible de aplicar permitiendo para cada peligro, estimar su probabilidad de incidente y ajustar su riesgo, lo que afecta su prioridad de atención. Además, permite detectar las medidas de control faltantes posibles de aplicar sobre un peligro.

Palabras Clave: Riesgo; probabilidad; control existente; peligro

131 Cuerpo Joven, Interseccionalidad y Seguridad. Instituto Politécnico Nacional

Silvia Ochoa Ayala, David Alberto Fariña Ochoa; Gumersindo David Fariña López

Instituto Politécnico Nacional y DIE CINVESTAV

En la formación de los estudiantes técnicos de NMS del IPN, se ha incorporado la enseñanza de la seguridad como parte de la currícula escolar; sin embargo, aun cuando los programas de estudio contemplan la revisión de este contenido, lo cierto es que la realidad rebasa el esfuerzo educativo institucional en algunas áreas. En este trabajo, se da cuenta de la omisión de reglas de seguridad en las prácticas cotidianas de la especialidad técnica de sistemas automotrices entre los alumnos varones que cursan la misma. La inconsistencia en el uso de elementos de protección y seguridad, como son los cinturones de carga o guantes de carmaza es, por una parte, la manifestación de ser "hombres fuertes que aguantan" y por otra, la falta de equipo suficiente, que la precariedad económica de algunos jóvenes, obliga a trabajar en sus prácticas con equipo incompleto y/o prestado. Se requiere atender no sólo el uso constante del equipo de protección, buscando alternativas colectivas de uso y recaudación, sino también la actitud de riesgo que algunos varones jóvenes presentan basada en una masculinidad mal entendida. El reconocimiento del Cuerpo Protegido es indispensable.

Palabras Clave: Jóvenes; autocuidado; seguridad: educación técnica

132 Aplicación de una metodología de toma de decisiones basada en Sistemas Expertos para la identificación de los peligros y la valoración y control de los riesgos en seguridad y salud ocupacional

Rodolfo Mosquera Navarro, Omar Danilo Castrillon Gomez; Santiago Ruiz Herrera

Universidad Nacional de Colombia

La creciente demanda y la dinámica de los procesos de manufactura en el sector metalmecánico han incrementado en la industria metalmecánica los peligros, riesgos y las pérdidas sustanciales con el aumento de los accidentes laborales. La identificación de peligros y riesgos del sector, por lo tanto, ha sido reconocido crítico para los modelos de producción Job Shop para mejorar su rendimiento y asegurar el éxito productivo. En este artículo se presenta una revisión de las metodologías utilizadas en Sistemas Expertos para la identificación de peligros y evaluación y control de riesgos dentro de la prevención de riesgos laborales en el sector metalmecánico. La aplicación de técnicas de Sistemas Expertos proporciona una herramienta eficaz para manejar las incertidumbres y las subjetividades que surgen en la identificación

de los peligros y riesgos presentes en el proceso de manufactura. Por último, lo que se pretende, es desarrollar una metodología basada en Sistemas Expertos que permita evaluar el nivel del riesgo o magnitud del riesgo y formular los controles, el cual, puede evaluarse teniendo en cuenta dos parámetros: el nivel de probabilidad y el nivel de consecuencia (según la guía técnica colombiana GTC45, segunda actualización) disminuyendo el nivel de subjetividad e incertidumbre, que surge, del dictamen del analista de riesgos en planta.

Palabras Clave: Expert System; Fuzzy rule-based systems; Hazard Identification; Occupational Health; Safety Risk Assessment

133 Diagnóstico Técnico Legal en Control de Riesgos de Accidentes laborales en la pequeña Minería de la Región de Coquimbo.

Luis Alberto Eyquem Santoro, Ruben Campusano González

Universidad De La Serena

Desde el punto de vista político administrativo, Chile se encuentra dividido en Regiones, siendo una de ellas la región de Coquimbo, la cual posee un número estimado de 1000 empresas catalogadas como pequeños mineros. Dado este escenario, este estudio muestra los resultados de un diagnóstico técnico legal, en relación a la seguridad laboral de este segmento de la minería regional. La metodología utilizada, consistió en procesar y combinar información existente en dos fuentes principales: 120 actas de fiscalización del Servicio nacional de Geología y Minería (SERNAGEOMIN) y encuesta de aspectos Psicosociales y de Seguridad administrada a 445 pequeños mineros por parte del Instituto de Seguridad Laboral (ISL). Además de otros estudios. Entre las conclusiones más relevantes están: Las principales causas de accidentes graves y fatales en el sector son: el uso inadecuado de explosivos, los derrumbes por falta de fortificación, las caídas desde distintos niveles, las correas y poleas en movimiento. A pesar del ostensible aumento de acciones de fiscalizaciones por parte del SERNAGEOMIN en los últimos años, esto no se ha traducido en una disminución de los accidentes graves o fatales y aún existen en la región muchas empresas que no comunican su inicio de faena y trabajan en precarias condiciones básicas de funcionamiento, explosivos y polvorines y de seguridad en general. Se logró identificar las veintiuna infracciones más comunes para faenas subterráneas y a rajo abierto, relacionándolas con tipos de peligro, para posteriormente evaluar el riesgo asociado y obtener un inventario jerarquizado. En otras palabras se logró saber que infracciones en la actualidad son importantes de considerar si se desea controlar los accidentes graves, fatales y cuales no son relevantes.

Palabras Clave: Pequeña minería; SERNAGEOMIN; Diagnóstico

134 Riesgos por puesto de trabajo en la sala de máquinas de un buque

Raúl García Bercedo, Amaia Castaños Urkullu; Iñaki Irastorza

Universidad del País Vasco

Hasta hace poco tiempo la seguridad sólo definía aspectos materiales como la carga, el casco del buque, sus pertrechos, etc. Todas las normas de seguridad hacían referencia a salvaguardar la integridad del buque y de las personas que estaban en su interior. No se consideraba al buque como un lugar de trabajo que como

tal tenía que cumplir una serie de requisitos para que el trabajo en él fuese seguro. Ante este hecho se adopta de forma conjunta por las organizaciones internacionales de armadores y de gente de mar una resolución en 2001 que más tarde fue apoyada por los gobiernos. Se pidió a la OIT la elaboración de un instrumento que unificara, de ser factible en un texto refundido, la mayor parte posible del cuerpo de instrumentos existentes de la OIT, con el fin de mejorar la pertinencia de estas normas para las necesidades de todas las partes interesadas en la industria marítima. El gran número de convenios marítimos vigentes dificultaba a los gobiernos tanto la ratificación como el control de la aplicación de todas las normas. Así se creó el Convenio sobre Trabajo Marítimo MLC 2006. Este convenio en el Título 4: Protección de la salud, atención médica, bienestar y protección social se encuentra la Regla 4.3 - Protección de la seguridad y la salud y prevención de accidentes cuyo objetivo es: Asegurar que el entorno de trabajo de la gente de mar a bordo de los buques propicie la seguridad y la salud en el trabajo. En este artículo se analizarán los riesgos a los que está sometido el personal de máquinas de un buque "tipo". El personal de Máquinas está compuesto por: Jefe de Máquinas, Primer Oficial de Máquinas, Segundo Oficial de Máquinas, Tercer Oficial de Máquinas, Electricista, Mecánico Naval, 3 Engrasadores y 2 Limpiadores. Este trabajo pretende descubrir y describir los riesgos laborales que se pueden encontrar en la sala de Máquinas de un buque tipo y aplicar las medidas correctoras para evitar que existan accidentes.

Palabras Clave: Seguridad; riesgos; medidas preventivas, MLC 2006

135 Estudio de las deficiencias encontradas de forma reiterada en la formación que reciben los trabajadores actualmente el sectores de especial peligrosidad.

Virginia Alarcon martinez,

PGV Prevención

El propósito a alcanzar es el estudio de la formación que reciben los trabajadores actualmente en sectores de especial peligrosidad, así como las deficiencias encontradas de forma reiterada a diario. Por lo tanto, el principal objetivo, es encontrar nuevas técnicas de mejora en el puesto de trabajo. Para alcanzar el mismo, es de vital importancia tener siempre presente que la formación juega un papel fundamental en la cultura preventiva en las empresas y la relevancia de una considerable prevención/disminución de los riesgos laborales existentes. Para ello es imprescindible la integración efectiva de esta prevención en la actividad de los trabajadores, siendo considerada la misma en algunos casos el último eslabón de la cadena integradora y la cual no se debe obviar que la misma, da comienzo con el compromiso de la dirección. Partimos de la hipótesis de que la conducta ante la formación preventiva de los riesgos laborales a la hora de realizar la tarea en el puesto de trabajo no es adecuada.

Palabras Clave: Peligrosidad ;sector especial; formación; nuevas técnicas ;cultura preventiva.

Seguridad

136 Gerencia de la higiene y seguridad laboral en las pyme(s) metalmeccánicas del estado Lara

Sergio Jose Camargo Patino, Elías Herrera

Universidad Politécnica Territorial Andrés Bello

La presente investigación tuvo como propósito generar una aproximación teórica a la gerencia de la higiene y seguridad laboral, en las pequeñas y medianas empresas (Pymes), metalmeccánica del estado Lara. Para alcanzar las intencionalidades cognoscitivas se asumió una postura metodológica que logró la aprehensión del fenómeno objeto de estudio, para conocerlo, comprenderlo e interpretarlo. Esta investigación se desarrolló bajo el enfoque cualitativo, con base a la posición epistemológica, ontológica, sistémica y abierta del fenómeno social estudiado. Apoyándose en el método fenomenológico y hermenéutico, se buscó, analizar, comprender e interpretar la realidad de la gerencia de la higiene y seguridad laboral en las empresas Pymes. Se seleccionaron cuatro (4) informantes clave gerentes de las empresas Pymes metalmeccánica. Para la fase de análisis, la técnica seleccionada para la recolección de la información fue la entrevista semiestructurada, la cual permitió el diálogo fluido con los actores en el contexto de las Pymes. La información recabada se trasladó a unas matrices, donde se organizó, para posteriormente analizarla, emergiendo como hallazgos, cuatro (4) categorías: ontología de la gerencia de la seguridad laboral (OGSL), manifestación de la gerencia de la seguridad laboral (MGSL), legislación y organismos de la seguridad laboral (LOSL) y talento humano de seguridad laboral (THSL). Confrontada la información proporcionada por los informantes clave, surge la interpretación contextual y emergente; para finalmente generar el constructo: aproximación teórica a la gerencia de la higiene y seguridad laboral, en las empresas (Pymes), metalmeccánica del estado Lara.

Palabras Clave: Gerencia; seguridad; pymes

137 Estrategias de Comunicación para lograr una Capacitación Eficaz

Alfredo Escalona, Juan Pablo Boccia

Instituto Uocra

En este trabajo se presentarán estrategias comunicacionales que incorporan alternativas de capacitación que sirven de complemento a las metodologías clásicas de formación. El objetivo de este trabajo es plantear procesos comunicacionales que permitan una adecuada capacitación con el apoyo de estrategias no tradicionales de comunicación. Creemos positivamente que para la formación de los Técnicos de Prevención de Riesgos Laborales, es necesario potenciar su capacidad de comunicación y percepción como emisor, a los efectos de que su mensaje de alto contenido preventivo llegue en forma eficaz al receptor. Como metodología de trabajo, se propone analizar los diferentes tipos de comunicación, elaborar diversos procesos persuasivos y determinarlos efectivos para que el receptor incorpore nuevos conocimientos y ayude a modificar sus hábitos. A tal efecto, se plantearán actividades a través de un lenguaje claro y simple, dentro de lo lúdico y sensorial, que establezcan analogías entre estrategias publicitarias y procesos comunicacionales destinados a la prevención. Como conclusión podemos decir que, un proceso de capacitación en prevención de riesgos laborales, nos obliga a plantear que cada mensaje de prevención implica la importancia de poder llegar eficazmente al receptor. Es por eso que creemos que es de gran valor establecer un código entre el emisor y receptor para que el mensaje preventivo

quede incorporado efectivamente a la cultura del trabajador, sin necesidad de estrategia de comunicaciones repetitivas o invasivas.

Palabras Clave: Comunicación; capacitación ;prevención; riesgos; laborales

138 Análisis de barandillas de seguridad de tubo de acero según las normas EN 13374 y OSHA 1926.502

María de las Nieves González García, Alfonso Cobo Escamilla; Nuria Llauredó Pérez; Ángel Castaño Cabañas; Isabel Prieto Barrio

Universidad Politécnica de Madrid

Las normas EN 13374 y OSHA 1926.502 regulan los requisitos geométricos y mecánicos que deben cumplir las barandillas de seguridad. Ambas normas tienen la misma finalidad: detener a una persona que, caminando de forma paralela a la barandilla de seguridad, tropieza, cae e impacta contra ella. Sin embargo, los requisitos a cumplir por las barandillas de seguridad se establecen de manera significativamente distinta en ambos documentos. En este trabajo se ha realizado un análisis de barandillas de seguridad de tubo de acero siguiendo ambas normativas. Los resultados obtenidos permiten comprobar la gran disparidad de criterios y de soluciones obtenidas en función del documento aplicado.

Palabras Clave: Construcción; seguridad; barandillas; normativa

139 Prevención de riesgos desde el diseño. Diseño 3D, Simulación y escenas de realidad virtual inmersiva. Casos prácticos

Lola Ojados González, Isidro J Ibarra Berrocal; Bernardo Martín Górriz; Beatriz Miguel Hernández; Alvaro Macián Morales; Andrés Guasp Alburquerque

Universidad Politécnica de Cartagena

El importante desarrollo que han tenido en las últimas décadas las técnicas asociadas al diseño y más concretamente de paquetes informáticos de diseño como Solidworks o Catia permite desarrollar desde su origen máquinas y equipos de trabajo en los que incorporar dispositivos de seguridad y someter al conjunto a simulaciones de comportamiento mecánico en las que, modificando determinadas variables, observar la respuesta de todo el sistema con el fin de comprobar su eficacia, lo cual supone un importante avance en muchos casos en los que ensayar la utilidad de un nuevo dispositivo de seguridad en caso de accidente podría conllevar riesgos innecesarios y costes muy elevados. Por otra parte, una vez hecho el desarrollo del trabajo, las escenas creadas en las que se reproduce un determinado accidente pueden ser utilizadas mediante la técnica de inmersión en realidad virtual como herramientas para formar e informar a los trabajadores. En este trabajo se presenta el desarrollo de varias escenas asociadas a dos tipos de accidentes que bien por frecuencia bien por gravedad son considerados muy importantes dentro del ámbito de la seguridad. Concretamente se trata de una serie de escenas en las que se ha provocado el vuelco de un tractor y de las que se ha conseguido obtener información del comportamiento del mismo cuando es sometido a distintas variables (velocidad, inclinación, aceleración o combinaciones de cualquiera de las anteriores). También se presenta otra serie de escenas asociadas con un accidente en el que se produce atrapamiento (riesgo mecánico) como consecuencia del excesivo acercamiento de una extremidad a una curvadora de rodillos. En ambos casos se muestra la utilidad

de la realidad virtual inmersiva que se presenta de un modo hiperrealista y en la que hay una implicación sensorial por parte del individuo y que permite al operador experimentar de un modo controlado un supuesto accidente.

Palabras Clave: Realidad virtual; diseño 3D; seguridad; investigación accidentes; simulación

140 Estudio de la aceleración producida sobre cuerpos que impactan en tablas de madera usadas como protecciones colectivas de obras

Alfonso Cobo Escamilla, Nuria Llaudó Pérez; Ángel Castaño Cabañas; María de las Nieves González García; Pilar de la Rosa García

Universidad Politécnica de Madrid

Durante el impacto de un cuerpo sobre un elemento, una parte de la energía cinética del cuerpo se transforma en energía absorbida por el cuerpo y por el elemento sobre el que impacta. Si el elemento que recibe el impacto es muy rígido, la energía que debe absorber el cuerpo que impacta es mayor. Internacionalmente se asume que el cuerpo humano no es capaz de absorber energías superiores a 8g o 10g sin que aparezcan lesiones irreversibles. En este trabajo se han obtenido experimentalmente las aceleraciones producidas en sacos de pellets (que simulan muy aproximadamente la densidad del cuerpo humano) cuando impactan contra tablas de madera como las utilizadas habitualmente en protecciones colectivas de obras. El análisis de los resultados obtenidos permite identificar las soluciones peligrosas que dan lugar a aceleraciones superiores a 8g o 10g.

Palabras Clave: Construcción; seguridad; impacto; energía

141 Dispositivo de seguridad autónomo de accionamiento automático de un arco antivuelco en tractores

Lola Ojados González, Bernardo Martín Górriz; Isidro J Ibarra Berrocal; Beatriz Miguel Hernández; Francisco Caro García; Pedro Morales Sánchez

Universidad Politécnica de Cartagena

El vuelco del tractor es un accidente que causa un gran número de heridos graves y muertes en el sector agrícola. La legislación ya establece la obligatoriedad de que todos los equipos de trabajo cuenten con una estructura de protección. Sin embargo, muchos tractores antiguos no poseen ningún sistema de seguridad, ya que son anteriores a la normativa vigente. Estos tractores representan un potencial riesgo de vuelco con la consiguiente posibilidad de que la persona que lo maneja sufra un daño importante como lesiones físicas graves o incluso la muerte. En algunos otros casos, los tractores sí incorporan el arco de seguridad antivuelco pero éste se encuentra recogido, se debe accionar de forma manual y voluntariamente lo que genera multitud de situaciones en las que no se utiliza convenientemente. Los agricultores manifiestan la incomodidad que supone su utilización para muchas de las tareas en las que ha de intervenir el tractor, sobre todo para trabajos entre árboles frutales o en el interior de invernaderos donde el arco golpearía bien contra las ramas bien contra la propia estructura del invernadero ocasionando daños en la explotación. Estos arcos antivuelco son sistemas que se accionan manualmente por el propio trabajador, que decide entre levantar y bajar el arco cuando estima que el terreno por el que transita es peligroso. Es muy común que el conductor de un tractor mantenga el arco de seguridad abatido por comodidad, falta de concienciación, etc... quedando

de este modo desprotegido frente al vuelco. En la pasada edición del OPR se presentó un sistema antivuelco de accionamiento automático que se basaba en aprovechar la hidráulica del propio tractor, sin embargo se ha comprobado que la solución propuesta, que es de utilidad en muchos de los modelos de tractor no lo es tanto en otros en los que, bien por tratarse de tractores muy antiguos, bien porque son tractores más pequeños, las bombas de accionamiento hidráulico trabajan a bajas presiones y confiar el accionamiento a los citados circuitos podría comprometer la seguridad del operario debido al retraso que se produciría desde que se detecta la situación de riesgo y el momento en que se conseguiría el completo accionamiento del arco. Se propone para estos casos un nuevo diseño que es totalmente autónomo y que se acoplaría a cualquier tractor con limitaciones en el grupo de presión mediante un par de adaptadores que lo unirían al carenado del tractor. En el caso de que el tractor disponga de arco manual el sistema de accionamiento se uniría al citado arco mediante abrazaderas para evitar modificar la estructura del mismo y mantener así su correspondiente homologación. Esta solución mejora ostensiblemente los tiempos de respuesta/accionamiento del sistema en casos de riesgo grave o inminente.

Palabras Clave: Seguridad; agricultura; vuelco; tractor; rops

142 Ventana de Infrarrojos

Isidro J Ibarra Berrocal, Dolores Ojados González; Beatriz Miguel Hernández; Bernardo Martín Górriz; Pedro Morales Sánchez; Francisco Caro García

Universidad Politécnica de Cartagena

La mayoría de riesgos mecánicos se relaciona con la posibilidad de contacto entre una extremidad del operario con la parte móvil de una máquina cuyas consecuencias pueden ser variadas pero en cualquier caso nocivas para el trabajador. Esas partes móviles a las que no debe acceder la extremidad pueden tener que ser accesibles al material con el que se trabaja, de modo que, en ocasiones, cuando se produce un descuido del operario es posible que se permita el acceso casi siempre de las manos a esos lugares pudiéndose producir accidentes (cortes, atrapamientos, aplastamientos...) Para reducir la siniestralidad en estos entornos industriales donde se trabaja con máquinas-herramientas se desarrolló y se publicó en el pasado ORP 2014 un proyecto piloto basado en el uso de una cámara termográfica capaz de discernir por diferencia de temperatura entre la citada extremidad o el material. Sin embargo, el excesivo coste de este tipo de cámaras respecto al de la propia máquina herramienta haría poco viable su utilización en multitud de situaciones. Para salvar esta dificultad y con el fin de hacer una propuesta fácilmente asimilable en cualquier industria, se ha desarrollado un dispositivo de seguridad adaptable a cada situación al que se le ha dado el nombre de ventana de infrarrojos. La citada ventana cubre el perímetro necesario en cada situación que se corresponde con los lugares por los que se podría tener acceso a la parte móvil de la máquina, se basa en el empleo simultáneo de varios sensores de termografía infrarroja de muy bajo coste que se sitúan como vigilantes en el perímetro de la ventana y que permiten comprobar constantemente que nos se produzca el paso de la extremidad del operario a través de la misma. El número de sensores es el suficiente para cubrir el área que se quiere vigilar. Existe un algoritmo que permite tomar las decisiones en función de la lectura de todos los sensores para activar el protocolo de seguridad. Obviamente, el paso a través de la misma del material con el que se está trabajando no altera el procedimiento de trabajo. La ventana

Seguridad

actúa en caso de necesidad antes de que se produzca el accidente, emitiendo una señal acústica de peligro y parando la máquina si llega a invadirse un espacio no tolerable. Para la realización de los ensayos de validación del dispositivo se ha utilizado una prótesis que simula una mano humana con el fin de realizarlos sin peligro para la integridad física de los investigadores. Se ha estudiado el rango de temperaturas cuerpo-ambiente en el que es de utilidad este dispositivo.

Palabras Clave: Seguridad; máquina-herramienta; termografía; infrarrojos

143 Herramienta global para la evaluación de obras de construcción

Francisco José Forteza Oliver, Albert Sesé Abad; José María Carretero Gómez

Universidad Illes Balears

A menudo las investigaciones del sector de la construcción utilizan como información predominante o única estudios basados en accidentes. La información directa de campo es escasa. Muchas de las investigaciones se dirigen a mejorar las evaluaciones de riesgos en obra, identificando y valorando los riesgos existentes seleccionados de una jerarquía de eventos procedentes de la investigación sobre accidentes. Esta evaluación, aunque muy valiosa, no es suficiente para conocer y analizar la obra en su conjunto, entendida como un entorno físico complejo con unas características organizativas especiales. Este trabajo presenta una nueva herramienta diseñada para obtener información relevante directa de las obras de construcción, especialmente las de edificación, además de un ejemplo práctico de aplicación. Pretende poder ser utilizada para analizar y evaluar los aspectos que debe mejorar una obra, así como los elementos críticos que requieren una actuación inmediata. Las fuentes fundamentales de su desarrollo son una revisión exhaustiva de la literatura, y un bagaje de aplicación directa en cerca de 1000 obras de construcción donde se ha utilizado. La herramienta que se presenta, a diferencia de otras publicadas, nace con la vocación de permitir la extracción de la información global de la obra, incluyendo: datos informativos de caracterización de la obra, promotor y contratista (tipología de empresa, estructura y medios humanos en la obra, funciones preventivas), valoración de la documentación disponible, condiciones generales (entorno, iluminación, limpieza) los riesgos específicos en el tajo, las protecciones, los procesos, los medios auxiliares y maquinaria. La información que recoge tiene relevancia en tres aspectos: valor intrínseco descriptivo, agrupación de la información de la obra en once variables de riesgo y, por último, la conexión potencial entre estas variables la organización interna de obra y la tipología de las empresas intervinientes.

Palabras Clave: Obra; Riesgo; Condiciones materiales; Medición; Información de campo

144 Obras de construcción: conectando predictores de la estructura organizativa con el nivel de riesgo

José M. Carretero-Gómez, Francisco José Forteza Oliver; Albert Sesé Abad

Universidad Illes Balears

Nuestra investigación estudia la relación entre la gestión organizativa y el nivel de riesgo (NR) en obras de construcción. Analizamos empíricamente los efectos en NR causados por cuatro áreas de gestión organizacional de la obra. Nuestra hipótesis

general es que la gestión organizacional es un factor importante que afecta a las condiciones de seguridad. La revisión de la literatura aborda este tema y demuestra que hay una conexión importante pero que ha sido escasamente abordada. Para desarrollar nuestra investigación, hemos visitado y evaluado aproximadamente 1000 obras de construcción en España durante el periodo 2003-2009. Nuestra muestra está formada obras de edificación de diferente tipología, propiedad, grado de complejidad, medios, etapas de trabajo, organizaciones y niveles de seguridad. Mediante nuestra propia herramienta para la evaluación de obras, hemos analizado tanto aspectos de seguridad como organizativos. Por un aparte, hemos construido un índice de riesgo global (IRG) para la obra usando 11 variables de riesgo. Por otra parte, hemos obtenido datos e información para describir y caracterizar 10 variables organizativas para cada obra. Todas estas variables se clasificaron en una de las mencionadas cuatro áreas de gestión organizacional: complejidad de la obra, recursos de la estructura organizativa, complejidad del diseño organizativo y recursos para la gestión de la seguridad. Proponemos utilizar metodología SEM (modelos de ecuación estructural) para probar nuestras hipótesis relativas a relacionar niveles de gestión organizacional e IRG, así como validar nuestro modelo de medición de seguridad y gestión de construcciones. Una de nuestras aportaciones es la gran cantidad y calidad de los datos de campo obtenidos, poco común en la literatura. Otra contribución adicional es identificar los aspectos de la gestión que deben ser reforzados con el fin de prevenir los riesgos en la obra, convirtiendo la información en un enfoque proactivo.

Palabras Clave: Obra; riesgo; organización; recursos

145 Taller sobre Planificación y Análisis de costos de Salud y Seguridad en el Trabajo para Obras y Servicios

Alfredo Escalona, Marcelo Tittone

Facultad de Ingeniería - Universidad Nacional de La Plata (Argentina)

Este trabajo está orientado especialmente hacia el diseño e implementación de acciones vinculadas para poner en una situación real del ámbito productivo donde en el futuro profesional, el futuro Ingeniero Industrial pueda evaluar las condiciones del Ambiente Laboral, identificar las características del mismo y evaluar, determinar y presupuestar los elementos básicos de protección personal e indumentaria con los que el trabajador debería tener para realizar las tareas, conforme lo indica la legislación vigente. Se plantea una estrategia de enseñanza mixta, alternando estrategias de intervención DIRECTA (clases explicativas, en donde se plantean consignas y actividades para luego evaluar los conceptos vistos), e INDIRECTA (se propone al alumno que en forma grupal o individual arme consignas, indague sobre temas propuestos por el docente, realice estudio de casos). Para ello, los disertantes evaluarán y expondrán durante este trabajo y en el marco de la formación de los futuros Ingenieros Industriales, la producción de una actividad tipo TALLER, a través del abordaje de estrategias de intervención INDIRECTA, para lograr el objetivo más importante: SABER HACER. Como conclusión, planteamos incorporar a la formación de futuro Ingeniero Industrial, conceptos de Salud y Seguridad que permitan estimar en forma eficaz y lo más cercano a la realidad de cada proyecto de Ingeniería, determinar costos relativos eficaces en la Salud y Seguridad de Obras.

Palabras Clave: Costos; salud; seguridad; planificación; taller

146 Gestión en Seguridad de GNL Quintero

Alfonso Salinas Martínez

GNL Quintero

GNL Quintero es el primer Terminal de recepción, descarga, almacenamiento y regasificación de gas natural licuado (GNL) del hemisferio sur. Una empresa con vocación por la excelencia y la mejora continua, especialmente en materias de seguridad y prevención de riesgos. En esta línea, la empresa ha definido políticas corporativas y desarrollado una serie de herramientas basadas en las mejores prácticas de la industria a nivel mundial, con indicadores de desempeño reactivos, o lagging indicators (índices de accidentabilidad, entre otros), y especialmente de orden preventivo, o leading indicators (capacitación efectiva, gestión de cuasi incidentes, etc.). Este trabajo se sintetiza en un completo Sistema de Gestión HSSE de GNL Quintero, cuya aplicación ha resultado exitosa y puede mostrar importantes logros. Del trabajo preventivo destaca el Programa de Liderazgo Visible, obligatorio para todos los trabajadores, con más de 1600 actividades anuales; el Programa de Capacitación en HSSE (15,3 horas anuales por trabajador, 2.160 horas totales en 2014); la implementación del modelo de seguridad BAPP (Behavioral Accident Prevention Process), enfocado en la observación conductual, con el apoyo de BST y la ACHS; la alianza con Bomberos de Quintero y Santiago para capacitar a sus efectivos en manejo de GNL y el apoyo permanente a la institución; además de actividades de prevención de riesgos para la familias de los trabajadores. Lo anterior ha devenido en exitosos resultados: En 2014 se completaron 2,8 millones de horas hombre sin accidentes con tiempo perdido y se mantuvo un índice de accidentabilidad cero por quinto año consecutivo, ambos resultados, incluyendo a empresas colaboradoras.

Palabras Clave: Seguridad; HSSE; BAPP; capacitación; prevención; GNL

147 Primera respuesta en emergencias: la brigada de emergencias, es la solución?

Iván de Jesús Arboleda

Alcaldía de Medellín

La brigada de emergencias: Es un equipo de primera respuesta interna, conformado por personal voluntario y debidamente organizado y entrenado, cuya función es prevenir y/o controlar las emergencias al interior de las instalaciones. Se analizan los beneficios de tener una brigada de emergencias tanto para el empleador, para los responsables de la gestión de la seguridad y salud en el trabajo así como para los propios funcionarios. Se enumeran las bases de la adecuada administración de la brigada como manual de funcionamiento y asignación de funciones, estructura jerárquica y administrativa, aptitud física y perfil psicológico, deberes y beneficios del empleador hacia los brigadistas. FORMACIÓN Y ENTRENAMIENTO DE LA BRIGADA DE EMERGENCIAS. Los brigadistas deben ser capacitados de acuerdo al tipo de amenazas que deben enfrentar; La capacitación y formación utilizando dirigida alograr una competencia técnica (destinadas a la resolución de un problema se facilita si se utilizan las herramientas de la OFDA. Es necesario desde su inicio y conformación determinar claramente el alcance de la brigada de emergencias de nuestra empresa, teniendo claro nuestros

objetivos, necesidades y principales riesgos. La capacitación debe ser permanente y continua para afianzar las técnicas, mantener la cohesión del grupo y fortalecer el trabajo en equipo. Un proceso de formación de brigadistas que haga hincapié en temas como de contención avanzada de emergencias o manejo de víctimas de forma invasiva nos van a llevar a que se materialicen eventos adversos como lesiones y accidentes, favorece la realización de actos heroicos e inseguros con potencial daño para las personas y potencial daño antijurídico.

Palabras Clave: Brigada; emergencias; formación; urgencias

148 Manual de Procedimientos de la Jefatura de Seguridad y Salud Laboral de Laser C.A

Macringer Omaña, Francisco Pacheco; José Tomás Cadenas; Mariamni Cadenas

Universidad Simón Bolívar

El presente artículo muestra el resultado de un estudio realizado en la empresa Laser C.A. que desarrolla actividades de transporte aéreo de pasajeros y carga. La investigación se desarrolló en el área de trabajo de oficina y en el Hangar N°1 del Aeropuerto Internacional Simón Bolívar, en la Jefatura de Seguridad y Salud Laboral y participando en las inspecciones realizadas en áreas de Plataforma y Hangar. El resultado de esta investigación fue en su totalidad un aporte para la empresa, pues no contaba con un manual donde estuviesen estandarizados los procedimientos realizados por el personal de la Jefatura de Seguridad y Salud Laboral. El diseño de la investigación fue un trabajo de campo de tipo descriptivo, haciendo uso de técnicas e instrumentos como la observación directa y la entrevista, con el objetivo de recolectar la información necesaria que permita construir dicho manual y un curso para promover la difusión del mismo. Los resultados señalan que la empresa ha venido realizando sus actividades de manera empírica sin un manual en el cual se encuentren estandarizados todos los procedimientos a realizar en algún momento por parte de los Técnicos de Seguridad y Salud Laboral, Analistas o Jefe del área. El propósito del estudio consistió en la definición los procesos y a partir de ellos se diseñaron formularios para la obtención de información requerida por la Jefatura de Seguridad y Salud Laboral (Investigación de enfermedades ocupacionales y Accidentes de Trabajo, Inspecciones en Plataforma y Hangar, Inspección de Vehículos). El manual fue acogido por la empresa y considerado de alto valor para el cumplimiento de parte de los trabajadores y el resguardo de su capital humano.

Palabras Clave: Procedimientos; Seguridad; Salud laboral

149 Interseccionalidad como Paradigma Teórico en el Análisis de Riesgos Laborales

Silvia Ochoa Ayala, Gumersindo David Fariña López; Juan Daniel Vera Olivares

Instituto Politécnico Nacional y DIE CINVESTAV

La interseccionalidad históricamente, ha representado el fruto de distintos y fructíferos debates teóricos que pretenden proporcionar una perspectiva que dé cuenta de la diversidad, la diferencia y los distintos niveles de desigualdad en que las relaciones sociales pueden desenvolverse. En el caso de los riesgos laborales, esta mirada teórica desmonta los esencialismos con que algunos riesgos se han minimizado o invisibilizado, para evidenciar las condiciones laborales que pueden generar en los distintos grupos de trabajadores, vulnerabilidades que no se contemplan unificadas, sino aisladas o no relacionadas. Las posibilidades del

Seguridad

daño producido, se mantienen también escindidas de los ejes interseccionales que las originan, construyendo así, desigualdad de condiciones en los espacios y en los cuerpos, para quienes se desarrollan en alguna ocupación específica. La imbricación de las condiciones de raza, género y clase producen vulnerabilidades que al incorporar intersecciones situadas como la ubicación geográfica, el nivel etario o la discapacidad, entre otros, generan espacios de discriminación laboral que el análisis interseccional puede hacer visible para el apoyo de mejores oportunidades de desarrollo.

Palabras Clave: Interseccionalidad; riesgo laboral; complejidad laboral

150 Método de evaluación de riesgo de incendio para la industria y almacenes

Miguel Corticeiro Neves, Humberto Morgado

Fuerza Aérea Portuguesa

Industrias, talleres y almacenes son lugares de trabajo y, por lo tanto, deben someterse a evaluación de riesgos por los técnicos de seguridad. La evaluación debe ser basada en la legislación, apoyada por listas y evaluada por métodos sencillos y prácticos. El régimen legal de seguridad contra incendios Portugués considera estos edificios como sendo de Uso-Tipo XII (UT – uso-tipo) y los encuadra en las categorías del riesgo de 1 a 4. Este trabajo consiste en la descripción de una lista de verificación y en el desarrollo de un método para la evaluación de riesgo de incendio para las UT XII de 1ª y 2ª categoría de riesgo. Los principios básicos del método se basan en factores de peligro en las medidas de protección, las condiciones de evacuación y el coeficiente de activación. Se elaboró una plantilla de Excel con la lista de verificación y el método de evaluación de riesgos, así como un guión para apoyo en el relleno. La lista de verificación es de simple y práctica utilización, donde el técnico sólo necesita registrar las conformidades, las no conformidades, las situaciones objeto de mejora o las no aplicables a ciertos requisitos relativos a los lugares de trabajo. En el método, el técnico llena el tipo de fuentes de ignición, el coeficiente de combustibilidad, la carga del fuego, el número de ocupantes en riesgo y el coeficiente de activación. Los datos restantes se obtienen automáticamente de la lista de verificación. En el método se cuantifica el riesgo de incendio en cuatro niveles y se da prioridad a las medidas de intervención a realizarse en el lugar de trabajo.

Palabras Clave: Utilización-tipo; evaluación; riesgo; incendio; industria

151 Lesiones músculo esqueléticas en el deporte amateur practicado en las organizaciones

Rita Canotilho de Almeida, Clara Santos; Miguel Corticeiro Neves

Fuerza Aérea Portuguesa

La práctica del deporte contribuye en gran medida a este bienestar general. Sin embargo, el aumento en la práctica de ejercicio físico puede llevar a posibles accidentes o incidentes que, a su vez, llevan al desarrollo de trastornos músculo esquelético (TME). Actividad física, en algunas profesiones, como los militares, es el componente de mano de obra y debe contemplarse en las cuestiones relacionadas con la prevención de problemas, en particular laborales lesiones en el deporte. A pesar de la posibilidad de ocurrencia de TME, es esencial hacer ejercicio, ya que tiene siendo probado que tiene un papel activo en la reducción de la morbilidad y mortalidad. El presente estudio intenta evaluar, cuantitativa y cualitativamente,

los principales factores de riesgo que pueden llevar al surgimiento de TME en deportistas no profesionales pertenecientes a la Fuerza Aérea Portuguesa. LA Fuerza Aérea Portuguesa requiere, para sus militares, una aptitud militar y práctica continuada de ejercicio físico y, por lo tanto, es crítico entender las razones prevalecientes para la ocurrencia de TME que los mismos puedan tener, y además consecuencias derivadas que conducen a un paro laboral. El cuestionario se aplicó a los participantes con el fin de obtener datos tales como edad, género, peso, calificaciones académicas, frecuencia y modo de actividad deportiva, lesiones, enfermedades, consecuencias y tratamiento de lesiones, entre otros. Estos datos han permitido un análisis detallado de TME en esta muestra, que permite la preparación de un plan de medidas preventivas, para reducir las consecuencias adversas como resultado de estas ocurrencias

Palabras Clave: TME; deporte amateur; salud ocupacional

152 Manual unificado para operación y mantenimiento seguro, trabajo con procedimientos seguros, confiables aplicando principios rigurosidad y excelencia

Misael Castro Simanca, Héctor Santodomingo Ochoa

TRANSELCA S.A. ESP

TRANSELCA en el proceso de fortalecimiento de su cultura de seguridad hacia el aprendizaje integral, ha logrado que la seguridad pase de una conciencia a nivel normativo a una conciencia a nivel motivacional, donde se convierte en un valor corporativo, presente en el actuar cotidiano de sus trabajadores. En este proceso de interiorización individual y grupal, expande la conciencia de tal manera que los trabajadores adquieren el compromiso hacia dónde mirar y desde donde actuar para lograr un trabajo con seguridad. Esto, unido al Manual Unificado de Operación y Mantenimiento, el cual se convierte en la carta de navegación donde los trabajadores de la Gerencia de Producción, logran establecer el vínculo entre lo vivido desde el ser y lo que se espera de su desempeño laboral en el hacer, llevando a la empresa a trabajar con rigurosidad y excelencia. Si bien podemos decir que el nivel esperado se alcanzó al darle la integralidad al programa de cultura de seguridad; también es determinante señalar que éste no concluye. Hablar de cultura de seguridad implica un proceso constante, en el que al alcanzar cada meta se define otra que permita a la empresa avanzar y superar cada nivel de desarrollo cultural. Para fortalecer la cultura de seguridad se toma como referencia la propuesta integral desarrollada por Ken Wilber y su aplicación específica al campo del liderazgo, conocida como liderazgo integral. En este trabajo, encontrarán el proceso vivido por TRANSELCA, iniciado por el área de Mantenimiento, logró permear todos los procesos de TRANSELCA, abriendo espacios para que a través de los coordinadores o jefes de cada área, la seguridad y salud en el trabajo esté presente.

Palabras Clave: seguridad; cultura; conciencia; compromiso

XVI Congreso Internacional de Prevención de Riesgos Laborales

ORP2016

Cartagena de Indias - 5, 6 y 7 de Octubre de 2016

Sede: Hotel Hilton

UNIVERSITAT POLITÈCNICA
DE CATALUNYA
BARCELONATECH

Fundación
ORP
Internacional

OCCUPATIONAL
SAFETY ENGINEERING
TAMPERE UNIVERSITY OF TECHNOLOGY

Institute for
Advanced
Systems
Engineering

TU Delft

Delft University of Technology

UNIVERSITÀ
DEGLI STUDI
DI MILANO

Universidade do Minho

McMaster
University

Inspiring Innovation and Discovery

ORP *journal*

Para la mejora e innovación de la empresa

Soporte empresarial

Partner tecnológico

La **Gestión integral** e inteligente de la prevención de riesgos laborales

www.sabentis.com

Partner media

prevención integral **ORP**

www.prevencionintegral.com

Referentes en la innovación y mejora de la empresa desde 1.999

Grupo editor

Fundación Internacional ORP