
Prevención de riscos
ergonómicos
Actividade da distribución
de alimentación
GU

ÍA
 T

ÉC
NI

CA
 IS

SG
A

Prevención de riscos
ergonómicos
Actividade da distribución
de alimentación

XUNTA DE GALICIA
Consellería de Traballo e Benestar

Instituto Galego de Seguridade e Saúde Laboral
Santiago de Compostela

2014

Agradecementos

Queremos expresar o noso agradecemento ás empresas que colaboraron
neste proxecto, por permitir que se fixese posible e, máis aínda, aos
técnicos de PRL, pola súa inmensa paciencia con nós.

Grazas

ALCAMPO FERROL

CARREFOUR

MERCARTABRIA

HIPERCOR

5

Presentación

En Galicia, o sector da distribución e o comercio polo miúdo de alimentación conta con
máis de 12.000 establecementos de comercio tradicional, uns 1.850 supermercados e 53
hipermercados.Trátase, por tanto, dun sector que abrangue un número moi importante
de traballadores. Como os accidentes que normalmente ocorren nestes traballos non son
nin moi graves nin mortais, e o mesmo se pode dicir das enfermidades profesionais, non
se considera este como un dos sectores críticos dende o punto de vista da prevención de
riscos laborais. Non obstante, o número destes danos para a saúde dos traballadores é
o suficientemente importante como para que se lles preste moita atención.

A primeira das funcións que a Lei 14/2007, do 30 de outubro, pola que se crea e
regula o Instituto Galego de Seguridade e Saúde Laboral lle atribúe e este, é a de
analizar, investigar e avaliar as causas e os factores determinantes dos riscos laborais,
dos accidentes de traballo e das enfermidades profesionais, establecendo un carácter
sectorial e territorial, abordar o seu estudo preventivo e propor, de ser o caso, medidas
correctoras.

Esta publicación, que cumpre a dita función e cumpre, asemade, un dos fins que a mesma
lei define para o Issga, desenvolver accións de información, divulgación e formación en
materia preventiva, nace dun estudo pormenorizado dos postos e tarefas, a análise dos
riscos que comportan e as posibles medidas preventivas fronte a eles, co desexo de se
converter nunha ferramenta útil para diminuír a sinistralidade deste sector mediante
a proposta de cambios sinxelos e doados de introducir que reduzan os niveis de risco.

Quero expresar a miña gratitude ás empresas e ás persoas que prestaron a súa
colaboración aos técnicos do Issga para a elaboración desta guía, pois sen o seu apoio
non tería sido posible levala a cabo.

Adela Quinzá-Torroja García
Directora do Issga

Nota

O uso indistinto, neste escrito, do masculino e o feminino ao referírmonos ás
persoas traballadoras, responde á lei lingüística da economía expresiva, co fin
de facilitar a lectura o máximo posible.

Edita
Instituto Galego de Seguridade
e Saúde Laboral de Galicia (ISSGA)

Autores
Rocío Seoane Farré
Antonio Fernández Vázquez
María Inés Carballeira Vilariño
María José García Santos
Fernando Janeiro Pereira

Coordinación
Rocío Seoane Farré

Tradución e revisión lingüística
Noelia Estévez Rionegro
X. L. C. Touriño

Imprime
Grafisant, S.L.

Dep. Legal
C 1007-2014

7

Índice

Introdución	 9

Metodoloxía	 17

Factores de risco identificados	 23

Principais patoloxías musculoesqueléticas	 41

Equipos de traballo	 51

Equipos de protección individual	 77

Carnizaría	 85

Chacinaría	 107

Peixaría	 129

Froitaría	 151

Panadaría e pastelaría	 165

Caixa	 185

Reposición	 201

Preparación de envíos	 215

Glosario	 224

Lexislación	 227

Normativa	 228

Bibliografía	 230

Índice de ilustracións	 233

01
Introdución

11

01Introdución

 O SECTOR

A distribución de alimentación conforma un sector de actividade amplamente
representado no noso país. As empresas que se agrupan nel presentan unha gran
variabilidade en canto ao seu tamaño: desde empresas moi pequenas, con só tres ou
catro traballadores, ata grandes empresas, de máis de setenta mil.

Existe, tamén, unha gran variedade no tamaño dos centros de traballo. Atopamos desde
un supermercado, que ocupa apenas 120 m2, ata unha gran superficie, que pode chegar
a superar os 10.000 m2.

A oferta nuns e noutros centros é diferente: mentres que as pequenas superficies se
dedican única e exclusivamente á alimentación, as grandes ofrecen, ademais, outro tipo
de produtos: electrónica, equipamentos deportivos, mobles etc.

Poderíase dicir que se trata dun sector moi heteroxéneo cun mesmo obxectivo: a venda
dun produto. Para logralo, todos precisan dun aprovisionamento, dun espazo de venda
e, en maior ou menor grao, da atención ao público. Por iso, as diferenzas entre uns e
outros minimízanse e aparecen modos de actuación moi similares en centros de traballo
moi diferentes.

Nos grandes centros de traballo, as distintas seccións desenvolven a súa actividade con
bastante autonomía, de tal forma que non existen moitas diferenzas entre, por exemplo,
unha sección de electrodomésticos dun hipermercado e un comercio especializado en
electrodomésticos.

Esta guía diríxese, exclusivamente, aos postos de traballo dedicados á venda de alimentos.
Aqueles dedicados á venda de produtos non alimentarios non se abordan na publicación
porque presentan unhas características diferentes.

Entre as funcións do Issga, recóllese a seguinte: “Analizar, investigar e avaliar as causas
e os factores determinantes dos riscos, dos accidentes de traballo e das enfermidades
profesionais” (Lei 14/2007, do 30 de outubro, pola que se crea e regula o Instituto
Galego de Seguridade e Saúde Laboral). Nun estudo realizado no ano 2007 por varios
dos autores desta guía, o sector da distribución de alimentos atopábase nos primeiros
postos canto ao número de accidentes de traballo por sobreesforzo.

No ano 2010, o Issga desenvolveu, na provincia da Coruña, a primeira etapa do Plan
de redución de sobreesforzos. O ámbito de aplicación foi o sector do comercio e del
seleccionáronse unha serie de empresas de acordo con criterios de sinistralidade. Neste
sentido, hai que dicir que das dezanove empresas seleccionadas catorce se dedicaban
á distribución de alimentos.

12

Prevención de riscos ergonómicos

É difícil coñecer con exactitude o número de traballadores empregados nesta
actividade (epígrafe 4711 CNAE 2009), xa que as estatísticas dispoñibles non ofrecen
tal nivel de detalle. Porén, si sabemos que o sector “Comercio polo miúdo, excepto
vehículos de motor e motocicletas” (epígrafe 47 do CNAE 2009), onde está englobado
e do que constitúe unha parte moi importante, contaba no ano 2012 con 1.243.058
traballadores no ámbito de España e con 106.002 en Galicia. Tendo en conta que, nese
mesmo ano, no sector “Administración, defensa e Seguridade Social obrigatoria”, o
facían 1.007.071 persoas, ponse de manifesto a importancia desta actividade no
panorama laboral.

A modo de curiosidade, pódese sinalar que, en España, entre as sete empresas que
se poden considerar as máis importantes nesta actividade, agrúpase un número de
traballadores que supera os 210.000.

Desde o punto de vista da ergonomía, as condicións de traballo susceptibles de xerar
risco e que son preponderantes nesta actividade son: a manipulación manual vertical de
cargas (MMCC), os movementos repetitivos (MMRR), o transporte de cargas, os pulos
e os arrastres.

A sinistralidade laboral xerada pola exposición a estas condicións de traballo presenta
as seguintes características:

Accidentes de traballo por sobreesforzo

O conxunto das empresas clasificadas co CNAE 47 foi o que presentou, no ano 2011,
o maior número de accidentes de traballo por sobreesforzo e, aproximadamente, o
63 % deles corresponden á distribución de alimentación.

As zonas corporais máis afectadas por este tipo de accidentes son as costas que
resultan lesionadas nun 42,8 % dos casos (soamente as zonas dorsal e lumbar, a
columna cervical clasifícase á parte), seguidas das pernas (9,3 %) e dos ombreiros
(8,8 %), pero xa con moita diferenza.

En xeral, as lesións de costas relaciónanse coa manipulación manual de cargas.

Cómpre ter en conta que é habitual que as cifras de accidente por sobreesforzo
engloben problemas que non debían notificarse como tales, senón como enfermidades
profesionais. Isto constatouse nas diferentes actuacións que o Issga levou a cabo
respecto a este tema. O número destas notificacións, digamos incorrectas, non é
moi importante, pero si significativo.

Enfermidades profesionais

O estudo realizado polo INSHT sobre enfermidades profesionais do período 2007-
2012 coloca este sector no quinto posto canto ao total de enfermidades. As máis
frecuentes son:

XX Síndrome do túnel carpiano – 37,3 %

XX Epicondilite lateral – 30,6 %

Introdución 01

13

XX Tenosinovite man-pulso – 17 %

XX Patoloxías do ombreiro – 5,7 %

En xeral, estas patoloxías relaciónanse coa exposición a movementos repetitivos.

Hai que sinalar que estes datos de sinistralidade se refiren ao número bruto de accidentes
e enfermidades. Posto que tratamos dun sector que engloba un gran número de
traballadores, os datos porcentuais non son tan relevantes.

As manifestacións que os traballadores nos fixeron nas entrevistas sobre o seu estado
de saúde coinciden plenamente co que reflicten as estatísticas:

As dores de costas, xa sexan con diagnóstico médico –como as hernias de disco ou
as contracturas– ou sen el, son sinaladas por traballadores de todos os postos. Non
se debe esquecer que as continxencias profesionais relativas ás costas non se poden
cualificar legalmente como enfermidades profesionais, co que haberá que cualificalas
sempre como accidentes de traballo.

A mesma coincidencia aparece nos problemas relacionados cos membros superiores.
Os traballadores falan de epicondilite, de síndrome do túnel carpiano, de ombreiros
dolorosos, de tendinite do ombreiro, da man e do pulso...; é dicir, refírense a todos
aqueles procesos relacionados coas enfermidades profesionais anteriormente
sinaladas. Esta situación levou ao Issga a valorar a conveniencia de elaborar unha
publicación para proporcionar aos distintos actores en prevención de riscos laborais
(en diante, PRL) deste tipo de empresas (técnicos de prevención, delegados de
prevención, responsables de recursos humanos) e, tamén, aos traballadores,
información clara sobre os problemas cos que se atopan acotío e o xeito de afrontalos.

A GUÍA

Polo tanto, esta non é unha guía para a avaliación dos riscos, senón que pretende
sinalar onde están os puntos máis problemáticos nas tarefas que adoitan realizar os
traballadores. Tamén tenta achegar distintas solucións ou formas de mitigar os problemas
que, evidentemente, non teñen por que ser as únicas.

Nesta guía búscase plasmar situacións concretas nas que existe risco, pero convén ter en
conta que o nivel dese risco non é o mesmo en todos os centros de traballo, senón que
varía duns a outros, dependendo das solucións que se adoptaron en cada un deles; é dicir,
o feito de que unha determinada tarefa figure aquí como especialmente conflitiva non
quere dicir que en todos os centros supoña un alto nivel de risco. É importante coñecer
o nivel de risco que en cada caso concreto teñen as distintas tarefas e é responsabilidade
da empresa facelo dunha maneira correcta. Con todo, é necesario ter en conta que,
tal e como nos transmite a filosofía da Lei de prevención de riscos laborais, é prioritario
eliminar o risco antes ca avalialo sempre, que sexa posible. A avaliación debe quedar
para aqueles riscos que non se poden suprimir.

Eliminar os riscos de trastornos músculo-esqueléticos aos que están expostos os
traballadores das empresas de distribución de alimentos non se pode conseguir cunha

14

Prevención de riscos ergonómicos

soa liña de actuación. Obviamente, o técnico de PRL non pode facer milagres, e para
conseguilo é necesaria a verdadeira implementación da ergonomía en todo ese proceso
que culmina no pequeno acto que supón que unha persoa leve un alimento para a súa
casa. En definitiva, non é suficiente coa xestión da prevención da empresa.

O proceso non comeza cando se recollen as caixas de froita na cámara ou cando
se descarga o camión de peixe, senón que empeza moito antes. Podemos citar tres
momentos fundamentais:

❚❚ O deseño do centro de traballo. Este deseño realízase antes da súa construción
ou ben antes dunha reforma.

❚❚ O deseño, na industria correspondente, do equipo que posteriormente vai utilizar
o traballador. Os exemplos son numerosos, podemos falar tanto da cortadora de
friame coma do moble de caixa, dun coitelo ou dunhas tesoiras.

❚❚ A conformación dos palés nas plataformas de loxística; é dicir, o deseño do
sistema de traballo nas devanditas plataformas.

Cando se consiga que nestes tres momentos exista a conciencia de que detrás vén
unha persoa que vai ter que desenvolver a súa actividade laboral nese lugar de traballo,
manexando ese equipo e retirando os produtos depositados nese palé, darase un paso
de xigante na prevención dos trastornos músculo-esqueléticos no elevadísimo número
de persoas que traballan neste sector.

Pero este é un paso difícil de dar, e son as empresas as que teñen a maior responsabilidade,
xa que son as que poden e deben esixir que os deseños dos locais permitan realizar as
tarefas sen problemas de espazo, sen obstáculos e sen esforzos innecesarios. Son as
responsables, en definitiva, de que non sexa necesario adoptar posturas forzadas nin
realizar esforzos para manexar os equipos e de que non haxa que baixar cargas de palés
cuxa altura supere con moito a altura do traballador.

Os aspectos máis negativos que atopamos tras analizar as distintas tarefas, son os
seguintes:

Manipulación manual de cargas (MMCC) ------------- Altura de agarre

Movementos repetitivos (MMRR) -------------
Períodos de exposición e
amplitude de movementos
na articulación do ombreiro

Posturas forzadas (PPFF) ------------- Mantemento postural

Estes problemas existen en todos os postos de traballo, aínda que nos citados a seguir
teñen unha grande incidencia e relevancia:

Introdución 01

15

A manipulación manual de cargas nas cámaras das panadarías, das carnizarías e
das peixarías; na reposición; nas froitarías e na montaxe do mostrador das peixarías.

Os movementos repetitivos no uso das cortadoras de friame nas chacinarías e nos
postos de envasado automático con filme de bandexas.

As posturas forzadas debidas á altura das superficies de traballo, ao deficiente deseño
e á disposición inadecuada das máquinas, ás alturas de colocación e de agarre dos
produtos e á falta de espazo destacan máis nas panadarías e nas chacinarías. Nestas
últimas, sobre todo, na tarefa de quitar o óso ao xamón.

As suxestións que se achegan son o froito da experiencia dos autores na análise de
postos de traballo. Non son únicas, pero si válidas, para reformar uns postos de traballo
que deberían ser deseñados pensando nos traballadores que van desenvolver neles o
seu labor e non só en incrementar as vendas.

02
Metodoloxía

19

O proxecto desenvolveuse nas seguintes etapas

FFEtapa 1. Planificación

a)	 Determinación de obxectivos:

Á vista dos índices de sinistralidade do sector, crear unha ferramenta de divulgación
das diferentes condicións de traballo, efectuando recomendacións que axuden a
diminuír o nivel de risco existente nos postos de traballo e, por conseguinte, os danos
para a saúde dos traballadores.

b)	 Revisión bibliográfica:

Relacionada co sector. Ver bibliografía.

c)	 Determinación da poboación obxecto de estudo

d)	 Análise dos datos de sinistralidade:

Valoración dos accidentes de traballo e das enfermidades profesionais dos últimos
anos.

e)	 Determinación dos postos de traballo:

Decidiuse que os seguintes postos cumprían coas condicións necesarias para ser
integrados na guía:

�� Carnizaría

�� Chacinaría

�� Peixaría

�� Froitaría

�� Panadaría

�� Reposición

�� Envíos

�� Caixa

02Metodoloxía

20

Prevención de riscos ergonómicos

FFEtapa 2. Contacto coas empresas

a)	� Determinación das empresas coas que se vai contactar: finalmente foron sete as
empresas coas que se contactou.

Dado que o departamento de recursos humanos (RRHH) é o que, en principio, ten
máis relación a nivel de estrutura empresarial coa prevención de riscos laborais,
decidiuse contactar con eles para conseguir a maior implicación posible por parte
da empresa. Por ese motivo, a primeira reunión levouse a cabo con RRHH e PRL.

b)	� Deseño e planificación da reunión coa empresa: esta reunión ten como obxecto
explicarlle á empresa:

�� O proxecto.

�� Os termos en que se levará a cabo a colaboración en caso de que a resposta
sexa afirmativa.

�� As actuacións que se desenvolverán nos centros de traballo.

�� Formular a posibilidade de que no seu centro poñan ao noso traballo as limitacións
que estimen oportunas.

c)	 Celebración da reunión con RRHH e PRL

d)	� Resposta do colectivo: das sete empresas coas que se contactou, catro responderon
afirmativamente e mostráronse dispostas a colaborar.

FFEtapa 3. Recompilación de información

As entrevistas planificáronse de maneira semiestruturada e, para realizalas, empregouse
unha serie de cuestionarios para ser cuberto polo técnicos do Issga. Os cuestionarios
foron elaborados en función da información que se considerou susceptible de ser
recollida e mantivéronse espazos abertos para recoller as observacións reflectidas polos
técnicos de PRL e polos traballadores.

a)	� Deseño e planificación da entrevista ao servizo de prevención: este será o que nos
proporcione o coñecemento sobre a empresa e os sistemas de traballo, necesario
para poder obter a información pertinente.

b)	� Deseño e planificación da entrevista ao traballador: o obxectivo é analizar o traballo
diario para obter a maior cantidade de información posible sobre os aspectos
relacionados coas condicións de traballo de orixe ergonómica.

c)	� Entrevista co servizo de prevención: o obxectivo era obter unha información o máis
próxima posible á realidade do traballo diario, á vista das distintas actuacións levadas
a cabo polos técnicos de PRL.

d)	� Revisión da avaliación de riscos e das planificacións das accións preventivas
consecuentes

Metodoloxía 02

21

e)	� Entrevista cos traballadores: pretendíase analizar minuciosamente o seu traballo
diario, indagar nos aspectos máis íntimos da actividade, naqueles en que só os
traballadores poden transmitir por ser eles quen os realizan, mesmo naqueles
aspectos que habitualmente poden pasar desapercibidos para eles mesmos. Tamén se
procuraba precisar aqueles aspectos que eran considerados como máis prexudiciais
ou lesivos.

f)	� Filmación e toma de imaxes das distintas tarefas en cada posto de traballo

FFEtapa 4. Análise da información

Cos datos recollidos nas entrevistas realizadas nas distintas empresas, procedeuse á súa
ordenación, agrupamento e análise e establecéronse as seguintes etapas:

�� Análise dos datos recollidos na entrevista co servizo de prevención

�� Análise dos datos recollidos nas entrevistas cos traballadores

�� Tipificación dos factores comúns e específicos achados en cada posto de traballo
en todas as empresas visitadas

�� Análise da información gráfica recollida

�� Determinación das condicións de traballo existentes

�� Valoración da penosidade e do perigo das condicións de traballo

FFEtapa 5. Elaboración da publicación

a)	 Deseño da estrutura da publicación

Posto que era moita a información que se repetía nos distintos postos por ter elementos
comúns a todos eles e para non caer na repetición constante, considerouse oportuno
crear unhas partes ou capítulos específicos para tratar a información correspondente
aos EPI, por unha banda, e aos equipos de traballo, por outra; poñendo especial
atención nos portapalés como equipos de mobilización de mercadorías.

Ademais, estruturáronse dous capítulos para a información xeral sobre os principais
riscos identificados no sector e sobre as doenzas máis frecuentes nestes traballadores.

b)	 Elaboración de cada unha das súas partes

c)	 Elección e tratamento das imaxes

d)	 Revisión da publicación

03
Factores de risco
identificados

25

03Factores de
risco identificados

MANIPULACIÓN MANUAL VERTICAL DE CARGAS

A manipulación manual vertical de cargas (MMCC) é unha condición existente nun gran
número de postos de traballo. No sector da distribución de alimentos, é habitual en
todos os postos de produción.

Os danos para a saúde aos que se adoita aludir ao falar de MMCC son os danos a nivel
dorsolumbar e a eles refírese a lexislación específica en España. Con todo, non podemos
esquecer que moitas lesións de ombreiro son producidas pola mesma causa.

Ao redor do 30% dos accidentes laborais que ocorren na nosa contorna (Galicia, España,
Europa) son accidentes por sobreesforzo e a causa máis frecuente é a MMCC.

Estatisticamente non se pode relacionar de forma correcta a MMCC coas enfermidades
profesionais porque as lesións de costas non están consideradas legalmente como tales,
aínda que moitas veces sexan verdadeiras enfermidades e non o resultado dun accidente.
Isto engade unha importante dificultade á hora de investigar este tipo de accidentes,
xa que a relación causa/efecto que loxicamente debería existir é difícil de determinar,
debido a que a lesión (efecto) non adoita ser consecuencia dun feito puntual (causa),
como sucedería se verdadeiramente se tratase dun accidente e, polo tanto, non hai un
momento claro de inicio. Pola contra, estas lesións adoitan ser o resultado da repetición
dun esforzo durante un determinado período de tempo. Debido a este problema, é
recomendable analizar e investigar os accidentes por sobreesforzo dunha forma distinta
ao resto dos accidentes.

A “manipulación manual” defínese como toda actividade que requira a utilización de
forza humana para elevar, descender, transportar, desprazar ou suxeitar un obxecto.

O INSHT, na súa Guía para a avaliación e prevención dos riscos relativos á manipulación
manual de cargas, indica que a manipulación manual de toda carga que pese máis de
3 kg pode entrañar un potencial risco dorsolumbar non tolerable.

Polo tanto, no momento en que, se leve a cabo calquera das actividades antes sinaladas,
cunha carga de peso superior a 3 kg, temos que considerar que nese posto de traballo
existe manipulación manual vertical de cargas, o que pode xerar un risco para os
traballadores. Débese entón actuar en consecuencia para tentar diminuír ese risco ao
nivel máis baixo posible.

No desenvolvemento da MMCC, existen distintos compoñentes que, segundo as
súas características, inflúen no nivel de risco ao que o traballador está exposto. E eses
compoñentes son os seguintes:

26

Prevención de riscos ergonómicos

AA Factores de risco inherentes á tarefa

XX Localización horizontal do agarre

É a distancia comprendida entre o punto
medio da liña que une os ósos internos do
nocello e un punto proxectado no piso direc-
tamente debaixo do punto medio do agarre
(é dicir, no centro da carga entre as mans)
e defínese polo cotelo do dedo corazón.
Recibe, tamén, a denominación de distancia
horizontal.

Calquera carga transportada en posición an-
terior á columna vertebral provoca un efecto
de panca en relación co núcleo do disco inter-
vertebral, xa que este funciona como punto
de apoio. A medida que o obxecto manipu-
lado se aparta do eixe de gravidade do corpo
e aumenta a distancia horizontal, aumenta
tamén o brazo da panca e, como conse-
cuencia, aumenta o peso real que soporta
a columna vertebral, sobre todo o soporta-
do polos discos intervertebrais das vértebras
L4 – L5 e L5 – S1, que adoitan ser os primei-
ros en resultar danados.

XX Localización vertical do agarre

A localización vertical defínese como a
altura vertical das mans sobre o chan no
momento de exercer a forza necesaria
para poñer o obxecto en movemento.

A altura ideal da localización vertical
do agarre é a altura da articulación da
cadeira. Esta altura permítelle á persoa que
manipula a carga manter as costas rectas e
evitar tanto a flexión (cara a adiante) como
a extensión (cara a atrás) da columna.

A necesidade de evitar estes movementos
vén dada porque calquera deles implica
unha desigual repartición das presións a
nivel do disco intervertebral e, como con-

Factores de risco identificados 03

27

Traballador subido nun alto que debe agarrar
unha carga situada máis abaixo que os seus pés.
Nesta situación, aínda que a manipulación se
realice de maneira correcta, o traballador está
obrigado a flexionar a columna curvándoa cara
a adiante.

Traballador que debe agarrar unha carga cos
brazos elevados por enriba dos ombreiros. Esta
postura obriga á extensión da columna.

secuencia, o desprazamento do seu núcleo. Isto aumenta a posibilidade de que apareza
unha lesión na articulación intervertebral.

O risco de lesión aumenta conforme a posición da carga se vai distanciando do nivel da
cadeira ata chegar a un máximo, como nos seguintes casos:

XX Desprazamento da carga

Defínese o desprazamento como o percorrido vertical das mans entre a orixe e o
destino da elevación. Está relacionado coa localización vertical e o aumento do seu
valor implicará igualmente un aumento do risco. As súas limitacións son as mesmas que
as da localización vertical.

XX Existencia de asimetría

A asimetría refírese á rotación do tronco durante o
levantamento. É importante evitala, xa que favorece
o cizallamento das estruturas discais porque as fibras
ao lado do corpo cara a onde rota están contraídas,
mentres que as do outro lado están relaxadas e,
como consecuencia, as fibras contraídas deberán
soportar todo o esforzo do movemento ademais do
esforzo pola manipulación do peso.

É fácil que exista asimetría nos seguintes casos:

�� A orixe e o destino da elevación oriéntanse
a distintos ángulos.

�� A orixe e o destino da elevación están a
distintos lados do corpo, tal como ocorre
cando se fan pivotar bolsas ou caixas desde
unha localización a outra.

28

Prevención de riscos ergonómicos

�� É necesario manter o equilibrio do corpo nos lugares de traballo sen espazo, nos
terreos accidentados ou nos chans cheos de obxectos.

�� Os requirimentos de produtividade obrigan a reducir o tempo por levantamento.

XX Frecuencia

A compoñente frecuencia nas manipulacións manuais de cargas repetitivas (aquelas
que se realizan a un ritmo superior a unha vez cada cinco minutos) vén determinado
por dous aspectos:

�� O número de manipulacións por minuto.

�� A duración da tarefa de manipulación.

É doado entender que a maior velocidade de manipulación –é dicir, o maior número de
manipulacións no mesmo período de tempo– aumenta o risco de lesión para a persoa
que a estea a realizar.

A duración da tarefa de manipulación é moi importante porque o resultado é
distinto cando existen períodos de repouso que permiten a recuperación do sistema
musculoesquelético tras un período de esforzo. Enténdese por período de repouso aquel
no que non se realizan MMCC maiores de 3 kg nin outra actividade física pesada.
Segundo sexa a duración destes períodos, a tarefa de manipulación considerarase de
curta, moderada ou longa duración, e aumentará o nivel de risco segundo aumente a
duración da tarefa.

XX Control significativo en destino

O momento dunha manipulación manual de cargas que implica maior risco é o momento
no que se vence a resistencia do obxecto e se inicia o seu movemento. Cando se deposita
o obxecto, este posúe unha inercia de movemento que facilita a súa manipulación.

Esta premisa deixa de ser certa cando o obxecto debe ser colocado con precisión nun
sitio determinado, por exemplo, encaixado entre dous xa existentes– ou cando se debe
variar a posición do obxecto ao final do levantamento para situalo correctamente. Nestes
casos, dicimos que existe control significativo en destino e pode darse a situación de que
o depósito da carga implique un maior risco que o arranque da mobilización.

AA Características dos obxectos

XX Axuste entre o traballador e o obxecto

Refírese á facilidade con que se pode agarrar un obxecto. Dependerá do tamaño, da
forma e da consistencia do obxecto, así como da existencia ou non de asas.

A manipulación dunha caixa de pequenas dimensións é moito máis sinxela que a
manipulación dun obxecto de gran volume e formas irregulares, pois permite adoptar a
postura adecuada e a correcta aplicación da forza. Segundo aumenta a dificultade para

Factores de risco identificados 03

29

agarrar o obxecto, aumenta o risco de lesión para o traballador. Por iso, débese facilitar
o correcto axuste entre o traballador e a carga.

Son factores que facilitan o axuste:

XX Dimensións adecuadas do colector

XX A existencia de asas ou agarradoiras de dimensións adecuadas.

XX Caixas ou colectores que lle permitan ao traballador suxeitalos cos dedos case
en 90º de flexión, tal e como é preciso cando se levanta unha caixa de cartón
desde o chan.

XX Centros de gravidade estables e centrados no obxecto.

XX Se se trata de obxectos de formas irregulares, o traballador debe poder envolver
comodamente á man ao redor do obxecto, sen causar desviacións excesivas do
pulso nin posturas incómodas.

Son factores que dificultan o axuste:

XX Os centros de gravidade inestables ou descentrados.

XX Os colectores de material que poden causar feridas ou rabuñadas.

XX Os obxectos de gran volume.

XX Os obxectos de formas irregulares difíciles de agarrar.

XX Os obxectos cunha ou varias dimensións excesivamente grandes.

XX Os obxectos moi quentes, moi fríos ou moi sucios.

XX A utilización de certo tipo de luvas.

Dimensións máximas
para considerar
adecuado un colector

30

Prevención de riscos ergonómicos

XX Peso da carga

O peso da carga é un factor moi importante, pero non determinante. Non debemos
esquecer que pode existir un maior risco na mobilización dun peso “x” nunhas
condicións moi desfavorables ca na mobilización do dobre de peso nunhas condicións
moi favorables.

Considérase que un peso que supere o 25 kg é un risco en si mesmo para a maioría da
poboación, aínda que ese peso se mobilice en condicións ideais; é dicir, condicións que
non engadan ningún risco á manipulación

Condicións ideais

�� Carga pegada ao corpo

�� Carga á altura da cadeira

�� Costas rectas

�� Ausencia de xiros ou inclinacións

�� Suxeición firme e cómoda do obxecto

�� Posición neutra do pulso

�� Levantamentos suaves e espazados

�� Condicións ambientais favorables

Os estudos científicos existentes afirman que aqueles pesos inferiores a 25 kg que se
mobilicen en condicións ideais non supoñen un risco de dano dorsolumbar para o 90
% da poboación laboral.

Por todo isto, debe ser o nivel de risco resultante dunha avaliación seria e minuciosa do
conxunto dos compoñentes da manipulación o que marque os límites.

AA Factores adicionais

XX Factores adicionais de natureza física

❚❚ Chans esvaradíos e desiguais: poden provocar caídas e movementos bruscos do
traballador e propiciar a lesión.

❚❚ Espazo insuficiente: obriga o traballador a adoptar posturas incorrectas, o que
aumenta o sufrimento soportado polas estruturas corporais.

❚❚ Iluminación deficiente: favorece os choques e os tropezos cando o traballador
transporta unha carga. É un problema que adoita existir en almacéns e corredores.

Factores de risco identificados 03

31

❚❚ Condicións termohigrométricas extremas: MMCC en cámaras, sobre todo
cámaras de frío negativo, aínda que se pode facer extensible ás de frío positivo.
O frío impide un rendemento adecuado das estruturas do sistema musculoes-
quelético (músculos, tendóns e ligamentos), aumenta a súa contracción, impide
a súa relaxación e favorece a aparición de lesións.

❚❚ Uso de luvas que diminúan a destreza manual.

XX Factores adicionais de natureza psicosocial

❚❚ Falta de autonomía, imposibilidade de alterar o ritmo de traballo.

❚❚ Presión pola falta de tempo.

❚❚ Sistema de remuneración por primas.

❚❚ Traballo arreo.

MOVEMENTOS REPETITIVOS DE MEMBROS SUPERIORES

Enténdense como exposición a movementos repetitivos (MMRR) aqueles casos en
que o traballador, para levar a cabo o seu traballo, debe realizar de forma máis ou
menos continuada un grupo de movementos que implican o conxunto osteomuscular.
Por exemplo: un traballador pode estar a limpar o cristal vertical do expositor e, a
continuación, pode empezar a filetear carne ou peixe; as tarefas son distintas pero,
en ambas, realízanse flexións repetidas do pulso e movementos dun mesmo conxunto
osteomuscular. Por tanto, a duración da exposición será, neste caso, a suma do tempo
investido en realizar as dúas tarefas. En xeral, a suma dos períodos en que se está
a realizar ese movemento e a súa relación coa duración da xornada de traballo será
determinante para coñecer a importancia que este risco ten nese posto.

No sector da distribución de alimentos, a exposición a MMRR é un dos factores de risco
que aparecen de forma máis habitual.

Os danos para a saúde xerados por este problema cualifícanse como enfermidades
profesionais e como accidentes de traballo.

As patoloxías máis frecuentes causadas por MMRR son a tendinite do ombreiro, a
epicondilite e a síndrome do túnel carpiano.

Para identificar a existencia de MMRR débese observar se o traballador realiza ese
“grupo de movementos continuos que implican o mesmo conxunto osteomuscular”. A
observación pódese levar a cabo no mesmo posto de traballo, ou mediante filmacións
de vídeo, pero sempre mentres o traballador está a realizar a súa tarefa nas condicións
habituais.

A existencia desta condición de traballo non implica por si mesma un alto nivel de risco.
Para conseguir que o risco se sitúe nun nivel aceptable, cómpre establecer unha relación
axeitada entre a duración dos períodos en que se realiza o movemento concreto e a

32

Prevención de riscos ergonómicos

daqueles en que non. Estes últimos convértense en períodos de recuperación e descanso
para o conxunto osteomuscular afectado.

No caso dun posto de traballo onde exista exposición a MMRR, é necesario vixiar con
especial coidado os seguintes factores:

�� Repetitividade

�� Forza

�� Postura + movementos incómodos

�� Ausencia de períodos de recuperación

Non se debe esquecer a importancia que ten, en Biomecánica, a relación dos distintos
movementos entre si. Un movemento tan habitual como é levar un garfo á boca implica
a flexión do ombreiro, a flexión do cóbado e a torsión do pulso. Se, por algunha razón,
non se puidese realizar a flexión do ombreiro, o garfo non chegaría á boca. O feito de
restrinxir ou de bloquear o movemento da articulación do ombreiro non afecta só o
segmento que depende dela, senón que diminúe a posibilidade de que a man chegue a
un determinado lugar, o que obriga, ademais, a que os seus músculos e tendóns realicen
un esforzo moito maior.

A restrición de movementos nunha articulación pódese deber á falta de espazo para
realizalos, o que sería unha limitación de orixe externa, como a falta de espazo para
realizalos, ou a unha limitación de orixe interna: unha lesión ou unha dor que afecte esa
articulación ou as súas estruturas periarticulares (tendóns, ligamentos e/ou músculos).

AA Factores de risco inherentes á tarefa

XX Repetitividade

Como é lóxico, unha maior repetitividade implica un maior nivel de risco. Enténdese como
repetitividade o número de veces que se realiza o mesmo movemento. A repetitividade
pode aumentar por dúas causas:

a)	 Pola velocidade: maior número de movementos realizados na mesma unidade
de tempo.

b)	 Pola duración da tarefa: aumentar o tempo ocupado por unha tarefa na que se
están a realizar os mesmos movementos a unha velocidade determinada.

A repetitividade é o factor de risco que lle dá nome a esta condición de traballo e resulta
moi difícil que se presente por si mesma. O normal é que o nivel de risco ao que está
exposto o traballador estea moi influenciado pola forza aplicada e/ou pola postura
adoptada. Por todo iso, non se deben analizar os MMRR sen ter en conta eses dous
factores.

Factores de risco identificados 03

33

Nun traballo no que non sexa necesario aplicar forza, onde os movementos se realicen
dentro dunhas marxes seguras e, ademais, onde se intercale algunha cuns movementos
distintos, poderiamos case asegurar que o nivel de risco debido á exposición a MMRR
sería mínimo, mais isto non é o que sucede habitualmente.

XX Forza

O corpo humano necesita desenvolver e aplicar forza tanto para desprazar ou suxeitar
útiles e obxectos, como para manter unha postura determinada. No primeiro caso, a
forza aplícase sobre un obxecto externo e, por tanto, é visible. Asóciase con traballo
muscular dinámico. No segundo caso, a forza aplícase internamente, sobre o mesmo
sistema osteomuscular, e non é visible.

Para poder desenvolver forza, o músculo debe contraerse e, como consecuencia, os
tendóns que o unen ao óso alónganse e adelgazan, co que aumenta a posibilidade
de que resulten danados por rozamentos ou por un funcionamento excesivo. Por
iso, a necesidade de aplicar unha forza de forma repetitiva está considerada, desde
o punto de vista científico, como un factor de risco para a aparición de trastornos
musculoesqueléticos, concretamente para aqueles problemas que afectan os tendóns
ou os nervios.

Hai situacións que, dentro da exposición a MMRR, se deben considerar máis nocivas.
Entre elas, atópanse as seguintes:

❚❚ Ter que alcanzar obxectos, útiles ou mandos que estean fóra do considerado
polas normas como zona de traballo.

❚❚ Mover o brazo unha distancia superior a 1 m mentres se mantén agarrado con
toda a man un obxecto que pese máis de 2 kg ou tendo suxeito só cos dedos un
que pese máis de 1 kg.

❚❚ Esixencia de precisión absoluta (tolerancia de 1 mm a 2 mm no posicionamento
dunha peza ou dun obxecto).

34

Prevención de riscos ergonómicos

XX Postura e tipos de movementos

A postura en que se realiza un movemento
é fundamental para non incrementar o risco
de lesión a nivel musculoesquelético.

En Biomecánica, estúdase a amplitude de
cada un dos movementos das articulacións
e establécense os seus límites. Os músculos
e os tendóns realizan a súa función de
maneira eficiente se se moven dentro do
ángulo que ocupa o 50% da amplitude
máxima do movemento. Fóra desta marxe

de seguridade, existe a posibilidade de que sufran rozamentos, déficits de achega
sanguínea e outros problemas que, se se manteñen no tempo, acaban provocando unha
lesión. Os ligamentos, fóra desa marxe adecuada, están expostos a estiradas excesivas,
o que favorece igualmente a aparición da lesión.

Por mor disto, podemos dicir que no curso das tarefas repetitivas a postura dos membros
superiores ten unha importancia fundamental, xa que contribúe ao risco de sufrir
problemas musculoesqueléticos. Por tal razón, nun posto con exposición a MMRR,
débense analizar como mínimo:

a)	 As accións que requiren posturas ou movementos dun ou de varios segmentos
que superan o nivel crítico de percorrido angular.

b)	 As accións que implican posturas estáticas que, mesmo dentro dunha amplitude
aceptable do percorrido angular, son repetidas ou mantidas da mesma maneira.

c)	 O tempo de exposición expresado como a fracción “ciclo/duración” da tarefa en
cada unha das condicións indicadas anteriormente.

Esta descrición/control debe efectuarse sobre os catro principais segmentos anatómicos,
tanto no lado dereito coma no esquerdo. É dicir:

❚❚ Posturas e movementos do brazo en relación co ombreiro (flexión, extensión,
abdución).

❚❚ Movementos do cóbado (flexión-extensión, pronación-supinación do antebrazo).

❚❚ Posturas e movementos do pulso (flexión-extensión, desviación radial ou ulnar).

❚❚ Posturas e movementos da man (principalmente, os tipos de agarre).

❚❚ Hai tipos de movemento que supoñen maiores problemas ca outros; en concreto,
hai que ter especial coidado con:

❚❚ A necesidade de movementos bruscos, de movementos para arrincar ou partir
ou de movementos rápidos.

❚❚ Os golpes que impliquen un retroceso a nivel articular (golpe coa macheta sobre
un óso, uso da man como útil de traballo etc.).

Factores de risco identificados 03

35

XX Períodos de recuperación

Os períodos de recuperación non teñen por que ser períodos de descanso propiamente
ditos. Serven tamén como recuperación os tempos dedicados a tarefas nas que non se
realizan os mesmos movementos.

Segundo os coñecementos actuais, a relación temporal axeitada entre “tarefas con
exposición a MMRR” e “períodos de recuperación” é a seguinte:

❚❚ Para tarefas repetitivas de duración superior a 1 h, hai que establecer pausas de
duración igual ou maior a 10’ consecutivos tras cada 60’ de traballo repetitivo.

❚❚ Para tarefas de duración inferior a 1 h, as pausas deberían presentar a seguinte
relación: tempo de traballo =5 / tempo de recuperación =1

AA Características dos obxectos

Existen certas características dos obxectos que, por dificultar o seu agarre ou por obrigar
a aplicar máis forza da que sería necesaria de non estaren presentes, fan aumentar o
risco de lesión musculoesquelética.

Son as seguintes:

XX Empuñaduras

Empuñaduras mal deseñadas (demasiado estreitas)

Empuñaduras duras

Empuñaduras lisas

XX Superficie do obxecto

Esvaradía

Lisa

AA FACTORES ADICIONAIS

Estes factores non poden considerarse inherentes á tarefa, xa que esta pode desenvolverse
sen que a súa presenza sexa necesaria. Con todo, aumentan o nivel de risco cando están
presentes. Estes factores adicionais poden ser de dous tipos:

XX Factores adicionais de natureza física ou mecánica

É importante a duración da exposición a estes factores en relación á tarefa con risco por
MMRR xa que, canto maior sexa esta, maior será o incremento do risco:

❚❚ Emprego de útiles vibrantes.

36

Prevención de riscos ergonómicos

❚❚ Compresións localizadas sobre as estruturas anatómicas da man ou do antebrazo
por parte de ferramentas, obxectos ou planos de traballo.

❚❚ Exposición ao frío.

❚❚ Uso de luvas que interfiran sobre a capacidade de agarre e/ou de mantemento.

XX Factores adicionais de natureza psicosocial

Débese determinar se están ou non presentes. En caso afirmativo, enténdese que afectan
o conxunto da tarefa, a diferenza dos factores adicionais de natureza física ou mecánica:

❚❚ Falta de autonomía e imposibilidade de alterar o ritmo de traballo.

❚❚ Presión pola falta de tempo.

❚❚ Sistema de remuneración por primas.

❚❚ Traballo arreo.

TRANSPORTE DE CARGAS: PULOS/ARRASTRES

As lesións ligadas á problemática de pulos e
arrastres, desde un punto de vista ergonómico,
afectan principalmente a columna vertebral e
os ombreiros.

Denomínase pulo o esforzo físico humano no
que a forza motriz se dirixe cara a adiante e se
afasta do corpo do operador, mentres este está
de pé ou se despraza cara a adiante.

Existen varios tipos de arrastres, entre os que
destacamos os seguintes:

❚❚ �O traballador aplica a forza motriz
coas dúas mans, fronte ao seu corpo
e orientada cara a el, mentres se des-
praza cara a atrás.

❚❚ �O traballador aplica, cunha soa man,
a forza motriz detrás do seu corpo e
orientada cara a el, co brazo en ex-
tensión, mentres se despraza cara a
adiante.

Durante o pulo ou o arrastre dun obxecto ou
dun equipo o traballador aplica unha serie de
forzas destinadas a que o obxecto chegue ao
punto desexado. As máis importantes son:

Factores de risco identificados 03

37

Forza inicial

Denomínase así a precisa para poñer un obxecto en movemento.

Forza sostida

Precisa para manter o obxecto en movemento.

Forza de parada

Precisa para frear o obxecto.

Cando unha persoa realiza un pulo ou un arrastre, actúan sobre a súa columna vertebral
forzas de compresión e forzas de cizallamento tanto lateral coma saxital.

Na actualidade, os coñecementos científicos sobre os efectos das forzas de cizallamento
son limitados, aínda que se sospeita que a existencia destas forzas implica un risco de
lesión moito máis elevado que o que presentan as de compresión.

Por mor deste limitado coñecemento, as normas existentes ao respecto baséanse
unicamente nas forzas de compresión que actúan sobre a columna vertebral. Existen,
polo tanto, formas de traballo que non están suficientemente estudadas, aínda que se
sospeite que o nivel de risco que orixinan é alto.

As condicións ideais para realizar un pulo e/ou un arrastre son:

�� O traballo realízase coas dúas mans.

�� A forza emprégase para desprazar ou frear un obxecto.

�� A forza aplícase de forma regular e controlada.

�� A forza aplícase sen utilizar axudas externas.

�� A forza aplícase sobre obxectos que están diante do operador.

�� A forza aplícase estando de pé.

�� Son esforzos que mobilizan o corpo enteiro; é dicir: o traballador está de pé e
camiñando.

Baixo estes criterios, poderemos analizar as tarefas de empuxar ou de tirar de
carros, de roller etc., pero non os poderemos aplicar aos traspalés e a outros útiles
de mantemento dos que non se tira coas dúas mans e que non se sitúan diante
do operador.

AA Factores de risco inherentes á tarefa

Tendo en conta as particularidades de cada caso, podemos dicir que, en xeral, o risco
ligado á acción de tirar dun obxecto é superior ao risco de empuxalo.

38

Prevención de riscos ergonómicos

XX Forzas iniciais e sostidas

As forzas necesarias valóranse en relación coa
repetición, a distancia percorrida e a altura das
empuñaduras. As forzas iniciais, necesarias para
poñer o obxecto en movemento, son sempre
maiores que as forzas sostidas, as que manteñen
o obxecto en movemento.

As forzas iniciais non se producen soamente
cando se inicia o percorrido, senón tamén
cando é necesario rectificar unha manobra ou
frear e volver arrincar o equipo para variar a súa
dirección.

Nas rectificacións de manobra e nas variacións
de dirección, é necesario ser especialmente
coidadoso coa posibilidade de que se produzan
forzas de cizallamento.

XX Distancia percorrida

Canto máis longa é a distancia percorrida, maior fatiga produce no traballador para un
nivel de esforzo dado. As longas distancias poden dar lugar a múltiples rectificacións da
traxectoria, co consecuente aumento do risco. Pode aumentar, tamén, a exposición a
outros factores de risco; por exemplo, as irregularidades do chan.

XX Frecuencia de repetición

A frecuencia de repetición analízase en relación coa distancia percorrida, que vai desde
un máximo de 10 veces por minuto, para unha distancia de 2 m, ata un máximo de 1
vez cada 2 minutos, para unha distancia de 60 m.

XX Posturas adoptadas

A postura modifica a capacidade de exercer unha forza determinada e, se a postura
é incómoda, esta capacidade redúcese considerablemente. O risco de lesión aumenta
debido ás elevadas cargas que soportan as articulacións e/ou os segmentos corporais.

O traballador debe poder aplicar a forza necesaria nunha postura estable e equilibrada
e debe poder axudarse aplicando o peso do seu corpo, xa que isto reduce a importancia
das forzas soportadas detrás dos ombreiros.

Deben evitarse as posturas que impliquen torsión, flexión anterior ou flexión lateral das
costas para impedir a aparición de forzas de cizallamento.

A posición das mans é determinante na capacidade do traballador de aplicar a forza
necesaria e, para conseguilo, as mans deben situarse nunha zona nin moi alta nin

Factores de risco identificados 03

39

moi baixa; a zona ideal é a comprendida entre a cadeira e os cóbados do operador.
Igualmente, as mans non deben situarse moi xuntas, o que permite unha correcta
situación dos brazos mentres se está aplicando a forza.

AA Características dos obxectos

Entendemos por obxecto o conxunto formado pola carga e o equipo de transporte.

XX Altura das empuñaduras

Unha boa concepción das empuñaduras ou agarradoiras é esencial para previr os
accidentes ligados a este risco. Convén que as empuñaduras se sitúen a unha altura
comprendida entre a cadeira e o cóbado do traballador (entre 90 e 115 cm).

O tamaño das empuñaduras debe adaptarse ao tamaño das mans, tanto das mulleres
coma dos homes, e o seu diámetro debe estar entre 3 cm e 4,5 cm. A zona de agarre
debe ter unha lonxitude adecuada para permitir a variación do agarre, en especial
durante as manobras. É necesario tamén que conte cunha zona libre, de polo menos 6
cm, para previr o aumento de tamaño da man provocado por unha luva.

O deseño do equipo debe permitir a variación das posturas e dos ángulos articulares.

XX Visibilidade reducida

A altura da carga non debe molestar a visibilidade do traballador. Se isto sucedese,
aumentaría a probabilidade de que o traballador tivese que frear e arrincar o equipo
máis veces das necesarias, coa consecuente elevación do nivel de risco.

XX Adecuación útil do transporte/carga necesaria

O equipo debe ser o axeitado para a carga que se vaia transportar. Os límites establecidos
polos fabricantes son moi superiores á capacidade do traballador, xa que teñen en conta
unicamente a resistencia estrutural do equipo e, en ningún caso, están pensados en
relación co esforzo que debe levar a cabo a persoa.

Por exemplo, en liñas xerais, os estudos respecto diso conclúen que non se deben
transportar nun carro máis de 300 kg de peso, falando sempre de rodas correctamente
dimensionadas e mantidas axeitadamente e dunha superficie do chan totalmente lisa e
cun coeficiente de rozamento adecuado.

XX Adecuación das rodas

A elección das rodas do equipo é un dos factores críticos para garantir forzas aceptables.
As rodas deben estar dimensionadas con respecto á carga. O equipo debe contar con
rodas direccionais que permitan variacións na dirección sen necesidade de frealo.

As rodas deben escollerse tamén con relación á superficie por onde terá que circular. O
seu axeitado mantemento contribuirá a reducir as forzas de pulo/tracción.

40

Prevención de riscos ergonómicos

AA Factores adicionais

XX Factores adicionais de natureza física ou mecánica

❚❚ Adecuación da superficie do chan: a superficie do chan debe permitir o adecuado
desprazamento do equipo. Debe estar seca e limpa para evitar esvaróns non
desexados. Así mesmo, o pavimento non debe estar deteriorado e ha de permitir
que o equipo rode correctamente.

❚❚ Adecuación do calzado: o traballador debe contar con calzado que non esvare
e que se adhira adecuadamente ao pavimento sobre o que traballe. Isto permite
a adopción dunha postura máis correcta e a aplicación das forzas dunha forma
segura.

❚❚ Existencia de ramplas ou chanzos: non deben existir chanzos no percorrido e,
en caso de que sexa necesaria a existencia de ramplas, estas deben ter unha
pendente o máis pequena posible para evitar esforzos innecesarios.

❚❚ Pasos e portas estreitas: as portas e os espazos do percorrido deben ser
amplas para evitar cambios de dirección forzados. As portas deben abrirse
automaticamente para non ter que frear e volver arrincar o equipo. Todo iso
tenta limitar a frecuencia necesaria de forzas iniciais e de parada.

❚❚ Malas condicións de iluminación: é importante dispoñer de iluminación suficiente
para lles permitir aos traballadores ver claramente o que fan e para evitar malas
posturas de traballo.

❚❚ Condicións termo-higrométricas: as temperaturas e a humidade elevadas
provocan rapidamente fatiga. As baixas temperaturas diminúen a destreza
manual e facilitan a aparición de problemas musculoesqueléticos cando se
realizan esforzos.

❚❚ Uso de luvas: as luvas en xeral provocan unha perda de sensibilidade na man
que limita a destreza manual e provoca a utilización de máis forza da necesaria.
Cómpre seleccionar as luvas co maior coidado posible.

XX Factores adicionais de natureza psicosocial

❚❚ Falta de autonomía, imposibilidade de alterar o ritmo de traballo.

❚❚ Presión pola falta de tempo.

❚❚ Sistema de remuneración por primas.

❚❚ Traballo arreo.

04
Principais
patoloxías
musculoesqueléticas

43

04Principais patoloxías
musculoesqueléticas

Os principais riscos ergonómicos de carácter físico aos que poden estar expostos os
traballadores do sector son: a manipulación manual de cargas, os movementos repetidos
dos membros superiores, os pulos e arrastres e o mantemento de posturas estáticas ou
forzadas.

A exposición aos devanditos riscos vai xerar a aparición do que se denominan trastornos
musculoesqueléticos (TME).

Cada ano, millóns de traballadores dos máis variados sectores laborais padecen un
TME xerado no seu posto de traballo. Estudos europeos demostran que os TME de
costas, pescozo e extremidades superiores son un grave problema sanitario, cuns
custos laborais e económicos de gran magnitude e que non deixan de aumentar, de
xeito que constitúen o problema de saúde de orixe laboral máis frecuente en Europa
e no resto de países industrializados e é unha das primeiras causas de absentismo
laboral.

Os TME caracterízanse por un conxunto de lesións inflamatorias ou dexenerativas de
músculos, tendóns, articulacións, ligamentos, nervios etc. Os diagnósticos máis comúns
son tendinite, tenosinovite, síndrome do túnel carpiano, cervicalxia, lumbalxia etc.
e caracterízanse fundamentalmente por dor asociada a inflamación, perda de forza
e diminución ou incapacidade funcional da zona anatómica afectada. Situacións
que poden ir desde a sensación de malestar e padecemento de discretas dores ata
problemas médicos máis graves que van condicionar unha baixa laboral e que van
requirir tratamento médico e, en moitos casos, cirurxía.

Outra característica deste tipo de doenzas é que en moitos casos o tratamento
e a recuperación non son totalmente satisfactorios, o que dá lugar a situacións de
incapacidade permanente e á perda do posto de traballo.

Coñecemos que existe unha serie importante de factores que incrementan o risco de
padecemento de TME (malas posturas, movementos moi repetitivos, movementos
manuais enérxicos, vibración man-brazo, presión mecánica directa sobre os tecidos
corporais, ámbitos de traballo fríos, horarios de traballo inadecuados, traballos
monótonos, escasos períodos de descanso, factores individuais etc.), pero non se
coñece o efecto da combinación de varios factores sobre o nivel xeral de risco de
lesión, o que implica que é difícil facer estimacións concretas cando a persoa está
exposta a varios factores de risco no lugar de traballo. Un esforzo particularmente
esixente, efectuado nunha postura particularmente mala, pode ser suficiente para

44

Prevención de riscos ergonómicos

xerar problemas musculoesqueléticos, mesmo se a repetición dese esforzo é moi
escasa. E, á inversa, un movemento pouco esixente, realizado nunha postura máis ou
menos adecuada, pode ser prexudicial se se repite milleiros de veces cada día. Aínda
que non coñezamos exactamente o grao de contribución de cada un deles, si podemos
afirmar que unha exposición simultánea a varios factores condicionará unha maior
probabilidade de lesión.

Os datos recollidos na VII Enquisa nacional de condicións de traballo 2011 do INSHT
(ENCT) indícannos que as demandas físicas do traballo máis denunciadas polos
traballadores son:

�� Repetir os mesmos movementos de mans e brazos (59 %)

�� Adoptar posturas dolorosas ou fatigantes (35,8 %)

�� Levantar ou mover cargas pesadas (17,8 %)

�� Aplicar forzas importantes (14,6 %)

Os TME podemos clasificalos segundo dous criterios:

Segundo a súa localización:

a)	 Dor e lesións dorsolumbares

b)	 Lesións de pescozo e membros superiores.

Tamén se poden ver afectados os membros inferiores, aínda que en menor
proporción.

Segundo como se manifestan desde o punto de vista cronolóxico:

a)	 Aqueles que teñen un período de latencia moi curto: habitualmente as doenzas
xeradas por unha manipulación manual de cargas incorrecta e/ou excesiva pertencen
a este grupo; é dicir, adoitan ser consecuencia dun ou varios actos inadecuados
habitualmente intensos. Estes actos dan lugar á aparición das coñecidas lumbalxias
e xeran unha incapacidade laboral máis ou menos importante, tanto polo referente
ao tempo de evolución, como ás consecuencias que delas se poden derivar. De
ordinario, son notificadas como accidentes de traballo.

b)	 Doutra banda, os trastornos musculoesqueléticos dos membros superiores
(TMS) sobre os que, a pesar de non estar claramente establecidos os seus
mecanismos íntimos de aparición, existe un consenso xeral á hora de afirmar
que a lesión aparece como resultado da sobreutilización, ao exceder a capacidade
de recuperación do organismo. O TMS é consecuencia do abuso, de forma
repetida, dunha estrutura á que se lle impón unha carga de traballo que non
pode tolerar sen consecuencias lesivas. Trátase de procesos que se desenvolven
progresivamente ao longo do tempo e que se ven agravados ante a escaseza de
períodos de recuperación suficientes.

Principais patoloxías musculoesqueléticas 04

45

Esta diferenza condiciona a maneira en que debemos afrontar a prevención das
distintas situacións. Así, a aparición máis ou menos brusca dunha lumbalxia tras unha
incorrecta manipulación manual de cargas vai xerar un episodio agudo, a miúdo
sen antecedentes previos, polo que a única forma de previr a súa aparición será a
implantación dun programa formativo que abranga dous aspectos: as técnicas de
manipulación manual de cargas e o adecuado fortalecemento muscular, programa
que sempre debe ser posterior á axeitada organización e ao deseño das tarefas que
se vaian desempeñar.

Pola contra, os TMS non adoitan ser unha doenza que apareza de maneira aguda,
senón un proceso que se desenvolve ao longo do tempo. Esta circunstancia é á vez unha
vantaxe e un inconveniente. É unha vantaxe porque, contrariamente a un accidente
que é, por definición, imprevisible e repentino, os TMS poden emitir mensaxes de
aviso, xa que aparecen progresivamente. Así pois, normalmente pódese intervir antes
de que o proceso estea demasiado avanzado. Se se detén a tempo a sobreutilización,
o organismo poderase recuperar e é posible que as molestias desaparezan sen deixar
rastro. A recuperación completa é posible e podemos dicir que a prevención é eficaz se
se realiza precozmente.

O carácter progresivo da aparición dos TMS pode igualmente ser un inconveniente xa
que, se non se está advertido, non se sospeitará dos síntomas que van aparecendo de
maneira paulatina. O traballador habituarase á dor e atribuiraa á idade ou a outras
causas. Pensa que as molestias acabarán por pasar e vaise afacendo á súa presenza.
Deste xeito, aumenta o risco de ver agravarse unha situación ata o punto de que se
imposibilite unha recuperación completa.

En canto á cualificación legal destas doenzas, atopámonos con que non sempre van
ser notificadas do mesmo xeito. Así, nuns casos terán a consideración de accidente
laboral e noutras ocasións serán declaradas como enfermidades profesionais, o que
leva a crear certo grao de confusión que impide coñecer claramente a incidencia
deste tipo de patoloxías, tendo en conta, ademais, que un número nada desprezable
delas vai ser tratado como patoloxía común. Por todo iso, pódese concluír que as
estatísticas oficiais están subestimando de maneira considerable a magnitude do
problema.

FFTrastornos dorsolumbares de orixe laboral

Segundo diversos estudos, entre o 60% e o 90% das persoas padecen trastornos
dorsolumbares nalgún momento da súa vida. Enténdese como tales a dor e as lesións
na zona lumbar. Datos extraídos da VII ENCT revelan que en 2011 aumentou 3,8 puntos
porcentuais (77,5%), respecto de 2007 (73,7%), a porcentaxe de traballadores que
senten algunha molestia achacada a posturas e esforzos derivados do traballo que
realizan. O 44,9% do total dos traballadores enquisados manifesta padecer molestias
musculoesqueléticas na zona baixa das costas, co que este trastorno se sitúa no primeiro
lugar entre os de orixe laboral dos que se ocupa esta enquisa.

46

Prevención de riscos ergonómicos

Na maioría dos casos, os pacientes recupéranse plenamente dos episodios de dor
lumbar (entre o 60% e o 70% recupéranse nun prazo de seis semanas e entre o 70%
e o 90% nun prazo de 12 semanas). Con todo, este é un problema que ten unha taxa
de recorrencia moi elevada. Esta taxa sitúase entre o 20% e o 44% no primeiro ano
e, ao longo de toda a vida, ata un 85% teñen algunha recorrencia, polo que é moi
importante lembrar que, unha vez lesionadas, as costas resultan máis vulnerables e as
recaídas máis probables, sobre todo, cando no lugar de traballo persiste a existencia
de factores de risco.

AA Lumbalxia

É a expresión clínica máis habi-
tual dos trastornos dorsolum-
bares e a súa orixe pode ser a
consecuencia dunha sobrecar-
ga continuada da musculatura
lumbar, do mantemento prolon-
gado dunha mala posición ou
postura forzada, dun trauma-
tismo intenso ou de alteracións
estruturais da columna lumbar,
como trastornos dexenerativos
nos discos intervertebrais, nos
ligamentos e nas articulacións
interapofisarias polos que, se-
cundariamente, tamén se verán
afectadas as estruturas verte-
brais.

Existen factores laborais causantes do desenvolvemento dunha lumbalxia, como o
levantamento de cargas de forma repentina ou continuada, o arrastre de obxectos
pesados ou as posturas de flexión e/ou a rotación do tronco.

A lumbalxia consiste nunha contractura dolorosa e persistente da musculatura da zona
lumbar. En función da duración do proceso, podemos diferenciar entre lumbalxia aguda
e crónica. Considerase crónica cando a dor dura tres meses ou máis.

Caracterízase pola presenza de dor na rexión lumbar, cun aumento do ton muscular e
da rixidez, que pode condicionar unha dificultade para a mobilización do tronco e un
grao de impotencia funcional importante. En ocasións, a dor pode estenderse cara á
musculatura dorsal ou cara aos membros inferiores.

En función da etioloxía, o tratamento pode variar desde unha pauta conservadora, con
rehabilitación e tratamento farmacolóxico, ata un posible tratamento cirúrxico.

Como estratexias para a prevención dos trastornos dorsolumbares no lugar de traballo
cabe citar:

Principais patoloxías musculoesqueléticas 04

47

�� Redución das esixencias físicas

�� Melloras na organización do traballo

�� Minimizar as situacións de apuro de tempo

�� Formación e información

�� Vixilancia médica

�� Tratamento médico e rehabilitador

FF �Trastornos musculoesqueléticos de orixe laboral no
pescozo e nas extremidades superiores

Aínda que algúns TMS resultan da aplicación súbita dunha forza extrema, a maior parte
deles ten a súa orixe no exercicio repetido dunha forza aparentemente moderada que
se prolonga durante un período longo de tempo.

Ao observar os datos da citada VII ENCT, atopamos que sumando as molestias
musculoesqueléticas ocasionadas no ombreiro/brazo-antebrazo/cóbado e man-pulso-
dedos notificadas polos traballadores, estas supoñen un 49,7%, ao que poderiamos
engadir que o 34,3% dos traballadores manifestan padecer molestias a nivel da caluga/
pescozo.

A evolución dos TMS preséntase nun principio como unha sensación de molestia
ou incomodidade que se pode asociar con determinados momentos do traballo e
que adoita desaparecer con rapidez unha vez finalizado este e é, polo xeral, total-
mente recuperable. Esta situación transfórmase, cando persiste a exposición, nunha
incomodidade manifesta e nun mantemento da dor, que está presente mesmo en
repouso e que permanece tamén fóra do traballo; ademais, pode chegar a interrom-
per o soño e a conducir a unha incapacidade funcional con secuelas máis ou menos
importantes.

Existe un gran número de lesións musculoesqueléticas que afectan os membros
superiores e que poden estar causadas polo traballo. As ditas lesións encádranse no
Grupo 2. Enfermidades profesionais causadas por axentes físicos, do Real decreto
1299/2006, polo que se aproba o cadro de enfermidades profesionais.

Habitualmente, as lesións están localizadas nos tendóns, nas estruturas fibrosas do
tecido conxuntivo por medio das que se establece a unión dos músculos aos ósos ou
nas vaíñas que recobren algúns deses tendóns para facilitar a súa mobilización.

Identifícanse a continuación algunha das máis frecuentes.

48

Prevención de riscos ergonómicos

AA Patoloxía tendinosa crónica do manguiño dos rotadores

Código 2D0101, do cadro de enfermidades profesionais aprobado no Real
decreto 1299/2006.

No ombreiro, existe unha estrutura chamada manguiño dos rotadores e está constituída
por 4 músculos: supraespinoso (abdutor), infraespinoso (rotador externo), subescapular
(rotador interno) e redondo menor (rotador externo), cunha inserción na escápula e
outra no úmero, por debaixo da bolsa subacromial.

Como consecuencia da compresión e do rozamento dese tendón entre a cabeza do
úmero e o acromio, ao moverse durante os movementos de elevación e rotación do
brazo prodúcese un proceso inflamatorio e aparecen microtraumatismos repetidos que
condicionarán alteracións dexenerativas no segmento menos irrigado do tendón. É a
causa máis frecuente de ombreiro doloroso. Unha evolución extrema do proceso pode
desembocar nunha rotura parcial ou total do tendón.

O estado agudo é característico de esforzos físicos repetidos de elevación anterior e
hiperutilización do membro superior por encima do nivel da horizontal (dos ombreiros);
pode aparecer durante a actividade ou despois dela.

O principal indicador é unha dor asociada fundamentalmente ao movemento do brazo.
A sensación de dor no ombreiro adoita aumentar cos movementos de elevación, cos
movementos de rotación e na mobilización ou transporte de cargas. A medida que a
enfermidade se consolida, a dor no ombreiro pode estenderse cara ao brazo e adoita ir
acompañada de impotencia funcional do ombreiro.

O tratamento, en función da súa evolución, incluirá desde o repouso inicial, o tratamento
antiinflamatorio, a fisioterapia e, nos casos máis graves, a cirurxía.

Principais patoloxías musculoesqueléticas 04

49

Como medidas preventivas, mediante a adopción de medidas de deseño dos postos de
traballo ou de organización das tarefas, deberíase:

�� Evitar tarefas que demanden unha actividade significativa dos
brazos por encima do nivel dos ombreiros.

�� Evitar o mantemento prolongado de posturas de flexión ou
abdución forzadas dos ombreiros.

AA Epicondilite

Código 2D0201, do cadro de enfermidades profesionais aprobado no Real
decreto 1299/2006.

Trátase dunha lesión da zona de inserción dos tendóns dos músculos da cara externa
do cóbado (músculos extensores dos dedos, do pulso e dos músculos supinadores do
antebrazo), na súa unión común no epicóndilo.

Afecta preferentemente a individuos
que realizan unha repetición conti-
nua de movementos, en especial,
movementos de pronación e supina-
ción da man co cóbado en extensión;
o que implica a sobrecarga funcional
dos músculos do antebrazo.

Cursa xeralmente cun comezo insi-
dioso, con dor no epicóndilo que se
irradia de forma difusa ao antebrazo,
chega a causar a perda de forza na
presión da man e increméntase co
uso repetido desa musculatura. Pode
provocar impotencia funcional para
os movementos de pronación e su-
pinación.

O tratamento pode ir desde un enfoque eminentemente conservador nos primeiros
instantes, con aplicación de fisioterapia e tratamento médico, ata o feito de ter que
recorrer á cirurxía nos casos máis complicados.

Como medidas preventivas, evitarase a exposición a:

�� Mantemento prolongado de posturas con extensión do pulso.

�� Movementos forzados e repetidos de pronosupinación.

50

Prevención de riscos ergonómicos

AA Síndrome do túnel carpiano

Código 2F0201, do cadro de enfermidades profesionais aprobado no Real
decreto 1299/2006.

O túnel do carpo é unha canle ana-
tómica, localizada na cara anterior
do pulso. Está formado, na súa pro-
fundidade, polos ósos do carpo e,
na porción máis superficial, por un
ligamento forte chamado ligamento
transverso do carpo. Por este espazo
discorre o nervio mediano xunto cos
tendóns e coas vaíñas tendinosas dos
músculos flexores dos dedos.

O nervio mediano é o responsable
da sensibilidade do dedo polgar, do
índice, do dedo medio e da metade
externa do dedo anular e, tamén,
da actividade motora da maioría dos
músculos propios do polgar.

Calquera proceso que xere unha ocupación do espazo (p. ex.: inflamación dos tendóns
e das vaíñas tendinosas) vai dar lugar a unha compresión do nervio, o que desencadeará
un cadro de aparición gradual caracterizado por alteracións motoras e da sensibilidade
na súa zona de influencia, con presenza de adormecemento, parestesias, dor, debilidade
muscular e falta de forza na zona de innervación. Habitualmente, a sintomatoloxía é
máis acusada pola noite e chega mesmo a espertar o paciente. As crises de dor poden
irradiarse ata o antebrazo e o cóbado e mesmo ao ombreiro.

A presión a nivel do túnel carpiano aumenta máis cos movementos activos do pulso e dos
dedos. Os movementos repetitivos da man tenden a ser un factor causal, especialmente,
os movementos de flexión e extensión prolongadas do pulso.

O tratamento, en principio, é conservador mediante fisioterapia e férulas de descarga e
pode ir acompañado de tratamento antiinflamatorio. Nos casos máis rebeldes hase de
recorrer á cirurxía.

Como medida preventiva:

Deberase limitar o máis posible aquelas accións que supoñan un uso abusivo ou
reiterativo do pulso en actividades que requiran forza, con especial incidencia na
flexión e na extensión deste.

05
Equipos de
traballo

53

XENERALIDADES

Un equipo de traballo é calquera máquina, aparello, instrumento ou instalación utilizado
no traballo. Podemos clasificar os equipos de traballo nos seguintes grupos:

Ferramentas manuais: coitelos, lector láser, coitela etc.

Máquinas móbiles: portapalés, amoreadora etc.

Máquinas fixas: máquina de facer costeletas, cortadora de friame, relador, cortadora
de queixos etc.

Outros equipos de traballo: carros, escaleiras, cepos etc.

XX Política de compras e alugamentos

Na compra dos equipos, alén do punto de vista económico e comercial, consideraranse
outros aspectos. Aínda que nunca debe ser o prezo o aspecto prioritario que se ha de
ter en conta ao elixir un produto.

Á hora de escoller un equipo de traballo, débese:

�� Ter en conta as condicións e as características do traballo que se vai realizar.

�� Valorar os principios ergonómicos, tanto para a elección do equipo como para
decidir a súa situación, xa que isto condicionará a posición dos traballadores
durante a súa utilización.

�� Avaliar os riscos existentes tanto no lugar coma nos postos de traballo e os riscos
que poidan derivarse da presenza ou da utilización dos devanditos equipos.

�� Realizar as adaptacións necesarias en función das características individuais dos
traballadores e ter sempre en conta as posibles limitacións funcionais que estes
poidan presentar.

�� Consultar os traballadores sobre o proceso de selección dos equipos. É imprescin-
dible recoller o coñecemento sobre o conxunto do proceso e, máis concretamen-
te, sobre os equipos, que foron adquirindo ao longo do tempo os traballadores.
Manter unha canle de comunicación aberta entre os traballadores e o persoal res-
ponsable de compras supón moitos beneficios; por unha banda, evítanse en orixe
moitos dos problemas que, unha vez adquirido o equipo, son difíciles e caros de
solucionar. Pola outra banda, ao implicar os traballadores no proceso de selección
dos equipos véncese a resistencia que se xera sempre cando se tenta implantar

05Equipos
de traballo

54

Prevención de riscos ergonómicos

unha modificación na organización do traballo ou nos equipos empregados. Por
exemplo, na selección do tipo de carro, os traballadores poden achegar moitos
criterios sobre as necesidades de almacenamento, distribución da carga, mano-
brabilidade requirida etc.

�� Tras a elección, é preciso realizar un proceso de proba do equipo seleccionado
para confirmar que é o adecuado, e para recoller as achegas dos traballadores
implicados na proba.

�� Garantir que os equipos postos á disposición dos traballadores cumpren o Real
decreto 1215/97 sobre equipos de traballo.

�� Comprobar que todas as máquinas e os equipos que o precisen dispoñen da
marca CE, da declaración de conformidade CE e do manual de instrucións.

�� Establecer un procedemento de recepción dos equipos, tanto comprados coma
alugados, para garantir que reúnen todas as características que lle son esixibles.

XX Manual de instrucións

Todo equipo de traballo debe ir acompañado dun manual de instrucións (nun idioma
comprensible para o usuario). O usuario debe poder acceder facilmente ao manual, xa
que isto permitiralle coñecer aspectos de tanta relevancia coma os seguintes: para que
serve o equipo, como se utiliza e como non, as indicacións e as recomendacións para a
súa instalación e mantemento etc.

XX Instalación e contorna

O primeiro paso para minimizar ou evitar os riscos derivados do uso de maquinaria é
proceder a unha instalación segura. Para iso:

�� Seguiranse as indicacións establecidas polo fabricante no referente á instalación
do equipo. Estas indicacións deben vir recollidas no manual de instrucións e son
fundamentais para un uso adecuado deste.

�� Teranse en conta as condicións termohigrométricas do local onde se sitúe a
maquinaria necesaria para o desenvolvemento da actividade, xa que estas
condicións non deben supoñer un risco engadido para a seguridade e a saúde
dos operarios.

�� Verificarase que os equipos que se empreguen en condicións especiais de
temperatura e humidade son aptos para estas contornas. Así, nos equipos
eléctricos comprobarase que o IP de protección do equipo é o adecuado.

Así mesmo, o nivel de iluminación das instalacións permitirá que a manipulación da
maquinaria se realice con seguridade. De forma xeral, a iluminación non debería ser
inferior a 500 lux nos obradoiros, xa que moitas das operacións alí desenvolvidas teñen
esixencias visuais altas. Nos corredores e nos almacéns, os valores de iluminación están
fixados para operacións de transporte, polo que non se pode realizar outro tipo de
tarefas nestes espazos.

Equipos de traballo 05

55

En xeral, moitos dos riscos derivados do uso de máquinas poden limitarse cunha
adecuada distribución en planta dos equipos, de maneira que se eviten movementos
innecesarios dos traballadores. Dispoñeranse os materiais e as ferramentas (serras,
coitelos, tesoiras, bañeiras, carros etc.) na zona de alcance do traballador. Se isto non
fose posible, colocaranse o suficientemente lonxe como para que o traballador teña que
desprazarse e, deste xeito, evitaranse alcances extremos.

Outro problema que se atopa é que nalgúns obradoiros hai instaladas máquinas
nas zonas de acceso ás cámaras, o que implica que o seu usuario, ademais de sufrir
as interrupcións e as molestias asociadas á trasfega do persoal, corre o risco de ser
atropelado ou golpeado. Estes riscos evitaríanse en orixe se se instalase a máquina ou
as máquinas en zonas libres de tránsito.

As dimensións dos locais de traballo deberán permitir que os traballadores realicen o seu
labor sen riscos para a súa seguridade e saúde e en condicións ergonómicas aceptables,
consonte o Real decreto 486/97 sobre lugares de traballo.

Na instalación dos equipos, terase en conta a necesidade de espazo libre na contorna do
equipo que permita unha utilización segura deste e vixiarase especialmente o percorrido
dos elementos móbiles tanto propios coma do resto dos equipos da súa contorna.

Como referencia, a distancia mínima libre de paso entre equipos será de 1 m.

XX Formación e información

Os traballadores teñen que recibir unha formación e información adecuada sobre os
riscos derivados da utilización correcta e incorrecta dos equipos de traballo, así como
sobre as medidas de prevención e de protección que deban de adoptarse. Débense
formar e concienciar os usuarios dos equipos para que os utilicen de maneira segura
e ergonómica e, para iso, coñecerán, entre outros aspectos, a maneira de realizar os
axustes para adaptalos ás súas características persoais.

XX Autorización para o uso dun equipo

É necesario garantir que só os traballadores autorizados empreguen aqueles equipos de
traballo que, malia as medidas preventivas adoptadas, presenten un risco residual para
cuxo control sexa necesario que o traballador teña coñecementos especializados (por
exemplo, as serras de cinta, os portapalés etc.)

Antes de obter a autorización para o emprego dun equipo, o traballador recibiría
formación teórica e práctica que o habilitase para o seu manexo seguro. Esta autorización
debe ser documentada.

Así, por exemplo, para o emprego dunha serra de cinta é preciso que o traballador
reciba unha formación teórica e práctica antes de ser autorizado. Esta formación, entre
outros aspectos, debe incluír o estudo do manual de instrucións e os procedementos
de traballo seguro.

56

Prevención de riscos ergonómicos

Igualmente, o mesmo sistema de autorización é válido para lugares de traballo onde, para
un acceso seguro, se requiran do traballador coñecementos específicos ou o emprego
duns equipos de protección individual determinados. Se isto sucede, debe existir, na
medida do posible, un sistema que impida que os traballadores non autorizados poidan
acceder ás devanditas zonas.

XX Mantemento

Hai que realizar as operacións de mantemento necesarias para que os equipos se
conserven en condicións de utilización seguras para o traballador.

O mantemento realizarase tendo en conta as instrucións do fabricante, as características
do equipo, as súas condicións de utilización e calquera outra circunstancia normal ou
excepcional que poida influír na súa deterioración ou desaxuste. Este mantemento terá
que estar documentado.

Someteranse os equipos de traballo a unha serie de comprobacións (iniciais, periódicas…)
efectuadas por persoal competente e documentaranse.

O mantemento dos equipos de traballo será realizado por persoal cualificado e autorizado
para este tipo de tarefa. A empresa debe informar e formar estes traballadores en:

❚❚ A realización segura das operacións de mantemento e limpeza das máquinas e dos
equipos que manipulen. Por exemplo, antes de realizar estas tarefas o traballador
asegurarase de separar de todas as fontes de enerxía a máquina que vai reparar.

❚❚ O bo uso e a conservación dos equipos de protección individual que poidan ser
necesarios para o desenvolvemento destas tarefas. Por exemplo, uso de luvas de
protección contra cortes.

❚❚ A empresa fornecerá os equipos de protección individual necesarios para estas
operacións e velará porque se usen.

Para a realización das operacións de limpeza e mantemento, empregaranse os elementos
adecuados para estas. Por exemplo, para a limpeza das coitelas é mellor empregar
un cepillo adecuado ca utilizar un trapo. Así mesmo, se os traballos de mantemento
entrañan risco eléctrico, o operario de mantemento utilizará ferramentas illantes.

Débese manter actualizado un diario de mantemento ou documento análogo que
documente os resultados das comprobacións realizadas aos equipos. Ha de estar á
disposición da autoridade laboral.

XX Fóra de uso

Ante calquera fallo significativo do equipo, é necesario deixalo fóra de uso e comunicarlle
esta deficiencia ao servizo de mantemento para proceder á súa reparación.

Aqueles equipos de traballo que se retiren do servizo, tanto temporalmente coma de forma
permanente, permanecerán cos seus dispositivos de protección e tomaranse as medidas
oportunas para imposibilitar o seu uso. A medida máis eficaz será retiralos do seu sitio.

Equipos de traballo 05

57

FERRAMENTAS MANUAIS

FFÚtiles de corte

Neste apartado centrarémonos nos riscos e nas recomendacións ergonómicas para as
ferramentas manuais de corte que se empregan nos distintos obradoiros que estudamos.
As recomendacións e criterios aquí expostos adoitan ser aplicables ou extrapolables a
outras ferramentas manuais.

En case todas, senón en todas, as seccións analizadas utilízanse distintos tipos de útiles
de corte, malia que o seu uso máis intensivo se dá en carnizaría e peixaría. Así, sen
pretender ser exhaustivos nesta listaxe e só a modo de exemplo, pódese falar do uso de
gran variedade de coitelos, machetes, tesoiras, útiles de desosamento etc.

Factores de risco máis habituais:

�� Empuñadura non adecuada ou deteriorada.

�� Folla mal afiada ou melada.

Deseño e selección da ferramenta: Un útil de corte ten dúas partes que son igualmente
importantes para que este cumpra perfectamente a súa función: a folla de corte e a
empuñadura.

Un dos aspectos máis importantes no manexo do
útil de corte é seleccionar o adecuado para a tarefa
que se vaia realizar. A selección dunha empuñadura
que permita as posturas neutras do pulso e unha
folla que estea especificamente deseñada para a
tarefa axuda a garantir que os traballadores poidan
realizar as tarefas necesarias da maneira máis
eficiente e segura posible.

O emprego de ferramentas eléctricas, motorizadas ou con resortes pode minimizar o
esforzo realizado no traballo. Así, por exemplo, as tesoiras con resorte (que deben ser
escollidas e mantidas adecuadamente) poden
facilitalo moito.

XX Empuñadura

A selección e/ou o deseño da empuñadura é
tan relevante como a selección do elemento
cortante da ferramenta; o obxectivo é conseguir
a mínima desviación do pulso. A necesidade
dun ou doutro deseño variará en función da
contorna onde se realiza a tarefa. Por exemplo,
algunhas ferramentas acobadadas permiten
manter o pulso cunha mínima desviación e, en

58

Prevención de riscos ergonómicos

certas operacións, os coitelos con ángulos de inclinación son beneficiosos para a posición
dos ombreiros e do pulso cando se realizan cortes á altura do cóbado. Con todo, estes
mesmos posiblemente non sexan os idóneos para cortes realizados por encima da cabeza
ou por debaixo da altura da cintura. Cando non é posible o cambio na tipoloxía do
mango, debe recorrerse a un redeseño da tarefa.

Superficie: A superficie do mango da ferramenta non pode
ser tan lisa ou puída que escorregue nin tan rugosa que
poida ser abrasiva para o traballador.

Terminación do mango: Os extremos dos mangos deben
estar redondeados para evitar que provoquen presións
localizadas na palma. É necesario evitar sucos profundos
que poidan causar o mesmo problema.

Os mangos con aloxamentos para os dedos non son nunca recomendables, xa que só
se adaptan a certo número de usuarios. Nos demais poden causar presións localizadas
intensas nos dedos. Os usuarios con mans máis anchas verán que os seus dedos
sobresaen das formas moldeadas e causan dificultade, dores e calosidades e quen teña
mans máis pequenas deberá estender os seus dedos para facelos corresponder con estes
ocos. Esta extensión dos dedos reduce a capacidade de apertar de maneira significativa,
o que require unha presión maior para manter o control da ferramenta. Por tanto,
coidarase a selección do tipo de empuñadura e son preferibles as empuñaduras que non
escorreguen, sen moldeado e con topes.

Material: O material adecuado é a goma, o plástico ou a madeira. Evitarase o plástico
duro e o metal. A superficie do mango debe ser lixeiramente compresible, o que mellora
a distribución de presións e a fricción e amortece as vibracións, pero non tanto como
para permitir a intrusión de labras, partículas ou sucidade.

Gardas e topes: As gardas colócanse
ao final do mango para previr que
esvare a man cara a zonas perigosas da
ferramenta e, deste xeito, evitaranse
cortes, queimaduras etc.

Os topes colócanse para evitar os
“puntos de pinzamento” entre partes
móbiles, como en ferramentas con
dobre mango. Se se exercen grandes
forzas, o problema pode ser importan-
te. As tesoiras, por exemplo, deben dis-
poñer deste tipo de topes.

Lonxitude do mango: O propósito do
mango é optimizar a transmisión de
forzas entre a man e a ferramenta.
As súas dimensións deben permitir o

Equipos de traballo 05

59

agarre e a lonxitude do mango debe ser, como mínimo, de 125 mm para ferramentas
que se manexen con luvas. Para agarres de potencia, será como mínimo de 120 mm
(engádanse 25 mm se se usan luvas).

As ferramentas poden provocar presións intensas na palma e nos dedos, en especial,
cando se exercen forzas elevadas. Se o mango é excesivamente curto e finaliza
no interior da man, provocaraas na palma. Para evitalo, en tarefas que requiren a
aplicación de forza débense seleccionar ferramentas cunha lonxitude de mango de
entre 100-150 mm.

As forzas intensas (presións) son un factor importante de risco: canto maior é a forza
de agarre maior é o sufrimento das estruturas anatómicas, tanto superficiais (tecidos
da mans e os dedos) coma internas (tendóns, vaíñas sinoviais etc.), que poden mesmo
chegar a impedir o fluxo sanguíneo. O risco aumenta, especialmente, se se combina con
desviacións acusadas do pulso.

As zonas da man máis sensibles ás presións intensas son: base do polgar, centro da
palma, zonas dorsais e laterais dos dedos.

Sección transversal ou diámetro do mango: O tamaño da sección transversal recomendado
varía en función do tipo de agarre que se exerce sobre a ferramenta. Non debe ser nin
moi pequeno nin moi grande. O dedo índice e o polgar deberían quedar montados
aproximadamente 1 cm cando se realiza o agarre (para martelos e ferramentas similares
a martelos é aceptable que os dedos se monten ata 2,5 cm).

Para ferramentas de dobre mango ou acción cruzada (p. ex.: tesoiras): Deberanse
respectar as seguintes indicacións:

Apertura máxima de 100 mm.

Apertura mínima de 50 mm.

Curvatura do mango 13 mm.

Ferramentas con oco para aloxar os dedos: Calquera oco circular para aloxar un dedo
debe ter polo menos 30 mm.

XX Folla de corte

É fundamental que a folla de corte sexa a indicada para o produto que se queira cortar.
Características como o tamaño, o peso e o grosor da folla de corte fan que unhas
sexan adecuadas para un produto e corte determinado e que outras moi similares non
o sexan. Un exemplo claro témolo nas medias lúas, das que se atopan moitos tipos no
mercado. As diferenzas nesas tres características fan que unhas só sexan adecuadas
para filetear e outras serano só para as costeletas, pola súa capacidade de cortar óso.
Utilizar unha ferramenta máis fina (fileteiro) para un traballo máis basto (cortar óso
de costeleta) vai conseguir que a folla estea permanentemente melada e que non
funcione adecuadamente. O caso contrario, empregar unha ferramenta máis forte
(para facer costeletas) para un traballo máis fino, pode chegar a supoñer 1 kg de peso

60

Prevención de riscos ergonómicos

a maiores soportado polo membro superior, cos consecuentes problemas que causa.
Isto implica que deben estar á disposición dos traballadores o número e a variedade
suficiente de útiles de corte.

Afiado: Unha vez seleccionado o útil de corte adecuado á tarefa que se vaia realizar,
manter a súa folla afiada será prioritario. O emprego de follas romas pode supoñer un
incremento de entre un 20 % a un 30 % da forza de agarre, da forza necesaria para
o corte e do tempo de corte con respecto a follas afiadas. Ao reducir estas forzas,
reducimos o risco de lesións.

Cando sexa posible, é recomendable que cada traballador dispoña dos útiles de corte
que necesite para o seu uso exclusivo.

Á marxe dos afiados que o propio usuario ou que a persoa encargada realice durante o
desenvolvemento normal do traballo, é moi importante establecer un protocolo formal
para manter os útiles de corte afiados. Este protocolo debe incluír:

�� Afiados programados e periódicos.

�� Adestrar os traballadores en como deben afiar as follas adecuadamente.

�� Equipo apropiado para afiar.

�� Dispoñer de útiles de corte afiados de substitución para que os traballadores
cambien os romos.

AARecomendacións

Almacenamento: Os coitelos e os elementos cortantes hai que gardalos ordenadamente
e nos seus lugares específicos, nun ferro imantado ou nun taco de madeira ou de
plástico.

É preciso manter a ferramenta libre de graxa e doutras substancias esvaradías, pois isto
pode provocar que se incremente a forza necesaria para o agarre.

Formación do persoal: É fundamental a formación do persoal na selección do útil
adecuado, no seu uso correcto e nos criterios de descarte. O adestramento incluirá a
utilización de pezas de protección persoal.

Características dos usuarios: Se se ten en conta que arredor do 10 % da poboación é
zurda, nalgúns casos, pode ser necesario dispoñer de ferramentas (tesoiras, alicates...)
para zurdos. De todos os xeitos, o preferible é dispoñer de ferramentas que poidan
ser utilizadas con ambas as mans, xa que ademais de lles facilitar a súa utilización aos
usuarios zurdos permite alternar a man de operación para descansar.

Cando non haxa unha ferramenta de uso exclusivo para cada traballador, existirán varias
ferramentas con diferentes empuñaduras que permitan un manexo adecuado destas por
parte de todos os traballadores.

Equipos de traballo 05

61

FFPas

Nalgúns obradoiros de peixaría, onde non está automatizado o proceso, empréganse
para a manipulación do xeo. O seu emprego debería limitarse o máximo posible
mediante a mecanización do proceso, xa que as tarefas que se efectúan con pa adoitan
ser esgotadoras e, normalmente, son realizadas en posicións inadecuadas. Ademais,
despois de períodos longos de agarre-manexo da pa, o traballador pode ter dificultades
para endereitar os dedos.

Detectamos algunhas situacións (por exemplo, na extracción de xeo dunha fábrica) nas
que o emprego da pa non resulta o máis adecuado e xorde a necesidade de escoller
outra ferramenta máis idónea para mover, neste caso, o xeo. O uso que se está a dar da
pa nestas operacións só se xustifica porque é a ferramenta dispoñible.

A manipulación de material pesado cunha pa dá lugar a forzas de compresión na
columna vertebral que poden ser altamente prexudiciais para os traballadores. Outro
factor importante é a natureza repetitiva do xesto de manexala.

As mans e os dedos, os ombreiros, a parte baixa das costas e os xeonllos son as partes
que se ven máis afectadas durante os traballos realizados con pa.

É necesario para o traballo con pa protexer as mans porque, por causa dunha fricción
excesiva, poden aparecer bochas, co conseguinte risco de que rebenten e se infecten.

Débese seleccionar a pa máis adecuada para cada tarefa concreta. O mercado ofrece
moitos modelos, cómpre prestar atención ao tipo de mango, á súa lonxitude etc.

XX Selección do mango/agarradoira

A man que sostén o eixe da pa debería situarse coa
palma situada cara a arriba. Convén que o tamaño
da agarradoira da pa encaixe co tamaño da man
do traballador.

Á hora de seleccionar a lonxitude do mango da
pa, débese ter principalmente en conta o tipo de
material, o tipo de tarefa, a envergadura do usuario,
o punto de recollida e o de descarga do material.
Hai que atopar unha solución de compromiso para
tentar minimizar a adopción de posturas forzadas
e a distancia horizontal (o afastamento da carga
do usuario).

En moitos casos, sobre todo cando a carga se recolle
a nivel do chan, o uso dunha pa cun mango curto
favorece a adopción de posturas inadecuadas de
tronco (flexións importantes), o que pode producir
lesións nas costas tras exposicións repetidas.

62

Prevención de riscos ergonómicos

Doutra banda, se a carga se recolle a un nivel máis alto, a elección dun mango máis
longo pode provocar un afastamento excesivo e innecesario da carga.

A lonxitude do mango ha de permitir manter as costas o máis rectas posible. Así, unha
lonxitude maior do mango (respectando sempre o xa indicado) diminuirá a flexión do
tronco do traballador ao levantar a pa e, polo tanto, tamén diminuirían as forzas sobre
a columna vertebral. A lonxitude do mango non debería ser fixa, senón regulable, para
que o traballador poida axustala á súa conveniencia.

Ás pas pódeselles incorporar unha agarradoira no
mango para facilitar o agarre e para posibilitar o uso
de ambas as mans máis eficazmente. A agarradoira
adicional en forma de D móntase máis ou menos
na metade do mango, o que permite unha mellor
suxeición con ambas as mans e mellora a postura
que ten que adoptar o traballador ao non ter que
flexionar tanto o tronco. Ademais, permite mellorar
tamén a postura da man reducindo a fatiga. O
deseño deste accesorio adáptase a calquera estatura
e serve tanto para traballadores destros coma zurdos.

XX Selección da lámina

De maneira xeral, o material óptimo para a lámina é o plástico, pola súa flexibilidade e
por ser o material máis lixeiro. As dimensións da lámina da pa varían coa antropometría
do usuario. Así, para aqueles traballadores altos e corpulentos recoméndase unha lámina
de 46 x 40 cm, xa que estas son óptimas para maximizar a carga; para os traballadores
de menor estatura e corpulencia, recoméndase unha lámina duns 42 x 37 cm.

Cando os traballadores introducen a pa no xeo, en función do compactado que estea,
poden ter que aplicar unha forza importante. Aconséllase, para este tipo de tarefas, que
as pas terminen en punta.

AARecomendacións

Utilizar a pa o máis lixeira posible e levantar un peso adecuado. Non se debe cargar con
pesos excesivos e recoméndase, de maneira xeral, non superar os 4,50 kg. Cómpre usar
todo o corpo para realizar o movemento de cavar e non exercer a totalidade da forza
cos brazos e coas costas.

�� Para diminuír a tensión sobre as costas e evitar os xiros de pulso cando se cargue
a pa de material, o usuario situarase de maneira que o devandito material se tire
de cara.

�� Realizar as tarefas nun raio próximo ao corpo para eliminar os alcances e para
evitar ter que estirarse.

�� Manter a pa próxima ao corpo; deste xeito, o levantamento será máis sinxelo.

Equipos de traballo 05

63

�� É importante colocar os pés adecuadamente para mellorar a estabilidade (un
diante doutro) e na dirección cara a onde se lanza a carga para evitar os xiros
de tronco.

�� As costas manteranse o máis rectas posible para evitar a presión sobre elas. Os
xeonllos deben flexionarse lixeiramente e a man que está sobre o eixe da pa
debería colocarse máis alta e coa palma cara a arriba para favorecer a aplicación
da forza.

�� Asegurarse de que os materiais que se vaian mover estean nas condicións óptimas
de dureza e, deste xeito, a forza que haxa que realizar coa pa diminuirá.

�� Recoméndase, polo menos, que cada 30 minutos de traballo se realice unha
pequena pausa para estirar os dedos. Convén abrir e pechar as mans tanto como
sexa posible e estirar enerxicamente os dedos.

EQUIPOS DE TRANSPORTE

A manipulación de cargas é unha actividade moi frecuente en todas as seccións dun
supermercado. O volume de produtos que se debe manipular é moi elevado e constante
ao longo de toda a xornada, pero poderiamos afirmar que cando máis se concentra é
nas operacións de recepción de material e nos labores de reposición.

Para o transporte de produtos empréganse diferentes tipos de carros, portapalés e
carretillas elevadoras. Centrarémonos nos dous primeiros, pois é onde existen maiores
problemas ergonómicos e, alén diso, o seu uso está moi estendido.

FFCarros

O emprego de carros está moi estendido en todas as seccións estudadas. Os carros que
se describen nesta sección aparecen co nome que se lles dá habitualmente nas contornas
de traballo e en moitos dos catálogos consultados. Poden existir outros nomes pero
consideramos que a descrición presentada permitirá a súa identificación.

O primeiro criterio que garante un emprego seguro de calquera carro é seleccionar o
apropiado para o traballo que hai que realizar. É fundamental considerar a posibilidade
de mobilizar a carga cun equipo motorizado. Esta é a mellor forma de facelo xa que, ao
escoller un equipo motorizado, eliminamos moitos riscos que atoparemos cun equipo
manual.

A carga máxima recomendable que poderiamos transportar cun carro de catro rodas é
de aproximadamente 300 kg, durante unha distancia máxima duns 100 m sobre unha
superficie lisa e adecuada. É importante incidir en que é moi recomendable traballar
por debaixo destes valores máximos e, sempre que se poida, hase utilizar un equipo
motorizado que nos axude no transporte e na elevación das cargas.

64

Prevención de riscos ergonómicos

XX Selección do carro

Na selección dos carros débense ter en conta, entre outros, os seguintes aspectos:

❚❚ Agarradoira: Dimensións e altura idóneas. De maneira xeral, pódese afirmar que
unha altura de 1 m sería a conveniente para a maioría da poboación. Tamén pode
ser adecuado que esta altura sexa regulable ou que teña varios puntos de agarre
a diferentes alturas, como nas agarradoiras verticais. O diámetro da agarradoira
estará comprendido entre 19 mm e 38 mm.

❚❚ Planos de traballos: Os planos onde se deposite a carga teñen que ser facilmente
accesibles e estar situados preferentemente a unha altura duns 750 mm, no
caso dun único plano de carga. Nos carros con dous planos de carga, o inferior
situarase a unha altura igual ou superior a 250 mm e o superior fixarase a uns
1000 mm. Se presenta barreiras que impidan un fácil acceso, estas deben ser
abatibles ou retirables.

❚❚ Rodas: A natureza e as condicións do chan, o mesmo que a presenza de eventuais
obstáculos, inflúen na selección da roda e son factores determinantes para o
comportamento do carro en movemento, o rendemento e a duración das rodas
e dos soportes.

Polo tanto, é imprescindible unha análise das condicións de uso. Á hora da
selección, a rendibilidade económica só se poderá valorar despois de comprobar
a validez técnica do produto.

Na selección da roda adecuada débense considerar os seguintes factores:

�� natureza e condicións do chan

�� contorna

�� características da carga

�� velocidade e medios de tracción

�� posibilidades de manobra

Equipos de traballo 05

65

O carro debe dispoñer dun sistema de freada e, de maneira xeral, alomenos
as dúas rodas dianteiras deben estar instaladas sobre un soporte xiratorio para
facilitar o manexo do carro. Cando sexa necesario realizar frecuentes cambios
de dirección en traxectos curtos e/ou arrimar o carro á máquina ou a estantes,
cómpre que as catro rodas estean montadas sobre un soporte xiratorio.

Sobre pavimentos irregulares ou con obstáculos, cómpre elixir rodas cun diámetro
maior, que facilitan a superación do obstáculo; como referencia, o diámetro non
debería ser menor de 130 mm.

Alguns exemplos de emprego incorrecto de rodas e soportes son os seguintes:

❚❚ O emprego dunha roda non apta para o pavimento causa a deterioración
da banda de rodaxe da roda, pero tamén prexudica o pavimento.

❚❚ A selección de soportes fixos nas rodas en condicións de uso que requiren
altas posibilidades de manobra do carro leva un esforzo excesivo no
desenvolvemento do traballo.

❚❚ A aplicación dunha carga superior á capacidade nominal da roda produce
un funcionamento anómalo e unha rápida deterioración da propia roda,
así como un esforzo excesivo por parte do traballador.

AA Tipos de carros

Carros de bandexas: Os carros de bandexas do forno
teñen unhas dimensións que se axustan ao modelo
de forno que se emprega pero, de maneira xeral,
pódese afirmar que cada carro completo leva entre
14 e 18 bandexas. A bandexa máis baixa está a uns
10 cm do chan e a máis alta a uns 180 cm. Nestes
carros, é importante sinalar que os riscos asociados á
manipulación das bandexas cheas, tanto ao montar o
carro como ao desmontalo, están moi vinculados coa
posición da bandexa dentro do carro, e as posicións
máis penosas son as máis baixas e as máis altas, xa
que obrigan a adoptar posicións que non son naturais.

Carro de autoservizo ou da compra: En xeral, este
non é o carro máis adecuado para realizar labores
de reposición . O plano de sustentación da carga
non é facilmente accesible por mor das barreiras
laterais. Para produtos pequenos e/ou pesados non
é conveniente o uso deste carro polos problemas de
alcance comentados. Podería ser válido para produtos
alongados e non moi pesados; por exemplo, para a
recollida de cartóns cando non se dispoña dun carro
específico.

66

Prevención de riscos ergonómicos

Carro tipo bricolaxe: É un carro con dous planos
de sustentación da carga. O superior é abatible
e presenta unhas pequenas baldas laterais que
non limitan o acceso á carga. Este carro presenta
unha gran versatilidade e pode ser moi útil nos
labores de reposición.

Carro de reposición: É un carriño tipo contedor
con rodas. O plano de sustentación da carga está
rodeado dunhas reixas laterais de grande altura
que permiten unha gran capacidade de carga.
Presenta a mesma problemática que o carro de
autoservizo, agravada por unha maior altura das
barras laterais e, en moitos deseños, por situar
a carga aínda máis baixa, case ao nivel do chan.

Nalgúns destes carros detectouse que non teñen
asideiro axeitado, polo que obrigan á adopción
de posturas incorrectas durante o seu pulo.

Carros de reposición específicos: Existen carros de reposición específicos dalgunhas
grandes superficies que, tras estudar as súas necesidades de transporte e realizar un
estudo ergonómico, optaron por fabricar os seus propios carros de transporte. Esta é a
solución óptima para as empresas que poidan asumir
este labor.

A carga no carro distribúese en varias bandexas facil-
mente accesibles ao repoñedor e para isto habilitáronse
zonas de carga pesada e outras de carga máis lixeiras.
Inclúe unha zona para a recollida das embalaxes utili-
zadas.

Contedor Roll: Os contedores denominados “roll” ou
“trolley” tiveron un uso moi estendido no sector da
alimentación. A pesar de que nalgunhas empresas se
seguen empregando de maneira intensiva, na actualida-
de, o seu uso cada vez é máis residual en moitas outras.

Estes contedores teñen tamaños e dimensións moi
variables, pero de forma xeral pódese afirmar que a
súa altura é considerablemente maior que a súa base.
Así, algúns roll teñen unha altura de 1,80 m e unha
base de 0,7 x 0,8 m. Isto fai que, en función da carga
que transporten, a súa distribución e a superficie sobre
a que transiten, entre outros aspectos, se desestabilice
con facilidade, o que obriga os traballadores que os
usan a sobreesforzos adicionais, moitas veces bruscos,
para evitar a súa caída.

Equipos de traballo 05

67

É frecuente que os traballadores que empuxan estes quipos exerzan forzas extras debido
ao estado de mantemento inadecuado das rodas.

Outro aspecto que desaconsella o emprego destes contedores é a súa propia
configuración que obriga a adoptar en moitos casos posicións forzadas para realizar a
súa carga e descarga

Este equipo foi amplamente superado actualmente por moitos outros existentes no
mercado, polo que só se utilizará para casos moi específicos onde non poida existir
outra opción mellor.

FFPortapalés

O portapalés é un equipo amplamente utilizado e é raro atopar unha empresa que non
dispoña dun. A maior parte deles están deseñadas para mobilizar cargas en palés ou
contedores, pero o seu uso está moi estendido para calquera tipo de carga.

Existe unha gran variedade de tipos de portapalés. De maneira xeral, clasifícanse segundo
o tipo de enerxía que se emprega para o seu desprazamento e para a elevación da carga.
Existen outros moitos aspectos que tamén os caracterizan, como a altura de elevación
da carga, o posicionamento final da carga (se permiten abatela ou non) etc. Tanto o
desprazamento coma a elevación da carga pode ser motorizada (electricamente) ou
manual.

Obviamente, o esforzo que debe realizar o traballador nos movementos motorizados
dos portapalés é significativamente menor ca nos que son manuais.

Os portapalés con gran capacidade de elevación (normalmente ata uns 80 cm) minimizan
considerablemente os riscos asociados á súa carga e descarga. Dentro deste grupo,
incluímos os equipos que, entre outros, reciben o nome de portapalés de tesoira ou de
pantógrafo, elevador-posicionador etc.

68

Prevención de riscos ergonómicos

Os portapalés manuais débense utilizar unicamente para desprazamentos pouco
frecuentes de cargas de pequena entidade e en distancias pequenas, o resto mobilízase
cos eléctricos. Así, como referencia, non se deberían empregar para mobilizar cargas de
máis de 600 kg e tampouco para percorrer unha distancia maior a 100 m. Se se superan
estes valores, é recomendable o emprego dun equipo motorizado; por exemplo, un
portapalés eléctrico. Non está de máis volver incidir en que, aínda que non se superen
estes valores, o emprego dun equipo motorizado con alta capacidade de elevación é
moi recomendable.

XX Regras de condución e circulación

Antes de comezar o traballo, verificarase o bo estado do portapalés.

Antes de levantar unha carga, débese comprobar:

�� Que o traballo se pode facer co portapalés de que dispoñemos, que non é
necesario outro equipo.

�� Que o peso da carga para levantar é o adecuado para a capacidade de carga do
portapalés.

�� Que o palé ou a plataforma son adecuados para a carga que debe soportar e
que están en bo estado.

�� Que as cargas están perfectamente equilibradas, calzadas ou atadas aos seus
soportes.

Nunca se tentarán elevar as cargas cun só brazo da pinza.

A inmensa maioría dos portapalés manuais están deseñados para tirar deles (a pesar de
que é unha operación máis lesiva ca empuxalos), polo que non deben empregarse para
mover cargas que requiran un grande esforzo para iniciar e/ou manter o movemento.
Seguiranse sempre as indicacións sobre condución recollidas no manual de instrucións
do equipo.

Equipos de traballo 05

69

XX Indicacións que se deben respectar no emprego das carretillas

�� Conducir o portapalés tirando del pola empuñadura e situando a panca de
mando na posición neutra ou no punto morto.

�� Desprazar o portapalés tirando del pola
empuñadura e manténdose nun dos
seus costados. O brazo do traballador
debe quedar en liña recta coa barra de
tracción.

�� Cando sexa necesario o descenso
dunha lixeira pendente, o operario debe
situarse sempre detrás da carga e usar o
freo do equipo.

�� O portapalés manual non debe utilizar-
se en zonas con ramplas pronunciadas
ou con chans en mal estado.

�� Mirar na dirección da marcha e conservar sempre unha boa visibilidade do per-
corrido.

�� Supervisar a carga sobre todo nos xiros, particularmente se esta é moi volumino-
sa, e controlar a súa estabilidade.

�� Observar os sinais e as regras de circulación en vigor na empresa seguindo os
itinerarios fixados.

�� Os corredores de circulación deberán estar delimitados e libres de obxectos e
deseñados de forma racional e dunha anchura suficiente (entre as fileiras de palés
debe caber o portapalés e o operario que o manipula).

�� Entre os palés almacenados débese deixar un espazo de 20 cm como mínimo
para facilitar a súa mobilización.

�� Os lugares onde se poidan cruzar portapalés deberán estar sinalizados
adecuadamente e, de ser posible, instalaránse espellos que faciliten a visión.
Débense manter en bo estado de limpeza as zonas e os lugares de paso dos
portapalés para evitar que esvaren estes ou os propios operarios que os manexen.

�� Formar e informar os traballadores no uso e manexo correcto do portapalés. Levar
a cabo as revisións e o mantemento das rodas do portapalés.

�� Cando se repoña en tenda directamente con palé, respectaranse os espazos
necesarios para manobrar co portapalés e deixaranse libres. Detectamos situacións
nas que, por falta de espazo para manobrar, o traballador debe depositar o palé
afastado da súa posición final e logo empuxalo manualmente, co grave risco
asociado na manipulación de grandes pesos.

70

Prevención de riscos ergonómicos

�� Os portapalés deben dispoñer dun sistema de freo efectivo que permita detelos
rapidamente.

�� Seguiranse as normas de mantemento indicadas polos fabricantes.

�� Ante calquera fallo, o operario deixaraos fóra de uso mediante un cartel indicador
e comunicarao para proceder á súa reparación.

�� Utilizaranse as seguintes pezas de protección persoal:

◗◗ Luvas de seguridade. Aínda que para conducir non son necesarias, debe
dispoñerse dunhas para posibles emerxencias ou para manipulacións durante
o traballo.

◗◗ Calzado de seguridade.

MÁQUINAS

FFXeneralidades

Neste punto recóllense consideracións ergonómicas sobre a instalación (e algún outro
aspecto) das máquinas que se adoitan atopar nos lugares de traballo estudados.

É importante lembrar que todas estas máquinas teñen un manual de instrucións e
que na súa instalación débense seguir as directrices marcadas nel. Algúns aspectos da
instalación, como os criterios ergonómicos, non acostuman a vir reflectidos nel (o que é
unha deficiencia moi habitual dos manuais de instrucións).

A instalación das máquinas debe realizarse de tal maneira que os usuarios delas non
teñan que adoptar posturas forzadas para a súa utilización e que as manobras que sobre
elas se realicen se fagan na “zona de traballo recomendada” ou, na súa falta, na “zona
de traballo máxima” (ver máis adiante).

Á hora de instalar unha máquina, detectamos que en moitas ocasións esta se instala
directamente sobre un mesado que xa existe, co que os planos de traballo resultantes son
demasiado elevados, o que provoca que os traballadores teñan que adoptar posicións
non naturais.

A instalación das máquinas debe realizarse en función da posición final do punto de
operación. En moitos casos, será necesario que a zona de apoio da máquina se atope
por debaixo do mesado para buscar unha continuidade entre o plano de traballo do
mesado e o do equipo instalado.

Equipos de traballo 05

71

XX Posturas

A instalación do equipo ten que permitir adoptar unha posición cómoda e natural. Así:

❚❚ Cabeza e pescozo: o pescozo non debe permanecer virado nin dobrado cara a
adiante, cara a atrás ou lateralmente.

❚❚ Ombreiros e brazos: os ombreiros estarán relaxados e non encollidos, os
cóbados situaranse próximos ao corpo e evitaranse accións dos brazos por
encima dos ombreiros.

❚❚ Mans e pulsos: manter as mans rectas e en liña cos antebrazos, evitar os xiros
dos pulsos e non traballar cos pulsos apertados contra fíos angulosos e/ou
duros.

❚❚ Costas: hai que mantelas rectas e evitar situacións que requiran dobrar, ladear
ou virar o tronco. Un asento ou un apoio adecuado pode ser útil para cambiar
de posición. Un respaldo pode axudar a manter unha postura adecuada.

❚❚ Pés e pernas: ter un repousapés ou outro soporte aumenta o confort. Debe
haber espazo suficiente para os pés, de xeito que lle permita ao traballador
estar preto do mostrador, co obxectivo de reducir a distancia de alcance. Usar
alfombras antifatiga de boa calidade pode reducir a fatiga nas pernas e nas
costas.

72

Prevención de riscos ergonómicos

XX Alcances

En función dos alcances, podemos clasificar as zonas de traballo en: zonas recomendadas
e zonas máximas. O rendemento e a comodidade no traballo melloran cando se realiza
dentro destas zonas. Como se comentou, a instalación das máquinas debe permitir que
as manobras necesarias para o seu emprego se fagan nestas zonas. Así:

A zona de traballo recomendada estaría delimitada por:

�� Cara a adiante: a distancia marcada polo pulso cando se mantén
a articulación do cóbado nun ángulo lixeiramente maior de 90º.

�� Cara aos lados: a distancia entre os ombreiros.

�� Cara a arriba: aproximadamente a do corazón.

�� Cara a abaixo: a altura da cintura.

A zona de traballo máxima estaría delimitada por:

�� Cara a adiante: a distancia marcada pola man cando se mantén
o brazo estendido.

�� Cara aos lados: a distancia entre os ombreiros aumentado a cada
lado uns 30 cm.

�� Cara a arriba: a altura dos ombreiros.

�� Cara a abaixo: a altura marcada pola punta dos dedos mantendo
o brazo estendido e pegado ao corpo.

Equipos de traballo 05

73

No deseño dos postos de traballo, débese lembrar o seguinte:

Colocar os obxectos preto do empregado
para minimizar os alcances e as posturas
incorrectas. Os obxectos ou os equipos que
se vaian manipular non se deberían situar
máis lonxe do alcance do brazo estendido
co tronco recto. Se isto non fose posible,
débense colocar máis afastados, fóra do
alcance do traballador, para que este se teña
que desprazar e evite adoptar malas posturas.

Dotar de espazo suficiente baixo o plano
de traballo á altura dos xeonllos e dos pés
permítelle ao traballador achegarse e reducir
os alcances e as flexións de tronco.

Darlles a forma adecuada ás superficies de
traballo permite aumentar o espazo útil
sobre estas e mellorar o acceso aos materiais
ou aos equipos sobre a superficie de traballo.

Evitar esquinas e fíos angulosos evita
situacións non confortables por contacto.

Situar o plano de traballo uns 15-20 cm por debaixo da altura dos cóbados de maneira
que o ángulo de flexión do brazo sexa superior a 90º, permítelle ao traballador aplicar
comodamente unha maior forza para realizar a tarefa.

Chegar a unha solución que satisfaga a maior porcentaxe de traballadores posible
naqueles casos en que as máquinas sexan operadas por moitos usuarios diferentes e
que, polo tanto, precisen distintas “instalacións óptimas”.

74

Prevención de riscos ergonómicos

Unha solución para moitos casos serán
as plataformas individuais regulables en
altura que lle permitan adoptar a cada
traballador unha posición cómoda. As
plataformas deben presentar unha su-
perficie que non esvare, han de permitir
apoiar a sola completa do pé, estarán
convenientemente sinalizadas, serán pre-
ferentemente motorizadas e deixarán un
espazo libre de tránsito suficiente.

Outra solución será instalar as máquinas
sobre superficies regulables en altura,
ben mecanicamente (a opción preferen-
te) ou ben manualmente; por exemplo,
mediante o emprego de patas telescó-
picas.

FFTipos de máquinas

A continuación, sinálanse outros aspectos sobre a instalación de determinadas máquinas
que se consideran relevantes ergonomicamente.

XX Picadora

A entrada de carne debe estar protexida e hai que empregar un empurrador adecuado
para introducila. A máquina estará situada de maneira que a introdución das pezas de
carne e a súa recollida se realice comodamente.

Evitarase recoller directamente a carne picada nunha bandexa sostida manualmente polo
traballador e, para iso, disporase dunha superficie de apoio.

XX Máquina de embarquetado

Entre as actividades que se poden desenvolver con esta máquina, o tecleado de
códigos pode ser moi traballoso se a cantidade de produtos é elevada e se o proceso de
introdución non se simplificou.

O teclado/pantalla táctil colocarase a unha altura adecuada, lixeiramente por debaixo
da altura do cóbado, se o traballo se realiza de pé. Debe ter unha certa inclinación para
facilitar a introdución dos datos e para evitar dobrar o pescozo en exceso.

Detectamos pantallas táctiles situadas verticalmente á altura dos ollos do traballador que
o obrigan a adoptar posicións lesivas, posto que ten que colocar os brazos por encima
dos ombreiros.

Equipos de traballo 05

75

XX Máquina de facer filetes e máquina de facer costeletas

Como en todo equipo, realizarase un mantemento preventivo e correctivo. As situacións
de parada destes equipos supoñen unha sobrecarga de traballo moi importante e
incrementan notablemente o risco de lesións asociadas a movementos repetitivos,
polo que para tentar minimizalas cómpre deseñar un sistema de mantemento rápido
e eficiente e dispoñer de material de reposto. Así, por exemplo, as coitelas afiaranse
periodicamente, débese minimizar o tempo de parada axilizando o afiado ou colocando
o disco de reposto etc.

É importante coidar os distintos puntos de acceso á máquina e buscar que non sexa
necesario adoptar posturas non naturais.

XX Serra de cinta

Irá acompañada de instrucións nas que figurarán as especificacións de manutención,
instalación e utilización redactadas nun idioma comprensible para o traballador.

Só se autorizará o seu uso a traballadores que fosen formados no seu manexo.

A parte de serra non empregada para o corte deberá estar protexida. En moitos tipos
de pezas para cortar é necesario o uso dun empurrador adecuado.

XX Básculas

Distinguimos, principalmente, entre básculas colgadas e básculas de sobremesa.

As básculas de sobremesa, en moitas ocasións, instálanse directamente sobre a mesa de
traballo, co que non existe continuidade entre o plano de traballo da mesa e o do equipo
e, polo tanto, increméntanse innecesariamente as manipulacións verticais das cargas.

Nas básculas colgadas, un dos principais problemas detectados é a posición que se debe
adoptar para teclear os códigos. É frecuente que o usuario teña que teclear os códigos
cos brazos por encima dos ombreiros. Moitas destas básculas, ademais do problema
da altura de instalación, presentan un teclado vertical, o que dificulta a introdución de
datos.

XX Sistema de raís

As pezas de carne adoitan estar colgadas nun sistema de raís. A altura á que se colgan
estas pezas co gancho debe estar adaptada ao tipo de peza que se queira colgar. Unha
opción é un útil con varios ganchos a diferentes alturas.

A recollida das pezas colgadas facilítase co emprego dun sistema de raís de altura
variable que mantén a carne separada do chan e que reduce a altura para facilitar a
carga e a descarga.

Este equipo analízase máis polo miúdo na sección “Carnizaría”.

76

Prevención de riscos ergonómicos

XX Cortadora de friame

A utilización da cortadora de friame está na orixe dunha alta incidencia de TMS. É unha
máquina complexa que ten importantes deficiencias no seu deseño.

Existen máquinas de tallar automáticas que, aínda que non son útiles para a atención
ao público, deberán empregarse sempre para o corte de produtos e para o seu
embarquetado ou envasado ao baleiro.

A investigación na industria produtora destas máquinas debería ir encamiñada a eliminar
a necesidade de empuxar o carro e a que sexa o traballador o que suxeite a peza.

No capítulo “Chacinaría” trátase con máis detemento este problema.

06
Equipos de
protección
individual

79

06Equipos de
protección individual

O obxecto fundamental dos equipos de protección individual (EPI) é o de proporcionar
protección contra perigos específicos que non poidan ser eliminados ou reducidos
adecuadamente por outros medios.

O Real decreto 773/1997 sobre equipos de protección individual regula as súas
condicións, uso e mantemento.

FFCondicións que deben reunir os equipos de protección
individual

�� Os EPI deben proporcionar unha protección eficaz fronte aos riscos que motivan o
seu uso, sen que supoñan nin ocasionen riscos adicionais nin molestias innecesarias
por si mesmos. Para tal fin deberán:

a)	 Responder ás condicións existentes no lugar de traballo.

b)	 Ter en conta as condicións anatómicas e fisiolóxicas e o estado de saúde do
traballador.

c)	 Adecuarse ao portador tras os axustes necesarios.

Os EPI deberían permitir, na medida do posible, a realización normal da actividade.

O perigo contra o que o EPI debe ofrecer protección determinará ata que punto será
importante a súa adaptación precisa ao usuario. Por exemplo, para o caso do uso de
manoplas de coiro como protección ante o contacto con superficies quentes, non
constitúe un requisito indispensable que estas se axusten perfectamente ao usuario,
xa que se usan durante un período de tempo curto e, ademais, o feito de que sexan
grandes non ocasionaría riscos maiores dos que están a protexer.

Cando se requira un traballo de precisión ou que o EPI sexa portado polo usuario
durante un longo período de tempo, será máis importante a adaptación precisa do
EPI ao usuario.

A actividade física que se espera que sexa realizada durante o uso do EPI pode
facer que varíen as dimensións do corpo; así, un axuste excesivo ou un EPI mal
dimensionado poden imposibilitar ou entorpecer a execución das actividades
necesarias.

Un equipo demasiado grande ou mal adaptado pode restrinxir o acceso ás zonas
de traballo ou dar lugar a un perigo potencial por enganches con saíntes ou outros

80

Prevención de riscos ergonómicos

elementos presentes nelas. Este é o caso, por exemplo, das luvas de malla metálica
que non deben usarse coas serras de cinta, xa que poderían engancharse no útil de
corte da máquina.

�� En caso de riscos múltiples que esixan a utilización simultánea de varios equipos
de protección individual, estes deberán ser compatibles e manter a súa eficacia en
relación co risco correspondente.

Ademais dos efectos interactivos sobre o comportamento técnico, requisitos de
protección que deben cumprir, a interacción entre diferentes tipos de EPI pode influír
sobre os aspectos ergonómicos.

FFObrigacións xerais do empresario

❚❚ Determinar os postos de traballo nos que deba recorrerse á protección individual
e precisar, para cada un destes casos, o risco ou riscos fronte aos que debe ofrecer
protección, as partes do corpo que se deben protexer e o tipo de equipo ou
equipos de protección individual que deben empregarse.

❚❚ Elixir os equipos de protección individual adecuados e manter dispoñible na
empresa ou no centro de traballo a información pertinente a este respecto e
tamén a información necesaria sobre cada equipo.

❚❚ Proporcionarlles gratuitamente aos traballadores os equipos de protección
individual que deban utilizar e repoñelos cando sexa necesario.

❚❚ Velar polo adecuado emprego dos equipos.

❚❚ Asegurar que se realice o axeitado mantemento dos equipos.

Para facilitar a correcta reposición dos EPI que sexa necesario utilizar, sería conveniente
crear e manter un arquivo de todos os EPI no que se recollan certos datos, tales como:
data de fabricación, data de adquisición, condicións de uso, número de utilizacións
(en caso necesario), data de caducidade, distribuidor autorizado etc., para proceder ás
substitucións e reposicións que sexan necesarias conforme ás indicacións do fabricante
do equipo.

Ademais, o empresario deberá asegurar a formación, información e consulta aos
traballadores, consonte os preceptos da Lei de prevención de riscos laborais. Para iso,
e antes de usar os equipos, debe informar os traballadores dos riscos contra os que os
protexen, das actividades e das ocasións nas que deben utilizarse e de como teñen que
utilizalos e mantelos correctamente.

O manual de instrucións ou a documentación informativa facilitada polo fabricante
debe estar á disposición dos traballadores e deberá ser comprensible para eles. Se é
necesario, realizaranse sesións de adestramento para garantir o correcto uso dos equipos
de protección individual.

Equipos de protección individual 06

81

FFSelección de equipos de protección individual

Á hora de seleccionar un EPI, debe terse en conta o ambiente en que se usa, as tarefas
que se van realizar, o resto de equipos que usa o traballador e a duración do uso do EPI.
Debe asegurarse que os EPI non dean lugar a perigos adicionais para o usuario.

O deseño ergonómico é outro factor clave que cómpre ter en conta, desde o punto
de vista da seguridade, para a elección e a utilización do equipo. O uso adecuado da
ergonomía no deseño dos EPI mellorará a aceptación dos devanditos equipos e, por
tanto, tamén a seguridade, a saúde, o desempeño e a eficacia dos seus usuarios.

En xeral, as avaliacións ergonómicas dos EPI deben efectuarse mentres o usuario os
emprega, polo que a participación dos traballadores usuarios debería constituír a
etapa previa á decisión sobre a compra dun equipo. Esta decisión debería apoiarse en
simulacións dinámicas das tarefas e medidas científicas que correlacionen as valoracións
obxectivas e subxectivas. É dicir, probar os EPI que se seleccionaron no ámbito real de
traballo e consultar os traballadores que realizaron a proba sobre como se sentiron
levando a cabo o traballo con estes equipos e, cando sexa posible, medir o impacto
fisiolóxico, os efectos sensoriais ou as variacións de dimensións no usuario e no equipo,
se as houbese.

Requisitos mínimos que hai que considerar á hora de seleccionar un EPI:

❚❚ As esixencias de seguridade (eficacia da protección, solidez).

❚❚ O confort (lixeireza, adaptación, permeabilidade á suor).

❚❚ Esixencias da tarefa (limitacións perceptivas, comodidade funcional).

❚❚ Información (modo de emprego, instrucións de mantemento e limpeza).

❚❚ Esixencias económicas (prezo unitario, duración da eficacia).

FFMarcaxe CE e categorías dos equipos de protección
individual

Os equipos de protección individual clasifícanse dentro de tres categorías, en función
do risco que van protexer:

Categoría I: equipos destinados a protexer contra riscos mínimos.

Categoría II: equipos destinados a protexer contra riscos de grao medio ou elevado.

Categoría III: equipos destinados a protexer contra riscos de consecuencias mortais
ou irreversibles.

Os EPI deben cumprir unhas esixencias esenciais de seguridade e saúde. Para garantilas,
o fabricante realiza os controis establecidos pola lexislación en función da categoría
do EPI que vai comercializar. Unha vez garantido o cumprimento destas esixencias, o
fabricante marcará o seu produto da seguinte forma:

82

Prevención de riscos ergonómicos

�� As siglas CE para os equipos das categorías I e II.

�� As siglas CE seguidas dun número de catro díxitos para os
equipos de categoría III.

Ademais, elaborará unha declaración na que certifique que o EPI comercializado cumpre
coa lexislación correspondente e proporcionará, xunto co equipo, un folleto informativo
onde se expliquen claramente os niveis de protección ofrecidos, o mantemento etc.

FFConsideracións ergonómicas para a elección e o uso dos
equipos de protección individual

Os equipos de protección individual deben ser adecuados ao risco que se pretende
protexer pero non deben supoñer un risco adicional, xa que unha sobreprotección, en
determinadas circunstancias, pode ser tan prexudicial coma unha protección deficiente.
Por exemplo, a utilización de protectores auditivos cando é necesaria a audición de sinais
sonoros de alarma.

A continuación, facemos unha pequena referencia aos equipos de protección individual
que se utilizan no sector que estamos a tratar e ás posibles causas de risco adicional
xeradas por unha mala elección con relación á ergonomía:

XX Calzado de seguridade (botas de peixaría, botas de seguridade...)

O calzado de seguridade protexe os traballadores, principalmente, ante os riscos de
golpe ou corte pola caída de obxectos, de choque contra obxectos e de caídas a nivel
debidas a escorregadas.

Cando se escolle un calzado de seguridade, ademais de que protexa dos riscos para os
que está indicado, teranse en conta os seguintes riscos que pode xerar o propio equipo
de protección individual:

Riscos biolóxicos: alerxias, irritacións, desenvolvemento de xermes patóxenos, mala
transpiración ou penetración de humidade.

Outros riscos: mala adaptación ao pé, rixidez, exceso de peso do equipo, posibles
luxacións e torceduras por un deseño inadecuado.

XX �Equipos de protección contra o frío (chalecos contra o frío, chaquetón
para cámara de conxelados, luvas para conxelados...)

Cando unha peza é para uso ocasional, o tamaño e a adaptabilidade non son tan
importantes coma cando se trata de pezas que o traballador ten que ter postas durante
un longo período de tempo.

No caso de que se requira a realización dun traballo de precisión dentro das cámaras de
frío, será necesario atopar o equipo de protección adecuado que se adapte o suficiente
para permitir realizar a tarefa con comodidade, á vez que achega a protección
necesaria.

Equipos de protección individual 06

83

Deben cumprir as especificacións das normas UNE-EN 511, UNE-EN 342 e UNE-EN
14058.

XX Mandil de malla desosamento

O principal inconveniente dos mandís de malla é o seu elevado peso, que o fai incómodo
cando hai que utilizalo durante longos períodos de tempo.

Deben seleccionarse aqueles de menor peso en función do tempo de uso e da valoración
do risco.

XX �Luvas (de malla con ou sen manguito, anticorte, para cocedoiro, reposi-
ción, contra risco químico, manoplas de panadaría...)

Numerosas tarefas no despezamento, limpeza e corte requiren o uso de luvas de
protección.

Cando se escolle unha luva para protexer do risco de corte ou punción, ademais de que
protexa dos riscos para os que está indicado, teranse en conta os seguintes riscos que
pode xerar o propio equipo de protección individual:

�� Un insuficiente confort de uso debido a un deseño que non sexa o adecua-
do. Causas como a progresión dos talles, o volume, a masa da superficie ou a
permeabilidade ao vapor de auga inflúen na comodidade do equipo e na súa
adaptación a cada usuario.

�� A forma axustada e a feitura tamén se terán en conta, xa que unha adherencia
excesiva do equipo pode xerar riscos adicionais.

�� O uso de luvas con forro reduce os problemas producidos polas rozaduras e pola
suor, pero, como contrapartida, poden reducir o tacto e a flexibilidade dos dedos,
así como a capacidade de asir.

�� Unha luva demasiado axustada pode dificultar a circulación sanguínea e, se é
demasiado grande e frouxa, pode moverse e producir rozaduras e enganches. En
ambos os casos, afecta a destreza coa que se realiza o traballo.

As luvas demasiado frouxas ou moi grosas inflúen na presión que debe exercer o usuario
para realizar a súa tarefa. Realizáronse estudos que demostran que as luvas de traballo
de algodón incrementan a forza necesaria para agarrar un útil nun 26%, se se compara a
facelo sen luvas. É importante, por tanto, que as luvas teñan o grosor xusto para protexer
do risco existente. Utilizar luvas máis grosas do necesario aumenta a probabilidade de
TMS.

As luvas para o frío deben permitir que o traballador realice os movementos adecuados.

07
Carnizaría

87

07Carnizaría

O traballo da carnizaría é realizado polos carniceiros e/ou axudantes de carnizaría.

Nesta sección recíbense os produtos cárnicos, procésanse ata conseguir as distintas
presentacións e, finalmente, comercialízanse, satisfacendo así a demanda dos clientes.
Tamén se levan a cabo labores auxiliares necesarios, como a limpeza.

As tarefas que se levan a cabo na sección de carnizaría son múltiples e variadas.
Dependendo do tamaño dos centros de traballo podemos atopar desde traballadores
que se encargan de todas elas, ata traballadores que se ocupan dunha única tarefa
durante toda a súa xornada laboral. Nos centros pequenos é habitual que traballe un
só carniceiro, mentres que nos grandes pode facelo un equipo formado por máis de 20
persoas. Nestes centros grandes, os traballadores están adscritos a distintas categorías
(oficiais, axudantes...) e as tarefas repártense dependendo destas.

Tarefas a desenvolver

uu Recepción, almacenamento e recollida de materia prima na cámara
frigorífica

uu Procesamento da carne para a súa comercialización
yy Despezamento e desosamento
yy Fileteado e/ou corte
yy Preparación de produtos elaborados

uu Recubrimento con filme de barquetas

uu Acondicionamento do expositor

uu Provisión da materia prima
yy Colocación no expositor
yy Etiquetaxe
yy Retirada do produto

uu Reposición de lineais

uu Atención ao cliente
yy Preparación dos produtos segundo demanda
yy Pesado, empaquetado e etiquetaxe

uu Limpeza e eliminación de residuos

88

Prevención de riscos ergonómicos

Existen importantes diferenzas entre as distintas carnizarías que condicionan o
desenvolvemento do traballo. Citamos como exemplo:

�� A especialización de cada traballador é unha diferenza fundamental entre unhas
e outras carnizarías. As tarefas son practicamente as mesmas, aínda que varíen
os métodos de traballo, pero os tempos de exposición son moi diferentes.

�� A presentación da materia prima á chegada á carnizaría é outra diferenza
importante e condicionará a forma en que se van a realizar as distintas
actividades. O grao de despezamento que se realizou previamente implicará
diferenzas no manexo manual de cargas, o espazo necesario, a forma de
almacenamento etc.

�� Debido ao tamaño da sección, tamén é variable o número de cámaras de
frío positivo con que conta a carnizaría, desde o centro pequeno onde se
almacenan os distintos produtos cárnicos na mesma cámara, ata centros
que dispoñen de cámaras para carne fresca, cámara para aves e cámara para
elaborados e salgados. Nas carnizarías moi grandes, o tempo empregado no
transporte desde as mesmas aos puntos de venda é un factor que se deberá
ter en conta.

RECEPCIÓN, ALMACENAMENTO E RECOLLIDA DE MATERIAL DA
CÁMARA FRIGORÍFICA

A cámara frigorífica utilízase para almacenar e conservar a carne. O factor de risco
fundamental que existe nestas tarefas é a MMCC, condición de traballo que está
presente na inmensa maioría das actividades que se levan a cabo na cámara frigorífica.
As diversas manipulacións pódense clasificar da seguinte forma:

Manipulacións derivadas da introdución e ordenación da mercadoría na cámara.

Manipulacións derivadas da súa recolocación na cámara para introducir mercadoría
recentemente chegada.

Manipulacións derivadas
da retirada de mercadoría
da cámara para
transportala ao obradoiro
ou aos lineais de tenda.

Manipulacións realizadas
durante a limpeza da
cámara.

Carnizaría 07

89

A presentación das pezas de carne é variadísima: podemos atopar desde animais
enteiros ata pequenas pezas de carne en barquetas preparadas para a venda. Ademais,
as pezas poden acharse almacenadas de forma individual ou en caixas que conteñan
unha cantidade determinada. Á vez, as formas de almacenamento tamén poden ser
diferentes, o mesmo que os sistemas de transporte utilizado. Todo isto supón unha
situación complexa que é difícil analizar desde a perspectiva da prevención de riscos
laborais e, máis concretamente, desde a ergonomía.

AA Factores de risco

XX Manipulación manual de cargas

A continuación, descríbense os aspectos do traballo na cámara que poden supoñer un
maior risco para os traballadores:

❚❚ Peso elevado das cargas

Aínda que sexa un feito coñecido, é necesario reiterar que en función do seu valor, o
peso da carga pode chegar a ser un factor de risco en si mesmo.

O produto de maior peso que atopamos nas cámaras é a media canle de vacún, que
pode oscilar entre os 100 kg e os 150 kg. Este produto non se adoita mobilizar sen
despezar e, por suposto, non debería facerse nunca sen algún tipo de axuda para a
súa manipulación. En cambio, si manipulan, nesta tarefa, pesos que poden chegar a
superar os 50 kg.

Evidentemente, a manipulación destes pesos sen ningún tipo de axuda mecánica supón,
para o traballador que a realiza, un risco moi elevado de dano dorsolumbar.

Ante esta situación é habitual que as empresas dean aos seus traballadores a orde de
“mobilizar entre dúas persoas os pesos moi elevados”. A intención desta orde é diminuír
o risco a que están expostos os traballadores, mais non se pode considerar unha medida
adecuada polas razóns que se listan a continuación:

a)	 O primeiro problema é a falta de tipificación do que é un “peso moi elevado”,
quedando sempre a criterio do traballador a súa cualificación.

b)	 Cando unha carga é mobilizada por dúas persoas, non poden mobilizar o dobre
de peso do que manipularían elas soas.

	 Os estudos científicos dinnos, respecto diso, que o peso adecuado para mover
entre dous é igual aos dous terzos da suma dos pesos que podería mover
cada un. É dicir, se nunhas determinadas condicións un traballador puidese
manipular sen risco unha caixa de 20 kg, o que se podería manipular entre dous
traballadores co mesmo nivel de risco sería unha caixa de 26,66 kg, nunca unha
caixa de 40 kg.

90

Prevención de riscos ergonómicos

Esta recomendación pon de manifesto que moitas das manipulacións levadas a cabo
entre dous traballadores poderían implicar un nivel de risco excesivo.

A orde de mobilizar os pesos elevados entre dúas persoas é, moitas veces, difícil de
cumprir por estas ou outras causas:

A manipulación realízase nun momento en que cada traballador está ocupado coas súas
propias tarefas e é difícil que as poida deixar para axudar a un compañeiro.

A manipulación realízase no curso doutra tarefa, por exemplo: a manipulación dunha
caixa moi pesada para poder alcanzar unha determinada peza de carne ou durante
a ordenación da cámara. Nese momento, o traballador non pensa en interromper a
tarefa para avisar a outro, xa que o aumento do tempo investido sería verdadeiramente
importante.

Non existe espazo suficiente para que a manipulación se realice entre dúas persoas.

A forma da carga a mobilizar non permite o agarre entre dúas persoas.

As consideracións xerais respecto ao peso da carga pódense atopar no capítulo “Riscos
identificados”.

❚❚ Altura de agarre da carga

Como xa se explicou no capítulo “Factores de risco Identificados”, cando a altura á que
se colle a carga non é a adecuada, dáse un aumento do risco orixinado pola MMCC.
Sabemos que a altura ideal para agarrar unha carga e mobilizala é a altura da cadeira
da persoa que realiza a manipulación, canto máis se desvía dese punto, xa sexa cara a
arriba ou cara a abaixo, máis aumentará o nivel de risco.

As formas de almacenamento na cámara determinan a altura de agarre da carga.
Pódense destacar as seguintes:

Produtos colgados, mediante ganchos, en raís que facilitan o seu transporte

Está pensado para as pezas máis grandes (media canle de vacún) e o seu obxectivo é
evitar que estas pezas toquen o chan. A altura á que están suxeitas as pezas supera os
200 cm. O problema é que, habitualmente, utilízase este sistema para almacenar pezas
máis pequenas, e os raís só contan cun tipo de gancho.

Carnizaría 07

91

Isto lévanos a dúas posibles situación:

�� Pezas de carne suficientemente ríxidas para que o traballador as agarre pola
súa banda inferior e as descólgue cun pequeno movemento de elevación. Nesta
situación, a altura á que está enganchada a peza podería non ser un problema,
dado que a altura efectiva de agarre é inferior e achegaríase ao nivel da cadeira
do traballador.

�� Pezas de carne menos ríxidas que as anteriores que obrigan, para a súa
manipulación, a que o traballador as agarre polo punto onde están enganchadas.
Neste caso, a forza necesaria para iniciar o movemento de manipulación da peza
aplicarase estando o traballador nunha postura non adecuada, o que produce un
aumento no nivel de risco ao que está exposto.

Caixas ou envases situados no chan da cámara

Adóitanse colocar deste xeito as caixas que van ser trasladadas á tenda co portapalés,
tamén as caixas de onde se van a ir sacando as pezas de carne unha a unha. É frecuente
que estas caixas superen os 25 kg de peso.

As caixas adóitanse acumular unhas enriba doutras e mobilízanse con bastante frecuencia.
Canto máis baixa estea a caixa para mobilizar, maior dificultade terá o traballador para
facelo. Sobre todo, cando hai unha maior ocupación da cámara xa que, ao non ter espazo
suficiente para manipular a carga de forma correcta, o traballador tende a inclinar o tronco
flexionando a columna vertebral, co consecuente aumento do risco de lesión.

Pezas de carne almacenadas en andeis

O uso de andeis está bastante
estendido e facilita a distribu-
ción da mercadoría na cámara.
Nelas colócanse caixas de
menor tamaño e peso que as
anteriores e pezas envasadas de
maneira individual. Aínda que
a altura dos andeis varía dunha
empresa a outra, e mesmo
entre centros de traballo dunha
mesma empresa, pódese consi-
derar habitual unha estrutura
con cinco baldas, onde a pri-
meira está a 20 cm do chan e
a última supera os 180 cm che-
gando aos 200 cm.

Neste caso, atopámonos co problema da altura de agarre, tanto por exceso coma por
defecto. Os 20 cm da altura inferior e os 180 /200 cm son inadecuados para o agarre e
a mobilización de calquera carga (peso ≥ 3 kg). Dita inadecuación aumentará conforme
aumente o peso da carga.

92

Prevención de riscos ergonómicos

❚❚ Características da carga

A mobilización das pezas de carne é máis problemática que a doutros tipos de cargas
debido á súa forma e consistencia. Isto supón:

A forma irregular das pezas dificulta o seu agarre e é causa de que, a miúdo, o centro
de gravidade da peza estea desprazado do seu centro xeométrico.

A superficie da carne é húmida e esvaradía.

Estas dúas características dificultan a manipulación e aumentan a posibilidade de
incidentes durante o seu desenvolvemento. Todo iso incrementa o risco ao que o
traballador está exposto durante a manipulación.

❚❚ Espazos restrinxidos, acceso e ordenación da cámara

É na cámara onde adoita haber maior problema de falta de espazo. A MMCC en espazos
restrinxidos é, con frecuencia, causa de accidentes por sobreesforzo.

❚❚ Sistemas de transporte

O transporte das pezas lévase a cabo de distintas formas, dependendo da cantidade
de mercadoría, a distancia para percorrer e os equipos auxiliares a disposición dos
traballadores. Así, pódese diferenciar:

Mediante portapalés manual ou eléctrico

É o caso da mercadoría paletizada. Úsase principalmente antes de abrir a tenda ao público
para trasladar a mercadoría necesaria para repoñer lineais e/ou illas. A problemática
asociada ao portapalés manual reflíctese na sección de “Equipos de traballo”.

En “carro da compra”

A utilización deste carro é moi frecuente para levar pezas ou caixas da cámara ao
obradoiro ou aos lineais. O emprego deste carro non é, en absoluto, recomendable,
como se explica na sección de “Equipos de traballo”, debido a que a altura dos
laterais, así como a escasa altura da superficie de apoio, dificultan a realización dos
alcances.

En carro pousabandexas

Este carro ten un número variable de bandexas que pode chegar ata 18. A súa altura
é duns 180 cm.

Manualmente

Desta maneira adóitase levar pezas desde a cámara ao obradoiro ou aos lineais, no caso
de centros de traballo pequenos. É importante limitar o peso que se transporta de forma
manual a cargas lixeiras que poidan ir, ademais, ben suxeitas.

Carnizaría 07

93

❚❚ MMCC en ambiente frío

A problemática asociada a esta característica foi descrita no apartado xeral sobre MMCC.

AARecomendacións

XX Manipulación manual de cargas

❚❚ Peso da carga

Cando o peso sexa elevado (ler apartado xeral sobre MMCC) débese utilizar un equipo
de axuda e deixar a manipulación entre dúas persoas para casos moi concretos, sempre
con espazo suficiente para que estas se movan con liberdade.

Débese utilizar sempre un medio de transporte para desprazar estas cargas, aínda que
a distancia para percorrer sexa pequena. Preferiblemente, empregarase unha mesa con
rodas, posto que a súa superficie é facilmente accesible e a súa altura permite que o
agarre da carga quede próximo á altura da cadeira do traballador.

No caso de que a carga sexa unha peza de carne sobre a que hai que traballar
posteriormente, o ideal é que as operacións poidan levarse a cabo nesa mesma mesa.
Deste xeito, evitarase outra manipulación da peza.

❚❚ Altura de agarre

Nos casos en que a carne está colgada en ganchos, cómpre que a zona final do raíl
estea situada a unha altura máis baixa ou empregar descensores, un sistema de ganchos
encadeados ou outro tipo de soporte, que aproximen o punto por onde se asirá a peza á
altura da cadeira do traballador. Deste xeito, poderíase conseguir unha altura de agarre
máis adecuada para as manipulacións que se realicen.

O emprego de descensores ou a implantación de diferentes alturas do raíl é o ideal, xa
que as pezas están almacenadas a maior altura e, así, libérase espazo na cámara.

No caso das caixas almacenadas no chan, estas débense colocar sempre sobre un palé
ou, preferiblemente, sobre dous, para elevar, desta forma, a altura da base e, como
consecuencia, o punto de agarre. Aínda que poida parecer pouco importante, 20 cm
de variación na altura de agarre, cando esta é baixa, axudan á diminución do risco ao
que está exposto o traballador.

As caixas colocaranse sempre tendo en conta a necesidade de acceder a elas para evitar
mobilizacións innecesarias.

No caso de que houbese que transportar con portapalés manual unha caixa e esta tivese
outra encima, sería preferible retirar ambas as caixas co portapalés e, despois, depositar a
primeira no espazo libre. Se se fixese da forma contraria (retirar a caixa de encima, sacar
a caixa para transportar e recolocar a primeira caixa) estaríase a facer unha manipulación
a maiores coa agravante de facelo desde o chan.

94

Prevención de riscos ergonómicos

A utilización de soportes con rodas para almacenar as caixas sobre eles, pode ser moi
útil cando se precisa mover e recolocar as caixas para introducir máis mercadoría ou por
problemas de espazo.

No caso dos andeis, a altura máxima á que se pode agarrar unha carga non debe ser
maior de 175 cm e a inferior debe elevarse todo o posible (ver apartado de MMCC en
“Factores de risco identificados”).

Para ordenar as cargas nos andeis débese ter sempre en conta o seu peso e colocar as
cargas máis pesadas aproximadamente á altura da cadeira do traballador, deixando as
alturas superior e inferior para as máis lixeiras. Esta orde débese respectar aínda que non
esteamos a falar de pesos elevados.

❚❚ Sistemas de transporte

Exceptuando o transporte de mercadoría paletizada (ver consideracións sobre portapalés
manuais nos apartado “Equipos de traballo”), é preferible o emprego de mesas con
rodas.

En xeral, serán útiles aqueles carros que acheguen as alturas de agarre e depósito á
cadeira do traballador e que non teñan ningún tipo de obstáculo para acceder a calquera
punto da súa superficie.

❚❚ Acceso e ordenación da cámara

Debe existir fácil acceso a calquera punto da cámara. Isto é moi importante para non
incrementar o risco derivado da manipulación e o transporte das cargas.

Posto que sobre a forma da carga non se pode actuar, é moi importante que o espazo
dispoñible permita ao traballador realizar os movementos con liberdade e que este
dispoña do tempo necesario para planificar a manipulación e realizala de forma correcta.

No caso de que, pola existencia dun número elevado de pezas de carne colgadas ou
calquera outro factor, non se tivese fácil acceso a calquera zona da cámara, debería
proverse a esta doutra entrada que permita ese acceso.

A ordenación da mercadoría dentro da cámara debe realizarse co obxectivo de diminuír
o máximo posible a manipulación de caixas e/ou pezas de carne. É unha medida útil
pintar o chan da cámara e sinalar o lugar onde debe colocarse a diferente mercadoría.

A correcta paletización da mercadoría en orixe facilita sempre o desenvolvemento das
tarefas; diminúe o tempo investido na súa realización e diminúe tamén o risco por
MMCC a que están expostos os traballadores.

Carnizaría 07

95

PROCESAMENTO DA CARNE PARA A SÚA COMERCIALIZACIÓN

O traballo consiste na preparación das pezas de carne ata conseguir a forma en que,
finalmente, se entregarán ao cliente.

Podemos considerar neste traballo a existencia de tres fases. Cada unha delas agrupa
tarefas que teñen uns requirimentos similares en canto ao traballo físico.

Despezamento e/ou desosamento

Fileteado e corte

Preparación de elaborados

Non en todas as carnizarías se van realizar as tres fases do traballo pero sempre se vai
realizar a fase de fileteado e corte.

FFDespezamento e desosamento

Antes, a carne chegaba a todos os centros de distribución de alimentación en forma de
medias canles cando se trataba de animais grandes (sobre todo, tenreiras) e de canles
enteiras cando eran animais máis pequenos (porcos e cordeiros). Precisábase dun tempo
e un esforzo importante para despezalos e desosar as pezas que o precisaban.

O tempo que se dedica a esta tarefa cada vez é menor. Actualmente, unha parte moi
importante do despezamento lévase a cabo nos matadoiros ou nas plataformas loxísticas
de carne da propia empresa de distribución de alimentos. Son poucas as empresas que
o realizan nos obradoiros ou cámaras das superficies comerciais.

O despezamento da carne realízase na cámara ou no tallo do obradoiro. Cando se trata
de pezas moi grandes, adóitase realizar na cámara, coas pezas colgadas do gancho.
Cando falamos de pezas máis pequenas, lévanse ata o tallo e despézanse alí.

AA Factores de risco

Os principais problemas que podemos atopar no despezamento son:

XX A MMCC na extracción da peza

No caso de que a peza estea colgada na cámara, ter que extraer unha porción grande
pode producir moitos problemas. De feito, canto maior sexa a peza que se vai extraer,
maior será o seu peso e, por tanto, maior dificultade suporá recollela no momento en
que se solta. Hai pezas que son fáciles de suxeitar pero hai outras que, polo seu peso ou
tamaño, non o son tanto. As pezas de carne sempre presentan o inconveniente dunha
superficie esvaradía e a dificultade que supón agarralas.

Se o despezamento se leva a cabo no obradoiro, enriba do tallo, este problema é menor,
ao non ser necesario suxeitar a peza no momento en que se separa, pois non cae ao
chan.

96

Prevención de riscos ergonómicos

XX A necesidade de exercer forzas importantes en posturas forzadas

A aplicación de forzas importan-
tes en posturas non adecuadas
pode inducir a lesións musculoes-
queléticas por sobreesforzo.

Adóitase adoptar posturas inade-
cuadas que implican un esforzo
excesivo para as articulacións,
debido ao incorrecto posiciona-
mento da peza en canto á súa
altura en relación coa do traba-
llador.

AARecomendacións

XX Extracción da peza

Contar con ganchos suplementarios unidos ao raíl, nos que se poida enganchar a
peza antes de ser completamente extraída, diminúe de forma importante o risco por
MMCC. O traballador non ten que preocuparse de recoller a peza no momento en que
esta se solta xa que, ao estar suxeita co gancho, non cae ao chan. Finalmente, pódese
recoller a peza empregando as dúas mans e nunha postura adecuada. O traballador
tamén pode soltala do gancho directamente sobre o carro ou mesa con rodas que use
para transportala ao obradoiro, deste xeito elimina unha manipulación.

XX Adopción de posturas forzadas

Para evitalas hai tres factores que son fundamentais:

❚❚ Altura á que se realiza a tarefa:

Se é preciso aplicar forza, débese vixiar a altura do punto de operación (lugar onde se
atopa a man do traballador mentres se aplica a forza).

Cando a carne que se vai a despezar está colocada nun tallo ou mesa horizontal e a
forza vaise a exercer nesa dirección, o punto de operación debe situarse un pouco máis
baixo que o cóbado do traballador co brazo pegado ao corpo.

Cando a carne está colgada dun gancho e a forza se aplica en vertical, o ángulo que
forma o brazo co corpo non debe superar os 90º, é dicir, o cóbado do traballador non
debe subir por encima do seu ombreiro. Neste caso, deberíase contar con plataformas
e empregalas cando sexa necesario para respectar a altura adecuada.

Carnizaría 07

97

Respectando estas alturas, o sufrimento para as articulacións (especialmente, para a
do ombreiro) é pequeno. Para posibilitar que os traballadores adopten estas posturas,
será necesario dotar os obradoiros de tallos específicos para o despezamento e coa
altura necesaria para que, cando se lle sume a altura da peza, o punto de operación
sexa o correcto.

Débese evitar a pronosupinación do antebrazo, para iso o traballador situarase de fronte
ao momento de operación. Sempre é preferible dar uns pasos e cambiar a situación do
corpo a realizar un corte co membro superior en postura forzada e as costas curvadas.

❚❚ Adecuación e mantemento da ferramenta:

O esforzo necesario para despezar e para desosar a carne é moito maior cando o coitelo
non é o idóneo ou cando está mal afiado.

❚❚ Formación:

O coñecemento da anatomía dos animais a despezar permite elixir a zona ideal,
aquela onde os tecidos do animal ofrecen menor resistencia para realizar o corte.
Evidentemente, esta é unha materia que forma parte da formación do carniceiro, xa
que é moi importante desde o punto de vista do correcto aproveitamento e presentación
da carne e, tamén, desde o punto de vista da prevención de riscos laborais, pola súa
contribución a evitar accidentes e trastornos musculoesqueléticos.

FFFileteado e corte de carne

Dentro desta fase, contémplase a limpeza da peza de carne para retirar aquelas partes
que non deben aparecer na súa presentación (graxa, fascias etc.).

A forma máis habitual de filetear unha peza é a manual, aínda que tamén se pode
realizar de forma automática. No segundo caso, o máis importante é vixiar a altura á
que se coloca a máquina, para que depositar e recoller a peza non supoña un esforzo
innecesario. O punto de depósito/recollida debe situarse entre a cadeira e o cóbado
do traballador, o máis preto posible da cadeira. Así mesmo, non debe existir ningún
obstáculo, nin fixo nin temporal, que dificulte o achegamento á máquina.

No corte de carne podemos englobar o despezamento de pitos e coellos, xa que non
precisa da mesma forza que os animais máis grandes.

Este conxunto de actividades adóitase realizar no obradoiro ou no mostrador, á vista
dos clientes.

AA Factores de risco

Esta tarefa presenta unha problemática especial:

98

Prevención de riscos ergonómicos

XX Movementos repetitivos

A modo de exemplo, podemos mencio-
nar que, durante o fileteado, o membro
superior realiza un movemento completo
cada segundo, que cortar dez costeletas
de porco faise en vinte e cinco segundos
e que despezar un pito pódese facer en
vinte segundos.

Todos estes movementos lévanse a cabo
co membro superior dominante (normal-
mente, o dereito) e, aínda que non sexan
exactamente iguais, supoñen unha sobre-
carga similar para o sistema musculoes-
quelético.

O aumento do nivel de risco producido polos MMRR está moi ligado á duración da expo-
sición; por iso, non é conveniente que un traballador realice a mesma tarefa ou distintas
tarefas que impliquen os mesmos movementos durante un período longo de tempo.
Para iso, hai que distribuír estratexicamente as tarefas que non sobrecarguen as mesmas
estruturas e utilizalas como ”períodos de descanso” dentro da exposición a MMRR. Outra
posibilidade é a alternancia de traballadores naquelas tarefas cuxa duración é excesiva.

Durante o fileteado, a importancia da exposición a MMRR vese aumentada pola precisión
coa que se debe situar a ferramenta de corte.

No corte dos costelares o problema atópase na necesidade de seccionar o óso, isto
provoca un movemento de retroceso a nivel da articulación que, como xa se explicou,
aumenta o risco de lesión. Este factor é claramente sinalado polos traballadores como
orixe de problemas osteomusculares nos brazos.

AARecomendacións

Respecto da precisión no fileteado, só se pode
actuar sobre o tempo de exposición. Débese, polo
tanto, alternar esta tarefa con outras nas que non
se repitan os mesmos movementos.

En ambas as tarefas débese ter especial coidado
coa adecuación e o mantemento da ferramenta. Un
fío perfecto axuda a que o corte se realice dunha
soa vez e con menor demanda de forza. No corte
de costelares, alén do anterior, unha empuñadura
realizada nun material que sexa capaz de absorber
a repercusión do impacto limitaría de forma moi
importante o sufrimento da articulación do cóbado.

Carnizaría 07

99

FFPreparación de produtos elaborados

Nas carnizarías é frecuente que se elaboren produtos variados do tipo de:

�� Carne picada

�� Raxo

�� Zorza

�� Hamburguesas

�� Albóndegas

Isto implica a utilización da máquina picadora de carne e a hamburgueseira, o emprego
de coitelos para o picado manual da carne para o raxo e a zorza e a elaboración manual
das albóndegas. Estas tarefas lévanse a cabo no obradoiro da carnizaría e poden
realizarse de forma continuada ata elaborar a cantidade necesaria ou en tempos mortos
entre outras tarefas.

En definitiva o maior problema existente, do mesmo xeito que na fase anterior, é a
exposición a movementos repetitivos.

ACONDICIONAMENTO DO MOSTRADOR

Diariamente, a carne destinada á atención directa ao cliente exponse ao público nos
expositores refrixerados dos mostradores.

Antes da apertura da tenda, a carniceira recolle a carne na cámara, transpórtaa e colócaa
no expositor.

Os cristais dos expositores adoitan abrirse e facilitar a colocación das pezas, aínda que
isto sucede só antes da apertura da tenda. É moi raro que se volvan abrir unha vez que
os clientes están dentro. O expositor irase enchendo ao longo do día, dependendo da
demanda, pero xa se fará desde dentro.

Os expositores dos mostradores presentan unha gran variedade de formas. Poden ter
unha ou dúas alturas, ser planos ou en pendente… normalmente, son moi baixos pola
parte próxima ao público e moi profundos, de xeito que, moitas veces, é difícil colocar
as pezas. Isto, unido ao seu peso, incrementa a posibilidade de lesións. Este aspecto é
un dos sinalados como conflitivo polos traballadores.

AARecomendacións

É moito máis recomendable, desde o punto de vista da ergonomía laboral, que os
expositores sexan máis altos e máis estreitos, de xeito que permitan un acceso máis
doado a todo o seu interior.

100

Prevención de riscos ergonómicos

ATENCIÓN AO CLIENTE

Na maioría dos centros de traballo lévase a cabo unha atención directa ao público.
Este tipo de atención permite á carniceira realizar unha función moi importante: o
asesoramento sobre os distintos cortes de carne, as características dos mesmos e o
uso recomendable. A tarefa, que é repetitiva en si mesma, componse das seguintes
actividades:

1.	 Coller a peza de carne: a peza solicitada polo cliente cóllese do expositor e deposítase
no tallo.

2.	 Corte e preparación da peza:
realízase sobre o tallo; as súas
características varían segundo
se trate dunha ou outra peza
pero os movementos son
sempre similares. A macheta
ou media lúa é a ferramenta
máis empregada, seguida de
diferentes clases de coitelos.
Esta actividade ocupa a maior
parte do tempo dedicado a
un cliente.

3.	 Pesar e empaquetar: a carne
cortada deposítase nun papel
encerado ou plastificado co que se empaqueta. O paquete colócase na báscula,
tecléase o código correspondente e introdúcese o paquete nunha bolsa. O peche
da bolsa realízase de varias maneiras: facendo un nó coa propia bolsa, coa etiqueta
autoadhesiva do prezo, cunha grampa… tamén se pode colocar a carne nunha
bandexa de polistireno. Neste caso, envolverase con filme plástico de forma manual
e pegaráselle a etiqueta.

4.	 Entregar ao cliente: unha vez pechado o paquete. Normalmente, isto faise por
encima do expositor do mostrador.

5.	 Devolución da peza ao seu lugar no expositor.

Este ciclo repítese nun maior ou menor número de veces, en función da afluencia de
clientes, durante todo o tempo que o traballador permaneza neste posto.

AA Factores de risco

Os factores que implican maior risco nesta tarefa son:

XX Manipulación manual de cargas

Debido á recollida e depósito das pezas dentro do expositor.

Carnizaría 07

101

Os pesos manexados non adoitan ser moi elevados. A peza maior é o costelar, que
pesa ao redor de 10 kg. O problema débese á forma do expositor, que obriga a que
moitas pezas estean moi afastadas e o traballador deba collelas a unha distancia
horizontal excesiva e coas costas curvadas, de xeito que o risco de lesión dorsolumbar
por manipulación aumenta de forma considerable.

XX Movementos repetitivos

A atención ao público é unha repetición continua de movementos moi similares. O nivel
de risco virá determinado pola duración da tarefa e a afluencia de clientes.

AARecomendacións

XX Manipulación manual de cargas

Non deberían existir sitios fixos no expositor para as pezas de carne, senón que estas
deberían ordenarse colocando as máis pesadas nas zonas máis próximas ao traballador.
A medida que se fosen facendo máis pequenas, outras deberían ocupar o seu sitio, de
maneira que as pezas máis pesadas estivesen sempre máis á man.

O uso de ganchos para achegar ao mostrador as bandexas podería ser unha boa opción
sempre que se deixasen camiños libres para poder movelas por eles.

XX Movementos repetitivos

É moi importante economizar movementos realizando só os necesarios e da forma máis
cómoda posible. Para isto:

❚❚ Hai que ter especial coidado coas alturas dos tallos xa que, se non son correctas,
obrigan a adoptar posturas non adecuadas. Débese contar con dous tallos
situados a diferentes alturas: no máis baixo, realizaranse as operacións con
aplicación de forza (corte de carne con óso) e, no máis alto, aquelas que necesiten
maior precisión (fileteado).

❚❚ Soamente se deberían embolsar paquetes cando fose absolutamente necesario.

❚❚ A etiqueta co prezo debe ser adhesiva e empregarse como único medio para
pechar o paquete ou a bolsa.

❚❚ Non se debería nunca grampar, agás se se conta con grampadoras eléctricas e
automáticas que non esixen aplicar ningunha forza. Neste caso, a etiqueta non
ten por que ser adhesiva e pode gramparse xunto coa bolsa.

En canto ás ferramentas, estas deben estar perfectamente afiadas. Débese optar por
ferramentas cuxos mangos non sexan esvaradíos nin moi duros.

102

Prevención de riscos ergonómicos

RECUBRIMENTO CON FILME DE BARQUETAS

O recubrimento con filme de barquetas é unha tarefa que debe considerarse ou non
independente, dependendo de como sexa o proceso de produción da carnizaría.

En todas as carnizarías colócase carne en barquetas e fílmeanse. O recubrimento con
filme pode realizarse de forma manual ou automática. Na carnizaría, onde chega
a carne xa cortada e preparada desde unha plataforma central, e nas carnizarías
pequenas non se pode considerar como unha tarefa independente. Pola contra,
naquelas onde se procesa practicamente toda a carne fresca e onde o autoservizo ten
moita importancia dentro do movemento da tenda, esta é unha tarefa independente
e que ocupa moito tempo.

FFRecubrimento con filme manual:

Adóitase realizar desta forma o recubrimento con filme dalgunha barqueta que se
prepara dentro da tarefa de atención ao cliente ou da cantidade destinada ao libre
servizo. Nun e outro caso, realízase de forma descontinua ao longo da xornada.

FFRecubrimento con filme automático:

Neste caso, adóitanse procesar grandes cantidades de carne. A tarefa do traballador
consiste na servidume da máquina encargada de filmear as barquetas. É factible que
o traballador deba dedicar a iso toda a súa xornada. A tarefa componse das seguintes
actividades:

�� Achega de consumibles á máquina: rolos de filme, rolos de papel de etiquetas
etc.

�� Transporte dos carros de bandexas cargados desde a cámara ata a zona da
máquina.

�� Introdución de códigos (tecleado) dos datos que aparecerán na etiqueta.

�� Movemento da bandexa con pezas de carne desde o carro ata a superficie
disposta para iso na entrada da filmeadora.

�� Control dos lotes de carne que se procesan mediante distintos sistemas: apuntar
os códigos, arquivar etiquetas cos datos…

�� Introdución das barquetas na máquina.

�� Retirar as barquetas xa filmadas da máquina e depositalas no carro ou mesa
destinada á reposición en tenda.

�� Colocación manual de contraetiquetas nas barquetas que o precisen.

�� Limpeza da máquina.

Carnizaría 07

103

AA Factores de risco

Os factores de risco que aparecen nesta tarefa son os seguintes:

XX Movementos repetitivos

Os aspectos máis influentes para que exista risco, neste caso, son:

❚❚ O tempo dedicado á tarefa:

Se a tarefa se realiza de forma descontinua, como adoita ser no recubrimento con
filme manual, e a duración dos períodos dedicados a ela é pequena, probablemente,
o risco sexa mínimo. Se a tarefa se realiza de forma continua, sen que existan no seu
desenvolvemento adecuados períodos de recuperación, é moi probable que o risco de
problemas musculoesqueléticos no membro superior sexa importante.

❚❚ A amplitude dos movementos realizados:

No recubrimento con filme manual, o movemento máis problemático é o que se
realiza coas mans para coller o filme e levalo por encima da barqueta. Neste complexo
movemento, mantense o pulso flexionado mentres se suxeita o filme mediante unha
pinza lateral.

No recubrimento con filme automático, no caso estudado, chaman particularmente a
atención os seguintes movementos:

O agarre en pinza para coller as barquetas,
tendo en conta que falamos de pesos que,
con frecuencia, exceden o quilogramo.

A flexión do ombreiro tanto para intro-
ducir datos na pantalla táctil como para
depositar parte das barquetas filmeadas.
Esta flexión chega aos 90º de amplitude e
repítese con moita frecuencia.

104

Prevención de riscos ergonómicos

❚❚ A velocidade de traballo:

Este factor non adoita constituír un problema nas tarefas de recubrimento con filme
manual, pero si nas de recubrimento con filme automático. Hai que ter en conta que,
frecuentemente, a persoa que realiza esta tarefa está soa, polo que debe depositar e
retirar barquetas practicamente de forma simultánea. O tempo medio que se tarda
en baleirar unha bandexa é de 25 segundos, e nela adoita haber entre catro e nove
barquetas. Os pesos varían de forma importante, pero moitas veces superan o quilo
de peso. Cando a persoa encargada non ten axuda, dado que move dúas veces cada
barqueta, o ritmo oscila entre 1 barqueta/2 segundos e 1 barqueta/1,3 segundos.

XX Manipulación manual de cargas

É outra condición de traballo que pode xerar risco nesta tarefa. No recubrimento con
filme automático, existe soamente cando se sacan as bandexas cheas do carro de
bandexas. Case todas as bandexas superan os 3 kg necesarios para que poida aparecer
risco de dano dorsolumbar e mesmo son frecuentes as bandexas de máis de 10 kg
de peso, que poden supoñer un risco elevado en función das condicións en que se
manipulen.

AARecomendacións

Estas recomendacións aplícanse ao recubrimento con filme automático de barquetas
de carne.

�� Alternar esta tarefa con outra na que non se produzan os mesmos movementos
dos membros superiores e que, por suposto, non teña exposición a MMRR.

�� Adecuar para esta tarefa un local o suficientemente amplo para que o traballador
poida moverse e mover os carros con comodidade e sen obstáculos.

�� O programa informático para as etiquetas debería adaptarse de tal forma que
minimizase o tecleado de códigos.

�� A pantalla táctil ou teclado debe situarse nun punto que permita ao traballador
introducir os códigos cunha mínima flexión do ombreiro e do pulso.

�� A pantalla táctil ou teclado debería ser sempre regulable en altura.

�� As bandexas non deben cargarse excesivamente. Dependendo do tipo e peso
das pezas que se procesen na carnizaría, debería establecerse o número máximo
de barquetas por bandexa.

�� Os carros pousabandexas débense ordenar en orixe, de xeito que as bandexas máis
pesadas queden aproximadamente á altura do traballador que vai introducilas na
filmeadora automática.

�� No posto de traballo soamente débense reorganizar as bandexas nos carros
cando sexa imprescindible.

Carnizaría 07

105

LIMPEZA

A limpeza da carnizaría é responsabilidade dos carniceiros e axudantes, a excepción dos
chans dos corredores exteriores e, nalgúns casos, interiores, que son limpados por unha
empresa externa.

Por tanto, a limpeza da carnizaría engloba:

�� Limpeza de lineais

�� Limpeza de illas

�� Limpeza das cámaras

�� Limpeza do mostrador

�� Limpeza das máquinas

�� Limpeza das ferramentas

�� Limpeza dos tallos

�� Limpeza dos chans e paredes

Non toda a limpeza se realiza á mesma hora nin polas mesmas persoas. É habitual
que exista un protocolo de limpeza mediante o que se organizan, sobre todo, aquelas
actividades que non son diarias.

As tarefas de limpeza que se repiten diariamente son as seguintes:

FFLimpeza de lineais e illas

Realízase pola mañá, á vez que a reposición de mercadoría e pola mesma persoa.
O traballador que repón esta zona é responsable de que o seu nivel sexa adecuado.
Normalmente, esta persoa ten autonomía para repartir a limpeza das distintas zonas
segundo a súa conveniencia, sempre que o resultado sexa adecuado.

FFLimpeza do mostrador

Realízase na quenda de tarde, ao final desta. En primeiro lugar, retírase a carne que
queda no mostrador e trasládase á cámara. A continuación, límpase o mostrador e as
superficies de traballo anexas a el.

Ademais do mostrador en si, é necesario limpar as bandexas sobre as que estivo exposta
a carne.

Os cristais do mostrador límpanse, normalmente, no turno de mañá, unha vez finalizada
a reposición, co obxectivo de que estean impecables cando se abra a tenda ao público.

FFLimpeza das máquinas

Lévase a cabo polo traballador que empregou cada máquina unha vez que termina a
súa tarefa. Isto significa que hai máquinas que se poden limpar máis dunha vez ao día.
Normalmente, a limpeza das máquinas implica desmontar algunha das súas partes para
acceder a todas as zonas que estiveron en contacto coa carne.

106

Prevención de riscos ergonómicos

Non se fai nunha quenda fixa, senón que depende de cando se utilice cada máquina.

FFLimpeza das ferramentas de corte

O persoal da quenda de mañá debe deixar limpas as ferramentas para cando entre a
quenda de tarde; son estes traballadores os que realizan unha limpeza máis exhaustiva
cando finaliza a xornada.

FFLimpeza do obradoiro

Realízase pola tarde, ao finalizar a xornada. Agrupa a limpeza das superficies de traballo
e dos chans e paredes. Para estes, adóitase empregar unha máquina hidrolimpadora,
mentres que para os tallos e o resto das superficies úsanse cepillos e panos.

Neste caso, é moi importante que as caídas dos chans e a situación dos desaugadoiros
sexan correcta; do contrario, dificultaríase a eliminación da auga utilizada e o traballo
sería máis incómodo e pesado.

O tempo aproximado de duración da tarefa de limpeza na quenda de tarde é de 90
minutos. O tempo empregado na quenda de mañá é máis difícil de calcular, xa que estas
tarefas alternan con outras.

08
Chacinaría

109

08Chacinaría

Na sección de chacinaría trabállase con produtos elaborados, fornecidos polo provedor
en pezas enteiras, rebandadas, colocadas en barquetas etc.

A atención directa ao cliente supón a tarefa principal, traballo que se complementa
coas tarefas de almacenamento nas cámaras frigoríficas, a súa limpeza, a preparación e
recollida dos mostradores e a atención na tenda.

Do mesmo xeito ca noutros postos analizados, a repartición de tarefas difire duns centros
de traballo a outros. Así, por exemplo, nalgúns córtase e envásase ao baleiro e/ou
en bandexas para a venda en autoservizo, mentres que noutros centros este tipo de
presentación se recibe preparada e só se manipula para almacenala na cámara de frío
e, posteriormente, colócase nos lineais.

Esta pode ser unha das causas polas que algúns centros de traballo reduciron o
persoal, xa que os traballos nalgúns obradoiros diminuíron e simplificáronse consi-
derablemente.

Tarefas que se van desenvolver

uu Recepción, almacenamento e recollida de mercadoría en cámara frigorífica/
obradoiro

uu Preparación de mostrador e lineais
yy Provisión de mercadoría
yy Colocación no expositor
yy Balizamento
yy Control e retirada da mercadoría

uu Preparación de produtos no obradoiro
yy Desosamento de xamóns
yy Corte e envasado de queixos
yy Corte e envasado de embutidos

uu Atención ao cliente
yy Preparación do produto demandado
yy Pesado, empaquetado e etiquetaxe

uu Limpeza e eliminación de residuos

110

Prevención de riscos ergonómicos

Os traballos realizados na sección de chacinaría son moi similares en todos os
centros de traballo, pero hai algunhas diferenzas que poden ser importantes para o
desenvolvemento da tarefa:

Os distintos métodos de traballo para a realización de tarefas parecidas implican uns
tempos de exposición moi variables.

O número e o tamaño das cámaras frigoríficas dispoñibles en cada centro
condicionará o espazo de almacenaxe e, por tanto, a forma e as posturas en que se
manipula a mercadoría.

RECEPCIÓN, ALMACENAXE E RECOLLIDA DE MERCADORÍA EN
OBRADOIRO E CÁMARA FRIGORÍFICA

Aínda que a variedade de produtos que se almacenan nunha cámara frigorífica de
chacinaría é moi ampla, o rango de pesos que se manipulan é máis reducido que o que
pode existir noutras seccións, como a carnizaría.

A almacenaxe nas cámaras frigoríficas da sección de chacinaría está habitualmente
organizada mediante andeis, aínda que tamén é posible atopar mercadoría en caixas
amoreadas directamente sobre o chan ou sobre palés.

A distribución nos andeis realízase colocando as pezas de maneira individual ou nas
caixas facilitadas polo provedor, que se depositan sobre as baldas ou sobre palés debaixo
dos andeis.

A clasificación das manipulacións de mercadoría dentro da cámara de frío positivo e
do obradoiro da sección de chacinaría é similar ás que podemos atopar na sección de
carnizaría:

Manipulacións derivadas da introdución e ordenación da mercadoría na cámara ou
no obradoiro.

Manipulacións derivadas da súa recolocación dentro da cámara cando se introduce
mercadoría nova.

Manipulacións derivadas da retirada de mercadoría, para transportala ao obradoiro,
ao expositor ou aos lineais da tenda.

AA Factores de risco

XX Manipulación manual de cargas

A continuación, descríbense os aspectos do traballo de manipulación de mercadorías
na cámara e no obradoiro que poden supoñer un maior risco ergonómico para os
traballadores:

Chacinaría 08

111

❚❚ Peso das cargas

Existe un rango moi amplo de pesos nas pezas de chacinaría; o máximo rolda os 20-25
kg das porcións de grandes queixos. Son moi relevantes, tamén, os 7-8 kg do xamón
curado e os 6-7 kg das pezas de xamón cocido. Como caso excepcional, dada a súa
baixa frecuencia de manipulación, están as pezas de queixo de grandes dimensións; por
exemplo, o tipo emmental, que pode alcanzar os 80 kg.

Aínda que todos estes pesos parezan atoparse dentro duns rangos aceptables en canto
á manipulación de cargas, non debemos esquecer que a maioría das veces o que se
manipula son as caixas enviadas polo provedor e non as pezas individuais, o que nos
leva a pesos de 25-30 kg de media.

A manipulación destes pesos supón, para o traballador que a realiza, un risco de dano
dorsolumbar.

Ante a existencia deste risco, a medida preventiva prevista de forma máis habitual nas
avaliacións de risco é a de “mobilizar a carga entre dúas persoas”. Esta medida non pode
considerarse adecuada xa que, na maioría dos casos, non está especificado a partir de
que peso e en que circunstancias debe adoptarse esta medida e, ademais, tampouco
se ten en conta que o peso que se pode mobilizar entre dúas persoas non é o dobre de
peso que manipularía unha soa persoa.

En ocasións, resulta difícil cumprilo porque a manipulación realízase cando o traballador
que debería axudar está a realizar outras tarefas que non pode deixar nese momento,
porque non existe espazo suficiente para que a manipulación se realice entre dúas
persoas ou porque a forma da carga non permite o seu agarre entre dúas persoas.

❚❚ Altura do agarre da carga

Como xa se explicou na epígrafe “Factores de risco”, a altura á que se colle a carga
supón, cando non é adecuada, un aumento do risco orixinado pola MMCC. Sabemos
que a altura ideal para agarrar unha carga e mobilizala é a altura da cadeira da persoa
que realiza a manipulación e, canto máis se desvía dese punto, sexa cara a arriba ou cara
a abaixo, máis aumentará o nivel de risco.

Caixas ou envases situados no chan da cámara e no obradoiro

Adoitan colocarse desta forma as caixas que van ser trasladadas á tenda co portapalés
e as caixas de onde se van ir sacando pezas de mercadoría unha a unha. Estas caixas
adoitan superar os 25 kg de peso.

As caixas colócanse, normalmente, unhas enriba das outras e mobilízanse con bastante
frecuencia. Canto máis baixa estea a caixa que se vaia mobilizar, maior dificultade terá o
traballador para facelo. Sobre todo, cando hai unha maior ocupación da cámara xa que,
ao non ter espazo suficiente para manipular a carga de forma correcta, o traballador
tende a inclinar o tronco flexionando a columna vertebral, co consecuente aumento do
risco de lesión.

112

Prevención de riscos ergonómicos

Produtos almacenados en andeis

O uso de andeis está bastante estendido e facilita a distribución da mercadoría na
cámara. Adóitanse colocar neles caixas de menor tamaño e peso que as anteriores
e pezas envasadas de maneira individual. Aínda que a altura dos andeis varía dunha
empresa a outra, e mesmo entre centros de traballo dunha mesma empresa, pódese
considerar habitual unha estrutura con cinco baldas, onde a primeira está a 20 cm do
chan e a última supera os 180 cm, aínda que pode chegar aos 200 cm.

Neste caso, tamén nos atopamos co problema da altura de agarre, tanto por exceso
coma por defecto. Os 20 cm da altura inferior e os 180/200 cm son inadecuados para o
agarre e a mobilización de calquera carga (peso ≥ 3 kg). Esta inadecuación aumentará
conforme aumente o peso da carga.

❚❚ Características da carga

A forma irregular das pezas dificulta o seu agarre e é causa de que, a miúdo, o centro de
gravidade da peza estea desprazado do seu centro xeométrico. Na sección de chacinaría,
o produto que destaca pola súa irregularidade é o xamón curado. Falaremos del máis
adiante, xa que se incluíu na epígrafe de preparación de mostradores e lineais.

As pezas de xamón cocido ou similar, que veñen envoltas cun plástico protector, poden
presentar unha superficie húmida e esvaradía. Estas dúas características dificultan a
manipulación e aumentan a posibilidade de incidentes durante o seu desenvolvemento.
Todo iso aumenta o risco ao que o traballador está exposto durante a manipulación.

❚❚ Sistema de transporte

O transporte das pezas lévase a cabo de distintas formas, en función da cantidade de
mercadoría que se vai transportar, da distancia que haxa que percorrer e dos equipos
auxiliares que estean á disposición dos traballadores. Así, o transporte realízase:

En portapalés manual ou eléctrico

É o caso da mercadoría paletizada. Úsase principalmente antes de abrir a tenda ao
público para trasladar a mercadoría necesaria e repoñer lineais e/ou illas. A problemática
asociada ao portapalés manual reflíctese na sección de equipos de traballo.

En carro da compra

O emprego deste carro é moi frecuente para levar pezas ou caixas desde a cámara
ao obradoiro, aos expositores ou aos lineais. O uso deste carro non é, en absoluto,
recomendable, como se explica na sección de equipos de traballo, debido principalmente
a que os laterais do carro dificultan, de maneira importante, o alcance e a que a altura
do carro é excesivamente baixa.

En carro específico de reposición

Para máis información, ver a epígrafe de equipos de traballo.

Chacinaría 08

113

Manualmente

Para levar pezas desde a cámara ao obradoiro, aos expositores ou aos lineais en centros
de traballo pequenos. É importante limitar o peso que se transporta de forma manual a
cargas lixeiras e que poidan ir ben suxeitas.

❚❚ Manipulación manual de cargas en ambiente frío

A problemática asociada a esta característica foi descrita na epígrafe xeral sobre MMCC.

AARecomendacións

XX Manipulación manual de cargas

❚❚ Peso da carga

Cando o peso sexa elevado (ler epígrafe xeral sobre MMCC), débese utilizar un equipo
de axuda e deixar a manipulación entre dúas persoas para casos moi concretos, nos que
ten que haber sempre espazo suficiente para que estas se movan con liberdade.

Débese empregar sempre un medio de transporte para desprazar as cargas, aínda
que a distancia que haxa que percorrer sexa pequena. Utilizarase, preferiblemente,
unha mesa con rodas, debido a que a súa superficie é facilmente accesible e a altura
é adecuada.

❚❚ Altura de agarre

No caso de caixas almacenadas no chan, estas débense colocar sempre sobre palé,
preferiblemente, sobre dous para, desta forma, elevar a altura da base e, como
consecuencia, o punto de agarre. Aínda que poida parecer pouco importante, 20 cm
de variación na altura de agarre inflúen significativamente na diminución do risco ao
que está exposto o traballador.

As caixas colocaranse sempre en función da necesidade de acceder a elas para evitar
mobilizacións innecesarias.

No caso de que houbese que transportar unha caixa cun portapalés manual e esta tivese
outra enriba, é preferible retirar ambas as caixas co portapalés e, despois, depositar a
primeira no espazo libre. Se se fixese da forma contraria (retirar a caixa de enriba, sacar
a caixa que se vaia transportar e recolocar a primeira caixa), estaríase a facer unha
manipulación a maiores, coa agravante de facelo desde o chan.

O emprego de plataformas con rodas para almacenar as caixas sobre elas pode ser moi
útil cando se necesita mover e recolocar as caixas para introducir máis mercadoría ou
por problemas de espazo.

114

Prevención de riscos ergonómicos

No caso dos andeis, a altura superior de agarre non debería ser maior de 175 cm e a
inferior debería elevarse o máximo posible. Cando sexa preciso, hanse utilizar plataformas
de traballo que permitan acceder aos andeis máis altos dunha maneira cómoda. Se as
plataformas se deben desprazar, deberán ter un sistema de rodas adecuadas á superficie
sobre a que debe circular. Polo menos dúas delas disporán de freo.

A ordenación nos andeis debe ter sempre en conta o peso da carga; así, as cargas máis
pesadas colocaranse aproximadamente á altura da cadeira do traballador e deixaranse
as alturas superior e inferior para as máis lixeiras. Esta ordenación débese ter en conta
aínda que non esteamos a falar de pesos elevados.

❚❚ Sistema de transporte

No deseño dos centros de traballo deberían optimizarse os recursos co fin de que as
distancias que teñan que percorrer os traballadores para transportar a mercadoría sexan
as mínimas posibles. É, tamén, moi importante que entre as cámaras ou o obradoiro e
o punto de destino da mercadoría non existan obstáculos que impidan ou dificulten a
utilización do equipo de transporte adecuado.

Agás no caso do transporte de mercadoría paletizada (ver as consideracións sobre os
portapalés manuais na sección dos equipos de traballo), é preferible a utilización de
mesas con rodas.

En xeral, serán útiles aqueles carros que acheguen as alturas de agarre e depósito á
cadeira do traballador, que non teñan ningún tipo de obstáculo para acceder a calquera
punto da súa superficie e que non obriguen o traballador a inclinar as costas.

❚❚ Acceso e ordenación da cámara

Debe haber un fácil acceso a calquera punto da cámara. Isto é moi importante para non
incrementar o risco derivado da manipulación e do transporte das cargas.

Dado que é moi difícil actuar sobre a forma da carga, é moi importante que o espazo
dispoñible lle permita ao traballador realizar os movementos con liberdade e que este
dispoña do tempo necesario para planificar a manipulación e realizala de forma correcta.

En caso de que, debido á existencia da gran cantidade de mercadoría almacenada ou a
calquera outro factor, non se accedese facilmente a calquera zona, debería proverse a
cámara doutra entrada que permita ese acceso.

A ordenación da mercadoría dentro da cámara debe realizarse co obxectivo de diminuír
o máximo posible a manipulación de caixas e/ou pezas de mercadoría. É unha medida
útil pintar o chan da cámara sinalando o lugar onde deben colocarse as diferentes
mercadorías e hanse de respectar as zonas de paso, que deben ter unhas dimensións
suficientes para poder empregar equipos auxiliares.

A correcta paletización da mercadoría en orixe facilita sempre o desenvolvemento das
tarefas. Diminúe o tempo investido na súa realización e diminúe tamén o risco por
MMCC a que están expostos os traballadores.

Chacinaría 08

115

PROCESAMENTO DE PEZAS ENTEIRAS PARA A SÚA COMERCIA-
LIZACIÓN

Dentro desta epígrafe, inclúese a preparación de bandexas ou sobres de friame, embutido
ou queixo, a partir de pezas grandes. Tamén consideraremos o desosamento de xamóns
e o corte de queixos enteiros en anacos máis pequenos, así como todas aquelas tarefas
que supoñan envasar produtos que previamente se cortaron.

As pezas de xamón cocido poden pesar uns 6 kg e os xamóns curados ao redor de 7 kg.
Entre os queixos, os pesos poden exceder os 25 kg.

Algúns centros de traballo dispoñen de máquinas para cortar os queixos en porcións, o
que axuda en gran medida a diminuír as forzas que os traballadores deberían aplicar se
realizasen os cortes de forma manual. Os queixos de pasta dura, como o parmesano,
adoitan cortarse con serra eléctrica.

A tarefa de cortar e de poñer en barquetas o queixo en liscos alcanza, nalgúns centros, as
3 horas de duración e, nestes casos, manipúlanse máis de 20 unidades de produto. Estas
unidades córtanse, colócanse nas barquetas, pésanse, cóbrense con filme e pónselles
a etiqueta.

O mesmo proceso realízase con outras pezas de embutidos ou cocidos, mais en menor
cantidade.

Outra tarefa que se recolle nesta epígrafe é o cambio de prezos na mercadoría
empaquetada, o que implica a retirada da embalaxe e a colocación dun novo filme,
nalgúns casos, así como o pegado dunha nova etiqueta.

FFDesosamento

O desosamento dos xamóns realízase ben nun mostrador de atención ao público, ben no
tallo do obradoiro. O traballo consiste en colocar o xamón sobre a superficie de traballo
e en retirarlle o óso. Para iso, utilízanse diversas ferramentas de corte.

AA Factores de risco

A continuación, descríbense os aspectos do traballo de desosamento que poden supoñer
un maior risco ergonómico para os traballadores:

XX Posturas forzadas

Para realizar os distintos cortes, o traballador debe suxeitar o xamón cunha man e, coa
outra, aplicar forza para realizar o corte. Resulta case imposible manter as costas rectas
e colocar os membros superiores en posturas adecuadas, o que leva a exceder os límites
dos movementos articulares.

116

Prevención de riscos ergonómicos

XX Aplicación de forzas

O traballador, para poder realizar os cortes con precisión, debe manter firmemente
suxeito o xamón e, ademais, os cortes que realiza requiren a aplicación de forza, xa que
se trata de retirar o óso da carne.

AARecomendacións

XX Aplicación de forzas

A aplicación de forzas importantes en posturas non adecuadas pode orixinar lesións
musculoesqueléticas por sobreesforzo. Para evitalas, hai tres factores que son
fundamentais:

❚❚ Altura á que se realiza a tarefa:

Cando hai que aplicar forza, é necesario vixiar
a altura do punto de operación (lugar onde se
atopa a man do traballador mentres se aplica esta
forza). Cando o xamón que se vai desosar está
colocado nun tallo ou nunha mesa de traballo,
o punto de operación debe situarse algo máis
baixo que o cóbado do traballador co brazo
pegado ao corpo. Se se respectan estas alturas, o
sufrimento para as articulacións, sobre todo para
a do ombreiro, redúcese. Co fin de posibilitar
que os traballadores adopten estas posturas, será

Chacinaría 08

117

necesario dotar os obradoiros de tallos específicos para desosar. Estes tallos han de ter
a altura necesaria para que, cando se lle sume a altura da peza, o punto de operación
sexa o correcto. Alén diso, deberían dispoñer de sistemas de suxeición para os xamóns,
o que facilitaría a tarefa e limitaría en gran medida a forza que o traballador debe
exercer para evitar que a peza escorregue.

Debe evitarse a pronosupinación do antebrazo e, para iso, o traballador situarase de fronte
ao punto de operación. É preferible sempre dar uns pasos e cambiar a situación do corpo
ca realizar un corte co membro superior nunha postura forzada e coas costas curvadas.

❚❚ Adecuación e mantemento da ferramenta:

O esforzo necesario para desosar a carne é moito maior cando
o coitelo non é o idóneo ou cando está mal afiado. Será, por
tanto, imprescindible que os coitelos e as gubias que se em-
preguen para desosar estean perfectamente afiados. Tamén
existen ferramentas pneumáticas de corte no mercado que
poden facilitar a tarefa e mellorar as condicións ergonómicas
en que se realiza.

❚❚ Formación

O coñecemento da peza permite elixir a zona ideal para realizar o corte, que será
aquela onde os tecidos do animal ofrecen menor resistencia. Evidentemente, é esta
unha materia que entra dentro da formación da chacinaría e é moi importante desde
o punto de vista do correcto aproveitamento e presentación do produto, pero tamén
é moi importante desde o punto de vista da prevención de riscos laborais, xa que evita
accidentes e trastornos musculoesqueléticos.

XX Posturas forzadas

Respecto deste punto, volvemos destacar a importancia da altura á que se realiza a tarefa.

Ademais, o emprego de mesas ou tallos regulables en altura e dotados de abrazadeiras
que suxeiten o xamón facilitará o cambio de postura e o movemento do traballador.

O uso de ferramentas pneumáticas, como gubias ou descortizadores, tamén facilitará
a realización do traballo.

FFRebandado, cortado e envasado de produtos

Dentro desta fase, recóllese o corte de pezas nas cortadoras de friame e o corte de
embutidos e queixos.

Estas tarefas adóitanse desenvolver no obradoiro e, normalmente, realízanse con máqui-
nas, agás o corte de queixos enteiros, que acostuma a realizarse de forma manual sobre
un cepo ou sobre o mostrador e é o traballador quen aplica directamente a forza sobre
o utensilio de corte, aínda que se dispoña de máquinas para cortalos.

118

Prevención de riscos ergonómicos

O corte dos grandes queixos, de ata 80 kg, require unha atención especial porque,
aínda que a súa manipulación non é habitual, é moi importante que se realice seguindo
un procedemento adecuado e claramente definido para que toda a tarefa poida
desenvolverse sen que haxa incidentes. Neste procedemento debería integrarse a
utilización dun equipo de axuda para mobilizar a peza enteira e prohíbese expresamente
que se faga de forma manual.

En tarefas como o cortado de embutidos e de queixos, os movementos son máis lentos,
pero o seu perigo aumenta pola forza necesaria. Porén, en tarefas como o rebandado,
a forza necesaria é menor pero aumenta a velocidade e a precisión necesarias.
Todos estes movementos lévanse a cabo co membro superior dominante (o dereito,
normalmente) e, aínda que non sexan exactamente iguais, supoñen unha sobrecarga
similar para o sistema musculoesquelético.

O aumento do nivel de risco producido polos MMRR está moi ligado á duración da
exposición. Por iso, non é conveniente que un traballador realice a mesma tarefa ou
distintas tarefas que impliquen os mesmos movementos durante un período longo
de tempo. Para iso, hai que distribuír estratexicamente as tarefas que non teñen este
problema e utilizalas como “períodos de descanso” dentro da exposición a MMRR.
Outra posibilidade é a alternancia de traballadores naquelas tarefas cuxa duración é
excesiva.

É moi recomendable utilizar, sempre que sexa posible, cortadoras de friame automáticas.
Nelas, o traballador coloca a peza e programa a máquina e esta vai cortando o número
de rebandas solicitado, o operario retíraas e a continuación envásaas. Esta forma de
traballar diminúe a exposición a MMRR e alixeira a presión de tempo. É aconsellable
que a empresa conte co número de cortadoras de friame automáticas suficiente para
lle facer fronte á demanda de rebandados.

Chacinaría 08

119

AA Factores de risco

A continuación, descríbense os aspectos do traballo de procesamento que poden
supoñer un maior risco ergonómico para os traballadores:

XX Posturas forzadas

Este problema aparece sobre todo na utilización da cortadora de friame, dado que é
na atención ao cliente onde máis se utiliza a descrición que realizamos nesa epígrafe.

XX Aplicación de forzas

Nesta tarefa aplícanse forzas de forma habitual, aínda que as máis importantes fanse á
hora de cortar os queixos, sobre todo os de masa dura ou curados.

XX Movementos repetitivos

Cando o corte coa cortadora de friame se realiza de forma manual, atopámonos con
que o traballador realiza o mesmo movemento un elevado número de veces nun curto
período de tempo. Nos obradoiros, a maioría dos cortes coa cortadora de friame
realízanse con equipos automáticos, polo que nos centramos neste punto na epígrafe
“Atención ao cliente”.

Tamén nos atopamos con movementos repetitivos no envasado de produtos: ao colocar
as rebandas nas bandexas, ao poñer o filme na barqueta de forma manual e cando se
coloca a etiqueta en cada embalaxe. O mesmo sucede no caso do envasado ao baleiro.

AARecomendacións

XX Posturas forzadas

 En canto ás cortadoras de friame automáticas, que habitualmente se utilizan nos
obradoiros, é importante coidar a altura á que se colocan para que non se realice un
esforzo innecesario ao depositar e recoller a peza. Para iso, o punto de depósito/recollida

120

Prevención de riscos ergonómicos

debe situarse entre a cadeira e o cóbado do traballador, o máis preto posible da cadeira.
Así mesmo, non debe existir ningún obstáculo, nin fixo nin temporal, que dificulte o
achegamento á máquina.

XX Aplicación de forzas

A aplicación de forzas importantes en posturas non adecuadas pode orixinar lesións
musculoesqueléticas por sobreesforzo.

❚❚ Altura á que se realiza a tarefa

Cando hai que aplicar forza, é necesario vixiar a altura do punto de operación (lugar
onde se atopa a man do traballador mentres se aplica esta forza). Cando o queixo que se
vai cortar está colocado nun tallo ou nunha mesa de traballo, o punto de operación debe
situarse máis baixo que o cóbado do traballador e o seu brazo estará pegado ao corpo.

Ao respectar estas alturas, o sufrimento para as articulacións, sobre todo para a do
ombreiro, é pequeno. Para posibilitar que os traballadores adopten estas posturas,
será necesario dotar os obradoiros de tallos específicos para o cortado, coa altura
necesaria para que, cando se lle sume a altura da peza, o punto de operación sexa o
correcto.

❚❚ Adecuación e mantemento da ferramenta

O esforzo necesario para realizar os cortes é moito maior cando o coitelo non é o
idóneo ou cando está mal afiado. Existen coitelos de dobre mango que son específicos
para o corte de queixo e que, ao asilos con ambas as mans, reparten a forza aplicada
entre as extremidades.

Os queixos de pasta dura deben cortarse con serra de cinta, se se teñen as follas
de serra específicas para iso. Sempre que nos obradoiros se dispoña de maquinaria
específica para a realización destes traballos, esta debe empregarse, xa que isto
facilitará a súa realización.

XX Movementos repetitivos

Respecto do traballo de lle poñer o filme manualmente ás barquetas ou do embolsado
e selado ao baleiro, é recomendable a automatización das tarefas. O emprego de
máquinas que poñan o filme, que pesen e que fagan a etiquetaxe de forma automática
reduciría considerablemente o risco.

Cando isto non sexa posible, deben adaptarse as superficies de traballo á altura
adecuada para evitar que a articulación do ombreiro realice a tarefa nunha posición
forzada. Ademais, terase en conta a inclinación do tronco e as rotacións deste á hora
de deseñar e organizar este posto de traballo.

Sempre é posible actuar sobre o tempo de exposición, polo que a alternancia de tarefas
é fundamental dentro dunha organización eficaz e segura do traballo.

Chacinaría 08

121

PREPARACIÓN DE MOSTRADOR E EXPOSITORES

Neste apartado, observamos como se preparan os mostradores, como se comproban
as caducidades, como se cambian os prezos ou a balizaxe e como, cada certo tempo,
se realizan inventarios de toda a mercadoría.

A preparación dos mostradores implica a mobilización de determinadas pezas ao
comezo e ao final da xornada. En función de cada centro de traballo, as pezas máis de-
licadas en canto á súa conservación, como poden ser os xamóns cocidos ou os queixos
frescos, envólvense en filme de plástico e trasládanse á cámara frigorífica ou gárdanse
en armarios frigoríficos na mesma sección de chacinaría. Noutros centros dáselles este
tratamento a todas as pezas de mercadoría empezadas. Ademais, repóñense todas as

pezas que sexa necesario antes
de abrir ao público, do mesmo
xeito que se repón todo o que
se vai terminando ao longo da
xornada.

Respecto dos expositores dos
mostradores, cada un presenta
as súas singularidades, xa que
uns son máis altos, outros pre-
sentan apertura lateral, outros
frontal, teñen profundidades di-
versas etc. Neste punto, convén
salientar a importancia das súas
dimensións, xa que condicio-
narán a postura de traballo, o
mesmo que o sistema de aper-
tura, que debería facilitar a co-
locación da mercadoría desde o
exterior.

Respecto do almacenamento da
mercadoría, debemos facer es-
pecial mención aos sistemas de

transporte e almacenaxe dos xamóns curados. Estes sistemas son distintos en cada
centro de traballo e o seu deseño está especialmente condicionado polo espazo dispo-
ñible para a súa exposición. A exposición adóitase facer en paneis verticais de alturas
superiores aos dous metros, o que obriga a empregar escaleiras de man para acceder
aos puntos máis altos e fai que sexa necesario levantar os xamóns por encima da
cabeza para chegarlles aos ganchos onde se colgan. A todo isto hai que lle engadir a
precisión que require o movemento, que vai facer que os músculos realicen un maior
esforzo.

Esta tarefa adquire especial relevancia na campaña do Nadal e nas promocións
especiais, onde o número de manipulacións se incrementa considerablemente.

122

Prevención de riscos ergonómicos

AA Factores de risco

A continuación, descríbense os aspectos do traballo de preparación de mostradores
que poden supoñer un maior risco ergonómico para os traballadores:

XX Posturas forzadas

Tras a observación do ciclo de traballo, podemos dicir que a maioría dos mostradores
son demasiado profundos e provocan que o traballador adopte posturas forzadas para
alcanzar algunhas das pezas que debe manipular. A apertura frontal dos mostradores
debería ser total. É dicir, o cristal frontal do mostrador debería poder abrirse cun raio
aproximado de 180º para diminuír as posturas forzadas durante a reposición, a limpeza,
a balizaxe ou o inventario.

XX Manipulación manual de cargas

Na preparación dos mostradores manipúlanse pesos de ata 7 kg, que sería o caso dos
xamóns cocidos. Nos expositores de xamóns curados, o peso medio tamén se atopa ao
redor dos 7-8 kg por unidade. É necesario ter en conta que, nestas pezas, o centro de
gravidade descentrado dificulta a súa manipulación. As pezas grandes de queixo poden
superar estes pesos, pero a súa manipulación é menos frecuente.

❚❚ Altura do agarre da carga

Como xa se explicou, a altura á que se colle a carga supón, cando non é adecuada, un
aumento do risco orixinado pola MMCC. Sabemos que a altura ideal para agarrar unha
carga e mobilizala é a altura da cadeira da persoa que realiza a manipulación e, canto
máis se desvía dese punto, cara a arriba ou cara a abaixo, máis aumentará o nivel de risco.

En canto á colocación dos xamóns nos expositores, que poden superar os dous metros
de altura no último nivel de ganchos onde se colga o produto, a tarefa adoita realizarse
entre dúas persoas. A primeira recolle o xamón do carro e pásallo ao seu compañeiro
que o levanta, subido a unha escaleira, para colgalo no gancho.

AARecomendacións

No caso dos xamóns colgados nos expositores, a situación ideal sería que os xamoneiros
onde se colocan non fosen tan altos e, se non ser posible, deberíase dispoñer de equipos
de traballo elevadores; por exemplo, unha plataforma elevadora de persoas que permita
a manipulación das pezas a nivel da cadeira. Deste xeito, poderíase conseguir unha altura
de agarre máis adecuada para cada manipulación que se realice.

Como requisito mínimo, debería contarse cunha plataforma no canto dunha escaleira,
xa que esta última non lle permite ao traballador a estabilidade necesaria para levar a
cabo a manipulación.

Debería observarse que tipos de ganchos hai nos expositores de xamóns e como é o
sistema que trae o xamón para colgalo. Simplemente, con que este dispuxese dun

Chacinaría 08

123

elemento de suxeición máis ríxido e non dun simple cordón, diminuiría o esforzo que
deben realizar os traballadores para colgalos no expositor.

No momento de comprar un novo mostrador, deben terse en conta todas as características
que facilitarán a tarefa do traballador. Non debe ser excesivamente profundo, debe ter
portas de cristal cunha apertura frontal de polo menos 180º e debe contar cun sistema
de suxeición para facilitar o acceso e a limpeza. Non se aconsellan os mostradores con
dobre nivel de exposición, xa que o segundo nivel, ao estar máis baixo, dificulta aínda
máis o alcance da mercadoría.

Á hora de distribuír as pezas no mostrador, deben situarse as pezas máis pesadas e volu-
minosas na parte traseira, para que resulten máis facilmente alcanzables polo traballador.

Sempre que sexa posible, empregaranse equipos auxiliares, tales como mesas con rodas
regulables en altura, ou carros de reposición adecuados para o desprazamento da mer-
cadoría.

ATENCIÓN AO CLIENTE

Na tarefa de atención ao cliente inclúese a preparación do produto a demanda, o pesado
empaquetado e a etiquetaxe.

Sen dúbida, o punto máis importante desta tarefa é o corte coa cortadora de friame
que, nalgúns centros de traballo, calcularon que supón case o 25% da xornada laboral.

Outro punto igual de importante é como se recolle o embutido ou o friame que se está
cortando. Observamos distintas posibilidades: a recollida e o depósito con pinza de cada
unha das rebandas, a recollida con pa de varias rebandas que posteriormente se colocan
nun papel ou nunha bandexa e a recollida directamente no papel de uso alimentario que
o traballador sostén coa palma da man.

Dentro da tarefa, recóllense as seguintes actividades:

�� Coller a peza de produto que demanda o cliente.

�� Corte e preparación da mercadoría: rebandado de cocidos, embutidos ou queixos
na cortadora de friame, corte de xamón á man no xamoneiro ou corte de anacos
de queixo sobre un cepo ou unha mesa de traballo.

�� Pesado e etiquetaxe: colócase a mercadoría na báscula sobre o papel en que
se depositou durante o corte, tecléase o código do produto, retírase a etiqueta
da báscula, prégase o paquete, introdúcese dentro dunha bolsa e, por último,
péchase coa etiqueta que pode ser adhesiva ou ir grampada á bolsa.

�� Entrega ao cliente, que habitualmente se realiza por encima do mostrador,
aínda que cando se trata de xamóns curados é frecuente que se saque desde o
obradoiro e se deposite no carro do cliente.

�� Devolución da peza ao seu lugar no expositor-mostrador e, dependendo do tipo
de produto, poñerlle o filme á parte aberta.

124

Prevención de riscos ergonómicos

AA Factores de risco

A continuación, descríbense os aspectos do traballo de atención ao cliente que poden
supoñer un maior risco ergonómico para os traballadores:

XX Posturas forzadas

Durante a atención ao cliente, o traballador adopta posturas forzadas durante o corte
coa cortadora de friame, se esta non se atopa á altura adecuada, e ao recoller e colocar
a mercadoría do expositor, cando as dimensións deste non son as apropiadas.

O mesmo sucede durante o corte de xamón curado á man nos xamoneiros. Existen
diferentes tipos de xamoneiros para o corte en horizontal ou en vertical que condicionarán
a altura da superficie sobre as que deben colocarse para evitar o traballo nunha postura
forzada.

XX Movementos repetitivos

A utilización da cortadora de friame supón un complexo movemento que precisa da
implicación dos dous membros superiores; cada un deles realizará distintas actividades.

Membro superior dereito

A súa función é mover o carro coa peza para que esta sexa cortada pola coitela.

Os aspectos máis lesivos do seu movemento son:

❚❚ Rápidas e repetidas flexións e extensións do brazo mentres se atopa en abdución
maior de 45º.

❚❚ Presión do pulso sobre unha superficie dura (protector da cortadora de friame),
frecuentemente mentres o pulso está flexionado.

❚❚ Suxeición da peza, que varía dependendo do seu tamaño e que, no caso das
pezas grandes, chega a suxeitarse cos cinco dedos en extensión, sen que se poida
falar dun agarre propiamente dito.

Chacinaría 08

125

A velocidade dos movementos é alta, independentemente do produto que se corte, pero
varía segundo a forza que se deba aplicar. Por exemplo, o corte de chourizo implica,
de media, 2,6 movementos por segundo e o de queixo de barra 1,12 movementos por
segundo.

O corte de xamón cocido necesita aplicar máis forza que o de chourizo porque a sección
é moito maior. No caso do queixo de barra, a sección do corte inflúe, pero sobre todo
é a adherencia a que obriga a realizar unha forza superior.

Membro superior esquerdo

A súa función é recoller as rebandas do produto que van caendo.

A postura que se adopta depende da forma de recollida do produto:

❚❚ Mediante pinza: realízase a flexión do ombreiro e do cóbado e o agarre da pinza
mediante presa tridixital, con necesidade de precisión e torsión repetida do pulso
para recoller/depositar a rebanda.

❚❚ Mediante pa: realízase a flexión do cóbado e o agarre da pa mediante presa
bidixital lateral, sen necesidade de precisión, e a torsión do pulso só se producirá
para depositar o produto. Este sistema permite depositar máis dunha rebanda
cada vez, o que implica menor velocidade na torsión do pulso.

Cando o traballador recolle o produto cortado, é dicir, non o deixa caer no papel ou
na bandexa, debe dirixir a súa vista cara a ese punto e, para iso, ten que flexionar
o lombo lateralmente.

126

Prevención de riscos ergonómicos

XX Manipulación manual de cargas

Entre os aspectos máis significativos, convén salientar as dimensións e o deseño dos
mostradores, que xa tratamos na epígrafe de montaxe de mostrador pero que tamén
afecta a este apartado, debido ás continuas manipulacións que debe realizar o traballador
para alcanzar o produto que solicita o cliente e, posteriormente, volver colocalo no seu
lugar.

AARecomendacións

XX Movementos repetitivos

É moi importante economizar os movementos e realizar só os necesarios e da forma
máis cómoda posible. Para iso:

❚❚ Hai que ter especial coidado coas alturas dos tallos xa que, se non son as
correctas, obrigan a adoptar posturas non adecuadas. Débese contar con dous
tallos situados a diferentes alturas. No máis baixo realizaranse as operacións con
aplicación de forza (corte de queixos duros) e no máis alto aquelas que necesiten
maior precisión (corte de rebandas).

❚❚ Recoméndase, durante o corte coa cortadora de friame, deixar caer o produto
sobre o papel ou sobre a bandexa e evitar, así, os movementos repetitivos co
membro superior esquerdo.

❚❚ Evitarase embolsar os paquetes, agás que sexa absolutamente necesario.

❚❚ A etiqueta co prezo debe ser adhesiva e ha de empregarse como único medio
para pechar o paquete ou a bolsa.

❚❚ Nunca se debería grampar, agás se se conta con grampadoras eléctricas e
automáticas, que non esixen aplicar ningunha forza. Neste caso, a etiqueta non
ten por que ser adhesiva e pode gramparse xunto coa bolsa.

En canto ás ferramentas, estas deben estar perfectamente afiadas. Optarase por
ferramentas cuxos mangos non sexan esvaradíos nin moi duros.

XX Posturas forzadas

En canto ás cortadoras de friame, é importante coidar a altura á que se colocan para
que depositar e recoller a peza non supoña un esforzo innecesario. Para iso, o punto de
depósito/recollida debe situarse entre a cadeira e o cóbado do traballador, o máis preto
posible da cadeira. Así mesmo, non debe existir ningún obstáculo, nin fixo nin temporal,
que dificulte o achegamento á máquina.

Á hora de seleccionar unha nova cortadora de friame, debemos ter en conta o seu
deseño e fixarnos no tipo de empuñadura do carro de corte e onde está situada xa
que, debido a unha deficiente localización desta, os traballadores acaban utilizando a
protección de metacrilato como punto para mover o carro.

Chacinaría 08

127

Se o equipo dispón de agarradoiras e empuxadores que permitan unha suxeición
adecuada de todo tipo e tamaño de pezas, evitarase que os traballadores adopten
posturas forzadas ou que exerzan forzas innecesarias sobre as pezas que están a
cortar.

Tendo en conta o observado nos distintos centros de traballo, parece necesario que os
fabricantes redeseñen estas máquinas en función de criterios ergonómicos.

XX Manipulación manual de cargas

Como xa se explicou, se a altura á que se colle a carga non é adecuada, isto supón
un aumento do risco orixinado pola MMCC. Sabemos que a altura ideal para agarrar
unha carga e mobilizala é a altura da cadeira da persoa que realiza a manipulación.
Canto máis se desvía dese punto, cara a arriba ou cara a abaixo, máis aumentará o
nivel de risco.

LIMPEZA

A limpeza na chacinaría realízaa, en parte, o propio persoal da chacinaría e, en parte, as
empresas de limpeza, que adoitan limpar os chans e as paredes dos obradoiros.

Esta tarefa engloba:

�� Limpeza dos mostradores

�� Limpeza dos expositores

�� Limpeza das illas e superficies de traballo

�� Limpeza da cámara frigorífica

�� Limpeza das máquinas

�� Limpeza das ferramentas

�� Limpeza dos chans e as
paredes

As distintas tarefas de limpeza acostuman a realizarse ao comezo ou ao final da xornada
e no cambio de quenda e vanse distribuíndo en función da carga de traballo e duns
protocolos de limpeza preestablecidos.

Os produtos utilizados para a limpeza da carnizaría, do mesmo xeito que os das outras
seccións, escóllense entre os permitidos polo Ministerio de sanidade.

As tarefas de limpeza que se repiten diariamente son as seguintes:

FFLimpeza de lineais e illas

Realízase á vez que a reposición de mercadoría e pola mesma persoa. Esta persoa,
normalmente, ten autonomía para repartir a limpeza das distintas zonas segundo a súa
conveniencia, sempre que o resultado sexa adecuado. Esta tarefa adoita levarse a cabo
pola mañá.

128

Prevención de riscos ergonómicos

FFLimpeza do mostrador e superficies de traballo

Realízase segundo unha periodicidade estipulada por cada empresa. Vanse retirando os
produtos que hai no mostrador e vaise limpando a zona interior.

Os cristais do mostrador ábrense, o que lles permite aos traballadores poder acceder
desde o exterior a todas as superficies. Os distintos modelos presentan diversos graos
de apertura, o que facilitará ou dificultará a limpeza.

Os cristais do mostrador límpanse normalmente na quenda de mañá, unha vez que se
finaliza a reposición, co obxectivo de que estean impecables cando se abra a tenda ao
público.

As superficies de traballo límpanse continuamente e despois de cada uso e préstaselle
especial dedicación ao final de cada quenda de traballo.

FFLimpeza das máquinas

Realízaa o traballador que empregou cada máquina unha vez que termina a súa
tarefa. Isto significa que hai máquinas que se poden limpar máis dunha vez ao día.
Normalmente, a limpeza das máquinas implica desmontar algunha das súas partes para
acceder a todas as zonas que estiveron en contacto co produto.

Non se fai nunha quenda fixa, senón que depende de cando se empregue cada máquina.

FFLimpeza das ferramentas de corte

O persoal da quenda de mañá debe deixar limpas as ferramentas para cando entre a
quenda da tarde e son estes últimos traballadores os que realizan unha limpeza máis
exhaustiva ao finalizar a xornada.

FFLimpeza do obradoiro

Realízase pola tarde, ao finalizar a xornada. Abrangue a limpeza das superficies de traballo
e dos chans e paredes, para o que adoita empregarse unha máquina hidrolimpadora.
Para os tallos e o resto das superficies, úsanse cepillos e panos.

Neste caso, é moi importante que as caídas dos chans e a situación dos desaugadoiros
sexan correctas; doutro xeito, dificultaríase a eliminación da auga utilizada e o traballo
acabaría por resultar máis pesado.

09
Peixaría

131

Zona do supermercado onde se procesa o peixe, fresco ou conxelado, para a súa venda
ao público, o que supón a recepción do produto, a súa presentación e a posterior
preparación.

Como ocorre noutros postos, a repartición de tarefas varía moito duns centros a outros.
Mentres que nos máis pequenos o mesmo traballador pode realizar todo tipo de tarefas,
nos máis grandes os postos son máis especializados e poida que un traballador realice
unha única tarefa durante toda a xornada. É frecuente que exista un encargado de
sección e un ou varios axudantes.

O persoal de peixaría adoita traballar en quendas rotatorias de mañá e tarde. Aínda
que a maioría das tarefas son similares, cabe salientar que a quenda de mañá realiza, á
primeira hora, a montaxe do mostrador, tarefa moi problemática.

Os traballadores están expostos a riscos derivados da manipulación de cargas, posturas
forzadas, movementos repetitivos e pulos e arrastres. Todo isto causa enfermidades profe-
sionais ou accidentes de traballo por sobreesforzos; sobre todo, nas costas e no membro su-
perior. O risco verase incrementado pola exposición a humidade, frío, chans esvaradíos etc.

É importante lembrar que unha avaliación dos postos desde unha perspectiva ergonómica
e a implantación das medidas preventivas adecuadas non só prevén accidentes e
enfermidades, senón que aumenta a satisfacción e confort dos traballadores, o que
redunda no aumento da produción e a redución de custos.

Tarefas a desenvolver

uu Recepción, almacenamento e organización de mercadoría nas cámaras

uu Montaxe do mostrador de peixe
yy Enchido de xeo na cámara
yy Traslado de xeo á sección
yy Preparación expositor

uu Recubrimento con filme de barquetas

uu Atención ao cliente
yy Preparación dos produtos segundo demanda
yy Pesado, empaquetado e etiquetaxe

uu Limpeza e eliminación de residuos

uu Xestión de pedidos

09Peixaría

132

Prevención de riscos ergonómicos

Os traballos realizados na sección de peixaría son similares en todos os centros de
traballo pero hai algunhas diferenzas que poden condicionar o seu desenvolvemen-
to:

❚❚ O grao de especialización de cada traballador e a alternancia de tarefas varía
moito duns centros a outros. Isto implica uns tempos de exposición moi diferentes.

❚❚ A forma en que se elabora e traslada o xeo implicará diferenzas importantes no
manexo manual de cargas.

❚❚ O tamaño das cámaras frigoríficas en cada centro condicionará o espazo e a
forma de almacenamento e, por tanto, a forma e a postura en que se manipule
a mercadoría.

RECEPCIÓN, ALMACENAMENTO E ORGANIZACIÓN DE
MERCADORÍA EN CÁMARAS

As cámaras frigoríficas utilízanse para o almacenamento, conservación e organización
do peixe. Existen dous tipos: cámaras de refrixeración, que permanecen a tempera-
turas entre 0º e 8º C (frío positivo); e cámaras de conxelación, por baixo dos 0º (frío
negativo).

O persoal de peixaría transporta o peixe desde o punto de recepción ata a cámara en
palés ou en caixas. Ás veces, é necesario mobilizar sacos de xeo que adoitan chegar nos
palés de peixe.

O peixe fresco recíbese en caixas de plástico ou polistireno expandido, cuxo peso e
tamaño varía segundo a especie que conteña.

Nas tendas, o peixe entra na cámara distinto número de veces, dependendo de varios
factores, entre os que se atopa a hora á que se recibe:

�� O peixe que se recibe pola tarde é introducido na cámara, onde pasa a noite, para
levalo á tenda á mañá seguinte.

�� O peixe que se recibe pola mañá vai directamente á tenda e lévase á cámara o
que sobra despois da montaxe do mostrador.

�� Pola tarde, gárdase na cámara todo o peixe que non se vendeu.

O almacenamento na cámara da sección de peixaría ten a peculiaridade de que, ao ser
un produto perecedoiro, a mercadoría permanece pouco tempo na cámara. A forma de
almacenamento debe permitir o fácil acceso e identificación do contido das caixas en
calquera momento. A manipulación vai depender do que demanden os clientes.

A MMCC é o risco máis importante desta tarefa, e asóciase a:

Manipulacións derivadas da introdución da mercadoría dentro da cámara.

Manipulacións ao sacar as caixas de peixe e xeo da cámara ata o obradoiro.

Peixaría 09

133

Manipulacións derivadas da organización e recolocación da mercadoría dentro da
cámara.

Manipulacións realizadas durante a limpeza da cámara.

AA Factores de risco

A continuación, descríbense os aspectos do traballo en cámara que poden supoñer un
maior risco ergonómico para os traballadores:

XX Manipulación manual de cargas

❚❚ Peso da carga

A cantidade de mercadoría que é necesario manipular varía moito duns centros a outros.
Mesmo dentro do mesmo centro varía, de forma importante, segundo a época do
ano, a existencia de campañas etc. Cando existe unha campaña de peixes grandes,
como poden ser o atún e o peixe espada, o risco por manipulación de peso para os
traballadores é moito maior.

O peso das caixas oscila entre os 3 e os 30 kg, segundo a especie que conteñan. Poden
chegar, ocasionalmente, caixas que pesen 40 kg. Nalgúns centros, manipúlanse tamén
sacos de xeo que poden alcanzar os 20 kg.

A manipulación dos pesos maiores de 25 kg supón en si mesma un factor de risco
de dano dorsolumbar para o traballador que os manipula. Para reducir este risco, as
empresas recomendan a manipulación das caixas máis pesadas entre dous traballadores.
Pero esta medida non obtén o resultado desexado por varios motivos:

Non está establecido o peso nin en que situacións debe aplicarse esta medida.

Débese ter presente que o peso manipulado entre dúas persoas non pode ser o
dobre do que manipularía unha soa. Segundo estudos, o peso adecuado para mover
entre dúas persoas é igual aos dous terzos da suma dos pesos que podería mover
cada unha.

Nalgunhas tendas non existe o espazo suficiente para a manipulación entre dúas
persoas.

En ocasións, só existe unha persoa na sección, polo que resulta máis rápido
manipulala un só que esperar a axuda doutro traballador.

Aínda que o peixe se manipula normalmente en caixas, pode ocorrer que o dependente
necesite só algunhas pezas; sobre todo, cando son grandes e con pouca demanda. Neste
caso, o peso manipulado depende das pezas e non adoita ser excesivamente elevado
pero, no caso de peixes grandes, como o atún ou o peixe espada, poden exceder os 15
kg de peso.

134

Prevención de riscos ergonómicos

❚❚ Altura de agarre da carga

Cando a altura de agarre non é adecuada increméntase o risco derivado da manipulación:

Caixas situadas no chan da cámara e obradoiro

Adóitanse colocar desta forma as caixas que se van seleccionando para trasladar á
sección ou para ir sacando pezas de maneira individual.

As caixas adóitanse colocar unhas encima doutras e mobilízanse con bastante frecuencia.
Canto máis baixa estea a carga para mobilizar, máis difícil lle resultará ao traballador
facelo.

Caixas almacenadas en andel

A distribución de mercadoría realízase en andeis, cuxa altura varía duns centros a outros.
É frecuente que oscile entre uns 15/20 cm a altura máis baixa e sobre 180/200 cm a máis
alta. Neste caso, atopámonos co problema da altura tanto por exceso coma por defecto.
Os 20 cm de altura inferior e os 180/200 son inadecuados para o agarre.

En xeral, os andeis máis altos non se adoitan empregar ou empréganse só para caixas
máis lixeiras; nos máis, baixos adóitanse colocar as caixas máis pesadas, como as de
salmón, bonito etc.

❚❚ Características da carga

 As caixas dispoñen de asa, agarradoira ou bordo que facilita o agarre. As caixas de
polistireno non dispoñen de asa pero a súa forma permite suxeitalas por abaixo coa man
flexionada a 90º. En xeral, son de forma rectangular e cunha anchura moi variable, que
depende, sobre todo, do tamaño das pezas que contén. Isto, ás veces, expón problemas
para o seu agarre levado a cabo por un só traballador

Peixaría 09

135

O ambiente húmido e o uso de luvas supoñen unha dificultade engadida, mesmo cando
o agarre das caixas é adecuado.

Cando o traballador manipula pezas individuais dun peso elevado, o agarre complícase
máis pola forma irregular, o desprazamento do centro de gravidade e a superficie
esvaradía.

❚❚ Sistema de transporte

O transporte, tanto das caixas coma dos sacos de xeo, levase a cabo de diversas maneiras,
dependendo da cantidade de mercadoría para transportar, a distancia para percorrer e
os equipos auxiliares a disposición dos traballadores. Realízase con:

Portapalés manual ou eléctrico

Úsase principalmente, antes da apertura da tenda ao público, para trasladar a mercadoría necesaria
desde a cámara ao mostrador. Nalgúns centros, non se pode utilizar este sistema de transporte
pola falta de espazo suficiente.

De forma manual

Nos centros máis pequenos, o traslado da mercadoría realízase, case exclusivamente,
de forma manual.

❚❚ Acceso e ordenación da cámara

O risco asociado á manipulación de cargas vese aumentado nas cámaras de dimensións
reducidas, xa que:

❚❚ Ao carecer de andeis, será necesario depositar a carga no chan.

❚❚ Supón mobilizar as cargas con gran frecuencia, de xeito que é necesario retirar a
mercadoría para colocar a nova e volver colocar encima a que estaba dentro da
cámara e que debe ser consumida con antelación.

❚❚ A falta de espazo condiciona a forma da manipulación e obriga a realizar unha
elevación asimétrica que implica unha torsión/inclinación do tronco para coller
ou depositar a mercadoría.

AARecomendacións

XX Manipulación manual de cargas

❚❚ Peso da carga

É moi importante facer unha distribución adecuada da carga tendo en conta a necesidade de
acceder á mesma, co fin de evitar mobilizacións innecesarias e reducir a carga total que deben
manipular os traballadores.

136

Prevención de riscos ergonómicos

Cando o peso sexa elevado, débese empregar un equipo de axuda e deixar a manipulación
entre dúas persoas para casos moi concretos, sempre con espazo suficiente para que
se movan con liberdade. Cando se trate dunha reposición concreta e sexa complicado
atopar axuda, deberanse sacar por unidades en lugar de mover a caixa, co que o peso
manipulado sempre será menor.

Débese empregar sempre un medio de transporte para desprazar a mercadoría, aínda
que a distancia para percorrer sexa pequena.

Nalgúns centros pequenos, onde o espazo é moi reducido e só se pode realizar o
transporte de forma manual, deberase limitar o peso das caixas. É preferible mobilizar
maior número de caixas se o peso é menor.

❚❚ Altura de agarre

A altura ideal para agarrar e mobilizar unha carga é ao nivel da cadeira, deste xeito, son
aceptables as alturas que abranguen desde o xeonllo ata os ombreiros. A altura superior
de agarre non debe superar nunca os 175 cm de altura. Tampouco se deberían colocar
as caixas no chan directamente, senón sobre palés ou, preferiblemente, sobre dous palés
para elevar a altura da base e, como consecuencia, o punto de agarre.

No caso de que houbese que transportar unha caixa con portapalés manual e esta tivese
outra enriba, é preferible retirar ambas as caixas co portapalés e, despois, depositar a
primeira no espazo libre.

A orde nos andeis debe
ter sempre en conta o
peso da carga e colocar-
se as cargas máis pesadas
á altura da cadeira do
traballador deixando as
alturas superiores e infe-
riores para as máis lixei-
ras.

❚❚ Sistema de transporte

Os centros de traballo deberían deseñarse de xeito que a distancia que deban percorrer os
traballadores para transportar a mercadoría sexa a mínima posible. É, tamén, importante
que entre as cámaras e o obradoiro non existan obstáculos que dificulten ou impidan o
emprego do equipo de transporte adecuado.

Sempre que sexa posible deberase realizar o transporte da carga con axudas mecánicas
e reservar o transporte manual para aquelas situacións en que non exista a posibilidade
de realizalo doutra forma.

Peixaría 09

137

En xeral, serán útiles os carros que teñan unha superficie facilmente accesible e cuxa
altura sexa regulable, o que permite achegar o punto de agarre á cadeira do traballador.

❚❚ Acceso e ordenación da cámara

As cámaras deben contar cunhas dimensións que permitan un fácil acceso á mercadoría
dentro da mesma, para non incrementar os riscos derivados da manipulación e transporte
de cargas.

A correcta paletización da mercadoría na orixe facilita o almacenamento e distribución
na cámara e diminúe o risco de manipulación de cargas aos que están expostos os
traballadores.

Hai que ter en conta que, na peixaría, os produtos son perecedoiros, polo que van
permanecer pouco tempo en cámara e débense almacenar de xeito que se poida acceder
a eles con facilidade.

MONTAXE DO EXPOSITOR

Diariamente, colócase no expositor o peixe destinado á venda.

A montaxe do mostrador de peixe realízase á primeira hora da mañá, antes da apertura
do centro, o que implica a necesidade dunha boa planificación da tarefa e do tempo
necesario. Aínda contando con ela, cando falta algún traballador ou xorde algún
incidente, é necesario incrementar o ritmo de traballo, pois todo debe estar preparado
á hora de apertura ao público.

Os expositores poden ter tamaños e formas moi variables. En xeral, están formados
por varios módulos rectangulares independentes e cunha soa bandexa. Adoitan estar
colocados en pendente, cunha altura máis baixa na zona do público e unha elevación
maior na zona do traballador.

138

Prevención de riscos ergonómicos

Habitualmente, estes módulos están encostados e isto dificulta que o traballador se
poida mover ao seu ao redor.

O peixe pódese expoñer ao público no mostrador de dúas formas distintas:

a)	 Colócanse no mostrador caixas cheas de xeo e, sobre este, exponse o peixe. É a
forma menos habitual; de feito, vese en moi poucas tendas. Ten a gran vantaxe
de precisar menor cantidade de xeo.

b)	 Esténdese unha capa de xeo sobre o mostrador e colócase o peixe directamente
enriba. O espesor desta capa de xeo varía moito duns centros a outros, mais
sempre supera os 10 cm. En xeral, o espesor menor corresponde a aquelas
peixarías que contan con mostradores refrixerados, xa que fan que o xeo se
derrita moito máis lentamente.

O manexo do xeo é o problema maior desta tarefa, xa que se mobilizan cantidades
importantes coa dificultade engadida de que o xeo, que se manexa en escamas, tende
a pegarse e formar un bloque en canto transcorre algún tempo sen que se mobilice.

O xeo pode vir do exterior ou elaborarse na mesma tenda.

No primeiro caso, vén en sacos dun peso aproximado de 20 kg e adoita chegar xunto
co peixe.

No segundo caso, a tenda conta
cunha cámara na que hai montada
unha fábrica de xeo. Aquí
podemos atopar numerosas varia-
cións: desde cámaras grandes coa
fábrica situada en altura vertendo
directamente a grandes cubas que
se van enchendo durante a noite,
ata cámaras pequenas onde non
pode entrar unha persoa e nas
que a fábrica verte directamente
ao chan. Neste último caso, os
traballadores deben palear o xeo
desde o chan e encher con el os
recipientes que poden ser cubas
ou caixas de plástico.

Peixaría 09

139

Unha vez está o xeo no seu colector, este trasládase ao mostrador:

❚❚ Empuxado por dous traballadores, no caso das cubas grandes, xa que van sobre
unha plataforma con rodas.

❚❚ En rollers ou portapalés, se falamos do xeo que chega de fóra.

❚❚ En portapalés, normalmente, cando falamos de caixas de plástico.

Unha vez que o xeo chega ao obradoiro, hai que botalo no mostrador para formar
a capa sobre a que irá o peixe. Aínda que esta operación pode realizarse de distintas
formas, sempre é manual e pode implicar un risco dorsolumbar considerable para os
traballadores. As distintas maneiras en que se leva a cabo son:

◗◗ Cando se manexan sacos, estes colócanse enriba do mostrador e córtanse
cun cúter; a continuación, esténdese o xeo.

◗◗ Cando o xeo se traslada en cubas, úsase para baleiralas unha pa e/ou un
cubo, normalmente, de plástico. Esta tarefa obriga ao traballador a adoptar
unha postura de flexión e xiro das costas e a aplicar unha forza importante
a nivel do pulso.

◗◗ Cando o xeo se compactou, o esforzo necesario é moito maior. Hai peixarías
que contan cunha pa metálica para poder romper o bloque.

◗◗ Cando se traslada en caixas de plástico, estas envórcanse encima do
mostrador. A técnica empregada varía e depende do traballador: mentres
algúns baleiran a caixa virándoa cara ao seu propio corpo, outros fano en
sentido contrario, o que obriga a separar aínda máis a carga do corpo.

◗◗ Esta é, con moito, a forma de botar o xeo no mostrador que presenta maior
nivel de risco.

140

Prevención de riscos ergonómicos

Unha vez que o xeo está no mostrador hai que alisalo para conseguir que sexa unha
plataforma continua. Empréganse, con esa finalidade, distintas ferramentas, aínda que
moitos traballadores din que o mellor é un anaco de caixa de poliespán.

Cando a base de xeo está perfectamente formada, procédese a colocar o peixe no
mostrador, segundo o criterio de cada tenda. En xeral, téntase que o produto resulte o
máis atractivo posible para o cliente.

AA Factor de risco

XX Manipulación manual de cargas

❚❚ Peso da carga

A cantidade de xeo manipulada varía moito dunhas tendas a outras e pode oscilar entre
uns 150 e uns 700 kg diarios. Cada traballador pode manipular máis de 300 kg nun
período aproximado de 15 a 30 minutos.

As pas que empregan os traballadores adoitan ser metálicas ou de PVC. Cando é metálica,
pode pesar uns 2 kg de peso, que se converterían en 5 kg ao engadir a carga de xeo.

O número e o peso das caixas varían moito, dependendo dos centros e dimensións
do mostrador, aínda que o peso pode oscilar entre 7 e 15 kg, este último é un peso
esaxeradamente elevado para as condicións en que se teñen que manipular as caixas.

Peixaría 09

141

O peso das cubas cargadas de xeo pode acadar os 170 kg de peso. O número de
cubas necesario varía dunhas tendas a outras pero, segundo datos obtidos, manipúlanse
aproximadamente unhas 4 cubas/día.

As cubas grandes adóitanse empuxar entre dúas persoas, con todo, non é raro que teñan
que ser empuxadas por unha soa cando hai moita prema de tempo ou cando falta un
traballador e queda só outro montando o expositor.

O baleirado das cubas é complicado e problemático cando só queda, aproximadamente,
un terzo do xeo. Neste momento, a parede da cuba impide ao traballador acceder ao
xeo con comodidade.

❚❚ Altura de agarre da carga

Canto máis se afaste o agarre da altura da cadeira, maior será o risco de dano
dorsolumbar, o que se verá incrementado se se han de coller caixas desde o chan.

O enchido das caixas de xeo é un problema importante cando hai que palealo desde
o chan, pero o risco aumenta, de maneira considerable, nos casos en que a porta da
cámara é moi pequena e o traballador non pode entrar no seu interior, de xeito que se
ve obrigado a recoller o xeo desde o exterior.

Neste caso, tamén é problemático o agarre da caixa para colocala no portapalés, xa
que este sempre está no chan; por tanto, collerase a unha altura aproximada de 15 cm.

No caso de traslado das cubas, dado que non teñen asas e que se empuxan polo bordo
da propia cuba, tamén nos atopamos cun problema de agarre excesivamente baixo, o que
incrementa o risco do pulo, pola necesidade de realizalo cunha flexión excesiva do tronco.

❚❚ Distancia horizontal da carga

Se a manipulación de cargas ten un risco inherente, este increméntase a medida que
aumenta a separación destas con respecto ao corpo.

Nesta tarefa, existen varias situacións complexas:

❚❚ O paleado do xeo desde o exterior que, no caso das cámaras pequenas, obriga
a unha distancia horizontal importante.

142

Prevención de riscos ergonómicos

❚❚ O envorcado das caixas enriba do mostrador obriga ao traballador a separalas
do corpo. Segundo a forma en que se faga, pódese virar cara ao traballador ou
en sentido contrario. Ambas as situacións son problemáticas pero, na segunda,
a distancia horizontal é moito maior.

❚❚ O propio paleado implica unha separación da carga con respecto ao corpo, que
se agravará a medida que aumente o tamaño do mango da pa.

❚❚ O baleirado de xeo con cubo tamén obriga a separar a carga do corpo do
traballador para a súa manipulación. Esta distancia horizontal será maior cando
se enchan as zonas máis afastadas do expositor.

En xeral, o feito de que a maioría dos expositores estean formados por varios módulos
encostados uns a outros e que, polo tanto, non se poida acceder aos módulos desde
todos os lados obriga ao traballador a separar a carga do seu corpo para poder cubrir
de xeo toda a superficie.

❚❚ Características da carga

A mobilización do xeo supón unha exposición
a baixas temperaturas; deste xeito, o risco de
lesións ou contracturas musculares incremén-
tase.

As caixas adoitan dispoñer de asas ou
agarradoiras para o seu traslado. Nalgúns
centros, empréganse caixas que, aínda que non
dispoñen de asa, pódense suxeitar polo bordo
coa man flexionada a 90º.

As cubas non teñen unha superficie específica
para o agarre e os traballadores, para empuxalas,
suxéitanas polo bordo superior. Isto, ademais do
problema de altura xa mencionado, supón unha
dificultade para o agarre, sobre todo, tendo en
conta a exposición ao frío e o uso de luvas.

Peixaría 09

143

Nalgunhas tendas manéxanse caixas de gran lonxitude frontal, o que dificulta o agarre
por parte dun só traballador.

AARecomendacións

XX Manipulación manual de cargas

A medida máis adecuada sería evitar totalmente
a manipulación do xeo por parte por parte
dos traballadores, mediante a implantación
dun sistema de elaboración que permita a súa
vertedura directamente no expositor. Esta será
unha medida que se deberá ter en conta en
todos aqueles centros que sexan renovados ou
de nova creación.

A opción desexable é a automatización do
proceso, por exemplo, instalando a fábrica na
planta situada sobre o mostrador e facer chegar,
axudada pola gravidade, a través dunha man-
gueira, o xeo ata o mostrador. Outra opción de
automatizado sería a implantación dun parafuso sen fin e cinta transportadora, que
facilite o traslado de xeo desde a fábrica ata o expositor.

Ata que non se acade a automatización desexable nesta tarefa, deberanse tomar medidas
preventivas para diminuír o alto grao de risco dorsolumbar asociado á súa manipulación.
Entre elas, atópanse o redeseño do posto e proceso de traballo, o emprego de equipos
de traballo adecuado e a redución do tempo de exposición.

Os centros que teñan fábrica de xeo deben acondicionar a súa saída. Existen gran
variedade de colectores e equipos que se poden adaptar a cada situación. O obxectivo
é conseguir recoller o xeo da fábrica directamente nos colectores que, posteriormente,
deben ser mobilizados ata o mostrador, elevados e envorcados ou abatidos mediante
os equipos, de xeito que os traballadores poidan distribuír o xeo sen a necesidade de
palealo.

❚❚ Peso da carga

Implantar o uso dos mostradores refrixerados permitiría manter a temperatura óptima
para que o peixe se conserve en boas condicións e precisaría unha cantidade de xeo
moito menor.

Co obxectivo de reducir a cantidade de xeo que é necesario manipular, sería conveniente
reducir o espesor da capa de xeo, xa que reducir uns centímetros esta capa significa
reducir moito o risco de manipulación para os traballadores.

Non se deberían usar as caixas para encher de xeo o mostrador.

144

Prevención de riscos ergonómicos

Presentar o peixe dentro das caixas é unha boa forma de reducir a MMCC. Aínda que
haxa que encher as caixas de xeo, o volume total de xeo manipulado é moito menor.

Outra medida que reduciría a manipulación de cargas sería o abastecemento con sacos
de xeo do exterior. Deberíase evitar o uso de equipos que, para o seu transporte, obriguen
aos traballadores a adoptar posturas forzadas á hora de mobilizar a carga, como poden
ser rollers ou similares. Os sacos mobilizaranse con carretilla elevadora ou cun portapalés
eléctrico con alto poder de elevación ou unha mesa elevadora, colocaranse sobre o
expositor e cortaranse lonxitudinalmente cun cúter, estendendo o xeo sen retirar o
plástico, para non ter que manipular carga.

❚❚ Altura de agarre da carga

As cámaras deben contar cun deseño adecuado e o espazo suficiente para que permitan
aos traballadores realizar as súas tarefas sen limitacións. Deben contar cunha porta de
acceso suficientemente grande, que permita entrar e realizar as tarefas sen obrigar aos
traballadores a realizar flexións ou xiros excesivos de tronco.

A fábrica debe, sempre, botar o xeo directamente nun recipiente con rodas que poida
ser trasladado ata o expositor sen ter que palear nin levantar caixas desde o chan.

Débese dotar ás cubas de agarradoiras, a unha altura adecuada, que faciliten o seu pulo.

❚❚ Distancia horizontal da carga

O deseño do expositor deberá permitir que o traballador se desprace ao seu redor.
Débense colocar módulos independentes ou mobilizalos para a montaxe do mostrador,
co obxectivo de diminuír a distancia horizontal e achegar o colector do xeo o máximo
posible á superficie de depósito.

É recomendable o uso de plataformas que faciliten o acceso ás partes máis afastadas
do expositor.

Peixaría 09

145

EMBARQUETADO DE PEIXE

O proceso consiste na preparación do peixe da mesma forma que para a atención ao
público e a súa colocación nunha barqueta que se envolve con filme transparente.

Nalgunhas tendas, onde se vende unha cantidade importante de peixe, realízase o
embarquetado destinado aos lineais de libre servizo.

En todos os centros colócase o peixe en barquetas e fílmease pero a duración desta tarefa
varía moito duns a outros e, mentres nuns ocupa un pequeno espazo de tempo, noutros
o axudante de peixaría pode pasarse practicamente toda a xornada embarquetando.
Estes últimos dispoñen de máquina de filmear automática.

FFRecubrimento con filme manual

Adóitase realizar o recubrimento con filme manual nas barquetas que se preparan dentro
da atención ao cliente. Tamén se poden preparar desta forma as destinadas ao lineal de
libre servizo cando é unha cantidade moi limitada. En ambos os casos, trátase dunha
tarefa descontinua.

FFRecubrimento con filme automático

Só se realiza nos centros con moito volume de vendas. É unha tarefa que adoita realizar
o axudante de peixaría. A tarefa inclúe:

�� Achegue de elementos á máquina: rolos de filme, rolos de papel de etiquetas etc.

�� Colocar peixe en barquetas

�� Introdución das barquetas na máquina

�� Teclear códigos

�� Poñer barquetas en carros

AA Factores de risco

A continuación, descríbese o aspecto do traballo do embarquetado que pode supoñer
un maior risco ergonómico para os traballadores:

XX Movementos repetitivos

Un dos factores de risco é a preparación e limpeza do peixe para embarquetar. Os
riscos son os mesmos que na preparación do peixe para a venda directa ao cliente. (Ver
apartado de Atención ao cliente.)

146

Prevención de riscos ergonómicos

Recubrimento manual con filme

Unha vez que o peixe estea limpo, cortado e preparado é precisa a súa colocación en
barquetas, o recubrimento con filme manual, o pesado e a etiquetaxe. O peso das
barquetas adoita ser baixo pero esixe movementos repetidos; sobre todo, flexoexten-
sión e pronosupinación dos pulsos. É unha tarefa que adoita ser descontinua ao longo
da xornada e, ao haber períodos de recuperación, non adoita expor problemas.

Recubrimento automático con filme

No recubrimento con filme automático, tendo en conta que ás veces ocupa toda a
xornada, hai dous movementos que merecen especial atención:

�� Agarre en pinza para recoller as barquetas.

�� Flexión do ombreiro para introducir os datos na pantalla táctil, naqueles casos en
que non está a unha altura correcta.

AARecomendacións

Cando se realice o recubrimento con filme automático deberase:

�� Alternar esta tarefa con outra na que non exista exposición a movementos
repetitivos nin se produzan os mesmos movementos de membros superiores.

�� A pantalla táctil ou teclado debe situarse nun punto que permita ao traballador
introducir os códigos cunha mínima flexión de ombreiro.

�� Minimizar o tecleado de códigos.

ATENCIÓN AO CLIENTE

Consiste na preparación do peixe segundo
demanda do cliente e realízase en todos os
centros de traballo.

Trátase dunha tarefa repetitiva e inclúe as
seguintes actividades:

�� Coller no expositor o produto.

�� Depositar o peixe na balanza e teclear
o código correspondente.

�� Preparar as pezas sobre o tallo. Inclúe:

◗◗ Lavado.

◗◗ Eviscerado.

◗◗ Escamado.

◗◗ Corte e/ou fileteado.

Peixaría 09

147

As características varían segundo o tipo de peixe e o preparado pero, en
todos casos, esixe a realización de movementos repetitivos de pulso asociados
ao uso das ferramentas que manexa: media lúa (redonda ou alongada),
escamador, tesoiras e varios modelos de coitelos.

�� Embolsado e etiquetaxe: o produto preparado introdúcese nas bolsas e péchase
coa etiqueta adhesiva. Nalgunhas tendas, emprégase a grampadora. Ás veces,
en lugar de embolsar, colócase en bandexas con filme.

�� Entregar ao cliente. Normalmente, isto faise por enriba do mostrador.

�� Devolver a peza ao seu lugar no expositor cando se trata de peixe ao corte.

Este ciclo vaise repetir un maior ou menor número de veces, dependendo da afluencia
de clientes durante a xornada de traballo. A distribución da clientela non é continua,
adoita haber picos de actividade a certas horas ou certos días.

AA Factores de risco

A continuación, descríbense os aspectos do traballo de atención ao cliente que poden
supoñer maior risco ergonómico para os traballadores.

XX Posturas Forzadas

Durante a atención ao cliente, non existen posturas forzadas mantidas pero,
puntualmente, o traballador adopta posturas, relacionadas cos alcances, que poden
supoñer un esforzo para as articulacións, como ao recoller e depositar a mercadoría
cando as dimensións do expositor non son as adecuadas.

O mesmo ocorre durante a tarefa de pesado, pois o traballador vese obrigado, ás veces,
a realizar unha elevación do brazo por encima do ombreiro cando a altura da balanza
non é a adecuada.

O traballador, durante a entrega de mercadoría ao cliente, debe adoptar unha postura
de flexión do brazo superior a 45º ata que o cliente se dispón a recollela.

XX Movementos Repetitivos

Sen dúbida, o punto máis problemático da atención ao cliente son os movementos
repetitivos. Ocupa a maior parte da xornada e, aínda que as tarefas non son exactamente
iguais, trátase de accións que producen sobrecarga de membro superior, sobre todo, a
nivel do pulso.

Os movementos máis lesivos e que poden causar máis problemas ao traballador son:

❚❚ A flexión de ombreiro nalgunha tarefa como o eviscerado pode superar os 45 º.
A altura do plano de traballo, cando é elevada, tamén obriga á adopción de
flexións pronunciadas.

148

Prevención de riscos ergonómicos

❚❚ É fácil que no eviscerado de peixe miúdo se produzan repetidas flexións de pulso
cuxa amplitude alcance os 60º.

❚❚ Desviacións laterais nalgunha actividade, como a retirada de restos de pel ou o
corte con tesoiras.

❚❚ Desviación lateral e/ou xiro de pulso
durante o fileteado.

❚❚ Movementos repetitivos de dedos.

❚❚ Algunhas tarefas como o eviscerado
requiren aplicación de forza importante
co dedo pulgar.

Un factor moi importante que se debe ter en conta é a duración da tarefa xa que,
segundo a duración da mesma, o traballador estará exposto a maior ou menor risco.
Nos centros máis pequenos, o problema redúcese, pois é habitual que esta tarefa se
alterne con outras.

AARecomendacións

O traballador debe usar calzado adecuado e antiescorregadizo. Nesta sección, o chan
atópase permanentemente mollado e salpicado de restos, polo que aumenta o risco de
resbalóns e caídas e, como consecuencia, as lesións e os accidentes por sobreesforzos.

XX Posturas Forzadas

Sería importante contar cun deseño ergonómico do posto e adaptar o mobiliario, tanto
en altura coma en profundidade, controlando as distancias de alcance dos produtos e
ferramentas.

Respecto da balanza, é necesario reducir a súa altura, de xeito que se poida acceder
mediante unha postura cómoda á zona do teclado e marcar os díxitos sen flexións
elevadas de brazos. O recomendable sería que se puidese adaptar á altura dos
traballadores e que quedase o teclado, como máximo, á altura dos ollos.

XX Movementos Repetitivos

Dado que a atención ao público é unha tarefa manual e a realización de movementos
repetitivos élle intrínseca, non se pode eliminar o risco pero si controlalo. É moi
importante economizar os movementos realizando só os necesarios e da forma máis
cómoda posible. Para iso:

❚❚ Hai que ter especial coidado coa altura dos tallos xa que, se non é correcta,
obriga a adoptar posturas inadecuadas. Débese contar con dous tallos situados
a diferentes alturas. No máis baixo, realizaranse as operacións con aplicación de
forza (corte) e, no máis alto, aquelas que precisen maior precisión (fileteado).

Peixaría 09

149

❚❚ A etiqueta co prezo debe ser adhesiva. Non se deberá empregar nunca a
grampadora como sistema de peche, agás se se dispón de grampadoras
automáticas, que evitan a aplicación de forza a nivel do pulso.

❚❚ As pezas de peixe cunha lonxitude superior a 30 cm e un peso superior a 1 kg
deben asirse e depositarse, sempre, coas dúas mans, para evitar unha carga
excesiva do ombreiro en flexión.

❚❚ É moi importante seleccionar e empregar as ferramentas adecuadas para cada
tipo de tarefa.

❚❚ Existen algunhas ferramentas, como é o caso das tesoiras, que non son reco-
mendables, desde o punto de vista ergonómico, pola forma en que se aplica a
forza e a presión exercida sobre certas zonas da man. O ideal sería a aplicación
de tesoiras eléctricas e, se isto non é posible, recoméndase a implantación de
tesoiras con resorte, que se agarran con toda a man, polo que a aplicación da
forza é máis efectiva e son menos lesivas que as habituais.

❚❚ É fundamental un mantemento correcto das ferramentas de traballo. Se o afiado
non é correcto, obriga a utilizar unha forza moito maior da necesaria.

❚❚ O traballador debe ter unha boa formación que lle permita realizar sempre a
tarefa co método máis adecuado; por exemplo, o escamado debe efectuarse
sempre coa peza apoiada no tallo.

❚❚ As luvas de protección deben ser coidadosamente seleccionadas. É importante
que sexan flexibles, adaptables e o máis finas posible, co obxectivo de que o
aumento da forza aplicada para agarrar algo con luvas sexa mínimo.

LIMPEZA

A limpeza da peixaría é responsabilidade do persoal da sección, aínda que nalgúns casos
se realiza por unha empresa externa que limpa os chans e os expositores.

FFLimpeza de tallos

A limpeza dos tallos é realizada por cada traballador despois de cada uso. Cada quenda
encárgase da limpeza para que quede preparado para a seguinte quenda.

FFLimpeza de expositores

Adóitase realizar unha limpeza en profundidade do expositor pola quenda da tarde,
despois de recoller e trasladar o peixe á cámara.

150

Prevención de riscos ergonómicos

FFLimpeza de lineais e illas

Adóitase realizar ao mesmo tempo que a reposición da mercadoría e pola mesma persoa.

Esta tarefa adóitase realizar pola mañá, aínda que, nalgúns centros, aproveitan os
momentos nos que non hai clientes.

FFLimpeza de máquinas

Lévase a cabo pola persoa que a empregou, ao final da tarefa.

FFLimpeza de ferramentas

Cada quenda encárgase da limpeza das ferramentas para que queden preparadas para
a seguinte.

Trátase dunha tarefa que require moi pouco tempo e, aínda que esixe a realización de
movementos repetitivos e posturas forzadas, non adoita constituír un risco por si mesma.
Así e todo, haberá que tela en conta á hora de valorar os riscos do posto en combinación
coas demais tarefas.

AARecomendacións

❚❚ Evitar niveis altos de repetitividade.

❚❚ Evitar posturas forzadas de pulso; sobre todo, a flexión e as desviacións radio-
cubitales deste.

XESTIÓN DE PEDIDOS

Aquí inclúese o control de vendas e pedidos a través do código de barras. Normalmente,
non supón ningún risco, tendo en conta as esixencias osteomusculares.

10
Froitaría

153

10Froitaría

Denomínase froitaría, de forma xeral, á
sección onde se comercializan froitas ver-
duras e hortalizas.

Nela, os produtos preséntanse, fundamen-
talmente, en dúas formas:

❚❚ Por pezas soltas en caixas e outros
colectores.

❚❚ Envasados. Os tipos de envases son
múltiples: bolsas, mallas, barquetas etc.

A presentación habitual é unha zona rodeada polos lineais de frío, onde se colocan
aqueles produtos que precisan estar refrixerados e, no centro, expóñense (normalmente,
en caixas) os produtos que non necesitan refrixeración, que son a maior parte.

Na gran maioría das superficies, os clientes escollen eles mesmos as pezas ou envases
que desexan adquirir; quedan moi poucas nas que haxa unha froiteira encargada de
escoller o produto.

Os envases adoitan vir xa etiquetados co prezo; as pezas soltas introdúcense en bolsas
e poden seguir diferentes camiños:

❚❚ O propio cliente pesa e etiqueta a bolsa en básculas dispostas para iso.

❚❚ A froiteira encárgase de pesar, pechar a bolsa e colocar a etiqueta.

❚❚ A bolsa pésase na caixa, de xeito que o prezo pasa automaticamente á conta.

Tarefas a desenvolver

uu Despaletizado e paletizado de caixas

uu Reposición en tenda

uu Reposición en lineais de frío

uu Preparación de froita cortada

uu Atención ao público

uu Xestión de pedidos

uu Xestión de minguas

154

Prevención de riscos ergonómicos

Non existen grandes diferenzas entre unhas froitarías e outras. A diferenza fundamental
vén marcada polo volume de mercadoría que se move en cada centro de traballo: a maior
tamaño do centro, maior volume de mercadoría. O maior volume implica igualmente
a oferta dun número maior de produtos, polo que supón, tamén, máis variedade nas
formas de presentación. Isto ten que ver con algún dos puntos máis penosos da tarefa.

Para que os clientes poidan escoller e servirse, é necesario que teñan á súa disposición
toda a oferta que a empresa lles proporciona, é dicir, os produtos sempre teñen que estar
á vista. Isto fai que a función fundamental dos traballadores da sección sexa a reposición.

DESPALETIZADO E PALETIZADO

A mercadoría recíbese na recepción do centro e, a continuación, os palés poden ser
levados á cámara para almacenalos ou, directamente, á tenda para a reposición.

Esta tarefa realízase en todos os postos de traballo do centro, pero é na froitaría onde
o problema adquire a súa maior importancia e incrementa, en gran maneira, non só os
riscos de orixe ergonómico derivados da MMCC, senón tamén os de seguridade por
caída da mercadoría. A súa gran importancia débese, por unha banda, ao peso total
manipulado e, por outra, a que a configuración das cargas paletizadas se revela máis
conflitiva nesta sección que noutras.

O despaletizado e paletizado, é dicir, a retirada dos colectores de encima do palé e/ou a
súa colocación noutro lévanse a cabo na froitaría por diversos motivos:

Para repoñer a mercadoría directamente na tenda.

Para reorganizar a mercadoría e almacenala correctamente ordenada.

Para refacer o palé porque, tal e como vén, non se pode almacenar na cámara.

Para almacenar a mercadoría sobrante da reposición.

Para coller un artigo que está no medio do palé.

Para poder almacenar a mercadoría que resta despois da reposición, naqueles
casos nos que o palé en que chega está feito cun material que non se pode
gardar na cámara.

Isto supón un manexo continuo de caixas, o que implica que os riscos aos que está
exposto o traballador, nesta tarefa, son causados pola MMCC.

En todos os postos de traballo onde se realiza o paletizado e despaletizado de caixas é
causa de risco para os traballadores. Os motivos son varios: as cargas que se paletizan
non adoitan ser pesos lixeiros, adoita haber zonas do palé ás que se chega con dificultade
etc., pero hai dous motivos que son fundamentais:

❚❚ As dimensións en altura que alcanza o palé cargado.

❚❚ A forma en como se organice a carga no palé.

Froitaría 10

155

O certo é que a carga dos palés non adoita configurarse pensando no traballador que
o vai a despaletizar, este é o motivo polo que o habitual é que dean problemas e, moito
máis, no caso da froitaría.

AA Factor de risco

XX Manipulación manual de cargas

Os factores mais problemáticos son os seguintes:

❚❚ Peso da carga

Nesta tarefa os pesos manexados teñen unha gran variabilidade: poden ser desde caixas
que pesan 1 kg, como as de perexil, ata caixas que poden estar ao redor dos 7 ou 15 kg,
como as de mazás nas súas dúas presentacións habituais, caixas que roldan os 20 kg,
como as de plátanos, ou outras que chegan aos 25 kg, como as de cenorias.

❚❚ Altura de agarre

O primeiro problema que nos atopamos na froitaría é a altura dos palés, que adoita
alcanzar os 2 m ou 2.20 m. Este problema aparece, especialmente, na froitaría. Hai
que lembrar que o coñecemento científico limita a altura á que se pode levar a cabo
a manipulación de cargas a 175 cm, tendo en conta sempre que a esta altura non se
poden manipular cargas pesadas.

156

Prevención de riscos ergonómicos

Mala colocación das cargas no palé. Á hora de conformar o palé non se ten en conta nin
a altura á que se van a ter que agarrar os pesos máis importantes, nin a estabilidade ou
falta dela que os pesos e os envases ríxidos poden transmitir ao conxunto da carga, de
xeito que é fácil que aparezan caixas ríxidas de 15 ou 20 kg de peso situadas na parte
superior (2 m de altura) enriba de caixas de cartón que, por suposto, teranse deformado
e farán que a carga do palé se desestabilice.

Hai que lembrar que, se unha persoa ten que elevar os brazos por encima dos ombreiros
para coller unha carga, debe realizar unha extensión da columna vertebral. Isto aumenta
de forma importante o risco de dano dorsolumbar.

A altura do palé ou plataforma, é dicir, a altura á que se vai a empezar a colocar a
mercadoría é de 15 cm. Isto quere dicir que pode ser necesario agarrar ou depositar a
carga a unha altura de 30 cm do chan. Trátase dunha altura moi baixa, tanto para o
agarre como para o depósito.

AARecomendacións

❚❚ Utilizar os palés, xa na plataforma
loxística, dun material que poida per-
manecer na cámara, xa que non ten
sentido que, por non facelo, sexa ne-
cesario desmontar un palé e volvelo
montar.

❚❚ Utilización, no transporte desde a pla-
taforma loxística e na mesma tenda, de
medios palés, cuxa altura se sitúa en
1,20 m e facilita tanto o despaletizado
coma o paletizado da carga.

❚❚ Organización do sistema de montaxe
dos palés nas plataformas loxísticas de
maneira que:

◗◗ Naqueles palés onde se vaia transportar máis dun produto, os pesos máis
importantes se sitúen a unha altura á que as agarradoiras ou as zonas de
agarre queden entre 60 cm e 100 cm de altura. Esta medida sería innecesaria
en caso de empregar medio palé.

◗◗ Non se debe repartir un produto en varios palés, senón que debe ir todo
xunto, complementando o palé con outro produto se fose necesario. Deste
xeito, evítanse manipulacións.

◗◗ Tamén se deberán organizar os palés tendo en conta o número de unidades
de cada produto, é dicir, nunca debe suceder que, para acceder a unha única
caixa de verdura que vén no palé, se teñan que retirar dez caixas de mazás.

Froitaría 10

157

◗◗ No caso dos palés cos que se tra-
balla actualmente, é dicir, 2 m ou
2,20 m de altura, “sempre” se
debe emprgar unha plataforma
para rebaixalos. Esta plataforma
debe contar cunha superficie
onde depositar a carga, para que
o traballador a recolla posterior-
mente. É dicir, divídese en dúas
fases a manipulación da caixa: a
primeira, co traballador subido á
plataforma e, a segunda, co tra-
ballador no chan. Tamén pode
realizarse con dous traballadores,
un subido á plataforma e outro
no chan.

◗◗ Negociar cos provedores ou as plataformas loxísticas para diminuír o tamaño
dos envases (caixas) e consecuentemente os pesos manexados. Ex.: caixa de
cenorias de 25 kg.

❚❚ Utilización de portapalés eléctricos con alto nivel de elevación, para elevar a
altura, tanto no agarre coma no depósito das cargas, e diminuír o nivel de
risco.

REPOSICIÓN EN TENDA

A parte máis importante da reposición en tenda realízase antes da apertura ao público,
cando se renova toda a sección e fanse os cambios de prezos e carteis necesarios. Unha
vez aberta a tenda ao público, só se enche o que se vai acabando.

As formas de presentación ao público dos produtos poden variar dun centro a outro, o
máis habitual é un gran expositor central construído, na maioría dos casos, con pilas de
caixas de froita, que pode estar rodeado por outros expositores ou por lineais de frío,
encostados uns e os outros ás paredes. O habitual é que, nos expositores, os produtos
estean colocados en caixas abertas.

Hai centros onde o expositor central se modifica cada dúas ou tres semanas, cambiando
os lugares de exposición dos produtos para que non resulte monótono para o cliente.
Estes momentos supoñen unha importante punta de traballo.

A reposición dos produtos en tenda faise, nuns casos, por caixas e, noutros, por
unidades. É importante, tamén, ter en conta que a reposición xera gran cantidade de
envases baleiros que han de ser recollidos

158

Prevención de riscos ergonómicos

AA Factores de risco

XX Manipulación manual de cargas

Os factores de risco máis importantes respecto da MMCC son os seguintes:

O máis habitual é que os produtos cheguen á tenda en palés, xa sexa directamente
de recepción de mercadoría ou tras pasar pola cámara, podendo chegar á tenda xa
rebaixados en altura. Por tanto, esta tarefa comprende unha parte moi importante de
paletizado e despaletizado e todo o devandito anteriormente a este respecto é de plena
aplicación nesta fase de traballo, tendo sempre en conta que, se o palé foi rebaixado e
reorganizado con anterioridade, o risco é sempre moito menor que se o palé chega á
tenda sen rebaixar.

Podemos dicir que existe exposición a MMCC sempre que hai que mover unha caixa e,
tamén, cando se moven mallas de laranxas, de patacas ou doutros produtos similares,
xa que normalmente pesan máis de 3kg.

A reposición de caixas pódese levar a cabo das seguintes formas:

Cambiando a caixa enteira.

Volteando a caixa para baleirala na do expositor. Isto sucede cando o produto chega
nunha caixa distinta ás do expositor.

A reposición de mallas faise unha por unha, movéndoas normalmente cunha soa man.

Os factores que máis contribúen á existencia de risco son os seguintes:

❚❚ Peso das caixas

Descrito xa na parte de paletizado.

❚❚ Altura de agarre

A altura de agarre é un problema sempre que se afasta da altura da cadeira do
traballador, pero moito máis problemático é cando a altura superior se topa por riba
dos ombreiros do traballador ou a inferior por baixo do xeonllo. Neste caso, serán sempre
especialmente prexudiciais os palés que non fosen rebaixados, sobre todo, a última ou
as dúas últimas capas de caixas de cada palé, en función do tamaño das mesmas.

❚❚ Distancia horizontal e control significativo en destino

Hai zonas dos expositores ás que é especialmente difícil chegar e, por tanto, alcanzar
as caixas situadas nelas. Isto fai que o traballador se vexa obrigado a afastar a caixa do
seu corpo para poder colocala no sitio. Mesmo hai moitas veces nas que a dificultade
de alcance é tan importante que hai que desmontar parte da estrutura para colocar a
caixa e volvela a montar unha vez posta.

Froitaría 10

159

Non se debe esquecer que a distancia
horizontal é o elemento da MMCC que ten,
na práctica, maior influencia no aumento
do nivel de risco.

Este factor é perigoso tamén naqueles casos
nos que se envorca o contido dunha caixa
noutra xa que, para realizar ese envorco, é
necesario apartar a caixa do corpo do tra-
ballador. Evidentemente, o problema será
maior canto máis afastada estea a caixa
onde se vai a envorcar a mercadoría.

O factor da distancia horizontal verase agra-
vado polo feito de ter que colocar a caixa
nun sitio concreto (moitas veces, nun oco
entre outras caixas). Isto implica a existencia
de control significativo en destino. É dicir, o
traballador debe exercer unha forza maior
e, como consecuencia, está exposto a maior
risco que se tivese un espazo amplo libre e
puidese depositar a carga en calquera zona
deste espazo.

O control significativo en destino supón un problema tamén naqueles centros de traballo
que gardan mercadoría para repoñer en armarios colocados debaixo do expositor, onde
a altura de depósito da caixa é moi baixa. Non é recomendable esta forma de gardar
os produtos.

160

Prevención de riscos ergonómicos

❚❚ Transporte de caixas

O palé achégase á zona de exposición e, desde aí, vanse movendo as caixas á man
ata depositalas no seu lugar. O número total de caixas que se moven é importante. A
distancia de transporte supera facilmente os 10 m. Mesmo é habitual estar a manter a
caixa nunha man mentres, coa outra, se vai repoñendo por unidades.

❚❚ Mobilización de cargas cunha soa man

É bastante frecuente ver os traballadores mobilizar mallas de máis de 3 kg cunha soa
man. A mobilización dunha carga debe facerse sempre coas dúas mans; desta forma,
repártese o peso e evítase sobrecargar un lado das costas e o ombreiro correspondente.
Ademais, a forza producida polo peso recíbese centrada no corpo, no canto de lateral,
como ocorre no caso contrario.

XX Movementos repetitivos

�� Existe exposición a MMRR, nesta tarefa, nos seguintes casos:

�� Repoñer froita ou verdura peza por peza.

�� Remontar froita ou verdura nunha caixa que se acaba de repoñer.

�� Repoñer mallas e outros envases cuxo peso non alcance o 3 kg.

�� Pechar caixas plegables.

A reposición é a tarefa principal nas seccións de froitaría e, debido a iso, os MMRR están
presentes toda a xornada, pero existen pausas e cambios de tarefa que poden supoñer
un descanso fronte a este risco.

Neste caso, as estruturas máis afectadas son os dedos, encargados de realizar o agarre,
e os ombreiros.

Os factores que máis inflúen na existencia de risco son os seguintes:

❚❚ Agarres

Agarre de mallas con peso superior a 1Kg mediante pinzamento dos dedos.

Agarre doutros envases esvaradíos por exemplo, cenorias.

Agarre e movemento de productos cuxa unidade supere 1 kg de peso.

Uso de luvas que non permitan un agarre adecuado.

Agarre do produto a unha altura que obrigue á flexión do brazo preto da altura do
ombreiro, flexión maior de 60º.

Posicionamento do produto nun lugar que implique unha flexión do brazo igual á
anterior.

Froitaría 10

161

Uso da man como útil de traballo no peche das caixas plegables, o movemento utilizado
para encartar as caixas é un golpe seco cos dedos que pode ser por si mesmo un
movemento lesivo, tanto para as mans como para os pulsos.

AARecomendacións

XX Manipulación manual de cargas

❚❚ Peso das caixas

Aplicar todo o devandito respecto diso no apartado de paletizado.

❚❚ Altura de agarre

Os palés deberían chegar á tenda sempre rebaixados. A súa altura ideal máxima de
agarre sería 1.50 m.

Deben empregarse portapalés eléctricos con alto nivel de elevación (ata 80 cm) para ir
subindo gradualmente a carga e evitar os agarres baixos.

As caixas de cartón que veñen, habitualmente, con produtos en malla (por exemplo,
laranxas) ou con froitas grandes (por exemplo, sandías) deberían colocarse directamente
na tenda, sen baleiralos a outro sitio. O envasado e transporte das mallas de patacas
deberíanse tratar de igual forma.

❚❚ Distancia horizontal e control significativo en destino

Nunca se debe envorcar o contido dunha caixa na outra, senón que se debe pasar á
man. O feito de envorcar a caixa supón un risco importante de lesión dorsolumbar, agás
que se faga coa caixa pegada ao corpo e apoiada.

Os expositores débense montar, sempre, como dispositivos móbiles que permitan
facilmente a súa mobilización, co fin de chegar a todos os puntos afastando a carga do
corpo o menos posible. Hai centros onde
xa se montan este tipo de dispositivos.
Para aqueles centros que empregan
expositores formados por caixas de froita,
sería útil montar as columnas de caixas
en bases con roda, para poder apartalas
facilmente. Isto permite desmontar
sinxelamente o expositor, apartando as
caixas do perímetro, repoñer as caixas da
zona interior e, a continuación, colocar
novamente as columnas de caixas retiradas
e repoñelas. Desta forma, pódese levar a
cabo a reposición nunha postura correcta.

162

Prevención de riscos ergonómicos

Non se deben gardar caixas no chan
debaixo dos expositores; conviría articu-
lar outro sistema.

XX Transporte

Cada traballador debe ter á súa dis-
posición unha pequena amoreado-
ra ou ben unha mesa con rodas cuxa
altura permita que o agarre das cargas
se sitúe, aproximadamente, á altura
da cadeira, é dicir, é unha mesa baixa
dotada dun asa para empuxala. Non
debe ser moi grande, o tamaño ade-
cuado sería aquel en que se puidesen
transportar dúas caixas de froita. Non
é unha mesa para enchela con pías de
caixas, senón para evitar que o traballador vaia cargado coa caixa e a sosteña mentres
repón. Tamén evita innecesarios desprazamentos cargado. En principio, reduce os
desprazamentos á metade sen problema, ademais de aforrar tempo na realización
da tarefa.

É moi importante a altura da mesa para que o agarre da caixa non sexa un problema e
para poder acceder ao seu interior comodamente.

Froitaría 10

163

XX Movementos repetitivos

❚❚ Manexar as mallas que pesen ou poidan pesar máis de 1 kg coas dúas mans
para evitar, desta forma, realizar cos dedos unha forza excesiva durante o agarre.

❚❚ Non usar nunca luvas das que se poñen a disposición do público; estas aumentan
de forma importante a forza que hai que realizar. Se é preciso usar luvas, usaranse
luvas anticorte de alta adherencia e flexibilidade.

❚❚ A altura de agarre vai en relación coa altura adecuada para a MMCC. O emprego
de mesas con rodas para levar a mercadoría ata o punto de depósito diminúe,
tamén, o risco causado por este problema.

❚❚ A flexión á que se somete o brazo ten que ver coa altura á que se ache o lugar
onde se sitúa o produto e, tamén, a súa distancia ao corpo da traballadora.
Montar os expositores de forma que se poida chegar comodamente a calquera
punto é o correcto para eliminar este risco.

❚❚ Utilizar caixas plegables que precisen a menor forza posible para pechalas e
cambialas en canto presenten danos.

ATENCIÓN AO CLIENTE

Como xa mencionamos, son moi poucas as seccións que contan coas clásicas froiteiras.
O máis frecuente é que o traballador se encargue de pesar e precintar as bolsas cos
produtos, así como de colocar as etiquetas, polo que podemos considerala unha
actividade menor ou residual.

Os problemas principais que se poden atopar nesta tarefa son:

❚❚ Utilización de grampadora: esta ferramenta precisa dunha forza por parte da
man que non é conveniente.

❚❚ Altura excesiva das básculas que obrigue a unha flexión do ombreiro maior de
60º.

❚❚ Gran afluencia de clientes sen os adecuados períodos de descanso implicaría a
exposición a MMRR.

AARecomendacións

❚❚ Uso de etiquetas adhesivas, nunca grampadoras.

❚❚ Regular a altura das básculas de xeito que permita alcanzar o teclado cunha
flexión menor ou igual a 60º ou empregar básculas de sobremesa colocadas a
unha distancia adecuada.

164

Prevención de riscos ergonómicos

XESTIÓN DE DIMINUCIÓNS

A retirada de produtos que xa non están en condicións de ser presentados ao público,
realízase de maneira bastante similar en todos os centros. Hai que retiralos dos seus
envases, pesalos e eliminalos. Isto último, adóitase facer depositándoos nun colector.

O maior problema desta tarefa atopámolo nalgúns centros nos que se cargan
excesivamente os sacos que se van a tirar ao colector, superando os 30 kg.

Hai que ter en conta que, unha vez que chegue ao colector, o traballador terá que
levantar o saco de forma que pase polo bordo do colector e este bordo atópase,
aproximadamente, a 130 cm do chan. Claramente, o tirar estes sacos no colector supón
un elevado risco de sobreesforzo, empréguese a técnica que se empregue para facelo.

O peso destes sacos non debería superar os 10 kg. É preferible empregar un maior
número de bolsas pequenas que unha bolsa moi grande.

Outra alternativa é a utilización dun equipo que envorque as bolsas no colector.

PREPARAR FROITA CORTADA

Esta é unha tarefa que é cada vez máis habitual e que cada vez ten máis demanda. Ten
máis importancia no verán, pois os clientes demandan máis esta presentación da froita
coas altas temperaturas. Utilízase tamén para facilitar a compra de froitas que poden ser
demasiado grandes para un cliente (por exemplo, a sandía, o melón ou a piña).

A tarefa consiste en partir a froita, pesala, filmeala e etiquetala.

É unha tarefa que non debería supoñer problema se se cumpren as seguintes condicións:

❚❚ O tamaño dos coitelos que debe ser adecuado ao tamaño da froita que se debe
cortar e estar perfectamente afiados.

❚❚ A superficie sobre a que se cortará a froita debe estar colocada a unha altura
adecuada para facer forza, é dicir, un pouco por baixo do cóbado da traballa-
dora.

❚❚ Contrólese o tempo de
exposición para evitar o
risco por movementos
repetitivos.

11
Panadaría e
pastelaría

167

11Panadaría
e pastelaría

Decidiuse abordar conxuntamente estes dous postos, logo de comprobarse que a
produción de pan e doces, nos supermercados e nas grandes superficies, unificouse
considerablemente respecto ao modo artesanal de elaboración. As diferenzas e matices
que, por suposto, hai entrambas producións recollerémolas en cada apartado.

No que atangue á carga física, na maioría dos casos, trátase de tarefas que se realizan en
bipedestación con requisitos de mobilidade. Normalmente, leva parella a manipulación
manual de cargas e é moi habitual, tamén, que se fagan desprazamentos con trasporte
de material. En moitos dos postos estudados, as mesas de traballo obrigan á adopción
de posturas inadecuadas, a miúdo, con aplicación de forzas.

Existe unha gran variedade de produtos que se poden elaborar nos obradoiros de
pastelaría e panadaría, sirva como exemplo o seguinte listado que, en ningún caso,
pretende estar completo: pan e pans especiais, bolos doces e salgados, pasteis con
recheo ou sen el, con coberturas, empanadas, bombóns, etc…

Coa intención de poder abordar, dunha maneira sinxela, a identificación de riscos nos
postos mencionados, o proceso de fabricación dos produtos destas seccións pódese
simplificar como segue:

Tarefas a desenvolver

uu Recepción e almacenamento de materias primas e produtos conxelados

uu Elaboración de masas
yy Mesturado de ingredientes
yy Amasado na amasadora
yy Moldeado
yy Fermentado

uu Forneado a arrefriado

uu Preparación de doces
yy Recheo
yy Aplicación de cobertura
yy Decoración

uu Envasado de pan e doces

uu Almacenamento

uu Reposición de lineais e venda

uu Limpeza do obradoiro

168

Prevención de riscos ergonómicos

O modo actual de produción nos obradoiros da maioría dos supermercados eliminou
algúns dos pasos indicados arriba, xa que moitos dos produtos son subministrados
polos provedores totalmente rematados ou conxelados en diferentes puntos do
proceso de elaboración e, nos obradoiros, soamente se rematan. Así, por exemplo,
as empanadas ou algunhas barras de pan só requiren ser enfornadas, mais outros
produtos requiren unha cobertura posterior amais do enfornado e algúns outros,
como as berlinas, subminístranse xa rematados e só é necesaria a súa desconxelación.

Nos obradoiros dalgúns centros de traballo, seguen a elaborarse produtos desde as
materias primas; noutros, o traballo no obradoiro desapareceu practicamente, ao recibir
os produtos totalmente preparados para a súa exposición e venda.

RECEPCIÓN E ALMACENAMENTO DE MATERIAS PRIMAS
E PRODUTOS CONXELADOS

Na panadaría recíbense, principalmente, dous tipos de produtos:

Produtos conxelados (sobre todo, barras de pan, doces e empanadas), que terán que
almacenarse na cámara de conxelado.

Produtos secos: refírese a fariñas, azucres, chocolates e produtos envasados, como
o pan de sándwich. Estes gárdanse nun almacén da panadaría.

A maior parte da mercadoría chega paletizada desde o centro de loxística. Recepciónase,
tamén, mercadoría de provedores locais, aínda que o seu volume adoita ser moito máis
reducido. Tamén poden recibirse sacos “soltos” de fariña en momentos puntuais. Para o
traslado dos produtos desde a recepción, empréganse portapalés eléctricos ou manuais;
preferentemente, deberían usarse os primeiros.

É habitual que os palés de mercadoría se garden nos almacéns sen despaletizar.
Nas cámaras, na maioría dos casos, desmóntanse os palés e colócanse as caixas no
chan e en andeis. Estes son de diferentes alturas pero, con gfrecuencia, o primeiro
atópase a 1 m ou 1,5 m do chan para aproveitar o espazo debaixo do andel para
almacenar. Se a cámara é grande, hai andeis aos que non se pode acceder sen
o emprego dun equipo auxiliar. Moitas veces utilízase un corpo de estada sen
rodas, que se despraza en función das necesidades. Algúns palés almacénanse
directamente sen desmontar, pois consómense no día; por exemplo, o formado con
caixas de barras conxeladas, que se traslada ao obradoiro cando se necesita e, alí,
desmóntase manualmente.

Nesta tarefa a condición de traballo que pode causar problemas é a MMCC.

Panadaría e pastelaría 11

169

AA Factores de risco

XX Manipulación manual de cargas

❚❚ Peso da carga

É frecuente a manipulación de pesos que podemos entender como altos. Dependendo
do provedor, existen diferentes presentacións, pero son habituais as que se listan a
continuación: a fariña adoita vir en caixas ou sacos de 25 kg; as palmeiras conxeladas,
en caixas de 24 kg; o chocolate, en caixas de 20 kg; as caixas de chapatas pesan máis
de 25 kg. O nivel de risco dependerá de como se realice a manipulación e do número
de palés que se desmonten.

Ás veces, mobilízanse sacos de fariña cuxo peso excede dos 25 kg.

Arrastrar un corpo de estada sen rodas é un factor de risco engadido ao problema da
MMCC.

❚❚ Altura de agarre

O almacenamento nas cámaras faise directamente no chan e en andeis. O agarre das
caixas debe facerse directamente desde o chan, dado que carecen de agarradoiras que
permitan un agarre máis elevado. Isto aumenta o risco de dano dorsolumbar por MMCC.

Na panadaría atópanse palés conformados a unha altura de 2 m, altura superior á
recomendada como máxima (1,75 m).

❚❚ Exposición ao frío

A cámara de conxelados áchase a unha temperatura de -23ºC. Os EPI (roupa e luvas)
contra o frío supoñen un inconveniente importante á hora de realizar a mobilización
das caixas.

Realizar a MMCC nun ambiente a esta temperatura eleva o risco de dano dorsolumbar,
debido á dificultade que experimenta o sistema musculoesquelético para funcionar de
forma adecuada.

❚❚ Acceso e ordenación da cámara e almacén

Un factor de risco adicional na manipulación manual cargas é a falta de orde dentro
dos almacéns e cámaras, que ocasiona unha redución do espazo dispoñible para o
traballador. Os traballadores entrevistados sinalan como a causa principal desta falta
de orde o uso compartido que, ás veces, teñen estes espazos, difuminándose as
responsabilidades.

170

Prevención de riscos ergonómicos

AARecomendacións

❚❚ Transporte

Para a mobilización de palés débense utilizar portapalés eléctricos. Para facilitar o
desmonte do palé, é moi recomendable que os portapalés dispoñan de gran capacidade
de elevación. Só para cargas lixeiras e pequenos percorridos, recoméndase o emprego
dos portapalés manuais (ver apartado de equipos de traballo).

Determinarase claramente cal vai ser o percorrido que fai o palé dentro da empresa, para
poder prever que equipos auxiliares van ser necesarios. Por exemplo, desde o lugar de
recepción ata o de almacenamento e/ou o de despaletizado.

❚❚ Peso da carga

Dependendo do volume de sacos que
se reciban e que se deban manipular, é
aconsellable instalar un sistema de vacío
que minimice a manipulación manual dos
sacos.

No caso non recomendable de que a mobili-
zación das cargas se realice, principalmente,
de forma manual, é importante incidir na
política de compras, escollendo provedores
que vendan envases con pesos menores e
que non excedan nunca os 25 kg.

Nunca se deben trasladar as cargas de forma manual, aínda que a cámara ou almacén
estea preto do obradoiro. Empregaranse, sempre, mesas con rodas ou pequenos
manipuladores.

❚❚ Altura de agarre

Non almacenar materias primas nin produtos a niveis do chan e tentar que os obxectos
máis pesados estean almacenados á altura da cadeira para que sexa máis fácil collelos.
É recomendable, para mellorar a súa manipulación, elevar as cargas do chan, aínda que
sexa lixeiramente, nos almacéns e cámaras de frío. O emprego de caixas con agarradoiras
mellora de forma importante a súa manipulación, xa que eleva a altura de agarre.
Ademais, mellora a postura adoptada polo traballador.

Débese escoller un equipo adecuado para o acceso seguro aos andeis dentro da cámara.
O equipo estará dotado de rodas para o seu desprazamento e freos que o fixen cando
está detido. A plataforma permitirá os movementos do traballador coa carga e evitar a
súa caída.

Panadaría e pastelaría 11

171

Para facilitar o despaletizado e mellorar as posturas e
os alcances é moi recomendable o emprego de mesas
ou plataformas elevadoras, que permiten ir regulando a
altura á que se sitúa o palé e, por tanto, a altura á que se
accede á carga. Tamén existen mesas que poden virar a
carga en caso necesario

A altura de agarre da carga non debe superar
1,75 m, este principio débese ter en

conta á hora de montar o palé.
Para iso, débese establecer a

necesaria coordinación coa
plataforma loxística e os

provedores.

❚❚ Exposición ao frío

As pezas de protección contra o frío deben limitar o menos posible os movementos dos
traballadores.

Dado o problema que, para a MMCC, supoñen tan baixas temperaturas, nas cámaras
de conxelados hai que ter o maior coidado cos parámetros da manipulación, así como
cos esforzos paralelos que supoñen os pulos e arrastres.

❚❚ Acceso e ordenación da cámara e o almacén

Unha correcta ordenación da cámara facilita a MMCC. É aconsellable delimitar e marcar
no chan o espazo que ocupará cada produto, tendo en conta as veces que se manipulará
e o seu peso á hora de situalo dentro da cámara.

Realizar o aprovisionamento de materiais o máis preto posible da zona onde deben ser
usados. É conveniente dispoñer dun almacén adecuado de materias primas no propio
obradoiro, que permita almacenar o palé completo e desmontalo.

172

Prevención de riscos ergonómicos

AMASADO, MOLDEADO E FERMENTACIÓN

Este proceso só se dá naqueles obradoiros nos que se elabora o pan de maneira
tradicional.

A fariña vértese na amasadora directamente desde o saco. O número de sacos que se
move depende da cantidade de pan que se vaia elaborar. A boca de alimentación da
amasadora queda á altura aproximada da cadeira e o saco adóitase manter a esa altura
mentres se baleira.

Tras o amasado, hai que retirar a masa (que pode chegar a pesar máis de 25 kg).
Cando non existe un mecanismo de volteo, deberase recoller manualmente do interior
da amasadora e manipular a carga nunha postura forzada, coas costas e o pescozo
flexionados. Se existe mecanismo de volteo, ás veces, parte da masa queda pegada e non
descende. Nalgúns obradoiros, empúxase a masa manualmente; para iso, o traballador
debe aplicar a forza mantendo os brazos por enriba da cabeza.

Tras o amasado, hai que dar forma á masa. Este proceso pode ser manual ou estar
mecanizado. É frecuente que estea mecanizado para a formación das barras. Neste
caso, a masa pasa directamente, mediante unha cinta transportadora, pola cortadora/
pesadora, a cámara de repouso e a formadora. Nesta última, recóllese a masa coa forma
desexada e repártese nas bandexas dos carros.

Para o “pan do país” o proceso é manual. A masa divídese nas porcións desexadas
(entre 500 g e 1 kg) e déixanse repousar en bandexas. As porcións fanse sobre a mesa
de traballo utilizando unha espátula e, logo, axústase o peso nunha báscula.

Os riscos presentes nesta tarefa son, sobre todo, a MMCC e as posturas forzadas.

AA Factores de risco

XX Manipulación manual de cargas

Aínda que a altura da boca da amasadora sexa correcta, o peso do saco pódese
considerar excesivo, dada a necesidade de mantelo quieto para baleiralo e a dificultade
de agarre que presenta ao ir cambiando de forma segundo se baleira.

❚❚ Falta de orde no obradoiro

Nos obradoiros é frecuente a falta de espazo. Isto fai que as vías de paso e, ás veces, os
espazos ao redor das mesas de traballo se atopen ocupados, sobre todo, polos carros
para o transporte ou para o forno. Esta circunstancia dificulta as manipulacións que se
realizan dentro do obradoiro.

Panadaría e pastelaría 11

173

XX Posturas forzadas

Temos visto que, con frecuencia, a altura
das mesas de traballo non está

adaptada aos traballadores que
as usan; por exemplo, para

dividir as porcións de masa
de pan. Normalmente,
teñen unha altura fixa que
obriga algúns traballado-
res a flexionar o tronco e
o pescozo para realizar o
traballo e realizar unha
postura forzada, en ab-
soluto recomendable.

AARecomendacións

XX Manipulación manual de cargas

Para alimentar a amasadora, débese evitar o
manter o saco ou a caixa de fariña unicamente
de forma manual. É recomendable equipar a
amasadora cun punto de apoio para des-
carga ou, no seu caso, achegar a fariña
mediante envases de menor capacidade
(por tanto, menor peso).

Unha boa opción para reducir a
manipulación manual de cargas,
naqueles obradoiros onde se
elabore gran cantidade de masa,
é a instalación dun silo de fariña
que o provedor alimenta me-
canicamente e que descarga
na amasadora mediante unha
moega.

174

Prevención de riscos ergonómicos

Debe evitarse o levantamento manual da masa tras o amasado. Unha boa medida é a
mecanización (instalación dun sistema de volteo) da amasadora. Débense proporcionar
paletas co mango suficientemente longo para que o traballador encargado do amasado
poida retirar a masa remanente na amasadora sen adoptar posicións forzadas.

Cando o formado da masa se realiza manualmente, existe risco por exposición a move-
mentos repetitivos propios desta tarefa (principalmente, fatiga nos membros superiores).
É moi recomendable a mecanización desta operación.

Débense definir e respectar as zonas de paso e a zona de cada posto de traballo. Unha
medida útil pode ser pintar estes espazos no chan e acondicionar zonas de almacena-
mento suficientes.

XX Posturas forzadas

A altura das mesas de traballo debe ser a adecuada para os seus usuarios (para máis
recomendacións sobre as mesas de traballo, ver o apartado de envasado deste mesmo
posto).

As básculas instalaranse de xeito que non obriguen a desprazamentos innecesarios. O
prato da báscula debe quedar á mesma altura que o plano de traballo sobre o que se
sitúan os produtos para pesar. Por exemplo, a colocación directa da báscula sobre a
mesa de traballo debe limitarse o máximo posible, pois orixina desprazamentos verticais
innecesarios.

ENFORNADO E ARREFRIADO

Esta actividade ten gran relevancia e é con-
tinua en todos os obradoiros. Naqueles nos
que a produción é elevada, empréganse
carros de bandexas que se introducen no
forno. Detectouse que, nalgunhas situa-
cións, os traballadores arrastran os carros
de bandexas no canto de empuxalos.

En obradoiros con menos produción utilí-
zanse fornos de menor tamaño, nos que
as bandexas se introducen manualmente
unha a unha. A maior parte dos produ-
tos que se enfornan veñen conxelados.
Deben distribuírse, previamente, en ban-
dexas e estas nos carros de forno. A tarefa
de enfornado manual con pa de madeira
é menos frecuente, actualmente, nestes
obradoiros e resérvase xeralmente para o
“pan do país”.

Panadaría e pastelaría 11

175

Os carros de bandexas teñen unhas dimensións que se axustan ao modelo de forno
en que se empregan pero, de maneira xeral, pódese afirmar, como orientación, que
cada carro completo pode levar entre 14 e 18 bandexas, nas que se poderían distribuír,
aproximadamente, entre 150 e 200 barras. A bandexa máis baixa está a uns 10 cm do
chan e a máis alta a uns 180 cm.

Preparación de bandexas con masa conxelada para pan

(Principalmente, barras e baguetes). Esta é unha actividade continua ao longo da
xornada, distribuída entre as distintas quendas. Mesmo cando se finalizou o proceso de
enfornado, a preparación de bandexas para o día seguinte continúa.

Como se mencionou, a masa conxelada recepcionase en caixas paletizadas de peso
bastante variable en función do produto que conteñan e do provedor que as forneza.
Así, as caixas de baguetes poden pesar desde 4,5 kg ata 12 kg e as de chapatas poden
pesar máis de 25kg. Cando a produción dun determinado produto o xustifica, o palé
completo lévase desde a cámara ata o obradoiro utilizando un portapalés (normalmente,
manual) e, alí, despaletizase. É frecuente para produtos ou obradoiros con máis baixa
produción a mobilización dunha ou máis caixas, de forma manual ou mediante un carro,
desde a cámara ata o obradoiro.

Preparación de bandexas para empanadas e empanadillas

As caixas de empanadas e empanadillas que, normalmente, se atopan almacenadas na
cámara de frío lévanse ao obradoiro para a súa distribución nas bandexas o día anterior
ao da súa cocción. Cada caixa pode pesar uns 10 kg.

Preparación de bandexas de produtos de pastelaría

A maioría dos produtos, do mesmo xeito que na panadaría, fornécense conxelados
e atópanse almacenados en caixas na cámara. As caixas trasládanse ao obradoiro
empregando unha mesa con rodas ou un carriño (moitas veces, o de autoservizo ou o
da compra), alí “desmóntanse” e distribúense os produtos nas bandexas. Cando se trata
de produtos de gran consumo, as caixas utilízanse completas.

Dos produtos que teñen máis saída, énchese un carro enteiro pero tamén é frecuente
que, nunha mesma fornada, se preparen diferentes produtos con menor saída. Cando se
deben preparar bandexas con varios produtos, os traballadores adoitan preferir sacar a
caixa completa da cámara, levala ao obradoiro, coller os produtos que precisan, colocalos
nas bandexas e devolver a caixa á cámara antes de realizar a selección dos produtos
dentro da desta. Isto é debido a que a recollida selectiva dentro da cámara resulta moi
complicada ao utilizar luvas de protección fronte ao frío, que non permiten unha gran
precisión, retardan o proceso de selección e aumentan o tempo de permanencia nela.

As bandexas adóitanse preparar con antelación (normalmente, a xornada anterior) e
consérvanse a baixa temperatura ata que se inicia o proceso de fermentación (se é
necesario) ou a cocción directamente.

176

Prevención de riscos ergonómicos

Enfornado

Como se comentou, é unha actividade continua ao longo da xornada. A maior produción
corresponde a produtos elaborados a partir de masa conxelada.

Os riscos asociados a esta tarefa dependen moito do tipo de forno (e da súa instalación)
e da frecuencia con que se faga.

Nos fornos nos que se empregan carros de bandexas, a tarefa redúcese a unha operación
de pulo, ao introducir o carro, e outra de tracción, ao extraelo. Se o mantemento dos
carros (sobre todo, das rodas) é adecuado e empréganse as luvas e ganchos adecuados,
o risco desta tarefa redúcese.

É relevante sinalar os fortes contrastes térmicos aos que están sometidos os traballadores,
entre as temperaturas da zona dos fornos e as das cámaras de frío ou as do obradoiro.

Nesta fase de enfornado e arrefriado, os riscos máis relevante son por MMCC e por
posturas forzadas (PPFF). Non hai nada novo que engadir, sobre MMCC, ao sinalado no
punto anterior, polo que se desenvolven os factores relativos a PPFF.

AA Factores de risco

XX Posturas forzadas

❚❚ Altura da área de traballo

No enchido e baleirado dos carros é importante sinalar que os riscos
asociados á manipulación das bandexas están moi vinculados
coa posición da bandexa dentro do carro.
As posicións máis penosas son as máis
baixas e as máis altas, xa que obrigan
á adopción de posturas nada
naturais. O peso das bandexas é
moi variable, en función do tipo
e a cantidade de produto.
Esta é unha operación
moi repetida ao longo
da xornada, polo
que a exposición
aos riscos xerados
por ela é moi
alta.

Panadaría e pastelaría 11

177

Para depositar o produto nas bandexas, desprázanse as caixas ou móvense as bandexas.
O criterio para a elección dun ou outro procedemento depende do espazo existente
no obradoiro, dos medios dispoñibles e da preferencia do traballador. Así, as caixas
deposítanse manualmente, unha a unha, sobre a mesa, no chan ou sobre outra caixa
e, desde aquí, distribúese a masa nas bandexas e estas no carro do forno ou no forno
directamente (dependendo do tipo de forno do que dispoña o obradoiro).

As bandexas tamén se poden achegar ata onde están almacenadas as caixas e apoiarse
“onde poidan” (moitas veces, sobre outra caixa de produto), de xeito que, para realizar
o traslado, adóptanse posturas forzadas.

Nos fornos nos que as bandexas se introducen manualmente, o risco de dano
dorsolumbar ou nas extremidades superiores pode ser moi elevado se o forno non
está instalado adecuadamente e abrigar á adopción de posturas forzadas, a elevar as
bandexas cargadas por enriba da altura dos ombreiros, a agacharse demasiado…

AARecomendacións

❚❚ Altura da área de traballo

Na instalación dos fornos de bandexas
ou de pisos teranse en conta os requi-
sitos ergonómicos e procurarase que a
introdución das bandexas non requira a
adopción de posicións forzadas.

Se o carro de bandexas se vai introducir
incompleto no forno, sempre se deixa-
rán sen encher as bandexas máis baixas
e as máis altas. No caso de ter que uti-
lizar as máis elevadas, poderíase dispo-
ñer un chanzo para facilitar o alcance.

Nunca se depositará a caixa no chan
para distribuír as barras nas bandexas do carro.

Utilizarase sempre unha mesa con rodas cuxa altura sexa a adecuada para poder
manipular as barras conxeladas nunha postura totalmente correcta. A superficie da
mesa terá espazo suficiente para que caiban nela unha caixa de barras conxeladas e unha
bandexa e, así, poder levar a cabo a colocación das barras nas bandexas. Esta mesma
mesa utilizouse para trasladar a caixa.

Na mobilización das caixas de masa conxelada, é moi aconsellable o emprego de mesas
elevadoras con rodas ou outro equipo similar (preferentemente, abatibles) para facilitar
o acceso ao contido das caixas. Neste caso, precisaríase unha mesa auxiliar para apoiar
as bandexas.

178

Prevención de riscos ergonómicos

Hai tarefas, como a preparación de bandexas de barras, que se realizan ao longo de
toda a xornada e de maneira moi frecuente. É unha boa medida preventiva a alternancia
destas tarefas de enchido con outras compatibles e resulta menos lesiva que a actividade
continua de enchido.

❚❚ Orde no obradoiro

É importante manter unha boa orde nos obradoiros. É moi recomendable delimitar
as zonas de traballo habilitadas de cada un dos postos e sinalizar as zonas de paso,
minimizando as interferencias. A falta de espazo pola desorde provoca que, en moitas
ocasións, os traballadores deban adoptar posturas forzadas para desenvolver o seu
traballo.

REBANDADO, RECHEO E/OU APLICACIÓN DE COBERTURA

Nalgúns obradoiros recíbese pan de provedores locais que se trocea e prepara para a
súa venda (tamén se filma e etiqueta). O volume de pan desta procedencia, salvo días
puntuais, non adoita ser elevado.

Algúns produtos de pastelaría, despois de deixalos arrefriar tras a súa cocción, requiren
un acabado (denominado, xeralmente, decoración), que pode ser: engadir unha capa
de chocolate, empoar unha capa de azucre glass, engadir crema pasteleira…

Estas tarefas (por exemplo, a inmersión en chocolate ou o glasado), se se realizan
durante períodos prolongados de tempo en condicións desfavorables, poderían carrexar
importantes trastornos asociados a movementos repetitivos. Con todo, nos obradoiros
estudados este tempo non é especialmente longo.

Panadaría e pastelaría 11

179

Cando non se traballa nun plano adecuado, adóptanse posicións forzadas mantidas de
pescozo e brazos principalmente. Este é o risco predominante nestas tarefas.

Detectouse unha problemática vinculada á manipulación de cargas, sobre todo, de
materias primas. A maioría das utilizadas para a decoración veñen en caixas que poden
pesar máis de 20 kg e é bastante frecuente a súa manipulación manual.

AA Factores de risco

XX Posturas forzadas

❚❚ Altura da área de traballo

Unha elevada porcentaxe das tarefas contempladas nesta apartado realízanse nas mesas
de traballo. A presenza nalgúns obradoiros de mesas cunha altura inadecuada provoca
a adopción de posturas forzadas de costas e pescozo.

Á parte das actividades mencionadas, que poden considerarse as básicas dentro dun
obradoiro de panadaría, existen outras como a preparación de bocadillos, pizzas etc...
nas que os riscos ergonómicos detectados están asociados á mesa de traballo (altura
inadecuada e alcances que obrigan a posturas inadecuadas).

❚❚ Bipedestación estática

Outro factor de risco musculoesquelético no traballo de panadaría é a permanencia de
pé de maneira prolongada, o que pode repercutir en dores de pernas e costas.

AARecomendacións

❚❚ Altura da área de traballo

A altura de traballo débese modificar para que sexa adecuada ás tarefas propias do
sector. O lugar de traballo onde se realizan as principais tarefas de panadaría é a mesa
de traballo; por tanto, a altura desta mesa é un factor que cobra moita importancia.
Unha posible solución para as alturas de traballo é incorporar nas mesas dispositivos
que permitan regular a altura das patas (patas telescópicas) ou que se poidan poñer
e quitar segundo a altura do traballador que a vai a usar. Tamén se poden, como se
comenta no apartado de equipos de traballo, utilizar plataformas individuais regulables
en altura, que permitan adoptar unha postura correcta ao traballador.

Para os labores de decoración de tortas en pastelaría é moi recomendable o emprego
de pedestais xiratorios, en combinación con mesas regulables en altura, que permitan
situar a torta á altura adecuada (a dos cóbados).

180

Prevención de riscos ergonómicos

❚❚ Distancia horizontal na mesa de traballo

A distancia horizontal non debe ser superior a 60 cm. Deste xeito, evítase a adopción
de posturas forzadas. Nalgunhas actividades, tales como elaborar as pezas de pequenas
dimensións, esta recomendación pode levarse a cabo formando ao traballador para que
as elabore preto do bordo da mesa. Por outra banda, naquelas actividades que implican
abarcar unha superficie maior da mesa, pode non ser tan fácil; con todo, é recomendable
limitala no posible. Unha opción pode ser poñer unha marca recoñecible polo traballador
no límite máximo ao que debe chegar a masa; así, controlaría a distancia horizontal.

❚❚ Bipedestación estática

Para reducir as consecuencias de estar de pé durante moitas horas é conveniente evitar
a sobrecarga postural estática prolongada apoiando o peso do corpo sobre unha perna
ou outra alternativamente e alternar a postura de pé con outras posturas, sempre que
sexa posible, para reducir o efecto da carga postural. Tamén se pode implementar un
apoio que permita realizar o traballo en postura semisentada,

ENVASADO, EMPAQUETADO E ETIQUETAXE

O empaquetado do pan é unha
tarefa que se repite varias veces na
xornada e ocupa unha parte signi-
ficativa dela. Existe certa variedade
de procedementos de empaqueta-
do ou recubrimento con filme. Son
tarefas longas, repetitivas e que se
realizan cunha alta frecuencia.

Normalmente, nas grandes super-
ficies existe unha máquina para o
empaquetado das barras e as ba-
guetes. A existencia desta máquina
que, ademais, etiqueta automatica-
mente, supón unha gran diminu-
ción da carga de traballo do posto
e, cando falla, prodúcese un impor-
tante incremento da mesma.

A máquina é operada por dous traballadores. Un deles recolle directamente o pan
das bandexas do carro a diferentes alturas e colócao na cinta da máquina. Á saída da
máquina atópase outro traballador que recolle o pan e deposítao nun equipo para o
seu transporte á tenda. Neste posto da máquina é onde detectamos máis problemas
vinculados, sobre todo, á adopción de posturas forzadas e a movementos repetitivos na
recollida do pan e a súa colocación no carro de transporte.

Panadaría e pastelaría 11

181

Débese repoñer o rolo de papel da máquina con bastante frecuencia; en función da
localización da máquina e da posición do rolo, esta operación é máis ou menos penosa.

O resto do pan adóitase empaquetar, pesar e etiquetar á man, o mesmo que outros
moitos produtos (por exemplo, as empanadas e as barras de pan) onde non está
mecanizado o procedemento.

Nos produtos de pastelaría, á parte do embolsado, é moi utilizado o empaquetado en
estoxos plásticos formados por dúas pezas que se pechan manualmente.

AA Factores de risco

XX Posturas forzadas

As posturas adoptadas prodúcense,
principalmente, pola inadecuada
selección do equipo de traballo,
en relación coa altura de saída
da máquina e por un incorrecto
procedemento de traballo que
penaliza a operación. Por exemplo,
nalgúns obradoiros emprégase un
colector con rodas para recoller o
pan empaquetado. O colector ten a
base sobre unhas rodas que o eleva
do chan uns 20 cm e presenta unhas
barreiras laterais de aproximadamente
80 cm, a varanda dos lados máis
curtos é parcialmente abatible.

Non dispón de agarradoiras e, para
empuxalo, o traballador debe manter
flexionado o tronco durante todo o
percorrido. O colector sitúase entre
a saída da máquina e o traballador
e este vai colocando o pan
horizontalmente no carro segundo
sae empaquetado. O traballador
adopta unha posición co tronco
flexionado en ángulos que van desde
case 90º (ao colocar as primeiras
barras) ata uns 45º (cando o colector
está case cheo) e mantena durante
todo o enchido do colector. Un dos
brazos úsao como apoio mentres
coloca o pan co outro.

182

Prevención de riscos ergonómicos

Existen máquinas nas que o rolo se atopa enriba da máquina, nunha posición de non moi
fácil acceso, obrigando ao traballador a realizar a manipulación cos brazos levantados
e o tronco flexionado.

A miúdo, os riscos ergonómicos nestas tarefas veñen asociados a unha deficiente
instalación dos equipos, que obriga á adopción de posturas incorrectas. Débense situar
nun lugar no que, para alcanzalos, non haxa que manter o tronco inclinado nin os brazos
nunha posición antinatural.

XX Movementos repetitivos

Existe exposición a movementos repetitivos no embolsado mecanizado do pan.

AARecomendacións:

XX Posturas forzadas

Débese redeseñar o posto da saída da máquina
de empaquetar. As posicións adopta-

das polo traballador que ocupa
este posto son inaceptables

especialmente cando
coloca as barras hori-
zontalmente. Hai que
definir un procede-
mento e escoller un
equipo que minimice
as posturas forzadas
que debe adoptar o
traballador.

Unha posible solución sería colocar as barras
verticalmente, ao escoller un carro cun plano
de carga máis alto, baldas laterais abatibles
e con agarradoiras adecuadas. Para facilitar
a estabilidade das barras sería adecuado o
emprego de divisores dentro do carro. A altura
de saída da máquina debe regularse, para
que sexa maior que a altura das varandas do
carro e facilite o seu enchido. A máquina debe instalarse de maneira que o traballador
poida situarse comodamente a ambos os dous lados da cinta de saída da máquina de
empaquetar.

Panadaría e pastelaría 11

183

A reposición do rolo de papel da máquina de empaquetado tentarase mecanizar e, no
seu defecto, deben mellorarse as condicións de acceso, empregando, por exemplo, unha
plataforma que reduza a altura á que se deben elevar os brazos para depositar a carga.
En función da posición final do rolo, sería adecuado que este traballo fose realizado por
dous traballadores.

XX Movementos repetitivos

Dados os pesos e as dimensións das barras e os requisitos de mobilización, é recomendable
alternar a posición do traballador a ambos os dous lados da cinta e, por tanto, a man
coa que se colle o produto e a súa postura cada certo tempo, o que reduce os riscos
asociados a MMRR. Isto só será posible se a instalación da máquina se fai de tal maneira
que deixe espazo libre de traballo a ambos os dous lados. Outra posibilidade é facer
unha rotación de tarefas, alternando tarefas que impliquen movementos repetitivos con
outras que non o fagan.

Reducir a velocidade dos movementos nas operacións que impliquen repeticións e
realizar pausas regulares. Cando non sexa posible baixar a repetitividade de movementos
dunha tarefa, débense seguir as seguintes recomendacións:

Ambas as dúas mans deben iniciar e finalizar o movemento simultaneamente.

Os movementos han de ser suaves. Evitar os movementos bruscos.

A repetitividade agrávase se se combina con posturas forzadas. Planificar ben a tarefa
para adoptar a mellor postura posible.

Evitar operacións repetitivas que impliquen xiros extremos do pulso.

É importante establecer un bo sistema de mantemento preventivo (o mantemento correcti-
vo adoita existir na empresas) para garantir o funcionamento da máquina de empaquetado
xaque, cando esta falla, a carga de traballo de panadaría increméntase moito.

ALMACENAMENTO, DISTRIBUCIÓN A LINEAIS E VENDA

Ao principio da xornada, faise unha revisión completa dos lineais; moitos dos produtos
existentes son retirados e preséntanse os preparados no día. Ao longo da xornada, a
reposición, como a produción, é continua e axustada á demanda.

Á parte dos produtos elaborados nos obradoiros de panadaría e pastelaría, os
traballadores destas seccións repoñen outros produtos (cando non o fai directamente o
provedor) que veñen elaborados e envasados directamente do fabricante; por exemplo,
produtos rexionais, tortas non conxeladas, madalenas, obleas…

Cando son grandes cantidades as que se deben repoñer, utilízase un carro ou un colector
con rodas pero, para pequenas cantidades, a reposición faise manualmente ou con mesa
con rodas. O uso do carro de autoservizo ou da compra está estendido, o que ocasiona
problemas de alcances, que obrigan á adopción de posturas incorrectas.

184

Prevención de riscos ergonómicos

Hai produtos que se repoñen directamente desde a cámara de conxelación ata as illas
en que se expoñen; por exemplo, as tortas.

Existe pouca venda directa ao público. Nalgúns supermercados existe un avisador para
que o persoal que traballa no obradoiro poida atender peticións dos clientes.

AA Factores de risco

XX Posturas forzadas

O emprego do colector con rodas, descrito no apartado de empaquetado para a reposición,
non é o correcto pois, como xa se comentou, non dispón de agarradoira adecuada para o
pulo e obriga á adopción de posturas antinaturais e probablemente lesivas.

A reposición en illas conxeladoras implica a adopción de posturas forzadas pola propia
estrutura das mesmas.

O emprego do carro de autoservizo ou da compra para repoñer tortas ou pastelaría en
estoxos non é adecuado xa que, debido á súa profundidade, dificulta o alcance e obriga
o traballador a “colgarse” polo lateral.

AARecomendacións

Existen no mercado outros carros para reposición cun
deseño máis adaptado a este tipo de tarefas, distintos do
colector que se utiliza habitualmente. O que vemos na
ilustración ten a vantaxe de contar cunha agarradoira que
mellora a postura de pulo, pero só sería válido se se optase
pola opción de colocar as barras de pan verticalmente á
saída da máquina de empaquetar, xa que a altura dos seus laterais impide, no caso de
que estean colocadas en horizontal, collelas mantendo unha postura correcta.

Empréguese o carro que se empregue, colocar as barras verticalmente no seu interior
sempre facilitará ao traballador a adopción dunha postura correcta.

Para a reposición debe empregarse o equipo máis adecuado para cada produto, como
se comenta no apartado de Equipos de traballo. Existen carros específicos, denominados
comercialmente pola maioría dos subministradores como “de bricolaxe”, que son moi
útiles para estas operacións.

LIMPEZA DO OBRADOIRO

Esta é unha actividade que se adoita afrontar ao final da xornada. A súa duración
depende do tamaño do obradoiro e do número de máquinas, entre outros aspectos,
pero non é raro que ocupe uns 90 min.

Nas zonas que exista moito po de fariña acumulado, non é recomendable a limpeza en
seco (varrer, por exemplo), é preferible o emprego de fregona ou aspiradora.

12
Caixa

187

12Caixa

Dentro das diferentes actividades que podemos atopar nun hipermercado, a caixa é
o posto que reúne o grupo máis numeroso de traballadores. Esta é unha actividade
que está altamente feminizada e que foi obxecto de múltiples estudos, debido ao gran
número de queixas, molestias ou trastornos manifestados polas persoas que a realizan.
Entre outros, detectáronse trastornos do sistema musculoesquelético, dores de cabeza,
trastornos do sono e do apetito, trastornos nerviosos e fatiga visual.

Estas queixas son máis acusadas entre as caixeiras de hipermercados ca entre as dos
supermercados máis tradicionais (especialmente, dos máis pequenos). Un dos motivos
desta diferenza é que, mentres a caixeira de supermercado tradicional adoita combinar
o traballo propio da caixa con outras operacións (reposición de lineais, retirada de
produtos, marcado de prezos etc.), a caixeira dos grandes hipermercados, normalmente,
centra a súa actividade na atención á caixa.

Esta situación organizativa, xunto ao tamaño e ás características dos locais e á
maior afluencia de público, fai que o traballo nas caixas dos hipermercados presente
unha problemática máis acusada: maior repetitividade dos xestos ou movementos
realizados, maior estatismo nas posturas adoptadas, maior monotonía no traballo e
peores condicións físico-ambientais nos postos de traballo (maior nivel de ruído, maior
exposición a baixas temperaturas e/ou correntes de aire etc.)

A actividade que se fai na caixa céntrase, principalmente, na atención ao cliente, aínda
que antes e despois será preciso realizar unha serie de actuacións imprescindibles para
o bo desenvolvemento do labor principal do posto. Así, previamente á apertura da
caixa, a traballadora deberá proceder á recollida do diñeiro ou do cambio necesario que,
posteriormente, terá que manexar; igualmente, procederá á comprobación do estado de
limpeza e funcionamento dos distintos elementos do posto (caixa rexistradora, datáfono,
cintas transportadora etc.) para emendar posibles deficiencias e, unha vez que confirme
o seu bo funcionamento, ha de proceder á apertura do paso aos clientes. Dentro destas
actividades extra, atópanse tamén os labores de reposición de bolsas, de rolos para a
caixa rexistradora ou dos distintos folletos que se lles van ofrecer aos clientes.

Tarefas que hai que desenvolver

uu Preparación do posto

uu Atención ao cliente

A partir de agora, describiremos o desenvolvemento da actividade da caixa ao redor da
tarefa principal do posto.

188

Prevención de riscos ergonómicos

ATENCIÓN AO CLIENTE

Dentro desta actividade principal, podemos diferenciar diversas subtarefas, que se
realizarán ou non en función da compra efectuada, do formato dos produtos e da
forma de pago. Basicamente, podemos sinalar as seguintes:

�� Alcance dos produtos

�� Escaneo

�� Tecleado

�� Retirada de alarmas

�� Posicionamento na cinta de saída
dos produtos

�� Embolsado

�� Recollida do billete

�� Cobro

�� Entrega do cambio

�� Control de roubos

A adecuada realización destes labores leva consigo unha serie de esixencias de tipo
xestual, postural, visual, auditivo e conversacional. Destas, as máis relevantes son as
tres primeiras. Existen, ademais, outras esixencias inherentes ás tarefas que hai que
desenvolver e que, por suposto, se deberán ter en conta, como son: a atención, a rapidez
e a memorización.

FFPosto de traballo

O desenvolvemento da actividade de caixeira, á parte do contacto directo co cliente e do
manexo dos distintos produtos adquiridos por este, está extremadamente condicionado
polo deseño do posto de traballo, o que se adoita coñecer como check-out. Na súa
composición, podemos diferenciar diversos equipos ou útiles de traballo:

�� Cintas transportadoras e os seus mandos de accionamento

�� Caixa rexistradora

�� Comprobador de billetes

�� Escáner

�� Lector óptico móbil

�� Teclado/pantalla táctil

�� Dispositivos informativos visuais (DIV)

Caixa 12

189

�� Datáfono

�� Equipos para a retirada de alarmas

�� Impresora do tícket de compra

�� Teléfono

�� Depósito de bolsas

�� Papeleira

�� Cadeira

A estrutura e a distribución destes útiles de traballo
vai ter unha importancia capital á hora de lles facilitar
o traballo aos operarios. Aínda que, a primeira vista,
podemos dicir que a maioría dos postos de traballo
son similares, se analizamos polo miúdo os distintos
aspectos atoparemos importantes diferenzas.

O que aquí se pretende é achegar unhas directrices xerais
para unha correcta localización dos útiles de traballo
e, asemade, comentar algunhas particularidades moi
recomendables obtidas tras a observación das distintas
empresas visitadas.

Así mesmo, a estrutura do propio check-out ten unha
importancia primordial, xa que é necesario que permita
esa correcta localización dos útiles de traballo e, á vez,
garde unha relación adecuada coas dimensións do
traballador.

Entre os principais requirimentos dimensionais que
convén ter en conta no deseño do posto de traballo
atópanse os seguintes:

❚❚ Espazo destinado ao desprazamento do asento

Onde podemos distinguir:

�� Espazo detrás do asento (espazo libre destinado
a facilitar o intercambio da postura de traballo
entre sentado/de pé, empuxando a cadeira cara
a atrás). Variará en función da existencia ou
non de paso de clientes por detrás do asento.
Estímase adecuado un espazo que alcance uns
1320 mm, repartido do seguinte xeito: 720 mm
para a zona de desprazamento tomada desde
o inicio do plano de traballo e 600 mm para a
zona de traxecto do cliente.

190

Prevención de riscos ergonómicos

�� Espazo lateral para facilitar os cambios
de posición e o correcto acceso ao
posto. Aconséllanse 790 mm.

Estas dimensións deben permitir:

�� O cambio fácil de posición, alternando
posición sentado e sentado-de pé ou
posición de pé.

�� A retirada do asento suficiente para
manipular os artigos pesados ou vo-
luminosos.

�� Evitar o choque do asento cos carros
dos clientes.

�� Un mellor control visual dos carros.

❚❚ Altura do plano de traballo

Sempre que sexa posible, a altura do plano de traballo debería ser regulable. Como
non observamos a existencia de mobles con esta posibilidade, teremos que referirnos ás
recomendacións existentes para o deseño de planos de traballo non regulables en altura.

É moi importante non confundir a altura de traballo coa altura do plano de traballo. A
primeira, dependerá do tipo de tarefa, dos posibles elementos que haxa que manexar
ou da necesidade de gozar dunha liberdade de movementos dos brazos, importante
para o desenvolvemento da actividade. A segunda, debería ir sempre en función da
primeira.

En principio, a referencia óptima para a realización dun traballo é a altura do cóbado ou
lixeiramente por baixo. Esta altura variará segundo o tipo de traballo que se realice. É
recomendable reducila segundo aumenta o esforzo requirido pola tarefa ou a necesidade
de liberdade de movementos para os membros superiores; caso, este último, no que
nos atopamos.

Existe, ademais, outro problema engadido: o posto de traballo debemos deseñalo de
maneira que o traballador poida adoptar a postura sentado, de pé ou sentado-de pé,
indistintamente. Por iso, non debemos referirnos nin á recomendación para a postura
de sentado (720 mm) nin á recomendación para a postura de pé (1075 mm), senón
recomendar a extrapolación da altura de traballo a un punto intermedio que non grave
de maneira notable os traballadores máis altos (percentil 95) cando permanezan de pé e
que permita, mediante unha regulación adecuada do asento, adaptarse aos traballadores
con menor estatura (percentil 5) en posición sentada.

En función destas premisas, estímase unha recomendación entre 880 e 900 mm como
altura adecuada para o plano do mostrador de traballo.

Caixa 12

191

❚❚ Anchura baixo o plano de traballo

Será recomendable acadar os 790 mm e dotar dun espazo en profundidade, baixo o
plano de traballo de 550 mm.

❚❚ Disposición dos periféricos sobre o plano de traballo

Os periféricos débense colocar, preferentemente, dentro da zona de confort dunha
persoa de talle pequeno (percentil 5). Terase un coidado especial coa posición do teclado
e/ou da pantalla táctil, que deben estar situados fronte á traballadora no interior da
zona de alcance máximo (415 mm). Ademais, hai que dotalos de dispositivos de axuste
cómodos nos tres eixes de movemento (rotación, profundidade e inclinación), en función
das diferentes posicións de traballo adoptadas pola traballadora, e situar os demais
periféricos no raio de acción que implique a menor distancia de alcance posible da
posición de traballo.

❚❚ Asento

A concepción da caixa non pode estar separada da do asento. Por tanto, débeselle
prestar especial atención á calidade deste, que non soamente estará adaptado ao
seu usuario, senón tamén ás condicións de utilización. O asento debe favorecer unha
posición dinámica (sentado, sentado-de pé, de pé), necesaria para a prevención dos
trastornos musculoesqueléticos.

Observáronse notables diferenzas nos tipos das cadeiras de traballo atopadas e o que
se recomenda, como norma xeral, é que estean dotadas de:

�� Sistema de regulación en altura do asento que satisfaga as necesidades de
adaptación aos traballadores.

�� Respaldo con suave prominencia lumbar regulable en altura e en inclinación.

�� Posibilidade de xiro.

�� Superficie do asento transpirable.

�� Repousapés facilmente axustable, na propia cadeira ou incorporado no conxunto
do interior do posto.

�� Dotada de rodas, para poder retirala e facilitar a alternancia das posturas de pé
e sentado.

As axudas mecánicas para facilitar a mobilización dos produtos será outro aspecto que
teremos que valorar. Podemos observar distintas composicións: cinta transportadora
para achegar os produtos, ramplas de gravidade para a súa retirada ou cintas
transportadoras para facilitar o alcance e o posicionamento na zona de saída. Teremos
en conta, tamén, os seus sistemas de control (pedais, botoeiras ou automatismos), así
como a súa colocación.

192

Prevención de riscos ergonómicos

A introdución de datos faise
mediante un escáner que
realiza unha lectura do código
de barras das etiquetas e,
cando o escáner non funciona
ou para a execución dos distin-
tos pasos requiridos pola caixa
rexistradora, empréganse ben
teclados alfanuméricos ou ben
pantallas táctiles. A diferenza
máis importante entre os dis-
tintos modelos observados é
a súa altura. Estes dispositi-
vos deben estar situados no
frontal do posto de traballo. A
altura e a distancia á que se sitúen calcularanse tendo en conta as diferenzas existentes
entre a posibilidade de alcance cando o traballador está sentado e cando está de pé.
Os dispositivos informativos visuais (DIV), dos que se recibe a información do proceso,
así como o resultado final co importe para cobrar ou calquera outra información xerada
polo sistema, tamén se situarán no frontal do posto.

Onde si atopamos diferenzas máis apreciables é no deseño dos distintos postos. Obsérvase
que, na maioría, a disposición de lectura do escáner é vertical, pero existe tamén a
posibilidade de introducir un segundo escáner horizontal, que facilita en gran medida a
lectura dos códigos; sobre todo, naquelas etiquetas que están engadidas ao produto e
que en ocasións non presentan unha superficie tan regular coma os que veñen inseridos
nel e, tamén, para o caso de produtos pesados ou de gran tamaño, xa que non se terá
que voltear o artigo. Para o cifrado deste último tipo de artigos, temos a posibilidade de
utilizar un lector óptico móbil, co que se evita ter que manipular o artigo. Débese citar,
neste punto, a importancia da presenza ou non de rodetes ou bólas facilitadoras do
arrastre dos produtos, dos que existen distintas distribucións, tanto no que se refire á súa
localización coma ao seu tamaño. Os devanditos recursos facilitan o paso dos produtos e
minimizan os esforzos ou as posturas adoptadas para realizar este cometido.

FFCondicións ambientais

En canto ás condicións ambientais que rodean os postos de traballo, o valor recomendado
de nivel de iluminación para este tipo de traballo sería aproximadamente de 500 lux.
Por outra banda, hai que vixiar a disposición das luminarias respecto do moble de caixa
e evitar a existencia de reflexos ou cegamentos.

Con respecto ás condicións termohigrométricas, deberanse valorar as referencias
establecidas no Real decreto 1027/2007, do 20 de xullo (RITE), que establece uns rangos
entre 23-25 ºC de temperatura operativa no verán e de 21-23 ºC no inverno, cunha
humidade relativa entre o 40 e o 60%. Ou, tamén, as que establece a Guía técnica do

Caixa 12

193

INSHT para a avaliación e prevención de riscos en traballos con pantallas de visualización,
que son, para a época de verán, entre 23-26 ºC e entre 20-24 ºC, para a época de
inverno e, en canto á humidade relativa, manterase entre o 45 e o 65 %.

Ao realizar o deseño en planta, hai que ter especial coidado coa localización das caixas
fronte ás seccións de conxelados ou de refrixerados ou nas proximidades das portas de
entrada e/ou saída, onde as condicións existentes poden estar notablemente alteradas.

En xeral, o ruído non adoita ser excesivo pero, en situacións de extrema afluencia de
público, pode chegar a causar problemas na comunicación verbal caixeira-cliente e/
ou dificultar a concentración necesaria para o correcto desenvolvemento do traballo.
Cómpre evitar a instalación de altofalantes cerca da zona da caixa e hai que intentar
que a música ambiente ou as mensaxes publicitarias non supoñan unha molestia para
o traballador e que non afecte o control auditivo do rexistro de artigos emitido polo
escáner, algo fundamental para a percepción dun correcto escaneado. O nivel de ruído
ambiental na zona de caixa non debería exceder en ningún caso os 65 dB(A).

FFDesenvolvemento da tarefa

A dinámica de traballo no posto de caixa podemos describila como a sucesión dunha
serie de ciclos que se desenvolven en 3 zonas:

�� Zona de entrada (reservada á acollida dos clientes e ao alcance dos produtos).

�� Zona intermedia (onde se manexan os produtos para o seu escaneo).

�� Zona de saída (dedicada á retirada dos artigos, recollida de efectivo, uso do TPV
e peche da relación co cliente).

O alcance dos produtos que o cliente depositou na cinta realízase mediante un
movemento de brazo-antebrazo-man e hase achegar ao escáner onde se vai levar a cabo
a lectura do código de barras para, seguidamente, depositar o produto na zona de saída
do posto de traballo, cun movemento do brazo-antebrazo-man contrario. Esta sucesión
de ciclos leva consigo un importante factor de repetición, xa que son os mesmos grupos
musculares os que van estar continuamente actuando, o que provoca unha sobrecarga
destes e a aparición da consecuente fatiga e/ou lesión musculoesquelética.

Nesta operación, atopamos diferenzas importantes en canto á distribución dos postos.
Así, nalgunhas empresas observamos que todas as caixas están aliñadas e dispostas na
mesma dirección, o que implica que sempre serán os mesmos grupos musculares os que,
de maneira repetitiva, se verán sometidos á mesma carga xestual; é dicir, recíbese sempre
a mercadoría co mesmo brazo e evacúase co contrario. Porén, viuse outra distribución
onde os chek-out están enfrontados e existe a posibilidade de intercambiarse nas caixas e
de variar o brazo-antebrazo-man que realiza o alcance dos produtos e o seu afastamento
posterior; deste xeito, aínda que son requirimentos musculares similares, contribúese a
unha maior variabilidade nas solicitudes musculares dos traballadores, a condición de
que a alternancia nas caixas sexa adecuada.

194

Prevención de riscos ergonómicos

Un problema habitual na zona intermedia é que, debido a que algúns produtos non
teñen etiqueta co código de barras ou non a levan adecuadamente colocada, ou a que
o escáner falla na lectura, o traballador ten que proceder ao rexistro del por medio do
teclado anexo. A porcentaxe de artigos nos que hai que teclear o código por calquera
deses motivos, actualmente, é bastante reducido; de todos os xeitos, é algo que se debe
ter en conta e hai que intentar minimizalo o máis posible.

Outra actividade que a caixeira debe realizar nesta zona de maneira cotiá é a retirada
das alarmas, das que existen diversos tipos dependendo dos artigos. En xeral, podemos
falar de CD, vídeos, pezas de vestir ou licores, para o que dispoñen de distintos tipos de
aparellos, en función do tipo de alarma, coas características peculiares de cada un deles.

Na zona de saída, a tarefa complétase co cobro do importe da compra, a posterior
extracción do tícket e a súa entrega ao cliente. Neste punto, podemos diferenciar dúas
situacións:

�� Cobro en efectivo: levará implícita unha maior responsabilidade e carga mental
engadida, ante a posibilidade de erro na devolución do cambio ao cliente. Tamén
terá unha acción suplementaria, que será a de pasar os billetes polo detector de
billetes falsos.

�� Cobro con tarxeta: situación cada vez máis estendida e que requirirá a solicitude
ao cliente da introdución do número secreto ou dunha sinatura para confirmar
o pago, logo da presentación do documento de identidade acreditativo, e a
posterior entrega do tícket xustificativo da operación.

En función do establecemento, hai distintas actitudes con respecto ao embolsado dos
produtos que adquire o cliente, que van desde o embolsado total por parte da traba-
lladora, ata a axuda de maneira excepcional en tal labor. En xeral, cremos que é unha
actividade cada vez máis residual; de feito, a súa desaparición apóiase na política am-
biental con respecto á redución do uso de materiais plásticos non reciclables e no feito
de que cada vez máis hipermerca-
dos cobran polas bolsas de plástico
que se utilizan, polo que o cliente,
normalmente, dispón das súas
propias bolsas para o transporte
dos artigos ou, na súa falta, usa o
propio carro para o transporte ata
o aparcadoiro.

Así mesmo, dentro das tarefas que
lles competen ás caixeiras está a de
controlar que os clientes non sub-
traian artigos, para o que deberá
comprobar que non queda mer-
cadoría na parte inferior do carro.
Para iso, habilítase un espello,

Caixa 12

195

situado estratexicamente de forma que desde o seu posto poida observar tal situación.
Ademais, deberá comprobar que os artigos veñen co precinto intacto, que a etiqueta se
corresponde co artigo que están a procesar e que o seu peso concorda co expresado nela.

A traballadora dispón dun teléfono para comunicarse coa caixa central, como medio de
axuda para liquidar as posibles incidencias xurdidas por falta de información (ausencia
de prezo, presenza de etiqueta sen código de barras…), para a súa relación co cliente
(dúbidas ou consultas que poida expor) ou para calquera outro tipo de incidencia.
Esta situación, nalgúns casos, resulta conflitiva por non ser o rápida que debería a
contestación recibida, coa consecuente espera á que se somete o cliente, o que pode
dar lugar a unha tensión máis ou menos importante. O complemento, nesta parte,
achégao o servizo de apoio a caixas, que nalgún establecemento realizan patinadoras
(para acelerar a atención), que solucionará as incidencias antes sinaladas, no caso de que
non poidan ser resoltas telefonicamente, e que tamén solucionará os problemas técnicos
que poidan xurdir; por exemplo, a modificación de prezos na caixa, o reinicio desta
despois dalgún problema técnico ou simplemente fornecer cambio aos distintos postos.

AA Factores de risco

XX Movementos repetitivos

A maior demanda física que se produce no desenvolvemento habitual do traballo de
caixa vén dada polos continuos movementos dos brazos para alcanzar os produtos
adquiridos polo cliente, para pasalos polo escáner e para posteriormente depositalos na
rampla de saída. A frecuencia con que se realicen estes movementos estará condicionada
pola afluencia de clientes e polo tipo de compra efectuada por estes. Algúns autores
recomendan, como valores máximos, non realizar máis de 2000 manipulacións por
hora, entendéndose por manipulación cada un dos movementos que compoñen o ciclo
de traballo (alcance, paso por escáner, depósito do produto). Segundo algúns estudos,
atopamos que os traballadores mobilizan ao redor de 530 artigos cada hora, o que
supoñería un artigo cada pouco máis de 6 segundos, estimacións que poderían ser máis
altas en horas puntas, onde se fala dun artigo cada 3 segundos; en tales circunstancias,
excederíanse as 3000 manipulacións cada hora, o que supera, de maneira notable, as
recomendacións establecidas. Existen outra serie de operacións, como o tecleado de
códigos, o accionado do panel de botóns para mobilizar as cintas transportadoras, a
entrega de bolsas, a recollida do tícket e a entrega ao cliente etc., que se realizan cunha
menor frecuencia (aproximadamente, unha vez por cliente) e que tamén contribúen ao
aumento dos requirimentos físicos aos que están sometidos os membros superiores.
Débese mencionar especialmente o aspecto relativo ao embolsado por parte da
traballadora, xa que vai supoñer unha continua sucesión de movementos repetidos que
contribuirán, de maneira considerable, á aparición de patoloxías musculoesqueléticas.

É importante sinalar que a maioría destes movementos se realizan manexando pesos de
1 kg ou máis, situación que eleva o risco de lesión.

196

Prevención de riscos ergonómicos

XX Mantemento postural

Os postos de traballo están deseñados de xeito que os traballadores poidan adoptar
como postura principal de traballo a postura de pé ou a postura sentada, indistintamente;
isto é, unha situación favorable para o traballador, ao non ter que permanecer toda a
xornada de traballo na mesma postura.

Á hora de valorar a carga postural, será fundamental estudar os ángulos articulares
adoptados polos distintos segmentos corporais (principalmente, a cabeza, o tronco,
os brazos, os antebrazos e as mans), así como a frecuencia coa que se adoptan esas
posturas e o tempo efectivo de traballo diario.

Cando o cobro se realice con tarxeta, é importante estudar a posición do lector.
Observamos que algúns están situados para lle facilitar o acceso ao cliente, de xeito
que poida introducir el mesmo a tarxeta lonxe do alcance do traballador. En realidade,
case sempre é o traballador o que introduce a tarxeta tras comprobar o DNI, para o que
adopta posturas antinaturais. O ideal é buscar unha posición de fácil acceso a ambos os
actores, traballador e cliente.

XX Manipulación manual de cargas

En principio, esta actividade pode parecer que está exenta dunha compoñente
importante de manexo manual de cargas, dado que a maioría das mobilizacións que se
realizan serán con artigos que non exceden o 3 kg de peso pero, se revisamos datos de
diversos, estudos vemos que o peso estimado manexado pode chegar ao 750 kg nunha
hora e, se o facemos extensivo a unha xornada laboral completa, supoñerán un total de
5625 kg. É esta unha cantidade importante, se temos en conta as recomendacións do
National Institute for Occupational Safety and Health de que nunca se deberían mobilizar
ou efectuar levantamentos de cargas superiores a 10.000 kg por xornada laboral de 8
horas, e coa agravante de que a mobilización dos artigos, na maioría das ocasións, se
fai cunha soa man e, con frecuencia, en posición sentada.

Como norma xeral, estipúlase que non se deben exceder os 5 kg nas mobilizacións
efectuadas en posición sentada e os 8 kg na posición de pé.

Un factor agravante será o procesamento de mercadorías voluminosas ou especialmente
pesadas, pola dificultade engadida que entraña a súa mobilización para a procura dos
códigos de barras e o seu paso polo escáner.

XX Carga mental

O traballo de caixa ten os ingredientes necesarios para ser un traballo que xere unha
tensión nerviosa importante. É un traballo cara ao cliente, cun apuro de tempo
condicionado pola présa do propio cliente ao que se está atendendo e pola presión
exercida polos que agardan a súa quenda. É un traballo no que, de maneira habitual,
se ha de manexar diñeiro e é, ademais, a imaxe do hipermercado, ao ser o único punto
onde, obrigatoriamente, os clientes toman contacto co persoal da empresa.

Caixa 12

197

Esta actividade require prestar atención a moitas cousas á vez. Nela, como referimos
antes, existen gran cantidade de requirimentos de tipo xestual, visual, auditivo, de
rapidez de memorización etc.

Adoitan acontecer incidencias que poden contribuír a unha sobrecarga adicional ao
normal desenvolvemento do traballo. As máis habituais son: produtos que non estean
dados de alta, falta de cambio, lentitude no datáfono ou na impresora de tíckets,
ausencia de prezos, control dos billetes, devolución do cambio, consultas a caixa central,
solución de posibles dúbidas do cliente, atención a posibles furtos…

AARecomendacións

XX Movementos repetitivos

�� Adaptar o número de caixas abertas ao volume de clientes potenciais.

�� Implantar caixas enfrontadas para non sobrecargar os mesmos grupos musculares
coa realización dos mesmos xestos de maneira repetida; así, auméntase o espazo
posterior, o que facilitará o cambio de posición do traballador. Outro tipo de
deseño das caixas sería o que se coñece como deseño en góndola, no que as
caixeiras están situadas de dúas en dúas nun espazo común, sen que os clientes
teñan que pasar ás súas costas e coa posibilidade de poder alternar a posición;
deste xeito, os movementos realízanse cos membros superiores.

�� Elixir un escáner con capacidade de lectura de 360º e con ata 6 caras de lectura,
xa que isto reduce a necesidade de orientación dos artigos (capaz de reconstruír
os códigos de barras cando están mal impresos).

�� Colocar o teclado ou a pantalla táctil entre 120 e 200 mm do plano de traballo
e cunha inclinación de 20 a 35º.

�� Suprimir o embolsado por parte do traballador.

Modelo individual Modelo enfrontado Modelo góndola

198

Prevención de riscos ergonómicos

XX Mantemento postural

�� Ter en conta, á hora do deseño dos postos, os percentís 5 e 95 da poboación
laboral, coa particularidade de que estamos a falar dun colectivo altamente
feminizado.

�� Colocar os distintos útiles de traballo (sistemas antirroubo, lector de tarxetas
bancarias, teléfono, teclado para introducir o PIN…) en función da secuencia
lóxica de traballo, para evitar ou minimizar xiros ou torsións do tronco.

�� Fornecer os postos de apoios e alfombras antifatiga para as situacións nas que
os traballadores permanezan longos períodos de pé.

XX Manipulación manual de cargas

�� Procurar evitar a mobilización dos artigos máis pesados (paquetes de leite,
auga, refrescos…) e informar os clientes de que os devanditos produtos han
de permanecer nos carros por medio de pictogramas na cabeceira da zona de
entrada.

�� Non exceder os 8 kg como valor límite aceptable para o manexo manual de
cargas no posto de caixa.

�� Procurar que os fabricantes ou provedores doten de asas adecuadas os obxectos
máis pesados.

�� Elixir un escáner con capacidade de lectura de 360º (capaz de reconstruír os
códigos de barras cando están mal impresos).

�� Dotar dun lector óptico móbil para a identificación dos artigos máis pesados ou
voluminosos.

Caixa 12

199

�� Mellorar os distribuidores as localizacións dos códigos de barras e situalos nos
lugares máis accesibles.

�� Conseguir que cada grupo de artigos embalados xuntos (paquete, cartón) teña
un só código de barras para todo o conxunto, que sexa claramente visible, de
fácil acceso, impreso en todas as caras e, mellor aínda, que o devandito código
poida ser facilmente extraíble ou despregable.

�� Informar e formar o persoal de caixa para que estas medidas se cumpran.

XX Carga mental

�� Establecer un sistema de rotación do persoal nas diferentes caixas para equilibrar
as cargas físicas e psíquicas (alternar caixas esquerda/dereita e caixas de baixa/
alta cadencia, valorar as condicións ambientais…).

�� Establecer un plan de formación e información integral sobre todos os factores
de risco presentes no posto de traballo ao comezo do traballo e de maneira
periódica.

�� Formar o persoal de caixa (expresamente, na xestión de conflitos) e desenvolver
unha atención especial aos traballadores vítimas, en caso de asalto ou agresión
(atención psicolóxica etc.)

�� Establecer un programa de distribución de pausas en función da carga de traballo.

�� Adaptar o número de caixas operativas á afluencia de público.

�� Extremar os controis para minimizar a aparición de incidencias que produzan
atrasos ou interferencias no traballo, como as sinaladas anteriormente.

200

Prevención de riscos ergonómicos

�� Proporcionar un dispositivo discreto de chamada (alarma con control do pé etc.)
ante situacións de risco de roubo ou agresión.

�� Fornecer os postos de traballo de caixas rexistradoras herméticas nas que se
introduza o diñeiro facilitado polo cliente e que devolva automaticamente o
cambio; deste xeito, o traballador non terá que manexar máis diñeiro ca o que
achega cada cliente. Non poderá acceder á apertura da caixa rexistradora en
ningún momento, co que diminuirá o risco de roubo e a carga mental engadida
por unha hipotética equivocación na entrega do cambio ao cliente.

13
Reposición

203

O repoñedor efectúa os traballos de colocación e reposición de mercadorías nos lineais
da tenda e, tamén, o traslado da mercadoría con axuda de equipos mecánicos. Realiza,
ademais, a marcaxe, o cálculo e a comprobación dos produtos, a limpeza dos andeis etc.

Nos centros de maior tamaño, trátase dunha función máis especializada e o traballador
encárgase, case en exclusiva, da reposición, mentres que, nos máis pequenos, adoita
ser un posto máis polivalente e alterna con outras tarefas. De feito, nalgunhas tendas, é
habitual que os traballadores alternen a tarefa de reposición coa de atender a caixa nos
momentos de menor actividade.

O traballo máis intenso dos repoñedores prodúcese antes de que abra o establecemento,
xa que é necesario encher todos os “ocos” da tenda, aínda que se seguen realizando
labores de reposición ao longo de toda a xornada.

Nas grandes superficies, os repoñedores adoitan ter asignada unha sección específica
dentro da tenda. Nos centros máis pequenos, as seccións son, normalmente, máis
amplas e mesmo abranguen toda a tenda.

Tarefas que se han desenvolver

uu Transporte de mercadoría ata os lineais

uu Colocación de mercadoría nos lineais

uu Limpeza dos andeis

uu Revisión de existencias e control de caducidades

uu Reposición de lineais de frío

uu Cambio de cabeceiras

uu Control de balizaxe

uu Xestión de embalaxes

13Reposición

204

Prevención de riscos ergonómicos

TRANSPORTE DE MERCADORÍA AOS LINEAIS

É unha tarefa na que existe unha gran diversidade de organización; de feito,
puidemos observar ata tres maneiras distintas de afrontala:

a)	 Unha vez recibida a mercadoría no almacén, procedente do Departamento de
Loxística, procédese á despaletización e á conformación de novos palés (máis
manexables) en función do destino final dos produtos na tenda. O repoñedor
da quenda de tarde distribúeos polo almacén nas zonas que ten asignada cada
sección da tenda. Os repoñedores da quenda de noite sacan os palés ao corredor
e, así, a quenda da mañá empeza a repoñer en canto chegue. Sácase ao corredor
tanto a mercadoría que chegou esa mesma tarde desde a plataforma loxística
coma a que leva un ou máis días no centro almacenada como reserva (mercadoría
en tránsito).

b)	 Os palés, tal e como se reciben desde loxística, son trasladados desde o almacén
aos arredores dos corredores dos lineais, onde estarán dispostos outros palés nos
que se irán colocando os artigos correspondentes.

c)	 Traslado da mercadoría, recollida directamente dos palés desde o almacén á
tenda mediante o uso de carriños do tipo dos da compra.

Loxicamente, esta última forma de traballo adóitase empregar en superficies de menor
tamaño e, nas grandes superficies, as máis habituais son as dúas primeiras.

Reposición 13

205

AA Factores de risco

XX Pulos e arrastres

O transporte de mercadorías realízase de diferentes formas, segundo a cantidade de
mercadoría que se vaia transportar, a distancia que se vaia percorrer, o soporte de
presentación destas e os equipos auxiliares á disposición dos traballadores.

Portapalés manual ou eléctrico

Adóitase utilizar este sistema para trasladar a mercadoría antes da apertura ao público.

En carro da compra

O uso do carro é moi frecuente nalgúns
centros, tanto para o transporte de envases
coma de produtos individuais, desde a
zona de almacén ata os lineais ou exposito-
res. Tamén se utiliza se se trata de produtos
que ao manipularse poden caer, romper ou
abolarse; por exemplo, os botes de refres-
cos. Nestes casos, baléiranse as caixas no
carro e lévanse os produtos ao punto onde
se van colocar. O uso deste carro non é
para nada recomendable, debido princi-
palmente a que os seus laterais dificultan
o agarre.

XX Manipulación manual de cargas

O risco de MMCC está presente en diferentes momentos do proceso de traballo, desde
o despaletizado e paletizado no almacén ou na tenda e a colocación dos colectores ou
das caixas nos palés situados na tenda, ata o último elo da cadea, que será a colocación
de determinados artigos nos andeis dos lineais.

Se a mercadoría que chega no día non se consome, debe ser trasladada e almacenada
na zona de reserva para volvela retirar ao día seguinte, o que supón un aumento moi
importante na manipulación de cargas por parte dos traballadores.

Ás veces, a xestión dos pedidos non é efectiva e a mercadoría en tránsito supón un
volume importante, o que ocasiona unha perda de tempo e un aumento na manipulación
de cargas para os traballadores.

Consideraranse especialmente conflitivos algúns aspectos, como os seguintes:

❚❚ Peso da carga

O abano de pesos manipulados é moi variable, pero é frecuente que se manipulen
colectores que poden acadar os 30 kg de peso, como caixas de sal, caixas de aceite etc.

206

Prevención de riscos ergonómicos

❚❚ Altura de agarre

A altura de agarre constitúe un problema fundamental na manipulación de cargas
asociado a:

Altura da mercadoría sobre os palés

Representa un problema moi importante, sobre todo, nos palés que chegan desde
a plataforma loxística, xa que se adoita superar os 180 cm de altura e, nalgunha
sección, mesmo pode acadar os 220 cm. En ocasións, para poder almacenalos na zona
correspondente, o repoñedor debe rebaixalos ata alcanzar unha altura entre 120 cm e
150 cm, aproximadamente.

Cando a mercadoría se paletiza na propia tenda, a altura alcanzada acostuma a ser
moito menor xa que, aínda que nalgúns casos se superan os 180 cm, xeralmente a altura
máxima rolda os 150 cm de altura.

Nalgunhas tendas, o transporte realízase en rollers que poden alcanzar os 180 cm de
altura.

Orde inadecuada da carga no palé

Cando se preparan os palés, non
se ten en conta a altura á que é
necesario agarrar a mercadoría
máis pesada. É frecuente que veñan
caixas moi pesadas na base do palé,
o que obriga a manipulalas cunha
flexión importante de columna, co
que os riscos de dano dorsolumbar
se incrementan. Cando a carga
está situada na parte superior do
palé, obriga á elevación dos brazos
por encima do nivel do ombreiro e
á hiperextensión das costas, o que
fai que aumente aínda máis o risco
derivado da manipulación.

Tampouco se coida a rixidez dos produtos e é fácil que os colectores deformables veñan
na base do palé e os envases máis ríxidos por enriba, o que condiciona a inestabilidade
e a inclinación da carga.

❚❚ Características da carga

En xeral, os colectores non presentan un problema de agarre importante. Adoitan ser, na
súa maioría, caixas de cartón que, aínda que non dispoñen de agarradoira, si permiten
un agarre coa man flexionada a 90º. Deberase ter en conta a manipulación de colectores
que sexan moi voluminosos, non ríxidos ou co centro de gravidade inestable.

Reposición 13

207

AARecomendacións

XX Pulos e arrastres

Deberanse optimizar os recursos de xeito que a distancia
que haxa que percorrer entre a zona de almacenamento
e exposición sexa a mínima posible. É fundamental
que se dispoña de espazo suficiente e que non existan
obstáculos que impidan ou dificulten o uso de equipos
de transporte adecuado.

O transporte de palés deberase realizar sempre con
axudas mecánicas. O máis recomendable é utilizar por-
tapalés eléctricos que permitan tanto o desprazamento
coma a elevación da mercadoría.

Nalgúns casos, poden ser útiles para o transporte da mercadoría os carros que non teñan
ningún obstáculo para acceder a calquera punto da superficie e que permitan achegar
as alturas de agarre e depósito á cadeira do traballador.

XX Manipulación manual de cargas

❚❚ Peso da carga

O obxectivo será diminuír o máximo posible a manipulación de cargas e as condicións
máis desfavorables da manipulación.

É fundamental facer unha adecuada xestión dos stocks para tratar de conseguir que a
mercadoría en tránsito (froito dos excesos que chegan aos lineais e que de novo han de
ser devoltos ao almacén) sexa a menor posible xa que, do contrario, produciríase unha
perda considerable de tempo e un aumento das accións de manipulación de cargas por
parte dos traballadores.

Deberíase negociar cos provedores a plataforma loxística, co fin de reducir o peso dos
colectores. Con todo, en ningún caso se deberán superar os 25 kg de peso.

Sería moi importante facer unha planificación adecuada da tarefa para evitar os
paletizados e despaletizados que non son estritamente necesarios. A mercadoría
paletizarase de tal forma que facilite a súa incorporación directa na cámara ou no
almacén.

❚❚ Altura dos palés

Non debe superar nunca os 150 cm de altura, para lles facilitar o paletizado e
despaletizado aos traballadores. O ideal sería utilizar, tanto no transporte desde a
plataforma loxística coma na propia tenda, medios palés, cuxa altura se sitúa nos 120
cm.

208

Prevención de riscos ergonómicos

Na organización do sistema de montaxe de palés terase en conta o seguinte:

Non se debe repartir o mesmo produto en varios palés, senón que se debe colocar
todo xunto e, se é necesario, completarase con outro produto.

Nos palés que leven máis dun produto, os pesos máis elevados situaranse a unha
altura á que as zonas de agarre queden entre os 60 e os 120 cm de altura.

Sempre que sexa posible, empregaranse equipos de traballo
para reducir os riscos aos que están expostos os traballadores.

Para desmontar os palés na zona de almacén sería conve-
niente utilizar mesas que permitan elevalo e/ou viralo cando
sexa necesario e, deste xeito, facilitaráselle o agarre ao tra-
ballador.

Utilizaranse portapalés eléctricos cun nivel de elevación alto
para elevar as cargas tanto no agarre coma no depósito e,
así, diminuiranse os riscos derivados da manipulación.

COLOCACIÓN DE MERCADORÍA NOS LINEAIS

A parte máis importante da reposición na tenda lévase a cabo antes da apertura ao
público. Trátase de encher os expositores e os lineais de produtos para o autoservizo.
Despois de abrir, só se vai repoñer o necesario.

As tarefas de reposición adóitanas realizar traballadores da propia empresa, aínda que
nalgunhas ocasións son repoñedores externos os que se encargan delas.

Os repoñedores enchen os estantes con
mercadoría nova, pero calquera produto que
non poida colocarse no lineal deberá ir de
volta ao almacén.

Nesta tarefa os traballadores están expostos
a factores de risco relacionados coa mani-
pulación de cargas e cos movementos re-
petitivos.

Os equipos de traballo utilizados nesta tarefa
difiren de maneira notable duns centros a
outros. Así, atopamos centros nos que dis-
poñen de carros específicos, con bandexas
a distintas alturas, facilmente accesibles, e
unha zona para desbotar as embalaxes (para
máis información, ver “Equipos de traballo”)
e outros centros nos que, segundo o tipo

Reposición 13

209

de produto, se pode realizar a repo-
sición movendo as caixas á man ata
depositalas no seu lugar. Tamén hai
outros onde se abre a caixa enriba do
palé e desde aí vanse collendo direc-
tamente os produtos.

Tamén se viu usar carros tipo brico-
laxe, que son carros con dous planos
de suxeición para a carga. O superior
presenta pequenas baldas laterais
que non dificultan o acceso á carga
e, no plano inferior, deposítanse os
colectores. O plano superior pódese
retirar para acceder ao inferior con
máis comodidade.

AA Factores de risco

XX Manipulación manual de cargas

Esta tarefa implica unha mobilización
de cargas moito menor que a etapa
precedente, xa que o que se adoitan
manipular son unidades.

❚❚ Altura de agarre

É habitual atopar andeis de reposi-
ción que superan unha altura de 180
cm e, nalgúns centros, mesmo dispo-
ñen de baldas estéticas que acadan
os 200-230 cm de altura, onde se
colocan os produtos sobrantes, o
que supón un importante problema
de alcances. Outro problema distinto
preséntase cando se almacena mer-
cadoría en armarios debaixo do expo-
sitor ou en andeis próximos ao chan,
xa que isto obriga a que o traballador
realice posturas forzadas para colocar
a mercadoría, como poñerse de xeon-
llos ou en crequenas.

210

Prevención de riscos ergonómicos

❚❚ Peso das caixas

Tal como se apuntou no punto anterior, o rango de pesos manexados pode variar moito
e, nalgúns casos, alcanzar os 30 kg de peso.

Cando se manexan produtos de forma individual, o problema redúcese, pois a maioría
dos produtos non alcanzan os 3 kg de peso. Neste caso, o peso que hai que mobilizar vai
depender moito do tipo de produto que se vaia repoñer. Así, varía moito dunha sección,
como pode ser a perfumaría, onde os pesos son moi pequenos, á sección de refrescos,
onde abundan os paquetes de 9 ou máis quilos de peso ou á de comida para mascotas,
onde poden existir sacos de máis de 25 kg.

Debemos de ter en conta que existen produtos que, sen alcanzar grandes pesos, non son
doados de manipular para os traballadores, como pode ser a mobilización dos paquetes
de 24 latas de refresco.

❚❚ Distancia horizontal e control significativo en destino

Á hora de colocar a mercadoría nos expositores, hai zonas que se alcanzan facilmente e
outras que obrigan a afastar a carga do corpo para colocala no sitio adecuado.

É necesario lembrar que a distancia horizontal é o elemento da MMCC que ten maior
influencia no nivel de risco, polo que se debe ter presente que, a medida que aumenta
a separación da carga do corpo, debe diminuír o peso desta.

Os problemas de control significativo en destino increméntanse cando a mercadoría se
coloca nos andeis de reposición estética ou en armarios debaixo do expositor.

❚❚ Asimetría

É frecuente que o traballador non se sitúe de fronte ao andel para a reposición, o que
obriga a facer un xiro de tronco para coller ou depositar a mercadoría.

XX Movementos repetitivos

A maior exposición a MMRR existe durante a colocación dos artigos nas distintas baldas
dos andeis. Trátase de accións que producen unha sobrecarga muscular nos membros
superiores; sobre todo, a nivel de ombreiros, pulsos e dedos.

O nivel de risco virá condicionado por:

❚❚ Tempo dedicado á tarefa

Isto supón un maior problema naqueles centros onde a reposición se realiza de maneira
continua e durante case toda a xornada. Nos casos en que a reposición se alterna
con outras tarefas o risco redúcese, sempre e cando estas non precisen dos mesmos
movementos dos brazos.

Reposición 13

211

❚❚ Ritmo de traballo

A reposición principal realízase previamente á apertura ao público pero, a maioría das
veces, non se consegue, o que supón traballar con presión de tempo e, por tanto,
aumentar o ritmo de traballo. Isto acentúase en períodos con moita demanda, cando
falta algún traballador ou se xorde algún incidente.

❚❚ Movementos problemáticos

A tarefa da reposición leva á realización dunha serie de movementos e á adopción de
posturas que poden supoñer un risco maior, como poden ser:

�� Flexión importante do ombreiro, que en moitos casos supera os 90º.

�� Abdución do ombreiro.

�� Flexións e extensións repetidas dos dedos.

�� Agarre en pinza, cando se manexan produtos pouco voluminosos.

�� Aplicación importante de forza a nivel do pulso, ao desfacer e encartar os
colectores.

AARecomendacións

XX Manipulación manual de cargas

En xeral, aplicaranse as recomendacións expostas anteriormente con algunha
característica particular.

❚❚ Peso das caixas

Sería conveniente adaptar o máximo posible o peso dos contedores e envases segundo
as condicións de manipulación. Non deberían superarse nunca os 25 kg de peso..

Deberá empregarse un medio de transporte adecuado, segundo as características da
mercadoría que se vaia transportar.

❚❚ Altura de agarre

Nunca se deben agarrar ou depositar cargas a unha altura superior aos 175 cm nin en
alturas próximas ao chan. Deberanse colocar as cargas máis pesadas nas zonas máis
próximas á cadeira do traballador e consideraranse aceptables os agarres ou depósitos
comprendidos entre o nivel do ombreiro e o xeonllo.

❚❚ Distancia horizontal e control significativo en destino

Débese limitar a profundidade dalgúns expositores para evitar a manipulación de
produtos separados do corpo.

212

Prevención de riscos ergonómicos

Sería conveniente un aproveitamento óptimo do espazo, que permita colocar os
produtos que teñan un peso superior a 3 kg cunha folgura suficiente para reducir o
control significativo no destino.

❚❚ Asimetría

O traballador débese colocar sempre de fronte aos andeis para efectuar a reposición, co
obxectivo de evitar os xiros de tronco.

XX Movementos repetitivos

No momento de montar os lineais, deben terse en conta todos aqueles factores que
facilitarán a tarefa do traballador. Non deben ser excesivamente profundos nin dispoñer
de andeis próximos ao chan.

Será conveniente facer unha programación adecuada do volume de traballo e do tempo
necesario para executalo, en función do número de traballadores asignados no posto.

Deberase organizar o traballo de tal forma que permita a combinación de tarefas e
reducir o risco destas. Por exemplo, combinarase a reposición dos andeis a diferentes
alturas. Polo tanto, non resultará conveniente que se coloquen primeiro todos os andeis
próximos ao chan e, por último, os andeis máis altos, senón que se han de ir combinando
as diferentes alturas e, así, a sobrecarga muscular será menor.

Á hora de distribuír a mercadoría en expositores
ou andeis, terase en conta sempre que os obxectos
máis pesados estean nas zonas máis cómodas para
o agarre; é dicir, entre aproximadamente 80-120
cm de altura.

Instalaranse plataformas de traballo que permitan
acceder aos andeis máis altos dunha maneira
cómoda e repoñer os produtos sen necesidade de
elevar o brazo por encima do ombreiro. Tamén se
evitará o xiro de tronco e a separación da carga do
corpo á que obriga unha escaleira convencional de
tesoira.

Evitarase o emprego dos rollers para o traslado de mercadoría, xa que isto obriga o
traballador a adoptar posturas forzadas para a carga e descarga desta, dada a súa
inestabilidade e a dificultade no manexo. Deberanse suxeitar os produtos que teñan un
peso superior a 1 kg coas dúas mans para reducir a forza que é necesario aplicar cos
dedos.

Empregaranse os equipos específicos para a reposición. En xeral, serán útiles aqueles
carros que permitan achegar as alturas de depósito e agarre á cadeira do traballador e
non debe haber obstáculos para acceder á súa superficie. É importante que a agarradoira
sexa adecuada ao traballador para evitar posturas forzadas durante o pulo.

Reposición 13

213

REPOSICIÓN DE LINEAIS DE FRÍO

O repoñedor de lineais de frío encárgase de colocar a mercadoría destinada ao
autoservizo en expositores refrixerados, aínda que tamén realiza outras tarefas, como
limpeza, etiquetaxe, cálculo, control de existencias etc.

Esta reposición pode ser realizada por persoas de distintas categorías segundo as
empresas. Nos centros máis grandes, adoita existir o repoñedor de frescos, ademais do
repoñedor de produtos de gran consumo etc. Nos centros máis pequenos, o dependente
de cada sección acostuma a ser o encargado de repoñer os lineais correspondentes á súa
e é habitual que o dependente de peixaría repoña o lineal de peixaría, que o dependente
de chacinaría repoña o de chacinaría etc.

Hai diferenzas importantes no tempo dedicado á tarefa. Nas grandes superficies, esta
tarefa realízase á primeira hora da mañá, previamente á apertura ao público, aínda que
se segue repoñendo ao longo do día segundo demanda. Nos centros máis pequenos,
a tarefa realízase ao longo da mañá, pero sen unha excesiva presión de tempo e de
maneira intermitente, alternando coa atención ao público.

A reposición de produtos refrixerados destinados ao autoservizo realízase en dous tipos
de expositores: lineais e illas.

Os lineais de frío son módulos verticais refrixerados, a modo de parede, nos que os
produtos se distribúen en andeis colocados a diferentes alturas.

As illas son expositores horizontais, dispostos a modo de caixón e que, frecuentemente,
se colocan deitados. A mercadoría pódese colocar nun ou noutro indistintamente,
dependendo da organización do espazo no centro.

En xeral, nos centros máis grandes predomina o libre servizo, polo que a superficie de
expositores refrixerados é moito maior. Nos centros máis pequenos, predomina máis a
atención ao público e a demanda de produtos refrixerados é menor.

Os aspectos do traballo que poden supoñer un risco para os traballadores son:

AA Factores de risco

XX Movementos repetitivos

A reposición implica a realización de movementos repetitivos que poden causar
sobrecarga muscular a nivel dos membros superiores, sobre todo a nivel do ombreiro,
pulso e dedos.

O nivel de risco vén condicionado por movementos repetitivos similares aos expostos na
sección “Colocación de mercadoría”, co engadido da exposición ao frío.

214

Prevención de riscos ergonómicos

❚❚ Exposición ao frío

A exposición a un ambiente frío e o contacto con obxectos fríos que proveñen das
cámaras, ben sexa de frío positivo (temperatura entre 0 e 8 ºC) ou de cámaras de
conxelación (temperatura por debaixo dos 0 ºC), unidos á exposición a MMRR,
incrementan a posibilidade de padecer trastornos musculoesqueléticos.

XX Posturas forzadas

Especialmente durante a reposición nas illas de conxelados, o traballador vese obrigado
a adoptar posturas forzadas, debido a que os expositores son demasiado profundos
e con dificultade de alcance horizontal, ao que lle hai que sumar o feito de que sexa
habitual colocar deitados varios expositores, o que extremará aínda máis as dificultades
de acceso.

AARecomendacións

XX Movementos repetitivos

Programar adecuadamente a tarefa e o tempo necesario, de xeito que se poida realizar
segundo o número de traballadores no posto.

O traballador deberá dispoñer de pezas de protección adecuadas cando teña que entrar
na cámara. Deberá empregar luvas que eviten o contacto coas superficies frías e que
interfiran no agarre o menos posible.

Empregaranse os equipos específicos para a reposición. En xeral, serán útiles aqueles
carros que non presenten obstáculos para acceder á carga. É importante que a
agarradoira sexa adecuada ao traballador para facilitar o seu uso durante o pulo.

XX Posturas forzadas

A disposición dos lineais
será aquela que permita que
os traballadores alcancen os
puntos de depósito sen ter
que realizar movementos
extremos.

A disposición das illas de
conxelados deberá ser tal
que permita o acceso a
estas desde máis dun lado,
para minimizar os alcances
extremos á hora de coller
ou depositar a mercadoría
e, consecuentemente, para evitar a adopción de posturas forzadas que contribuirán á
aparición ou ao agravamento de doenzas musculoesqueléticas.

14
Preparación
de envíos

217

Nesta sección prepáranse os pedidos que os clientes realizan a través da web de cada
empresa.

Os traballadores reciben as listaxes cos pedidos e encárganse de realizar a recollida de
todos os produtos no establecemento e, posteriormente, de clasificalos, embolsalos,
empaquetalos e, finalmente, colocalos sobre palés para levalos á zona de expedición.

É habitual que o traballador dispoña dun lector portátil de códigos de barras incorporado
a unha PDA. É aí onde recibe o pedido e utilízao, ademais, para ir marcando cada
produto que recolle no establecemento. A recollida pode facela o propio persoal de
envíos ou outro persoal de apoio, como pode ser o de caixa.

Unha vez completado o pedido, leva o carro á zona de envíos, onde se preparará en
distintos tipos de colectores en función do tipo de mercadoría. Os elementos voluminosos
e pesados, como poden ser os paquetes de auga, leite ou refrescos, colócanse sobre un
palé, que se levará cun portapalés eléctrico á zona de expedición.

Cando se trata de mercadoría máis pequena ou en cantidades unitarias, existen diferentes
métodos para preparala. O máis frecuente é metela en bolsas de plástico e agrupala
segundo o tipo, para o que adoita resultar necesario sacar a mercadoría do carro ou
do colector e colocala sobre unha mesa. Alí, embólsase e introdúcese nuns colectores
plásticos, deseñados para que encaixen uns sobre os outros e, unha vez cheos, sitúanse
sobre un palé, formando unha base de catro. Sobre eses, colócanse outros catro; así,
ata catro alturas e a uns 160 cm de altura sobre o palé.

Tarefas que se van desenvolver

uu Recollida do produto na tenda

uu Preparación da mercadoría

uu Etiquetaxe da mercadoría

uu Colocación da mercadoría en palés

uu Traslado de palés á zona de expedición

uu Preparación de lotes e cestas

uu Reposición de catálogos e consumibles en tenda

14Preparación de envíos

218

Prevención de riscos ergonómicos

A mercadoría perecedoira que deba estar refrixerada almacénase nunha cámara
frigorífica, existente na zona de envíos e, pouco antes da hora marcada para a saída
das reparticións, lévase nunha bolsa térmica á zona de expedición, situada xeralmente
no peirao de carga.

O traballo complétase coa introdución de datos no ordenador para poder imprimir os
adhesivos, que se colocan sobre cada colector e sobre a mercadoría voluminosa, de xeito
que permitan identificar a mercadoría de cada cliente.

RECOLLIDA DO PRODUTO NA TENDA

Durante a recollida dos produtos que
compoñen cada pedido, o traballador
manipula gran diversidade de merca-
doría, de pesos moi variables, aínda
que non adoitan superar os 3 kg de
peso.

O traballador pasa cada un dos pro-
dutos do pedido polo lector portátil
de códigos de barras que leva na súa
man e, ademais, nalgúns casos debe
puntear na pantalla táctil do aparello
cada unidade que vai collendo do de-
vandito pedido.

Para iso, empréganse diversos tipos de
carros. Na maioría dos centros, usan o
mesmo carro da compra que utilizan
os clientes pero, noutros, dispoñen
dun carro específico, dotado de colectores, nos que se vai introducindo a mercadoría
na tenda e será así como se envíe directamente ao cliente, co que se evitan, en gran
parte, a MMCC e as posturas forzadas que poden xerarse co sistema tradicional.

AA Factores de risco

Os factores máis problemáticos desta tarefa son os seguintes:

XX Manipulación manual de cargas

Cando a recollida do pedido se realiza en carros específicos, dotados de compartimentos
con varios cestos ou colectores que se enchen con produtos variados, estes poden
exceder con certa frecuencia os 3 kg de peso.

O traballador enche cada unha das cestas, deposítaas nos estantes de que dispón o
carro e, posteriormente, na zona de preparación de envíos, volve manipular as cestas
para ordenalas sobre o palé.

Preparación de envíos 14

219

Tamén se terá en conta o peso doutros produtos habituais en todos os pedidos, como
as caixas de leite ou os paquetes de auga mineral, que se recollen na tenda cun carro da
compra. Na zona de preparación de envíos, colócanse directamente sobre un palé para
levalos posteriormente á zona de expedición.

XX Posturas forzadas

Non podemos obviar que o traballador pasa un longo período de tempo suxeitando coa
man a pistola lectora de códigos de barras ou a PDA, onde recibe e vai rexistrando toda
a información referente a cada pedido.

Cando o deseño deste equipo non é o adecuado, pode ocorrer que o traballador teña
que realizar o seu traballo co pulso e coa man nunha postura forzada.

XX Pulos e arrastres

Habitualmente, o traballador percorrerá todo o centro de traballo para recoller cada
pedido, polo que debe empuxar e, en ocasións concretas, tirar dun carro, que se irá
enchendo ata acadar un peso considerable, sempre en función da mercadoría que o
cliente pida. Isto obrigarao a exercer forza sobre o carro, polo que o deseño deste e as
súas condicións de mantemento serán fundamentais para que o traballador realice o
seu traballo nas mellores condicións posibles.

AARecomendacións

XX Manipulación manual de cargas

Sería recomendable que os produtos pesados e voluminosos se puidesen paletizar xa
durante a realización do pedido en tenda; deste xeito, a recollida faríase co propio palé
que se usaría logo no envío sobre un portapalés eléctrico cun alto poder de elevación.

En canto ás cestas que se enchen de produtos e que se colocan nun carro específico,
deben tratar de repartirse as unidades máis pesadas, para que uns cestos non vaian
excesivamente cargados e outros moito máis lixeiros. Os cestos con menor peso
colocaranse sempre na parte inferior do carro.

XX Posturas forzadas

Será moi importante a selección da pistola
lectora de códigos de barras ou da PDA.
Dado que o equipo terá que ser portado
continuamente polo traballador, hai que
vixiar especialmente tanto o seu peso coma
a forma da empuñadura, que deberá permi-
tir que o pulso permaneza nunha posición
neutra.

220

Prevención de riscos ergonómicos

XX Pulos e arrastres

Sempre que sexa posible, deben empregarse medios de transporte motorizados para o
desprazamento de cargas importantes.

Non se cargarán excesivamente os carros. Deben manterse en perfectas condicións as
rodas e a estrutura dos carros. As agarradoiras deben cumprir uns requisitos específicos
para adaptarse ás características de cada traballador. Para maior información sobre os
carros, pódese consultar a sección “Equipos de traballo”.

PREPARACIÓN DA MERCADORÍA

A preparación da mercadoría consiste, case exclusivamente, no embolsado ou
empaquetado de todos aqueles produtos que previamente se recolleron na tenda e que
se levaron á zona de preparación de envíos.

Aquí, o traballador retira a mercadoría do carro e introdúcea en bolsas que vai colocando
dentro dun colector.

O método de traballo é diferente segundo o traballador, xa que uns prefiren colocar os
produtos sobre unha mesa para poder seleccionar mellor o que teñen que meter en cada
bolsa ou colector e outros embolsan directamente desde o carro.

Unha vez cheos os colectores, identifícanse colocándolles unha etiqueta cos datos do
cliente.

Os centros que realizan a recollida dos pedidos con carros específicos dotados de
colectores evitan realizar este paso onde se prepara a mercadoría, xa que os cestos do
carro son os mesmos que se utilizarán para a repartición.

Preparación de envíos 14

221

En ocasións, a zona de preparación de envíos atópase preto dos peiraos de expedición
e detectamos que, nalgúns centros de traballo, non se tiveron en conta as condicións
ambientais do local, por tratarse dun novo servizo que xurdiu con posterioridade á
construción e ao deseño do centro de traballo.

AA Factor de risco

O factor máis problemático desta tarefa é o seguinte:

XX Posturas forzadas

Á hora de realizar o embolsado dos produtos, o traballador, en función de como estea
deseñado o posto de traballo e do espazo de que dispón, pode verse obrigado a adoptar
posturas forzadas para alcanzar os produtos dentro do carro ou a realizar xiros para
depositalos sobre a superficie de traballo ou dentro da bolsa. A isto, engádeselle outro
xiro de tronco para colocar a bolsa chea dentro do colector.

AARecomendacións

Recoméndase o uso dun carro específico que transporte os colectores que se utilizarán
no envío, para evitar a exposición a posturas forzadas que se xeran coa recollida dos
produtos nun carro da compra.

En todo caso, será moi importante o deseño do posto, que debe dispoñer de superficies
de traballo regulables ou a varias alturas, de xeito que permita realizar a tarefa con
comodidade. Ademais, ha de haber suficiente espazo, libre de obstáculos, para colocar os
carros coa mercadoría, de xeito que os traballadores se poidan achegar con comodidade
ás mesas e sen que existan atrancos para a colocación da mercadoría nos palés.

Tamén pode resultar práctico o uso de mesas auxiliares con rodas para lle axudar ao
traballador a adaptar o seu posto ás súas necesidades.

PALETIZADO

Unha vez cheos os colectores e identifi-
cados cos datos de cada cliente, colócan-
se sobre un palé, amoreados uns sobre
outros. Os colectores teñen, aproxima-
damente, uns 40 cm de altura e adói-
tanse colocar a catro alturas. É dicir, se á
altura dos catro colectores lle sumamos
a altura do palé, isto suporá que o último
colector hai que elevalo a 170-175 cm
de altura.

222

Prevención de riscos ergonómicos

AA Factor de risco

❚❚ Altura de agarre

No amontoamento dos colectores sobre os palés, a altura de agarre destes pode acadar
os 175 cm na última fila, o que pode obrigar o traballador a elevar os brazos por enriba
do nivel dos ombreiros e a unha hiperextensión das costas, o que incrementa o risco
derivado da manipulación de cargas.

AARecomendacións

Colocaranse os colectores menos pesados na fila superior e, se é necesario colocar
colectores excesivamente pesados na última fila, utilizarase algún medio de acceso,
como pode ser unha plataforma ou unha escada de dimensións adecuadas e con
estabilidade suficiente.

A zona onde están situados os palés para a preparación dos envíos debe ser
suficientemente ampla, de xeito que lle evite ao traballador ter que facer xiros de tronco
no momento de depositar os colectores e lle permita moverse ao seu redor.

PEDIDOS ESPECIAIS

En determinadas épocas do ano, como poden ser as datas previas ao Nadal, pódese xerar
gran cantidade de pedidos relacionados con estas festas. Referímonos ao empaquetado
dos lotes e das cestas do Nadal.

No departamento de envíos, adóitanse recibir os lotes ou as cestas case rematadas e o
seu traballo consiste en envolvelos e empaquetalos.

A modo de exemplo, nalgúns casos, podemos falar de empaquetar nas súas caixas 50
xamóns ou de colocarlles papel celofán e lazos a outras 50 cestas.

Ao tratarse de traballos puntuais e que é sabido que cada ano se van realizar, deberían
ser planificados para poder fornecer as instalacións nas que se realicen dos equipos
necesarios e do espazo suficiente para que o traballo se faga nunhas boas condicións
ergonómicas.

Son necesarias superficies de traballo adecuadas á altura dos traballadores e suficientes
en número en función do persoal que vaia traballar.

Os elementos cos que se traballa (celofán, papel de agasallo, caixas, cintas etc.) deberán
estar colocados de xeito que se facilite o seu uso: en portarrolos situados sobre as mesas
e non debaixo elas.

Debe organizarse o traballo para que os traballadores poidan alternar e combinar
distintas tarefas e, deste xeito, evitaranse as maratonianas xornadas de traballo nas que
se realiza continuamente o mesmo tipo de tarefa.

224

Glosario

Abdución: Movemento polo que un mem-
bro se separa do plano medio que divide
imaxinariamente o copo en dúas partes
simétricas.

Accidente de traballo: Toda lesión corpo-
ral que o traballador sufra con ocasión ou
por consecuencia do traballo que execute
por conta allea (Art. 115 LGSS).

Acromio (acromium): Extensión lateral da
espiña escapular (omoplata) que forma o
punto máis elevado do ombreiro e que se
articula co óso do colo.

Adución: Movemento polo que un mem-
bro se achega ao plano medio que divide
imaxinariamente o corpo en dúas partes
simétricas. O retorno desde unha posición
de abdución cara á posición anatómica
considerase adución.

Articulación Interapofisaria: Unión arti-
cular posterior das vértebras.

CEOPAN: Confederación Española de Or-
ganizaciones de Panadería.

CEPROSS: Comunicación de Enfermeda-
des Profesionales en la Seguridad Social.

Cervicalxia: Dor na zona cervical, que
afecta a zona da caluga e as vértebras
cervicais e que se pode estender cara aos
ombreiros e os brazos.

Cizallamento: Esforzo producido no anel
fibroso vertebral cando actúan sobre el
dúas forzas de sentido oposto.

CNAMTS: Caisse Nationale de l’Assurance
Maladie des Travailleurs Salaries.

CRAM: Caisse Regionale d’Assurance Ma-
ladie d’u Languedoc-Roussillon.

CSST: Commision de la Santé et de la Sé-
curité du Travail du Québec.

dB(A): Unidade de medida do nivel sono-
ro, ponderada á capacidade de audición
del oído humano.

Declaración de conformidade: Docu-
mento no que se reflicte que unha máqui-
na ou equipo de traballo ao que acompaña
é conforme, segundo a declaración do fa-
bricante, coa Normativa Europea. Sen ela,
unha máquina ou equipo de traballo non
pode dispor do marcado CE.

Desprazamento vertical: Valor absoluto
da diferenza entre as alturas de destino e
orixe dunha elevación.

Desviación cubital ou ulnar: Movemen-
to lateral do pulso na dirección do cúbito.
Aproximación ao medio do corpo (Adución
ulnar).

Desviación radial: Movemento lateral do
pulso na dirección do radio. Afastamento
do medio do corpo (Abdución radial).

ENCT: Encuesta Nacional de Condiciones
de Trabajo.

Enfermidade do traballo: Aquel deterio-
ro lento e paulatino da saúde do traballa-
dor, producido por unha exposición crónica
a situacións adversas, sexan estas produci-
das polo ambiente no que se desenvolve
o traballo ou pola forma na que este está
organizado.

Enfermidade profesional: A contraída
como consecuencia do traballo executado
por conta allea nas actividades que se es-
pecifiquen no cadro que se aprobe polas
disposicións de aplicación e desenvolve-

225

mento e que estea provocada pola acción
dos elementos ou substancias que, no dito
cadro, se indiquen para cada enfermidade
profesional (Art. 116 LGSS).

Estándar IP: Sistema de codificación inter-
nacional, baseado en dous números, que
indica o grao de protección proporcionado
polas envolventes.

Etioloxía: Parte da Medicina que ten por
obxecto o estudo das causas das enfermi-
dades.

Eviscerar: Acción mediante a que se ex-
traen as vísceras.

Extensión: Acción mediante a que se pro-
duce un afastamento dos tramos articu-
lares respecto da articulación. Incremento
do ángulo formado polo ósos dunha ar-
ticulación. Retornar unha articulación da
flexión á súa posición anatómica considé-
rase extensión.

Flexión: Acción mediante a que se produ-
ce un achegamento dos tramos articulares
respecto da articulación. Decrecemento do
ángulo formado polos ósos da articulación.

IBV: Instituto de Biomecánica de Valencia.

Inervación: Distribución das fibras nervio-
sas nunha determinada zona corporal.

INRS: Institut National de Recherche et de
Sécurité pour la prévention des accidents
du travail et des maladies professionnelles.

INSHT: Instituto Nacional de Seguridad e
Higiene en el Trabajo.

ISSGA: Instituto Galego de Seguridade e
Saúde Laboral.

Latencia: Tempo que transcorre entre un
estímulo e a resposta que provoca e, en
particular, lapso entre o momento no que
se contrae unha enfermidade e a aparición
dos primeiros síntomas.

LGSS: Ley General de la Seguridad Social.

Lux: Unidade de medida do nivel de ilu-
minación.

Marcado CE: É unha marca europea para
certos grupos de servizos ou produtos
industriais e é a testemuña por parte do
fabricante de que o seu produto compre
cos mínimos requisitos legais e técnicos na
materia de seguridade dos Estados mem-
bros da Unión Europea. Apoiase na direc-
tiva 93/68/EEC. O fabricante dun produto
engade el mesmo o marcado CE a un pro-
duto, pero debe cumprir con determinados
pasos antes de que o seu produto poida
levalo. Debe levar a cabo unha avaliación
da conformidade do produto, establecer
un expediente técnico e asinar unha de-
claración CE de conformidade. Esta do-
cumentación debe estar a disposición das
autoridades que poidan solicitala.

MMCC: Manipulación manual de cargas.

MMRR: Movementos repetidos.

NIOSH: National Institute for Occupational
Safety and Health.

OSHA: Occupational Safety and Health
Administration.

PANOTRATSS: Patologías No Traumáticas
Causadas por el Trabajo en la Seguridad
Social.

Parestesia: Sensación ou conxunto de
sensacións anormais, especialmente, o for-
migo, o adormecemento ou a calor que
se experimenta na pel, produto dalgunhas
enfermidades do sistema nervioso ou cir-
culatorio.

Percentil: Valor que divide un conxunto
ordenado de datos estatísticos de xeito que
unha porcentaxe de tales datos sexa infe-
rior ao dito valor.

Percentil 5 (P5): Valor que indica que, por
debaixo del, se atopa o 5% da poboación
que é obxecto de estudo.

Percentil 95 (P95): Valor que indica que,
por debaixo del, se atopa o 95% da po-
boación que é obxecto de estudo.

Periféricos: En informática, denomínase
periféricos aos dispositivos auxiliares e in-

226

dependentes conectados á unidade central
de procesamento dunha computadora.

Plano frontal ou coronal: Aquel que
atravesa o corpo dun lado ao outro e crea
un lado diante e outro atrás.

Plano horizontal ou transversal: Aquel
que atravesa o corpo horizontalmente e
o divide en dous segmentos, un enriba e
outro embaixo.

Plano medial ou saxital: Plano medial
antero-posterior do corpo ou calquera pla-
no paralelo a este. Aquel que pasa desde
o fronte ata a parte posterior do corpo e
crea un lado esquerdo e un lado dereito
do corpo.

Posición anatómica: Aquela na que o
corpo se atopa en posición de pé, de fronte
e coa palma da man cara a adiante.

PPFF: Posturas forzadas.

PRL: Prevención de Riscos Laborais.

Pronación: Movemento do antebrazo que
fai xirar a man de fóra cara a dentro pre-
sentando o seu dorso.

PEME: Pequena E Mediana Empresa.

Rotación externa ou lateral: Cando a
superficie anterior dun membro se afasta
da liña media do corpo.

Rotación interna o medial: Cando a su-
perficie anterior dun membro se aproxima
á liña media do corpo.

RRHH: Recursos Humanos.

Supinación: Movemento do antebrazo
que fai xirar a man de dentro cara a fóra
presentando a palma.

Tenosinovite: Inflamación da vaina sino-
vial protectora que cobre os tendóns que
conectan o músculo có óso.

TME: Trastornos musculoesqueléticos.

TMS: Trastornos musculoesqueléticos de
membros superiores.

227

Lexislación

Lei 31/1995, do 8 de novembro, de Preven-
ción de Riscos Laborais.

Real Decreto 39/1997, do 17 de xaneiro,
polo que se aproba o regulamento dos ser-
vizos de prevención

Real Decreto 1215/1997, do 18 de julio,
polo que se establecen as disposicións mí-
nimas de seguridade e saúde para a utili-
zación polos traballadores dos equipos de
traballo.

Real Decreto 485/1997, do 14 de abril,
sobre disposicións mínimas en materia de
sinalización de seguridade e saúde no tra-
ballo.

Real Decreto 486/1997, do 14 de abril,
polo que se establecen as disposicións mí-
nimas de seguridade e saúde nos lugares
de traballo.

Real Decreto 487/1997, do 14 de abril, so-
bre as disposicións mínimas de seguridade
e saúde relativas á manipulación manual

de cargas que entrañe riscos, en particular
dorsolumbares, para os traballadores.

Real Decreto 488/1997, do 14 de abril, so-
bre disposicións mínimas de seguridade e
saúde relativas ao traballo con equipos que
inclúen pantallas de visualización.

Real Decreto 773/1997, do 30 de maio, so-
bre disposicións mínimas de seguridade e
saúde relativas á utilización polos traballa-
dores de equipos de protección individual.

Real Decreto 1299/2006, do 10 de no-
vembro polo que se aproba o cadro de
enfermidades profesionais no sistema da
Seguridade Social e se establecen criterios
para a súa notificación e rexistro.

Real Decreto 1407/1992, do 20 de no-
vembro, polo que se regulan as condicións
para a comercialización e libre circulación
intracomunitaria dos equipos de protección
individual.

228

Normativa

INSHT. Guía Técnica para la evaluación
y prevención de los riesgos relativos a la
manipulación manual de cargas. Octubre
1998.

INSHT. Guía Técnica para la evaluación y
prevención de los riesgos relativos a la uti-
lización de equipos con pantallas de visua-
lización. Junio1998.

INSHT. Guía Técnica para la evaluación y
prevención de los riesgos relativos a la uti-
lización de equipos de trabajo. Noviembre
2011.

INSHT. Guía Técnica para la evaluación
y prevención de los riesgos relativos a la
utilización de los lugares de trabajo. Abril
1999.

INSHT. Guía Técnica para la utilización por
los trabajadores de equipos de protección
individual. Diciembre 2012.

INSHT. Guía Técnica sobre señalización de
seguridad y salud en el trabajo. Octubre
2009.

Norma ISO 11226:2000/Cor 1: 2006. Er-
gonomics-Evaluation of static working
postures.

Norma ISO 11228-1: 2003. Ergonomics-
Manual Handling. Part 1. Lifting and ca-
rrying.

Norma ISO 11228-2: 2007. Ergonomics-
Manual Handling. Part 2. Pushing and
pulling.

Norma ISO 11228-3: 2007. Ergonomics-
Manual Handling. Part 3. Handling of low
at high frequency.

Norma UNE 20324: 1993. Grados de pro-
tección proporcionados por las envolven-
tes. (Código IP).

Norma UNE-EN 1005-1: 2002 + A1: 2009.
Seguridad de las máquinas. Comporta-
miento físico del ser humano. Parte 1: Tér-
minos y definiciones.

Norma UNE-EN 1005-2: 2004 + A1: 2009.
Seguridad de las máquinas. Comportamien-
to físico del ser humano. Parte 2: Manejo
de máquinas y de sus partes componentes.

Norma UNE-EN 1005-3: 2002 + A1: 2009.
Seguridad de las máquinas. Comporta-
miento físico del ser humano. Parte 3:
Límites de fuerza recomendados para la
utilización de máquinas.

Norma UNE-EN 1005-4: 2005 + A1: 2009.
Seguridad de las máquinas. Comporta-
miento físico del ser humano. Parte 4:
Evaluación de las posturas y movimientos
de trabajo en relación con las máquinas.

Norma UNE-EN 1005-5: 2007. Seguridad
de las máquinas. Comportamiento físico
del ser humano. Parte 5: Evaluación del
riesgo por manipulación repetitiva de alta
frecuencia.

Norma UNE-EN 1082-1: 1997. Ropa de
protección. Guantes y protectores de los
brazos contra los cortes y pinchazos pro-
ducidos por cuchillo de mano. Parte 1:
Guantes de malla metálica y protectores
de los brazos.

Norma UNE-EN 1082-2: 2001. Ropa de
protección. Guantes y protectores de los
brazos contra los cortes y pinchazos pro-
ducidos por cuchillo de mano. Parte 2:
Guantes y protectores de los brazos de
materiales distintos a la malla metálica.

Norma UNE-EN 12464-1: 2012. Ilumina-
ción. Iluminación de los lugares de trabajo.
Parte 1: Lugares de trabajo en interiores.

229

Norma UNE-EN 13921: 2007. Equipos de
protección individual. Principios ergonómi-
cos.

Norma UNE-EN 14058: 2004. Ropa de
protección. Prendas para protección contra
ambientes fríos.

Norma UNE-EN 342: 2004. Ropas de pro-
tección. Conjuntos y prendas de protección
contra el frio.

Norma UNE-EN 420: 2004 + A1: 2010.
Guantes de protección. Requisitos genera-
les y métodos de ensayo.

Norma UNE-EN 547-1:1997 + A1: 2009.
Seguridad de las máquinas. Medidas del
cuerpo humano. Parte 1: Principios para la
determinación de las dimensiones requeri-
das para el paso de todo el cuerpo en las
máquinas.

Norma UNE-EN 547-2:1997+A1: 2009.
Seguridad de las máquinas. Medidas del
cuerpo humano. Parte 2: Principios para la
determinación de las dimensiones requeri-
das para las aberturas de acceso.

Norma UNE-EN 547-3: 1997 + A1: 2008.
Seguridad de las máquinas. Medidas del
cuerpo humano. Parte 3: Datos antropo-
métricos.

Norma UNE-EN 614-1:2006 +A1: 2009.
Seguridad de las máquinas. Principios de
diseño ergonómico. Parte 1: Terminología
y principios generales.

Norma UNE-EN 894-1:1997 + A1: 2009.
Seguridad de las máquinas. Requisitos er-
gonómicos para el diseño de dispositivos de
información y mandos. Parte 1: Principios
generales de la interacción entre el hombre
y los dispositivos de información y mandos.

Norma UNE-EN 894-2:1997 + A1: 2009.
Seguridad de las máquinas. Requisitos er-
gonómicos para el diseño de dispositivos
de información y órganos de accionamien-
to. Parte 2: Dispositivos de información.

Norma UNE-EN 894-3:2001 + A1: 2009.
Seguridad de las máquinas. Requisitos er-

gonómicos para el diseño de dispositivos
de información y mandos. Parte 3: Man-
dos.

Norma UNE-EN ISO 10075-1: 2001. Prin-
cipios ergonómicos relativos a la carga de
trabajo mental. Parte 1: Términos y defini-
ciones generales.

Norma UNE-EN ISO 10075-2: 2001. Prin-
cipios ergonómicos relativos a la carga de
trabajo mental. Parte 2: Principios de di-
seño.

Norma UNE-EN ISO 10075-3: 2005. Prin-
cipios ergonómicos relativos a la carga de
trabajo mental. Parte 3: Principios y requi-
sitos referentes a los métodos para la me-
dida y evaluación de la carga de trabajo
mental.

Norma UNE-EN ISO 13998: 2004. Ropas
de protección. Mandiles, pantalones y cha-
lecos protectores contra los cortes y pin-
chazos producidos por cuchillos manuales.

Norma UNE-EN ISO 14738: 2010. Segu-
ridad de las máquinas. Requisitos antro-
pométricos para el diseño de puestos de
trabajo asociados a máquinas.

Norma UNE-EN ISO 6385:2004. Principios
ergonómicos para el diseño de sistemas de
trabajo.

Norma UNE-EN ISO 7250-1: 2010. Defini-
ciones de las medidas básicas del cuerpo
humano para el diseño tecnológico. Parte
1: Definiciones de las medidas del cuerpo
humano y referencias.

Norma UNE-EN ISO 9241-400: 2007. Ergo-
nomía de la interacción persona-sistema.
Parte 400: Principios y requisitos para los
dispositivos físicos de entrada.

Norma UNE-EN ISO 9241-5: 1999. Requi-
sitos ergonómicos para trabajos de oficina
con pantallas de visualización de datos
(PVD). Parte 5: Concepción del puesto de
trabajo y exigencias posturales.

230

Bibliografía

Almodovar Molina, A. et al. VII Encuesta
Nacional De Condiciones de Trabajo 2011.
INSHT 2012.

Álvarez Valdivia,A. NTP 729: Diseño de
dispositivos de información visual. INSHT.
2006.

Benavides, F.G.; Boix, P.; Rodrigo, F.; Gil,
J.M. Informe de salud laboral España,
2001-2010. CISAL -UPF 2013.

Bermell Campos, J. El Hipermercado en
España. ¿El fin de un formato? Programa
Universidad Empresa UAB. Mayo 2012.

Brasseur, G.; Larcher, CH.; Ravallec, C. Dos-
sier: Grande distribution. La prevention à
tous les rayons. Travail&Sécurite. INRS Mai
2009.

Carmona Benjumea, A. Aspectos antropo-
métricos de la población laboral española
aplicados al diseño industrial. INSHT. 2003.

CNAMTS. INRS. Recommandation R 440.
L’evaluation des risques lies à la manuten-
tion manuelle des charges au poste d’en-
caissement dans les hypermarchés et su-
permarchés. Limites pratiques permettant
de diminuer les risques dus aux manuten-
tions manuelles. Octobre 2008.

Colombini,D.; Occhipinti, E.; Grieco, A.
Evaluación y gestión del riesgo por mo-
vimientos repetitivos de las extremidades
superiores. Análisis organizativo, índices de
exposición OCRA, pautas de intervención,
principios de rediseño. Mutual Cyclops.
Abril 2004.

Comisión de Salud Pública. Consejo Inter-
territorial del Sistema Nacional de Salud.
Protocolo de vigilancia específica Mani-
pulación Manual de Cargas. Ministerio de
Sanidad y Consumo. Madrid 1999.

Comisión de Salud Pública. Consejo Inter-
territorial del Sistema Nacional de Salud.
Protocolo de vigilancia específica Movi-
mientos Repetidos. Ministerio de Sanidad
y Consumo. Madrid 2000.

Comisión de Salud Pública. Consejo Inter-
territorial del Sistema Nacional de Salud.
Protocolo de vigilancia específica Neuro-
patías por Presión. Ministerio de Sanidad
y Consumo. Madrid 2000.

Comisión de Salud Pública. Consejo Inter-
territorial del Sistema Nacional de Salud.
Protocolo de vigilancia específica Posturas
Forzadas. Ministerio de Sanidad y Consu-
mo. Madrid 2000.

CRAM. Prévention des Risques Profession-
nels. Guide Pratique. Hypermarchés et Su-
permarchés. Septembre 2007.

CSST. Guide Aménagement des postes
de travail des caissières dans les supermar-
chés. 2004.

De Vicente, A.; Díaz, C. Zimmermann, M.;
Galiana, L. El trastorno musculo esqueléti-
co en el ámbito laboral en cifras. Departa-
mento de Información e Investigación del
INSHT. Noviembre 2012.

Direction Générale Humanisation du tra-
vail. Manutentions manuelles. Guide pour
évaluer et prévenir les risques. 2008.

Fernández Vázquez, A.; Seoane Farré, R.;
Gutiérrez Macho, J. Estudio ergonómico
del trabajo de cajera de hipermercado.
Centro de Seguridade e Hixiene de A Co-
ruña. Consellería de Xustiza, Interior e Re-
lacions laborais. 1995.

García Molina, C. Evaluación de riesgos
asociados a la carga física en el sector co-
mercio-alimentación. IBV. 2000.

231

H&E (Healdth and Safety Executive). A ba-
ker’s dozen. 2003.

INRS. Hyper-caissieres. Quelles conditions
de travail?. Travail&Sécurite nº 520. Janvier
1994.

INSHT e IBV. Manual para la evaluación y
prevención de riesgos ergonómicos y psi-
cosociales en PYME. 2003.

INSHT. Departamento de Investigación e
Información. Coordinación de Información
y Observatorio. Accidentes de Trabajo por
sobresfuerzos 2011. Octubre 2012.

Limón Tamés, M.D. at al. Informe sobre el
estado de la seguridad y salud laboral en
España. 2012. INSHT. Octubre 2013.

MC Prevención. Federación de empresarios
de la Rioja. Guía para la prevención de los
trastornos musculo-esqueléticos en el sec-
tor cárnico de la Comunidad Autónoma de
la Rioja. 2011.

Montes Mayoral, M. et al. Equipos de
protección Individual. Aspectos generales
sobre su comercialización, selección y utili-
zación. INSHT. Centro Nacional de Medios
de Protección. 2009.

Mutua Universal. Área de I+D. Laborato-
rio de Ergonomía y Biomecánica. Buenas
prácticas para reducir enfermedades profe-
sionales derivadas de riesgos ergonómicos
en PYMES de sectores industriales. 2002.

Nogareda Cuixart, C. NTP 226: Mandos: er-
gonomía de diseño y accesibilidad. INSHT.
1989.

Nogareda Cuixart, S; Bestratén Bellovi, M.
NTP 916: El descanso en el trabajo (i): Pau-
sas. INSHT. 2011.

Oncins de Frutos, Margarita. NTP 241:
Mandos y señales: ergonomía de percep-
ción. INSHT. 1989.

OSHA. Guidelines for Poultry processing.
Ergonomics for the Prevention of Muscu-
loskeletal Disorders. 3213-09 N. 2004.

OSHA. Guidelines for Retail Grocery Stores.
Ergonomics for the Prevention of Muscu-
loskeletal Disorders. 3192-05 N. 2004.

Pagán Castaño, P. et al. Manual para el
asesoramiento técnico en prevención de
riesgos ergonómicos en el sector de la pa-
nadaría. IBV, CEOPAN. 2011.

Rescalvo Santiago, F. Ergonomía y salud.
Consejería de Economía y Empleo. Direc-
ción General de Trabajo y Prevención de
Riesgos Laborales. Junta de Castilla y León.
2004.

Rodriguez García, D. Análisis de sobrecar-
gas en extremidades superiores en la acti-
vidad de charcuterías. Universidad Politéc-
nica de Cataluña. Noviembre 2011.

Rojas Picazo,A.; Ledesma de Miguel, J. NTP
629: Movimientos repetitivos: métodos de
evaluación. Método OCRA: actualización.
INSHT. 2003.

Rosel Ajamil, L. et al. Guía para la verifica-
ción ergonómica de máquinas-herramien-
tas empleadas en el sector de la construc-
ción. Fundación Laboral de la Construcción,
IBV. 2005.

Secretaria de Estado de Seguridad Social.
Dirección General de Ordenación de la
Seguridad Social. Enfermedades profesio-
nales sistema de alerta como herramienta
para la prevención. Utilidad del sistema CE-
PROSS para el control de las empresas que
superan los límites de alerta establecidos
en enfermedades profesionales. Madrid,
Julio 2013.

Solé Gómez. M.D. NTP 311: Microtrauma-
tismos repetitivos: estudio y prevención.
INSHT. 1993.

Thomas R Waters, Ph.D.; Vern Putz-Ander-
son, Ph.D.; Arun Garg, Ph.D. Applications
Manual for the revised NIOSH lifting equa-
tion. Centers for Disease Control and Pre-
vention NIOSH. Division of Biomedical and
Behavioral Science Cincinnati Ohio 45226.
January 1994.

232

Prevención de riscos ergonómicos

Vergara, M.; Serrano Cabedo, J.; Rodriguez
Cervantes, P.J.; Pérez González, A. Resulta-
dos de un trabajo de campo sobre agarres
utilizados en tareas cotidianas. XIX Congre-
so Nacional de Ingeniería Mecánica.

Villar Fernández, M.F. et al. Guía metodoló-
gica para el estudio ergonómico del trabajo
de cajera de hipermercado. INSHT. 1994.

Wayne Maynard. Reducting the strain of
occupational knife cutting tasks. From Re-
search to Reality. Liberty Mutual Research
Institute for Safety. Vol 11 nº 32. 2008.

Zana, JP.; Pomian, JL, Tupin, JP. ED 6080.
Conception des meubles d’encaissement.
Cahier des charges intégrant les critères

de confort, de sécurité et d’efficience au
travail. INRS Octobre 2010.

Zimmermann Verdejo, M. Estudio epi-
demiológico de los partes cerrados noti-
ficados a CEPROSS. Periodo 2007-2012.
INSHT. Departamento de Investigación e
Información. Subdirección Técnica. Julio
2013.

233

Índice de ilustracións

26	 Produción propia
26	 Produción propia
27	 Produción propia
27	 Produción propia
29	 Produción propia
33	 Produción propia
36	 Produción propia
36	 Produción propia
36	 http://carretillaselevadoras.es/transpaletas-

manuales/transpaleta-manual-ficha-183/
38	 Produción propia
46	 www.istock-photo.com
48	 Produción propia
49	 Produción propia
50	 Produción propia
57	 http://www.stirex.se
57	 Produción propia
58	 http://www.stirex.se
58	 http://www.wurth.es/hosteleria
58	 http://www.mercafilo.es/productos/cuchille-

ria/tijeras-fiskars
61	 http://tienda.plantia.es/PALA-CUADRA-

DA-ALUMINIO-MANGO-MADERA-ANILLA
61	 https://grupoportuguesa.wordpress.com/

page/13/
62	 http://ergonomia.lineaprevencion.com/

pages/maquinas.php?maquina=59&vist-
a=3&problema=46

64	 Produción propia
65	 http://www.daveiga.info/2011/06/pa-

ge/2/?lang=es
65	 http://spanish.alibaba.com/product-gs/js-t-

nt01-grocery-cart-shopping-cart-supermar-
ket-trolley-268129211.html

66	 Catálogo de Farame
66	 Catálogo de Farame
66	 Produción propia
66	 Produción propia
67	 http://www.logismarket.es/novodinamica/

transpaleta-de-tijera/284438473-14327563-
p.html

67	 http://www.netquintos.com/productos-net-
quintos/transpaleta-de-tijera-manual.html

68	 http://spanish.alibaba.com/produc-
t-gs/1500kg-ce-hydraulic-manual-reach-s-
tacker-508733419.html

68	 http://hulift.webnode.es/productos/transpa-
letas-electricas/

68	 http://maracay.olx..com.ve/transeleva-mer-
cadeo-de-transpaletas-apiladores-elevado-
res-manuales-y-a-bateria-iid-206370474

69	 http://logistica.cdecomunicacion.es/produc-
tos/2688/nueva-transpaleta-electrica-pre-
mia-es-de-mitsubishi

71	 Produción propia
72	 Produción propia
73	 Produción propia
73	 Produción propia
74	 Produción propia
88	 Produción propia
90	 Produción propia
91	 Produción propia
96	 Produción propia
98	 Produción propia
98	 Produción propia
100	Produción propia
103	Produción propia
103	Produción propia
116	Produción propia
116	http://www.cruells.net
117	http://www.cruells.net
118	Produción propia
119	Produción propia
121	Produción propia
124	Produción propia
125	Produción propia
134	Produción propia
136	Produción propia
137	Produción propia
138	Produción propia
139	Produción propia
140	http://www.vistaalmar.es

Páxina	 Procedencia Páxina	 Procedencia

234

Prevención de riscos ergonómicos

141	Produción propia
142	Produción propia
142	Produción propia
142	Produción propia
143	http://www.bricolandia.es
144	Produción propia
146	Produción propia
148	http://www.stirex.se
153	http://licenciadeapertura.files.wordpress.

com/2011/03/fruterc3ada.jpg
155	Produción propia
156	Grande distribution. La prevention à tous les

rayons. Travail&Sécurite. INRS Mayo 2009
157	Produción propia
159	Produción propia
159	Produción propia
161	http://www.archiexpo.es
162	Produción propia
162	Produción propia
164	Produción propia
170	http://www.kilner-vacuum-lifting.com/ma-

nual.html
171	http://www.directindustry.es/fabricante-in-

dustrial/mesa-giratoria-67145.html
173	Produción propia
173	Produción propia
174	Produción propia
176	Produción propia
177	http://www.indoostrial.com/Plataformas/

Ayerbe/Mesa-elevadora-Ayerbe-AY-500-MH.
html

178	Produción propia
180	Produción propia
181	Produción propia
181	Produción propia
182	Produción propia
184	Catálogo de Farame
188	http://www.perez-borbujo.com/escuela_de_

negocios/dependientcajer-de-comercio/
189	Produción propia
190	Produción propia
192	Produción propia
194	Produción propia
197	Produción propia
198	Produción propia
199	Produción propia
204	Produción propia
205	Produción propia
206	Produción propia
207	Grande distribution. La prevention à tous les

rayons. Travail&Sécurite. INRS Mayo 2009
208	http://www.dexve.es
208	Produción propia
209	Produción propia
209	Produción propia
212	htttps://www.esmelux.com

Páxina	 Procedencia Páxina	 Procedencia

