
GUÍA
DE BOAS
PRÁCTICAS
ISSGA
SAÚDE LABORAL NO
SECTOR DA CONSERVA
DE ATÚN

Edición:
Instituto Galego de Seguridade e Saúde Laboral

Coordinación:
Mº Nieves Lorenzo Espeso - ISSGA
Xavier Alfonso Cornes - UMANA

Depósito legal:
C 71-2017

Esta obra distribúese cunha licenza CC-Atribución-compartirIgual 4.0 España de Creative Commons. Para ver unha copia da licenza, visite:
https://creativecommons.org/licenses/by-sa/4.0/deed.es_ES

© ISSGA. Xunta de Galicia
Guía de boas prácticas no sector
da conserva de atún

Esta obra está dispoñible para a súa cnsulta e descarga na seguinte ligazón:
http://issga/portal/contido/documentacion/publicacions

GUÍA
DE BOAS
PRÁCTICAS
ISSGA
SAÚDE LABORAL NO
SECTOR DA CONSERVA
DE ATÚN

Índice

Presentación………………………………………………………………………………………..………………………………………………………..6
Perspectiva do sector………………………………………………………………...………………………………………………………...……..8

Evolución…………………………………………………………………………………………….…………………………………..……...…..9
Análise socioeconómica………………………………………………………………………………………..….……………..…….….10
Postos de traballo …..……………………………………………………………………………………..11
Algúns riscos do sector… ………...…………………………………………………………………………….……………...........…12
Efectos sobre a saúde… ……………………………………………………………………………………….………………...........…15

Boas prácticas………..………………………………16
10 Consellos útiles…………………………….……………………………………………………………………………….………….…..17
Tarefas críticas (niveis de risco, factores de risco e medidas preventivas)...…….….…….…………...18

Exercicios de quentamento.…………………………..… ………………………………………………............……………….…..….……52
Cóidate, non esquezas……………………………………………………………………………………………….............………….….……..56

USO DO FEMININO EN REFERENCIA ÁS PERSOAS DE AMBOS OS SEXOS
O emprego neste escrito do feminino cando nos refiramos a mulleres e homes no traballo como colectivo non ten intención discriminatoria,
senón que responde á aplicación da lei lingüística da economía expresiva e ao fin de facilitar a lectura o máximo posible, dada a abundancia de
datos. Referirémonos explicitamente a traballadoras e traballadores cando a comparación entre ambos os sexos sexa relevante no contexto.

Presentación

O Instituto Galego de Seguridade e Saude Laboral (ISSGA) desenvolveu un exhaustivo estudo das
actividades profesionais realizadas polas traballadoras do sector da conserva de atún.
Precisamente a elas se dirixe esta Guía de boas prácticas co obxectivo de dar resposta á
problemática de saúde laboral nun sector caracterizado por estar moi feminizado e por presentar
riscos específicos de trastornos músculo-esqueléticos (TME).

Esta guía, que pretende divulgar dun xeito sinxelo as medidas básicas para a prevención de TME
entre as traballadoras, é resultado dun estudo biomecánico para todos os postos de traballo da
cadea produtiva existente nas empresas do sector da conserva de atún.

Non quero deixar de destacar o noso recoñecemento a todas as persoas que colaboraron e fixeron
posible esta guía de boas prácticas, e moi especialmente a todas as mulleres deste colectivo, que
son protagonistas e destinatarias deste traballo.

De xeito singular agradecemos a colaboración dos empresarios e traballadores da empresa
Conservas Friscos S.A., así como a inestimable axuda de ANFACO-CECOPESCA no desenvolvemento
desta guía.

Perspectiva
do sector

9

O subsector de conservas de peixes e mariscos foi, nas súas orixes,
un tecido familiar. As factorías eran moitas pero pequenas,
próximas aos puntos de produción do recurso (os portos), caracterizadas
polo uso de tecnoloxía rudimentaria e con gran variedade de produtos.

Nos anos 90, houbo unha reconversión importante do subsector e un gran investimento en
innovación tecnolóxica (coa conseguinte desaparición de numerosos postos de traballo,
e a diminución da carga física noutros tantos). Establecéronse novos métodos de traballo,
novas presentacións de produto, e investiuse en calidade.

Evolución do sector en Galicia

O
SE

CT
OR

Nos últimos anos xurdiron novas estratexias nas empresas do subsector:

 A apertura de liñas de diversificación produtiva, da man da incorporación dos factores "saúde"
e "ecoloxía" aos produtos (baixos en sal, con omega-3, eco-etiquetados...)

 A internacionalización, non só ampliando exportacións e importacións, senón, e sobre todo,
abrindo a posibilidade de novos establecementos en terceiros países.

10

O 41.4 % das empresas españolas de conservas de peixes e mariscos sitúanse en Galicia
(60 de 145 segundo datos estatísticos de ANFACO correspondentes ao ano 2015). Nese ano,
o conxunto destas empresas galegas xeraron:

 Unha produción de 297.491 toneladas (o 86.0 % da produción conserveira española)

 Unha facturación de 1.232 millóns de € (o 82.0 % da facturación conserveira española)

 Máis de 12.000 postos de traballo (en torno ao 80 % do emprego conserveiro español)

Análise socioeconómica

41.4 % das empresas españolas

86.0 % da produción conserveira española

82.0 % da facturación conserveira española

80 % do emprego conserveiro española

O
SE

CT
OR

Postos de traballo con risco de TME
 Descarga de atún
 Corte de atún
 Colocación de atún en grellas
 Cocción de atún
 Reposición/extracción de caixas/grellas
 1ª limpeza de atún
 2ª limpeza de atún
 Pesado de atún neto
 Empacado de atún
 Inspección de latas de atún
 Introdución de tapas na máquina de enlatado
 Enchedura de carros para esterilización
 Esterilización de atún
 Empaquetado de latas de atún (liña manual)
 Desprazamento de materias
 Lavado
 Colocación de lombos de atún en grellas

O
SE

CT
OR

12

Riscos de seguridade

 Atropelos e golpes por carretillas elevadoras.

 Instalacións especiais, como xeradores de
vapor e de presión, caldeiras, aire comprimido,
etc.

 Caídas coa agravante da presenza de auga,
humidade e posibles desperdicios de peixe.

 Sobreesforzos por manipulación manual de
cargas, ciclos repetitivos e posturas forzadas.

 Atrapamentos por máquinas (etiquetadoras,
transportadoras, etc.).

 Contactos con superficies quentes (caldeiras
de vapor, etc.) que orixinan queimaduras.

 Contactos eléctricos e risco de electrocución.

 Feridas e cortes durante a manipulación de
ferramentas e do propio produto.

O
SE

CT
OR

Riscos de hixiene e medio de traballo

 Ruídos xerados polas máquinas e a produción continua.

 Temperaturas extremas e desconfort térmico (cámaras de conservación, cocedoiros, etc.).

 Humidade que orixina desconfort e incomodidade, ao manterse a sensación de "mollado".

 Mala iluminación en zonas de actividades que requiran unha atención visual especial.

 Contacto directo con despoxos que poden ser fonte de doenzas infecciosas ou parasitarias.

O
SE

CT
OR

 Espazos de traballo reducidos e limitación da
mobilidade natural do corpo.

 Movementos repetitivos (operacións manuais,
cortes, despezamentos, limpeza, etc.)

 Actividade física continuada e dura, traballo
imposto por unha cadea continua.

 Manipulación manual de cargas e aplicación de
forzas de arrastre.

 Descansos escasos.

 Traballo monótono e pouco enriquecedor.

 Contratación precaria e situación laboral
incerta que supoñen un factor desmotivante.

 Limítación da comunicación entre traballadores
para manter a produción xerando un ambiente
de presión.

 Posturas forzadas e mantidas no tempo
impostas pola actividade que se desenvolve.

O
SE

CT
OR Riscos ergonómicos e psicosociais

15

Efectos sobre a saúde

 Patoloxías de tipo articular en extremidades superiores orixinadas pola propia actividade e
polas malas técnicas de traballo (epitrocleite, tenosinovite de Quervain, etc.).

 Lesións por presión de estruturas nerviosas (síndrome do túnel carpiano, etc.).

 Alteracións músculo-esqueléticas orixinadas por posturas forzadas e mantidas, e pola
aplicación de forzas e manipulación de cargas.

 Problemas no sistema circulatorio orixinados por posturas forzadas e mantidas.
 Dermatose orixinada polo contacto co produto.
 Alteracións producidas polo ruído, molestias e dificultade na comunicación.

O
SE

CT
OR

Boas
prácticas

17

10
Consellos
útiles

1 Realizar exercicios de
quentamento de
pescozo, brazos, mans
e lombo antes do
inicio do traballo.

2 Efectuar unha pausa
de 10 min cada 4 h
para descansar e
realizar estiramentos
de pescozo, brazos,
mans e lombo.

3 Facer rotacións entre os
postos de traballo,
naqueles casos que non
requiran unha especial
técnica (exclúense por
tanto a limpeza e o corte).

4 Buscar posturas
relaxadas para o
pescozo, brazos e
lombo, cambiando
de postura con
regularidade para
evitar contracturas.

5 6 Empregar vestimenta
e equipos de
protección axeitados,
para mellorar o
confort e evitar danos
innecesarios para a
túa saúde.

Realizar os movementos
e manipulacións de
cargas empregando os
traspalés e/ou con axuda
doutras compañeiras,
reducir os esforzos
elimina o risco de lesións.

7 Respectar os
descansos para
manter un nivel de
concentración
axeitado, a seguridade
dos demais tamén
depende de ti.

8 Desfrutar dunha
alimentación
equilibrada, e evitar
os hábitos pouco
saudables (alcohol,
tabaco, etc.)

9 10 Fortalecer o corpo polo menos
3 días á semana: camiñar,
traballar a elasticidade
muscular, practicar pilates e
facer exercicios con banda
elástica na casa.

Establecer unha
rutina de descanso
axeitada fóra do
traballo. Durmir ben é
clave para recuperar o
corpo e evitar lesións.

10
 c

on
se

llo
s ú

til
es

TA
RE

FA
S

CR
ÍT

IC
AS

Lavado de carros

19

Niveis de risco de TME

Factores biomecánicos de risco

Medidas preventivas

Pescozo

Ombro

Cóbado

Pulso

66 %

 Repetitividade en ombro con frecuencias de ata 3 segundos
 Posturas forzadas de abdución e flexión de ombro
 Postura estática de elevación de ombro en ciclos de ata 30 segundos La

va
do

 d
e

ca
rr

os

Lombo

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada ao desprazamento
de carros baleiros e cheos coa carretilla elevadora.

 Buscar posturas relaxadas para o pescozo e ombro, evitando
elevacións excesivas (ángulos grandes de flexión e abdución) e
cambiando de postura con regularidade para evitar contracturas.

53 %

TA
RE

FA
S

CR
ÍT

IC
AS

Recepción do atún para corte

21

Niveis de risco de TME

Factores biomecánicos de risco

Medidas preventivas

Pescozo

Ombro

Cóbado

Pulso

70%59 %

Re
ce

pc
ió

n
do

 a
tú

n
pa

ra
 c

or
te

 Repetitividade en ombro e lombo con frecuencias de ata 5.8 segundos na colocación do atún
co gancho na cinta
en cóbado e pulso con frecuencias de ata 7.8 segundos no corte da cinta da cola

 Precisión de ata 10 mm no corte da cinta da cola do atún
 Posturas forzadas de supinación de cóbado con empuñadura combinada no corte da cinta da cola

63 %

Lombo 50 %

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada ao desprazamento
de carros baleiros e cheos coa carretilla elevadora.

 Buscar posturas neutras para o ombro e cóbado, evitando
elevacións de ombro excesivas (ángulos grandes de flexión e
abdución) e a supinación do cóbado no corte da cinta.

 Empregar o gancho longo para acadar comodamente os atúns
máis afastados, e evitar así flexións excesivas de lombo.

56 %

TA
RE

FA
S

CR
ÍT

IC
AS

Corte de atún en pedazos grandes

23

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

70%61 %

 Repetitividade en ombro, cóbado, man-pulso e lombo con frecuencias de ata 1.6 segundos
 Forza de ata 8 kg con afectación a lombo ao cortar o atún
 Precisión de ata 20 mm

71 %

Lombo

78 %

51 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Respectar os descansos para manter un nivel de concentración
axeitado, a seguridade comeza na prevención.

 Empregar en todo momento os equipos de protección
subministrados pola empresa.

 Desprazar as pezas de atún escorregando sobre o mesado,
evitando levantalas en peso para reducir esforzos e por tanto o
risco de lesións e contracturas.

Co
rt

e
de

 a
tú

n
en

 p
ed

az
os

 g
ra

nd
es

TA
RE

FA
S

CR
ÍT

IC
AS

Corte de atún en pedazos pequenos

25
Factores biomecánicos de risco

 Repetitividade en ombro, cóbado, man-pulso e lombo con frecuencias de ata 1.6 segundos
 Forza de ata 6 kg con afectación a lombo ao cortar o atún
 Precisión de ata 20 mm

Niveis de risco de TME

Pescozo

Ombro

Cóbado

Pulso

70%61 %

71 %

Lombo

78 %

51 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Respectar os descansos para manter un nivel de concentración
axeitado, a seguridade comeza na prevención.

 Empregar en todo momento os equipos de protección
subministrados pola empresa.

 Desprazar as pezas de atún escorregando sobre o mesado,
evitando levantalas en peso para reducir esforzos e por tanto o
risco de lesións e contracturas.

Co
rt

e
de

 a
tú

n
en

 p
ed

az
os

 p
eq

ue
no

s

TA
RE

FA
S

CR
ÍT

IC
AS

Colocación de pezas de atún en grellas

27

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

76% Co
lo

ca
ció

n
de

 p
ez

as
 d

e
at

ún
 e

n
gr

ell
as

 Repetitividade en pescozo, ombro, cóbado, pulso e lombo, con frecuencias de ata 4 segundos
enchendo a grella coas pezas de atún

 Posturas forzadas de abdución e de flexión no ombro enchendo a grella coas pezas de atún
de membro superior en xeral durante a manipulación das pezas de atún
de rotación de pescozo

Lombo

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada ao desprazamento
de carros baleiros e cheos co traspalé.

 Buscar posturas neutras para o pescozo e o ombro, evitando
elevacións de ombro excesivas (ángulos grandes de flexión e
abdución) na colocación das grellas máis altas do carro.

 Realizar unha axeitada flexión de pernas con flexión mínima de
tronco na colocación das grellas máis baixas do carro.

50%

56%

68%

60%

TA
RE

FA
S

CR
ÍT

IC
AS

1ª limpeza de atún

29

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

70%69 %

 Repetitividade en ombro, cóbado e man-pulso con frecuencias de ata 20 segundos
 Precisión de ata 5 mm
 Posturas forzadas de flexión e rotación interna de ombro

de pronación de cóbado con empuñadura continua
de flexión de man-pulso con empuñadura continua

79 %

Lombo

75 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar a realización desta tarefa en posición sentada e ergueita,
xa que o cambio de postura axuda a evitar contracturas.

 Alternar a realización desta tarefa dende o lado dereito e esquerdo
da cinta, para diminuír o seu carácter repetitivo.

 Realizar o movemento das cargas (caixas e grellas) escorregando
sobre as superficies habilitadas, evitando levantalas en peso para
reducir os esforzos e o risco de lesións e contracturas.

1ª
lim

pe
za

 d
e

at
ún

TA
RE

FA
S

CR
ÍT

IC
AS

Empacado de atún

31

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

57 %

 Repetitividade en ombro con frecuencias de ata 0.5 segundos

Lombo

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada ao desprazamento
das caixas baleiras e cheas dende o palé.

 Buscar posturas neutras para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión e abdución) durante a
execución da forza de empacado.

 Procurar posicións relaxadas de pescozo e lombo, evitando flexións
pronunciadas e continuadas que poidan derivar en contracturas por
mantemento de posturas estáticas.

Em
pa

ca
do

 d
e

at
ún

TA
RE

FA
S

CR
ÍT

IC
AS

Esterilizado de atún

33

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

59 %

 Repetitividade no lombo con frecuencias de ata 15 segundos
 Forza de ata 16 kg con afectación a lombo ao desprazar o carro
 Posturas forzadas de pronación de cóbado e extensión de pulso no desprazamento do carro

de flexión de lombo na extracción do carro
 Posturas estáticas de elevación e flexión de ombro no desprazamento do carro en ciclos de ata 20 segundos

de pronación de cóbado no desprazamento do carro en ciclos de ata 20 segundos
de flexión de lombo durante a extracción do carro en ciclos de ata 10 segundos

52 %

Lombo 63 %

70 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Realizar o desprazamento dos carros cheos con axuda dunha
compañeira, para reducir os esforzos e riscos de lesión.

 Buscar posturas neutras para o pescozo, ombro e lombo, evitando
elevacións de ombro excesivas durante o desprazamento dos
carros e flexións elevadas de lombo durante a súa extracción.

Es
te

ril
iza

do
 d

e
at

ún

TA
RE

FA
S

CR
ÍT

IC
AS

Marcación manual de caixas

35

Niveis de risco de TME

Factores biomecánicos de risco

55 %

 Repetitividade no ombro con frecuencias de ata 1.2 segundos durante a colocación da caixa no
novo montón

 Posturas forzadas de flexión de pescozo e de elevación de ombro durante a colocación da caixa no
novo montón

 Posturas estáticas de flexión de pescozo e de elevación de ombro en ciclos de ata 37.5 segundos

62 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada exclusivamente á
marcación das caixas (sen desprazar as caixas ao montón).

 Buscar posturas neutras para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión e abdución) durante o
desprazamento das caixas ao novo montón.

 Procurar posicións relaxadas de pescozo e lombo, evitando flexións
pronunciadas que poidan derivar en contracturas.

Ma
rc

ac
ió

n
m

an
ua

l d
e

ca
ixa

s

Pescozo

Ombro

Cóbado

Pulso

Lombo

TA
RE

FA
S

CR
ÍT

IC
AS

Montaxe manual de caixas

37

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

53 %

 Repetitividade no pescozo, ombro, cóbado e pulso con frecuencias de ata 10 segundos
 Precisión de ata 10 mm

56 %

Lombo

66 %

69 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coas compañeiras dedicadas á marcación
das caixas.

 Procurar posicións relaxadas de pescozo e lombo, evitando flexións
pronunciadas e continuadas que poidan derivar en contracturas por
mantemento de posturas estáticas.

Mo
nt

ax
e

m
an

ua
l d

e
ca

ixa
s

TA
RE

FA
S

CR
ÍT

IC
AS

Enchedura manual de caixas

39

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no pescozo, cóbado e pulso con frecuencias de ata 4 segundos
 Precisión de ata 10 mm
 Posturas forzadas de extensión e desviación cubital de man-pulso con empuñadura combinada

57 %

Lombo

61 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coas compañeiras dedicadas á marcación e
montaxe das caixas.

 Procurar posicións relaxadas de pescozo e ombro, evitando
elevacións de ombro excesivas (ángulos grandes de flexión e
abdución) durante a introdución dos lotes de produto nas caixas.

 Procurar manter sempre un aliñamento perfecto entre a man e o
brazo (sen extensión nen desviación cubital da man) para evitar
lesións de cóbado e de pulso por repetitividade.

En
ch

ed
ur

a
m

an
ua

l d
e

ca
ixa

s

52 %

TA
RE

FA
S

CR
ÍT

IC
AS

Enchedura manual de palés de caixas

41

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no pescozo, ombro e no lombo con frecuencias de ata 2.5 segundos
 Forza de ata 2.5 kg con afectación a lombo
 Posturas forzadas de flexión de pescozo, flexión de ombro e flexión con rotación de lombo

Lombo

63 %

60 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coas compañeiras dedicadas á marcación,
montaxe e enchedura das caixas.

 Buscar posturas neutras para o pescozo e o ombro, evitando
elevacións de ombro excesivas (ángulos grandes de flexión e
abdución) na colocación das caixas máis altas do palé.

 Realizar unha axeitada flexión de pernas con flexión mínima de
tronco na colocación das caixas máis baixas do palé.

En
ch

ed
ur

a
m

an
ua

l d
e

pa
lés

 d
e

ca
ixa

s

53 %

TA
RE

FA
S

CR
ÍT

IC
AS

Lavado de carros

43

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no ombro con frecuencias de ata 3 segundos
 Posturas forzadas de extensión e rotación de pescozo

de abdución e flexión de ombro
 Posturas estáticas de extensión e rotación de pescozo en ciclos de ata 10 segundos

Lombo

73 %

63 %

Medidas preventivas
 Realizar exercicios de quentamento de pescozo, brazos, mans e

lombo antes do inicio do traballo.
 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar

estiramentos de pescozo, brazos, mans e lombo.
 Alternar esta tarefa coas compañeiras dedicadas ao lavado de

grellas ou preparación dos carros con grellas.
 Buscar posturas relaxadas de pescozo, empregando unha axeitada

flexión de pernas co tronco ergueito para obter unha boa
visualización sen facer extensións e rotacións de pescozo.

 Evitar posicións extremas para o ombro, eludindo elevacións
excesivas (ángulos grandes de flexión e abdución) e cambiando de
postura con regularidade para evitar contracturas.

La
va

do
 d

e
ca

rr
os

TA
RE

FA
S

CR
ÍT

IC
AS

Lavado de grellas

45

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no ombro con frecuencias de ata 3 segundos durante a extracción de
desperdicios e plásticos das grellas

 Posturas forzadas de abdución e flexión de ombro durante a extracción de desperdicios
e plásticos das grellas

Lombo

59 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coas compañeiras dedicadas á preparación
dos carros con grellas.

 Buscar posturas non forzadas para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión e abdución) durante a
colocación das grellas no tren de lavado, e a extracción dos
desperdicios e plásticos das grellas.

La
va

do
 d

e
gr

ell
as

Preparación de carro con grellas

TA
RE

FA
S

CR
ÍT

IC
AS

47

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no ombro con frecuencias de ata 2 segundos durante a colocación da
grella no carro

 Posturas forzadas de flexión de ombro na colocación da grella no carro

Lombo

56 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Alternar esta tarefa coa compañeira dedicada á colocación dos
plásticos nas grellas.

 Buscar posturas neutras para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión) na colocación das
grellas máis altas do carro.

 Realizar unha axeitada flexión de pernas con flexión mínima de
tronco na colocación das grellas máis baixas do carro.

Pr
ep

ar
ac

ió
n

de
 c

ar
ro

 c
on

 g
re

lla
s

TA
RE

FA
S

CR
ÍT

IC
AS

Colocación de lombos en grellas - cortar bolsas

49

Niveis de risco de TME

Factores biomecánicos de risco

Pescozo

Ombro

Cóbado

Pulso

 Repetitividade no ombro con frecuencias de ata 3 segundos
 Posturas forzadas de abdución e flexión de ombro

Lombo

70 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Buscar posturas neutras para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión e abdución) na
extracción dos lombos máis altos do carro.

 Procurar manter sempre un aliñamento perfecto entre a man e o
brazo (sen flexo-extensión nen desviación lateral da man) durante o
proceso de corte do plástico.

Co
lo

ca
ció

n
de

 lo
m

bo
s e

n
gr

ell
as

-C
or

ta
r b

ol
sa

s d
e

lo
m

bo
s

TA
RE

FA
S

CR
ÍT

IC
AS

Colocación de lombos de atún en grellas

51

Niveis de risco de TME

Factores biomecánicos de risco

 Repetitividade no ombro e no lombo con frecuencias de ata 3 segundos durante a colocación do
lombo na grella
no pescozo con frecuencias de 6 segundos durante a colocación de grellas no carro

 Posturas forzadas de abdución e flexión de ombro na colocación do lombo na grella
de flexión y rotación de lombo na colocación do lombo na grella

66 %

54 %

Medidas preventivas

 Realizar exercicios de quentamento de pescozo, brazos, mans e
lombo antes do inicio do traballo.

 Efectuar unha pausa de 10 min cada 4 h para descansar e realizar
estiramentos de pescozo, brazos, mans e lombo.

 Buscar posturas neutras para o ombro, evitando elevacións de
ombro excesivas (ángulos grandes de flexión e abdución) na
colocación dos lombos nas grellas máis altas do carro.

 Realizar unha axeitada flexión de pernas con flexión e rotación
mínima do tronco na colocación dos lombos nas grellas máis baixas
do carro.

 Desprazar e levantar os lombos de un en un, para evitar esforzos
elevados e posibles contracturas derivadas.

Co
lo

ca
ció

n
de

 lo
m

bo
s d

e
at

ún
 e

n
gr

ell
a

Pescozo

Ombro

Cóbado

Pulso

Lombo

52 %

Exercicios de
quentamento

53

Exercicios de quentamento de columna vertebral

Ex
er

cic
io

s d
e

qu
en

ta
m

en
to

 d
e

co
lu

m
na

 ve
rt

eb
ra

l

54

Exercicios de quentamento de brazos
Ex

er
cic

io
s d

e
qu

en
ta

m
en

to
 d

e
br

az
os

55

Exercicios de quentamento de pernas e pés

Ex
er

cic
io

s d
e

qu
en

ta
m

en
to

 d
e

pe
rn

as
 e

 p
és

Cóidate,
non esquezas

Cóidate,
non
esquezas

1 Realizar exercicios de
quentamento antes do
inicio do traballo
(principalmente de
pescozo, brazos, mans
e lombo).

2 Realizar pausas para
descansar e estirar
(pescozo, brazos, mans
e lombo) polo menos
durante 10 minutos cada
4 horas de traballo.

3 Intercambiar o posto de
traballo dunha xornada
para outra, sempre que
sexa posible, e non se
trate dunha tarefa de
técnica especial.

4 Procurar posturas
neutras (non
forzadas) para o
pescozo, brazos e
lombo, cambiando
de postura para
evitar contracturas.

5 6 Empregar equipos de
protección e roupa
axeitados, para evitar
danos innecesarios
para a saúde e
mellorar as túas
condicións de confort.

Realizar a manipulación
e desprazamento de
cargas empregando
sempre traspalés e/ou
con axuda dunha
compañeira, para
reducir os esforzos.

7 Respectar as pausas
de descanso para
asegurar un nivel de
concentración alto, na
factoría a seguridade
dos demais tamén
depende de ti.

8 Manter os pulsos
aliñados co brazo
sempre que sexa
posible, sobre todo
en tarefas de esforzo
repetitivas.

9 10 Alternar o traballo
entre membro
superior dereito e
esquerdo, naquelas
tarefas que non esixan
unha técnica especial.

Evitar a prono-
supinación do cóbado
sempre que sexa
posible, sobre todo en
tarefas de esforzo
repetitivas.

Có
id

at
e,

no
n

es
qu

ez
as

11 Practicar exercicio
polo menos 3 días á
semana: camiña, fai
pilates e exercicios
con banda elástica.

