

Universidad de Cuenca

Sonia María Pérez Rovalino - 1 -

RESUMEN

El presente ensayo tiene por objeto principal el ilustrar al personal que

trabaja en el campo de la gastronomía, sobre los posibles riesgos que

pueden presentarse durante sus actividades en el área de trabajo y sus

zonas adyacentes, así como métodos de prevención para evitar lesiones

que a veces pueden ser incapacitantes en mayor o menor grado y tener

además implicaciones de orden legal.

La visita realizada a varios restaurantes de la localidad las encuestas

hechas a su personal, así como la revisión bibliográfica y estudio en Internet

sobre el tema, reflejan la necesidad que tiene todo el personal involucrado

en estas labores, de tener un conocimiento cabal y claro sobre el manejo

adecuado de varios implementos y equipos de cocina, que por su

naturaleza pueden ser causantes de accidentes que ocasionan daños y

comprometen su salud como: heridas, quemaduras, contusiones, fracturas ,

lesiones osteomusculares, respiratorias, etc. y también de tipo psicosocial

que podrían evitarse en gran escala o al menos minimizarse si se

adoptaran las medidas de prevención y seguridad necesarias, esto es,

dando a conocer al personal, especialmente a quienes se inician en este

ámbito, sobre el uso correcto y adecuado de cada uno de los implementos

de cocina, desde los más simples y de uso rutinario como un cuchillo, hasta

los más sofisticados y complejos de la época moderna, y los riesgos que

implicaría su manejo inadecuado. Esto obliga de hecho a una capacitación

que debe ser dada por expertos en esta rama tan importante de la industria

de la gastronomía.

Palabras clave: gastronomía, prevención, restaurantes, riesgo,

accidentes, seguridad.

Universidad de Cuenca

Sonia María Pérez Rovalino - 2 -

ABSTRACT

The main objective of this document is to inform the people working in the

field of gastronomy about the potential risks that may occur in the work areas

during their activities. Prevention methods to avoid injuries, which sometimes

can be disabling in different degrees and also have implications for legal

order, are also discussed. Visits to several local restaurants and surveys of

their staff, as well as literature review and research on the internet about this

topic, reflect the need of all personnel involved in these tasks to have a full

and clear understanding on the proper handling of various kitchen

implements and equipment. Because of their nature, these instruments may

produce accidents that cause damage and compromise the health of the

people using them, as for example contusions, fractures, wounds, burns,

musculoskeletal and respiratory injuries, and also psychosocial injuries. All

these effects could be avoided in a large scale, or at least minimized, by

adopting preventive and safety measurements. One way of accomplishing

this is by informing the staff, especially those who are new to this field, about

the right and proper use of each cooking equipment as well as the risks

involved in their improper handling, from simple and routine use as a knifes

to the most sophisticated and complex modern equipment. Proper training

given by experts is therefore needed in this important branch of the

gastronomic industry.

Key words: Gastronomy, prevention, restaurant, risk, accident security

Universidad de Cuenca

Sonia María Pérez Rovalino - 3 -

INDICE

RESUMEN ... 1

ABSTRACT ... 2

DEDICATORIA .. 10

AGRADECIMIENTO .. 11

INTRODUCCIÓN ... 12

SECCIÓN 1 .. 13

CONCEPTOS PRELIMINARES DE SALUD Y SEGURIDAD. ACCIDENTE
E INCIDENTE DE TRABAJO. ENFERMEDAD OCUPACIONAL 13

1.1 Accidente de trabajo .. 13

1.2 Accidente de trabajo desde el punto de vista médico 13

1.3 Consecuencias de los accidentes de trabajo 13

1.4 Incidente .. 13

1.5 Incidente de trabajo ... 13

1.6 Enfermedad ocupacional .. 14

1.7 Enfermedad profesional .. 14

1.8 Conceptos y clasificaciones de los tipos de riesgos laborales 14

1.8.1 Riesgo ... 14

1.8.2 Riesgo laboral .. 14

1.8.3 Riesgo ocupacional ... 14

1.8.3.1 Riesgos físicos .. 15

1.8.3.1.1 Temperatura ... 15

1.8.3.1.2 Ruido .. 15

1.8.3.1.3 Vibraciones ... 16

1.8.3.1.4 Radiaciones .. 17

1.8.3.1.4.1 Radiaciones ionizantes ... 17

1.8.3.1.4.2 Radiaciones no ionizantes .. 17

1.8.3.1.5 Ventilación .. 17

1.8.3.1.6 Humedad .. 18

1.8.3.1.7 Iluminación ... 18

1.8.3.1.7.1 Iluminación natural .. 18

1.8.3.1.7.2 Iluminación artificial .. 19

1.8.3.1.7.2.1 Iluminación general ... 19

1.8.3.1.7.2.2 Iluminación localizada .. 19

Universidad de Cuenca

Sonia María Pérez Rovalino - 4 -

1.8.3.1.8 Electricidad ... 19

1.8.3.2 Riesgo químico ... 20

1.8.3.2.1 Contaminantes químicos .. 20

1.8.3.2.1.1 Sólidos ... 20

1.8.3.2.1.2 Líquidos .. 20

1.8.3.2.1.3 Vapores ... 21

1.8.3.2.1.4 Gases .. 21

1.8.3.2.2 Vías de penetración .. 22

1.8.3.2.2.1 Vía respiratoria ... 22

1.8.3.2.2.2 Vía dérmica ... 22

1.8.3.2.2.3 Vía digestiva ... 22

1.8.3.2.2.4 Vía mucosa ... 22

1.8.3.2.2.5 Vía parenteral ... 23

1.8.3.3 Riesgos biológicos .. 23

1.8.3.3.1 Contaminantes biológicos .. 23

1.8.3.3.2 Contaminación cruzada .. 23

1.8.3.4 Riesgos mecánicos ... 24

1.8.3.5 Riesgo ergonómico ... 25

1.8.3.6 Riesgo psicosocial ... 25

1.8.3.6.1 Estrés laboral .. 26

SECCIÓN 2 .. 27

IDENTIFICACIÓN DE RIESGOS LABORALES. (Ver anexo 2) 27

DETECCIÓN DE LOS POSIBLES RIESGOS PRESENTES EN LA COCINA
DE UN RESTAURANTE. CAUSAS Y EFECTOS QUE OCASIONAN LA
PRESENCIA DE CADA UNO DE ESTOS TIPOS DE FACTORES DE
RIESGOS. .. 27

2.1 Riesgos físicos ... 27

2.1.1 Iluminación .. 27

2.1.2 Temperatura .. 27

2.1.3 Ruido ... 27

2.1.4 Ventilación ... 27

2.1.5 Humedad ... 28

2.2 Riesgos mecánicos .. 28

2.2.1 Cortes .. 28

2.2.2 Quemaduras ... 28

Universidad de Cuenca

Sonia María Pérez Rovalino - 5 -

2.2.3 Desorden ... 28

2.2.4 Caídas y resbalones ... 28

2.2.5 Trabajo a distinto nivel ... 29

2.2.6 Golpes ... 29

2.3 Riesgos químicos .. 29

2.3.1 Polvo .. 29

2.3.2 Humo ... 29

2.3.3 Gases .. 29

2.3.4 Smog ... 29

2.3.5 Químicos sólidos ... 30

2.4 Riesgo biológico .. 30

2.4.1 Descomposición orgánica .. 30

2.4.2 Presencia de roedores e insectos .. 30

2.4.3 Insalubridad ... 30

2.5 Riesgos ergonómicos .. 30

2.5.1 Sobresfuerzo físico .. 30

2.5.2 Levantamiento manual de objetos .. 30

2.5.3 Movimiento corporal repetitivo ... 31

2.5.4 Mala postura .. 31

2.6 Riesgos psicosociales ... 31

2.6.1 Trabajo excesivo ... 31

2.6.2 Trabajo a presión .. 31

2.6.3 Alta responsabilidad .. 31

2.6.4 Desmotivación ... 32

SECCIÓN 3 .. 33

EVALUACIÓN DE RIESGOS LABORALES ... 33

3.1 Resultados .. 33

3.1.1 Trabajadores por sexo (Gráfico # 1) .. 33

3.1.2 Trabajadores por edad (Gráfico # 2)... 34

3.1.3 Experiencia de trabajadores (Gráfico # 3) 35

3.1.4 Nivel educacional (Gráfico # 4) .. 36

3.1.5 Factores físicos (Gráfico # 5) .. 37

3.1.6 Factores mecánicos (Gráfico # 6) .. 38

3.1.7 Factores químicos (Gráfico # 7) ... 39

Universidad de Cuenca

Sonia María Pérez Rovalino - 6 -

3.1.8 Factores ergonómicos (Gráfico # 8) ... 40

3.1.9 Factores psicosociales (Gráfico # 9)... 41

3.2 Programa de evaluación y control para minimizar los factores de
riesgo en una cocina de un restaurante .. 42

SECCIÓN 4 .. 44

ANÁLISIS DE LA PROPUESTA.- RESULTADOS OBTENIDOS DE LA
INVESTIGACIÓN REALIZADA EN LOS RESTAURANTES DE LA CIUDAD
DE CUENCA .. 44

4.1 Recomendaciones para evitar cortes ... 44

4.2 Recomendaciones para evitar quemaduras 45

4.3 Recomendaciones para evitar malas posturas 46

4.4 Recomendaciones en caso de cambios de temperatura 46

4.5 Recomendaciones para combatir el ruido ... 47

4.6 Recomendaciones para combatir el estrés 47

4.7 Recomendaciones para evitar caídas .. 48

4.8 Recomendaciones para evitar dolores de espalda 49

4.9 Recomendaciones ante la presencia de humedad 49

4.10 Recomendaciones para evitar resbalones 50

4.11 Recomendaciones para evitar sobreesfuerzos 50

4.12 Recomendaciones para evitar golpes .. 51

4.13 Recomendaciones para evitar la ansiedad 51

CONCLUSIONES .. 52

RECOMENDACIONES .. 54

BIBLIOGRAFÍA ... 55

GLOSARIO .. 58

ANEXOS .. 59

Universidad de Cuenca

Sonia María Pérez Rovalino - 7 -

Universidad de Cuenca

Sonia María Pérez Rovalino - 8 -

Universidad de Cuenca

Sonia María Pérez Rovalino - 9 -

UNIVERSIDAD DE CUENCA

FACULTAD DE CIENCIAS DE LA HOSPITALIDAD

CARRERA DE GASTRONOMÍA

Trabajo de graduación tipo ensayo previa a la obtención del título de

“Licenciado en Gastronomía y Servicio de Alimentos y Bebidas

“PROGRAMA ORIENTADO A LA PREVENCIÓN DE RIESGOS

LABORALES EN LA COCINA DE UN RESTAURANTE”

Autor:

Sonia María Pérez Rovalino

Director del Curso de Graduación:

Ing. Santiago Carpio Á.

Cuenca, 28 enero de 2013

Universidad de Cuenca

Sonia María Pérez Rovalino - 10 -

DEDICATORIA

A MIS PADRES

Quienes son el comienzo de mí existir...

y con su amor fueron hasta hoy

el sendero recto y seguro

que me trajo hasta aquí.

A PABLO, MI ESPOSO

El compañero de mi vida,

la fuerza y el bastón

que Dios me dio

para con amor

ayudarme a luchar

y acompañarme en este caminar.

A PABLO XAVIER, SANTIAGO Y JUAN GABRIEL, MIS HIJOS

La bendición más hermosa

que jamás recibí,

son la razón de mí vivir

y el aliento que me impulsa a seguir...

Universidad de Cuenca

Sonia María Pérez Rovalino - 11 -

AGRADECIMIENTO

Un agradecimiento para todas las personas que contribuyeron de manera

eficaz y de buena voluntad para cumplir con el propósito de este Ensayo,

muy especialmente para quienes me orientaron y dirigieron el diseño del

mismo Ing. Luis Marcelo Sánchez e Ing. Santiago Carpio, a mi esposo por

todo su apoyo y ayuda incondicional, como también al personal de los

restaurantes y trabajadores hicieron posible la realización del mismo.

Universidad de Cuenca

Sonia María Pérez Rovalino - 12 -

 INTRODUCCIÓN

En el presente estudio, es mi propósito hacer una investigación sobre los

Factores de Riesgo a los que están expuestas las personas que laboran en

las cocinas y restaurantes de nuestra localidad, y los accidentes que más

frecuentemente suelen presentarse a diario en estas labores específicas.

Debo señalar que no pretendo de modo alguno que este sea un trabajo de

investigación profundo y de gran envergadura y que reúna todos los

requisitos que ello obliga, sino simplemente usando una muestra y con

visitas a algunos restaurantes , he planteado a su personal de trabajadores

algunas interrogantes, con la finalidad de conocer como están realizando

sus labores; hasta qué punto van sus conocimientos sobre el uso y manejo

de múltiples utensilios y equipos de cocina; de cuáles son los riesgos a los

que se hallan expuestos y son los accidentes que más frecuentemente se

presentan a diario. Los resultados de este ensayo los resumo en gráficos

cuadros, que nos permiten de manera sintética comprender el objetivo

cumplido. He considerado para ello parámetros considerados importantes

como sexo, edad, experiencia laboral, nivel educativo y factos de riesgo

más comunes como: mecánicos, físicos, químicos, ergonómicos y

psicosociales.

Al final y como consecuencia de los resultados obtenidos, me he permitido

establecer algunas conclusiones y recomendaciones, con el propósito de

contribuir a que el personal que labora en este tipo de actividades,

cumplen con su labor no solo de manera eficiente, sino muy

especialmente protegiendo su integridad personal y su salud, evitando

accidentes que más frecuentemente son de poca importancia, pero que a

veces pueden ser de severidad.

Universidad de Cuenca

Sonia María Pérez Rovalino - 13 -

SECCIÓN 1

CONCEPTOS PRELIMINARES DE SALUD Y SEGURIDAD. ACCIDENTE

E INCIDENTE DE TRABAJO. ENFERMEDAD OCUPACIONAL

1.1 Accidente de trabajo

Es un acontecimiento no esperado que va a impedir el desarrollo normal de

las funciones de los trabajadores, causando perjuicio a los mismos. 1

1.2 Accidente de trabajo desde el punto de vista médico

 Es un trauma provocado por un factor de riesgo mecánico.2

1.3 Consecuencias de los accidentes de trabajo

Son daños personales y económicos que se pueden presentar debido a

diversos factores en el lugar de trabajo, con consecuencias que van desde

lesiones leves, hasta la muerte del trabajador.3

1.4 Incidente

“Es un acontecimiento no deseado que puede o pudo haber resultado en

pérdidas o daños para la personas”.4

1.5 Incidente de trabajo

Es un hecho que podría acarrear una afección a la persona dentro del lugar

de trabajo, no necesariamente podría convertirse en accidente.

1
 “Conceptos básicos de seguridad y salud en el trabajo

2 Cortes, José. “Técnicas de prevención de riesgos laborales: Seguridad e higiene del trabajo”. 9na Edición. 2007.

Editorial Tébar.

3
 “Conceptos básicos de seguridad y salud en el trabajo

4
 Ídem.

Universidad de Cuenca

Sonia María Pérez Rovalino - 14 -

1.6 Enfermedad ocupacional

Es una afección aguda o crónica sufrida por el trabajador y causada de

manera directa, por el ejercicio de una profesión u oficio y que puede

producir incapacidad o muerte.

1.7 Enfermedad profesional

Es un estado de desequilibrio en la salud ya sea temporal o permanente de

una persona a causa de su trabajo.5

1.8 Conceptos y clasificaciones de los tipos de riesgos laborales

1.8.1 Riesgo

El riesgo es la ocurrencia de un contratiempo, que puede causar

daño alguno tanto al ser humano como a los equipos y materiales.

1.8.2 Riesgo laboral

“Se denomina Riesgo Laboral a todo aquel aspecto del trabajo que

ostenta la posibilidad de causarle algún daño al trabajador”.6

 1.8.3 Riesgo ocupacional

Es la probabilidad de que dentro del establecimiento ocurra un

acontecimiento negativo a causa de la actividad que allí se realice, y

que a falta de un debido control, pueda afectar personal y

ambientalmente. Dentro de un restaurante la existencia de factores de

riesgo: físicos, químicos, biológicos, mecánicos, ergonómicos y

psicosociales; desencadenantes de situaciones peligrosas debería ser

un tema importante a considerarse a fin de tomar las medidas de

5
 “Conceptos básicos de seguridad y salud en el trabajo

6
 “Definiciones de riesgo laboral”.

Universidad de Cuenca

Sonia María Pérez Rovalino - 15 -

prevención o en su caso las medidas correctivas, y evitar cualquier

accidente grave.7

 1.8.3.1 Riesgos físicos

A los riesgos físicos se los considera como aquellos elementos

presentes en el ambiente, que de acuerdo a su volumen e

intensidad, pueden ser nocivos para la salud del hombre.

Dentro de los riesgos físicos tenemos los siguientes:

- Temperatura

- Ruido

- Vibraciones

- Radiaciones

- Humedad

- Iluminación

- Electricidad

1.8.3.1.1 Temperatura

Las variaciones de temperatura producen afecciones en las

vías respiratorias cuando se realizan acciones combinadas en

las distintas áreas de trabajo por ejemplo: actividad junto a

planchas, hornillas, parrillas y hornos, que al combinarse con

el uso de frigoríficos, neveras y otros contrastan bruscamente

en valores térmicos.

Siendo indispensable que el ambiente tenga una temperatura

acorde al tipo de trabajo.

 1.8.3.1.2 Ruido

Se considera ruido a todo sonido no deseado. Existen varios

tipos de ruido, pero todos tienen como variable común la

7

 Parra, Jairo. Quirama, Laura. “Diseño de la estructura organizacional y administrativa, así como el programa de

salud ocupacional en la estación de servicio Brio La Ponderosa (Estación de Servicio, Restaurante y Mini
Mercado)”. Universidad Tecnológica de Pereira, 2010.

Universidad de Cuenca

Sonia María Pérez Rovalino - 16 -

molestia, el ruido puede producir efectos como: la pérdida de

audición, interferencia en la comunicación, trastornos del

sueño, irritabilidad y cansancio.

Los trabajadores en una cocina se ven sometidos a una serie

de ruidos generados por equipos mecánicos como licuadoras,

batidoras, ventiladores, extractores de aire, entre otros; los

mismos que alteran su actividad normal y pueden en un

momento determinado ocasionar los trastornos anotados en

líneas anteriores.

El nivel de ruido se mide en decibeles, siendo el nivel máximo

de ruido tolerable entre 60 y 80 decibeles en áreas públicas.

Dentro de la cocina el ruido de motores de refrigeración,

ventilación, calefacción, campanas extractoras está a 70

decibeles.

 Es necesario tener siempre un control de los niveles de ruido

dentro de un establecimiento.8

 1.8.3.1.3 Vibraciones

Se considera vibración al movimiento continuo de un objeto y

que puede ser causante de diversas afecciones en el momento

en que el cuerpo de la persona se expone al mismo. Estas

afecciones pueden ir desde una molestia leve, hasta una

alteración grave.

 El nivel de vibración se mide con un instrumento llamado

vibrómetro, existiendo dos tipos de vibraciones:

- De nivel bajo, utilizando máquinas de baja

velocidad.

- De nivel alto, con el uso de batidoras, licuadoras y

extractores.

8 “Que es el ruido”.

http://es.wikipedia.org/wiki/Decibelio

Universidad de Cuenca

Sonia María Pérez Rovalino - 17 -

Siendo así mismo indispensable que se realice un control del

uso adecuado de dichos equipos.9

 1.8.3.1.4 Radiaciones

Son fenómenos físicos que emiten y absorben energía,

causante de ciertos efectos en el organismo, dependiendo de

su cantidad y frecuencia.

La energía se da gracias a la radiación de ondas

electromagnéticas

Existen dos tipos de radiaciones: ionizantes y no ionizantes.10

 1.8.3.1.4.1 Radiaciones ionizantes

Son aquellas que expulsan electrones, dentro de las

cuales tenemos a los rayos X, rayos gamma, partículas

beta y neutrones.

 1.8.3.1.4.2 Radiaciones no ionizantes

Estas no son capaces de ionizar los átomos de la

materia a través de la energía de los fotones. Dentro de

estas tenemos a los campos eléctricos, radio

frecuencia, microondas, infrarroja, visible ultravioleta,

laser; causantes de afecciones en la piel y lesiones en

la retina.

1.8.3.1.5 Ventilación

Una buena ventilación en el lugar de trabajo evitará la

presencia de humedad causada por el aire comprimido. El

exceso de humedad ambiental puede causar enfermedades

respiratorias, asma, sinusitis, infecciones pulmonares,

9
 Águila, Antonio. “Procedimientos de Evaluación de riesgos ergonómicos psicosociales - Vibraciones”

10 Cortes. José. “Técnicas de prevención de riesgos laborales: seguridad e higiene del trabajo”. 9na Edición. 2007.
Editorial Tébar.

Universidad de Cuenca

Sonia María Pérez Rovalino - 18 -

bronquitis, escalofríos, cansancio, dificultad de respirar, dolor

de cabeza y enfermedades reumáticas.11

1.8.3.1.6 Humedad

Con la presencia de humedad se desarrollan los ácaros,

hongos y bacterias, siendo su hábitat ideal las paredes,

provocando enfermedades pulmonares, respiratorias y alergias

principalmente en niños y ancianos. Los alimentos deben

contener la menor cantidad posible de agua, para evitar la

presencia de microorganismos.

1.8.3.1.7 Iluminación

Una adecuada iluminación es indispensable para laborar dentro

de la cocina de un restaurante, ya que nos permite identificar

cualquier anomalía u obstáculo que pueda estar presente

dentro de la misma, permitiéndonos laborar en un lugar libre de

peligros.

Una mala iluminación puede causar problemas como: afección

visual, mala postura, dolores de cabeza, dolores musculares,

tropiezos y golpes.

La iluminación se mide con el luxómetro, siendo el nivel ideal

entre 400 a 600 m luxes. 12

Tenemos dos tipos de iluminación: la natural y la artificial.

1.8.3.1.7.1 Iluminación natural

La ventaja de este tipo de iluminación es que no tiene

costo y además no causa cansancio en la vista, a falta

de ésta será necesario utilizar la iluminación artificial.

11

 Ídem
12 “Tipos de iluminación”. Internet www.tiposde.org Acceso 5 enero 2013.

http://www.tiposde.org/

Universidad de Cuenca

Sonia María Pérez Rovalino - 19 -

 1.8.3.1.7.2 Iluminación artificial

En jornadas de trabajo nocturnas se requiere de

iluminación artificial, a través de focos y lámparas.

Al hablar de iluminación artificial, se podría hablar de:

iluminación general e iluminación localizada.

1.8.3.1.7.2.1 Iluminación general
Es aquella que se encuentra distribuida en todas

las instalaciones de la cocina.

 1.8.3.1.7.2.2 Iluminación localizada

Esta se localiza directamente en la zona

requerida.

1.8.3.1.8 Electricidad

La energía eléctrica es muy utilizada dentro de la cocina de un

restaurante, y es aquella que más precauciones deberá

tenerse al momento de su uso, a fin de evitar accidentes graves

como: quemaduras, afecciones respiratorias y cardiacas.

Existen dos tipos de contactos eléctricos: los directos, cuando

la persona tiene contacto con los conductores eléctricos de los

equipos y los indirectos, cuando la persona tiene contacto con

accesorios que han quedado en tensión a causa de algún

desperfecto.

Universidad de Cuenca

Sonia María Pérez Rovalino - 20 -

1.8.3.2 Riesgo químico

Es el contacto del ser humano con un producto o sustancia química,

el mismo que puede causar graves perjuicios en su salud.13 14

1.8.3.2.1 Contaminantes químicos

Son sustancias nocivas que se encuentran en el medio

ambiente en forma de gases, vapores, aerosoles y nieblas; las

mismas que pueden contaminar el agua y el suelo, causando

grandes daños a los seres vivos.

Al momento de utilizar cualquier tipo de producto químico, es

necesario informarse sobre el adecuado manejo del mismo y

sobre los efectos que puede producir en caso de su mal uso.

Así mismo al momento de almacenarlo es necesario tomar las

debidas precauciones, a fin de que se lo guarde en lugares

alejados de la cocina y etiquetado correctamente.

Los productos químicos más utilizados son los detergentes,

desengrasantes, cloro y desinfectantes los mismos que pueden

presentarse en polvo, líquido, vapor, gas o sólido; éstos no

causan riesgos mayores debido a su toxicidad baja.

1.8.3.2.1.1 Sólidos

Pueden ser ingeridos a través del consumo de

alimentos, con poca probabilidad de causar

envenenamiento.

 1.8.3.2.1.2 Líquidos

Muy peligrosos al momento de tener contacto con la

piel dañándola inmediatamente, además se los puede

absorber a través de la sangre introduciéndose al resto

13 “Estudios de sustancias nocivas”
14 “Riesgo químico bajo control” UPM.

Universidad de Cuenca

Sonia María Pérez Rovalino - 21 -

del organismo, igualmente serán tóxicos en caso de ser

inhalados.

1.8.3.2.1.3 Vapores

A este tipo de productos químicos se los puede

encontrar suspendidos en el aire, produciendo irritación

de los ojos y piel en el ser humano que tiene contacto

con los mismos. Pueden ser inflamables y explosivos,

por lo que es necesario tenerlos alejados de cualquier

fuente de ignición.

1.8.3.2.1.4 Gases

Igualmente peligrosos causando graves accidentes

debido a que son explosivos e inflamables, se

encuentran en estado gaseoso, de fácil detección a

través de equipos especiales o por su olor y color. En la

mayoría de los casos causan irritaciones.

Para la obtención de los datos posteriormente

mencionados se tuvo una conversación con el Teniente

del Cuerpo de Bomberos de Cuenca, José Pesantez

quien informo lo siguiente acerca del GLP:

Dentro de los gases tenemos al GLP (gas licuado de

petróleo) muy utilizado en las cocinas de restaurantes, y

causante de lesiones severas al no ser utilizado

adecuadamente. El GLP está compuesto de propano

C3H8 y butano C4H10, este gas no es tóxico, pero sí

inflamable, pudiendo causar quemaduras en la piel.

Dentro del recipiente el GLP se encuentra en estado

líquido y al momento de llegar a los quemadores de la

cocina se transforma en vapor.

En las embazadoras le agregan una sustancia de olor

penetrante de fácil identificación para detectarlo en

Universidad de Cuenca

Sonia María Pérez Rovalino - 22 -

caso de fuga, es un derivado del azufre se llamado

mercaptano.

El embasamiento se hace en cilindros a presión para

uso doméstico y en pequeña proporción de 15 y 45 kilos,

y para la industria se utiliza las bombonas o salchichas

que van desde medio metro cúbico en adelante, estas

siempre tendrán que estar pintadas de color blanco para

desviar la radiación solar.

1.8.3.2.2 Vías de penetración

Las principales vías por las cuales un contaminante químico

puede intoxicar el organismo son: la vía respiratoria, dérmica,

digestiva, mucosa y parental.

1.8.3.2.2.1 Vía respiratoria

Causando toxicidad al momento en que las sustancias

ingresan a través de la nariz y la boca.

1.8.3.2.2.2 Vía dérmica

Afectando a los trabajadores al momento en que tienen

contacto directo con el producto químico a través de la

piel.

1.8.3.2.2.3 Vía digestiva

Es la entrada del contaminante dentro del ser humano, a

través de la boca esófago estomago o intestino

1.8.3.2.2.4 Vía mucosa

De menor importancia, pero se requiere tomar las

precauciones debidas.

Universidad de Cuenca

Sonia María Pérez Rovalino - 23 -

1.8.3.2.2.5 Vía parenteral

Ocurre cuando una persona ha tenido una herida que no

ha sido cerrada aún y tiene contacto con este tipo de

productos.

1.8.3.3 Riesgos biológicos

Riesgo biológico es la presencia de microorganismos causantes de

enfermedades infectocontagiosas, los mismos que se desarrollan en

ambientes húmedos, cerrados y calientes, debido a una mala

manipulación de los alimentos.

Para evitar la presencia de este tipo de riesgo es necesario un estricto

control sanitario en lugares de preparación y venta de productos

alimenticios. 15

1.8.3.3.1 Contaminantes biológicos

Son los diferentes microorganismos presentes en el lugar de

trabajo, los mismos que pueden afectar la salud de los

trabajadores.

Los alimentos con un alto contenido de agua son fácilmente

perecederos, teniendo las condiciones ideales para la

proliferación de microorganismos.16

1.8.3.3.2 Contaminación cruzada

La contaminación cruzada puede ser directa, es decir cuando

un alimento limpio entra en contacto con un alimento

contaminado. Y la indirecta, es la manipulación del alimento de

una forma no higiénica o a través del contacto del mismo con

equipos o utensilios mal lavados.

La persona encargada de la manipulación de los alimentos

debería tener presente lo siguiente:

15 “Factores de Riesgo Ocupacional”. Universidad del Valle.
16 Gómez, Fernando. “Riesgos Biológicos”. Universidad de la Republica.

Universidad de Cuenca

Sonia María Pérez Rovalino - 24 -

- Un lavado eficaz y constante de manos y uñas, para

evitar la presencia de bacterias y por ende de

enfermedades.

- El lavado de manos se realizará antes, durante y

después de la preparación de los alimentos.

- En el momento de la elaboración de los menús, es

necesario tener presente que luego de utilizar otros

instrumentos ajenos a esta actividad como: teléfonos,

puertas, pañuelos, etc., se debe lavar inmediatamente

las manos.

- Para lavarse correctamente las manos es necesario el

uso de jabón y en caso de ser necesario un

desinfectante.

- La persona que manipula alimentos dentro de la cocina

por ningún motivo deberá utilizar perfumes, relojes, o

cualquier tipo de joyas.17

1.8.3.4 Riesgos mecánicos

Se presentan por un manejo incorrecto de máquinas, herramientas y

utensilios o por instalaciones defectuosas dentro de la cocina,

generando un riesgo para el trabajador, siendo necesario un control

periódico de los mismos, a fin de minimizar peligros durante la

actividad diaria.

Hay que tener cuidado al momento de usar las máquinas

procesadoras de alimentos ya que al ser rápidas y filosas, pueden

causar cortes y amputaciones.

Al ser el cuchillo una herramienta indispensable en las labores de

cocina, hay que tener presente su uso correcto para prevenir

accidentes. Existe una gran variedad de diseños de acuerdo al tipo

de producto, permitiendo realizar una tarea eficaz durante el proceso

17 “La contaminación cruzada” 07 abril 2009.

Universidad de Cuenca

Sonia María Pérez Rovalino - 25 -

de preparación de los alimentos. Así mismo hay que tener cuidado de

no utilizar el cuchillo para otra actividad que no sea cortar. 18

1.8.3.5 Riesgo ergonómico

Este riesgo implica objetos, lugar de trabajo, máquinas y equipos. Un

sobre esfuerzo físico, manejo inadecuado de cargas, postura

incorrecta durante una larga jornada de trabajo, ocasionarán lesiones

musculares, perturbaciones mentales, físicas, emocionales y fatiga

postural a los trabajadores. Para evitar este tipo de riesgo es

necesario aplicar la ergonomía, a fin de que las personas se adapten

al tipo de trabajo, al lugar en el que van a realizar sus labores y al tipo

de maquinaria que van a utilizar, logrando así un equilibrio que

optimice la productividad.

Una ergonomía bien aplicada puede causar menos riesgos si se

toman en cuenta aspectos como la antropometría, posturas y

alternación de actividades.19

1.8.3.6 Riesgo psicosocial

Son condiciones presentes en el lugar de trabajo, y que tienen que

ver con la organización, funciones, y el ambiente. 20

Dentro de las afecciones psicosociales tenemos las siguientes:

- Bajo rendimiento.

- Problemas de tipo familiar.

- Dolores musculares.

- Tensión.

- Problemas gástricos.

- Problemas respiratorios.

- Depresión.

18 “Riesgo Mecánico Bajo Control” UDM.
19

 “Prevención de riesgos laborales: La ergonomía” 01 agosto 2011.
20 Moreno, Bernardo. Báez, Carmen. “Factores y riesgos psicosociales, formas, consecuencias, medidas y
buenas prácticas” Noviembre 2010.

Universidad de Cuenca

Sonia María Pérez Rovalino - 26 -

- Estrés laboral.

1.8.3.6.1 Estrés laboral

El estrés laboral se presenta a causa escasez o exceso de

trabajo, monotonía, trabajos imprevistos, presión, cuando la

persona ha superado su capacidad tanto física como mental.

No es una enfermedad, sin embargo puede provocar

problemas en la salud como: ansiedad, depresión, gastritis,

dolores musculares, miedo, irritabilidad, confusión, cambio de

temperamento, turbación, falta de concentración, etc.

Una forma de contrarrestar este tipo de afección sería tomando

períodos de descanso durante la jornada de trabajo, rotación

de labores, una mejor alimentación y ejercicio físico. 21 22

21

 Parra, Miguel “Conceptos básicos en salud laboral”. 2003.
22 Simón, Juan Carlos. “Prevención de Riesgos Laborales. Sector de la hostelería. Guía de buenas prácticas” 2007.

Universidad de Cuenca

Sonia María Pérez Rovalino - 27 -

SECCIÓN 2

IDENTIFICACIÓN DE RIESGOS LABORALES. (Ver anexo 2)

DETECCIÓN DE LOS POSIBLES RIESGOS PRESENTES EN LA COCINA

DE UN RESTAURANTE. CAUSAS Y EFECTOS QUE OCASIONAN LA

PRESENCIA DE CADA UNO DE ESTOS TIPOS DE FACTORES DE

RIESGOS.

2.1 Riesgos físicos

2.1.1 Iluminación

Causa: Poca o demasiada luz.

Efecto: Afecta la visibilidad, el empleado no realiza el trabajo

adecuadamente.

2.1.2 Temperatura

Causa: Temperaturas extremas.

Efecto: Genera malestar físico, el trabajador no rinde con eficiencia.

2.1.3 Ruido

Causa: Decibeles inadecuados.

Efecto: Genera alteración en el oído y malestar, el trabajador pierde

concentración.

2.1.4 Ventilación

Causa: Inadecuada ventilación de los ambientes de trabajo.

Efecto: Un local con insalubridad y contaminación causando

incomodidad en el desarrollo del trabajo.

Universidad de Cuenca

Sonia María Pérez Rovalino - 28 -

2.1.5 Humedad

Causa: Lugares excesivamente húmedos.

Efecto: Incomodidad, malestar, disminución de la capacidad de

trabajo.

2.2 Riesgos mecánicos

2.2.1 Cortes

Causa: Mal uso de las herramientas de trabajo.

Efecto: Heridas, el obrero deja de trabajar temporalmente hasta su

recuperación.

 2.2.2 Quemaduras

Causa: Contacto con superficies o productos calientes o

extremadamente fríos.

Efecto: Diferentes grados de quemaduras.

2.2.3 Desorden

 Causa: Incorrecta ubicación de equipos de trabajo.

Efecto: Incomodidad, molestias, accidentes, retrasos en las labores

asignadas.

2.2.4 Caídas y resbalones

Causa: Presencia de obstáculos en el piso, pisos mojados, con grasa,

pisos no antideslizantes, correr en el área de trabajo.

Efecto: Tropiezos, resbalones, golpes y laceraciones físicas.

Universidad de Cuenca

Sonia María Pérez Rovalino - 29 -

2.2.5 Trabajo a distinto nivel

Causa: Actividad realizada en varios niveles por falta de espacio.

Efecto: Agotamiento físico en los trabadores y retraso en la tareas.

2.2.6 Golpes

Causa: espacio físico pequeño, muchas actividades dentro de un

mismo local.

Efecto: Incomodidad, molestias y traumatismos físicos.

2.3 Riesgos químicos

2.3.1 Polvo

Causa: Falta de un continuo mantenimiento y limpieza.

Efecto: Presencia de contaminación.

2.3.2 Humo

Causa: Insuficientes extractores de aire.

Efecto: Contaminación, ambiente nocivo.

2.3.3 Gases

Causa: Instalaciones defectuosas, sin mantenimiento.

Efecto: Ambiente insano y peligroso.

2.3.4 Smog

Causa: Falta de control de ductos o rejillas desde el exterior hacia la

cocina.

Efecto: ambiente nocivo para las vías respiratorias, irritabilidad en los

ojos.

Universidad de Cuenca

Sonia María Pérez Rovalino - 30 -

2.3.5 Químicos sólidos

Causa: Uso inadecuado de compuestos químicos utilizados para la

limpieza.

Efecto: Afecciones a las vías respiratorias y oculares.

2.4 Riesgo biológico

2.4.1 Descomposición orgánica

Causa: Daño de la materia prima.

Efecto: Presencia de microorganismos.

2.4.2 Presencia de roedores e insectos

Causa: Falta de higiene.

Efecto: Contaminación.

2.4.3 Insalubridad

Causa: Desaseo y desorden.

Efecto: Afecciones respiratorias y a la piel.

2.5 Riesgos ergonómicos

2.5.1 Sobresfuerzo físico

Causa: Actividades físicas exageradas.

Efecto: Cansancio, malestar y sueño.

2.5.2 Levantamiento manual de objetos

Causa: Mala distribución de áreas de almacenamiento.

Efecto: Malestar físico en los empleados, dolores musculares, caídas.

Universidad de Cuenca

Sonia María Pérez Rovalino - 31 -

2.5.3 Movimiento corporal repetitivo

Causa: Actividad larga y monótona en la misma posición.

Efecto: Malestar, dolores de espalda, piernas, calambres y daños

físicos permanentes.

2.5.4 Mala postura

Causa: Inadecuada posición al momento de realizar las actividades.

Efecto: Dolores musculares y afección de la columna.

2.6 Riesgos psicosociales

2.6.1 Trabajo excesivo

Causa: Falta de personal, obligándose a trabajar horas extras,

sobreesfuerzo.

Efecto: Agotamiento, alteración del sueño, ansiedad, y bajo

rendimiento.

2.6.2 Trabajo a presión

Causa: Acumulación de trabajo, altas exigencias de los jefes.

Efecto: Accidentes físicos, desgaste emocional y estrés.

2.6.3 Alta responsabilidad

Causa: Cuando se asume una actividad sin el conocimiento

necesario.

Efecto: Alteración en los nervios, irritación, cambio de humor.

Universidad de Cuenca

Sonia María Pérez Rovalino - 32 -

2.6.4 Desmotivación

Causa: Mala remuneración, falta de comunicación.

Efecto: Bajo rendimiento.

Es necesario conocer y capacitar al personal de un restaurante sobre todos

los riesgos que se presentan en el mismo con sus causas y efectos.

Universidad de Cuenca

Sonia María Pérez Rovalino - 33 -

SECCIÓN 3

EVALUACIÓN DE RIESGOS LABORALES

La investigación fue realizada mediante la formulación de encuestas (ver

anexo 1) que fueron aplicadas en siete restaurantes, las mismas que se

hicieron a dos trabajadores por cada local.

El objetivo principal de este trabajo fue el obtener la información suficiente a

fin de poder desarrollar un programa de prevención de riesgos laborales en

un restaurante.

3.1 Resultados

Con la investigación de campo realizada a los trabajadores de diferentes

restaurantes que han sido objeto de estudio se han obtenido los siguientes

resultados.

3.1.1 Trabajadores por sexo (Gráfico # 1)

El 64 % de los trabajadores encuestados son del sexo masculino y el

36% del sexo femenino.

 Gráfico # 1

0

5

10

MASCULINO

FEMENINO

36 %

64 %

Personas
Encuestadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 34 -

3.1.2 Trabajadores por edad (Gráfico # 2)

De los trabajadores encuestados la gran mayoría se encuentran en

las edades comprendidas entre los 18 y 29 años con un porcentaje

del 57%, entre los 30 y 49 años con un porcentaje del 36%. Entre los

50 y 59 años un porcentaje del 7%. No existen trabajadores

menores a 18 años.

 Gráfico # 2

0

2

4

6

8

0 -18
AÑOS

18-29
AÑOS

30-49
AÑOS

50-59
AÑOS

60+
AÑOS

57 %

36 %

7 %
Personas
Encuestadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 35 -

3.1.3 Experiencia de trabajadores (Gráfico # 3)

Del grupo encuestado se establece que, el 50% tiene una experiencia

laboral de 1 a 5 años, un 29% una experiencia de 6 a 10 años, un

14% una experiencia de 10 a 15 años y tan solo un 7% una

experiencia de más de 15 años

 Gráfico # 3

0

1

2

3

4

5

6

7

 - -1
 1 - 5

 6 - 10
 10 - 15

 15 + AÑOS

29 %

14 %

7 %

50 %

Personas
Encuestadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 36 -

0

2

4

6

8

10

Primario
Secundaria

Superior
Otro

Niveles

14.5 %

7 %

7 %

3.1.4 Nivel educacional (Gráfico # 4)

En este parámetro se establece que el 71,5% de los trabajadores

tienen un nivel educativo superior, un 14,5% un nivel primario, un 7%

un nivel educativo secundario y 7% otros.

Gráfico # 4

71,5

%

Personas
Encuestadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 37 -

3.1.5 Factores físicos (Gráfico # 5)

Como se puede apreciar el presente gráfico, la temperatura es el

factor físico que más incidencia tiene en el trabajador con un

porcentaje que alcanza al 42%, seguido por el ruido que afecta a un

32% y la humedad a un 26%.

 Gráfico # 5

0

1

2

3

4

5

6

7

8

26 %

42 %

32 %

Personas
Afectadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 38 -

3.1.6 Factores mecánicos (Gráfico # 6)

De este tipo de factores los cortes y quemaduras de distintos grados

tienen una incidencia del 32%, un 17% caídas, resbalones un 10% y

un 5% golpes de distinta magnitud, ya sea con objetos del mismo

local como muebles u otros enseres, como con sus propios

compañeros y por último el desorden y el trabajo a distintos niveles

con un porcentaje del 2%.

 Gráfico # 6

0

2

4

6

8

10

12

14 32% 32 %

2 %

17 %

2 %

10 %

5 %

Personas
Afectadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 39 -

3.1.7 Factores químicos (Gráfico # 7)

El humo de cocina inhalado diariamente afecta a los trabajadores,

siendo una causa muy frecuente los trastornos de tipo respiratorio.

Tienen una incidencia elevada del 67%. Igualmente los gases

irritantes afecta hasta un 33% de los trabajadores.

 Gráfico # 7

0
0,5

1
1,5

2
2,5

3
3,5

4
67 %

33 %

Personas
Afectadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 40 -

3.1.8 Factores ergonómicos (Gráfico # 8)

Las posturas defectuosas y forzadas a repetición son causa frecuente

de dolores de tipo osteomuscular y afectan a un 45% de personas. El

dolor de espalda con un 30% y el sobre esfuerzo físico con un 25%.

 Grafico # 8

0

2

4

6

8

10

25 % 30 %

45 %

Personas
Afectadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 41 -

3.1.9 Factores psicosociales (Gráfico # 9)

Dentro de los factores psicosociales el de mayor presencia sería el

estrés con un 30%, las situaciones de presión con un 25%, descuidos

con un 20% y como consecuencia del estrés que deriva la ansiedad y

el insomnio, afectando a un 10% y un 5% a turnos rotativos.

 Gráfico # 9

0

1

2

3

4

5

6

5 %

25 %

10 %
10 %

30 %

20%
Personas
Afectadas

Universidad de Cuenca

Sonia María Pérez Rovalino - 42 -

3.2 Programa de evaluación y control para minimizar los factores de

riesgo en una cocina de un restaurante

Con la evaluación de las encuestas a los diferentes restaurantes se ha

podido determinar que los incidentes y accidentes de mayor presencia en

las cocinas se deben a riesgos mecánicos, principalmente a cortes

realizados con cuchillos y a una variedad de quemaduras provocadas

principalmente con líquidos, aceites, alimentos, ollas y hornos calientes.

En segundo término tenemos la inadecuada postura que adquieren la gran

mayoría de los trabajadores al realizar sus laborales, debido a la necesidad

de facilitar el trabajo asignado, causando molestias e incluso sufriendo

graves daños.

Un tercer factor serían las caídas, debido a pisos resbalosos, en mal estado,

obstáculos; causando graves lesiones, golpes y heridas.

La temperatura estaría ubicada en un cuarto nivel, debido al calor generado

en las áreas de producción de los alimentos, por el contraste muy marcado

en áreas de refrigeración y enfriamiento. Los picos de temperatura altos y

bajos muy fuertes generan malestar principalmente a los trabajadores que

tienen que cumplir actividades en estas áreas, afectando principalmente a

las vías respiratorias.

El ruido, estrés, trabajo a presión y dolor de espalda, son factores situados

en quinto nivel de incidencia, quizás no tan importantes como los anteriores,

pero a los cuales no se les debería descuidar. El factor de riesgo psicosocial

y mecánico presentes en este nivel traen como consecuencia malestares

crónicos que deriven en asistencia médica, disminuyendo su capacidad

productiva.

Universidad de Cuenca

Sonia María Pérez Rovalino - 43 -

A continuación se encuentra la humedad, que altera el desempeño laboral

de los empleados, por lo que es necesario mejorar las condiciones

ambientales del espacio físico, considerando la ubicación y clima.

Y por último anotaremos algunos factores de menor importancia, pero que

se presentan en ocasiones dentro de los restaurantes encuestados como

son: sobreesfuerzo físico y golpes, causando ansiedad, malestar y heridas,

para lo cual debería buscarse un mecanismo que controle o minimice los

mismos, a fin de obtener un rendimiento óptimo de los trabajadores.

Universidad de Cuenca

Sonia María Pérez Rovalino - 44 -

SECCIÓN 4

ANÁLISIS DE LA PROPUESTA.- RESULTADOS OBTENIDOS DE LA

INVESTIGACIÓN REALIZADA EN LOS RESTAURANTES DE LA CIUDAD

DE CUENCA

Una vez conocidos los incidentes y accidentes que con mayor frecuencia se

presentan en la cocina de los restaurantes y resumidos en el ítem anterior

podemos presentar una serie de recomendaciones que ayudarán a

optimizar la actividades y además generar un plan de acciones preventivas

contra los riesgos que se han detectado en la presente investigación.

4.1 Recomendaciones para evitar cortes

En este punto se debería tomar las siguientes precauciones:

- Utilizar los cuchillos adecuados para cada tarea, los mismos que

deberán tener un mango antideslizante para obtener mayor firmeza

en su aplicación.

- Los cuchillos deberán estar siempre bien afilados y protegidos en

sus estuches, de manera que exista seguridad en el momento de

utilizarlos, transportarlos y guardarlos.

- No utilizar el cuchillo directamente en el mesón de trabajo, se

trabajará sobre tablas de picar.

- Usar los equipos de protección necesarios para cada operación.

- Las máquinas rebanadoras deben ser seguras y contar con

información y recomendaciones de uso.

- Los equipos mecánicos deberán tener resguardos móviles en las

áreas cortantes, y su uso y limpieza será destinado a una persona

capacitada.

Universidad de Cuenca

Sonia María Pérez Rovalino - 45 -

4.2 Recomendaciones para evitar quemaduras

Se registra una variedad de quemaduras originadas por diferentes fuentes,

lo que ha motivado a presentar acciones para contrarrestar o disminuir este

tipo de accidentes:

- No llenar los recipientes con líquidos calientes hasta el borde.

- Evitar desbordamientos.

- Poner los mangos de los recipientes hacia el interior de las estufas.

- Utilizar los utensilios necesarios para manipular y transportar objetos

calientes.

- Utilizar los equipos de protección personal como: guantes, delantales

y zapatos antideslizantes.

- Realizar el cambio de aceites de los recipientes o freidoras en frío.

- Limpiar las grasas de freidoras y recipientes en los que se utiliza

aceite.

- Limpiar los hornos, y los bordes de cierre donde se acumula grasa.

- Comprobar el calor del horno, freidoras u otros utensilios o

herramientas previo a su utilización.

- Comprobar que las tomas de gas estén apagadas y limpias antes

de su ignición.

- Verificar que la instalaciones eléctricas estén aisladas y sin deterioro

limpias y secas antes de utilizar equipos eléctricos.

- No utilizar equipos en mal estado o que hayan sido afectados por la

humedad.

- Todo equipo eléctrico deberá desconectarse luego de su uso.

- No se debe jalar el cable de los electrodomésticos, sino desconectar

de la corriente eléctrica.

- Desconectar cualquier artefacto eléctrico antes de limpiarlo o de

retirar sus cuchillas.

Universidad de Cuenca

Sonia María Pérez Rovalino - 46 -

4.3 Recomendaciones para evitar malas posturas

Las malas posturas debido a un período prolongado de trabajo, causan

molestias importantes al personal, siendo necesario el análisis de las

mismas, motivo por el cual propongo acciones que ayudarán a contribuir en

su prevención:

- El trabajador debe ubicarse dentro de un área definida para realizar

su labor con el instrumental, herramientas y maquinarias que estén a

su alcance.

- Direccionar el peso del cuerpo en una posición de pie, alternando la

carga de una pierna a otra por tiempos no muy prolongados, con la

espalda erguida.

- Alternar posición y movimientos.

4.4 Recomendaciones en caso de cambios de temperatura

Las diferencias marcadas de temperatura pueden controlarse o prevenirse

con varias acciones entre las que me permito sugerir las siguientes:

- Disponer de extractores de aire en la parte superior del área de la

cocina donde se acumula aire caliente, vapores y otros; de tal

manera que los mismos sean expulsados hacia el exterior.

- Ubicar rejillas en la parte inferior de los muros de la cocina que

permitan el paso de aire frío hacia el interior de la misma.

- El uniforme del trabajador debe estar acorde a la temperatura del

área de trabajo.

- El área caliente en la cocina debe comunicarse con el área de

frigoríficos a través de una exclusa física, a fin de evitar peligros

motivados por el cambio brusco de temperatura.

- En climas cuyas temperaturas son extremas se requiere utilizar

calefactores o aire acondicionado que permitan brindar un ambiente

agradable de trabajo.

Universidad de Cuenca

Sonia María Pérez Rovalino - 47 -

4.5 Recomendaciones para combatir el ruido

En una cocina se realizan actividades con equipos mecánicos o eléctricos

que generan ruido y que al funcionar simultáneamente ocasionan molestias

y afecciones permanentes.

En vista de lo cual mi recomendación sería que se alterne el trabajo en el

que se utilicen equipos mecánicos y eléctricos de acuerdo a una carga

horaria y en un espacio físico determinado.

4.6 Recomendaciones para combatir el estrés

Una de las alteraciones laborales más comunes en nuestro medio es el

estrés y para contrarrestar y disminuir los factores que inciden en la

misma, anoto lo siguiente:

- Planificar ordenadamente el trabajo de cada una de las personas que

laboran en el establecimiento, se considera un imprevisto como un

posible agregado a las actividades normales.

- Establecer turnos normales no prolongados, y compensarlos con

tiempos de descanso.

- Proveer a los empleados de equipos utensilios y herramientas

modernos para que se habitúen con mayor facilidad y seguridad en

las tareas encomendadas.

- Reforzar los turnos en horarios de mayor afluencia de público.

- Prever el trabajo extra.

- Planificar adecuadamente y equitativamente las vacaciones de todos

los trabajadores.

Universidad de Cuenca

Sonia María Pérez Rovalino - 48 -

4.7 Recomendaciones para evitar caídas

Dentro de la cocina siempre se corre el riesgo de una caída debido a la

presencia de algunos factores, muchos de ellos provocados por los propios

trabajadores; por lo que he visto necesario anotar las siguientes

recomendaciones que nos ayudarán a prevenir este tipo de peligros:

- El piso de la cocinas debe ser antideslizante, de fácil mantenimiento

y limpieza.

- Las áreas de trabajo deberían estar libres de obstáculos.

- La limpieza y desinfección de los pisos se debe realizar con

productos desengrasantes, pues en áreas de cocina siempre existen

derrames de aceite, grasa, manteca, etc.

- Diferenciar áreas de circulación con áreas de trabajo y

almacenamiento, utilizando una señalización visible.

- La materia prima deberá llegar con facilidad a las áreas de trabajo,

sin interferir los movimientos de los operarios.

- Los locales deberán tener la iluminación necesaria, que permitirá a

los empleados, circular sin correr con visión absoluta de toda el

área, inclusive para movilizar cargas.

- El personal debe utilizar calzado antideslizante.

- Por ningún motivo se debe correr dentro de la cocina.

Universidad de Cuenca

Sonia María Pérez Rovalino - 49 -

4.8 Recomendaciones para evitar dolores de espalda

Esta es una afección causada principalmente por el sobresfuerzo físico y la

postura inadecuada, para lo cual recomiendo las siguientes acciones:

- Rotación de actividades.

- Tener utensilios y herramientas y materia prima al alcance de la

mano.

- Realizar adecuadamente el trabajo de carga de productos,

herramientas, materia prima y otros tomando en cuenta lo siguiente:

 Apoyando los pies firmemente en el suelo.

 Los pies deben estar separados a una distancia de 50 cm el

uno del otro.

 Doblar las rodillas y cadera para coger la carga.

 Tomar la carga manteniéndola lo más cerca del cuerpo,

alzándola gradualmente, estirando las piernas y manteniendo

la espalda recta.

 La cabeza debe estar siempre recta al hacer este trabajo.

 El peso debe distribuirse en las dos manos.

 El trabajador no debe alzar más de lo permitido según sexo y

edad

 Con la ayuda de otros trabajadores levantar y transportar

cargas pesadas.

4.9 Recomendaciones ante la presencia de humedad

Un factor que incide directamente en el rendimiento de los trabajares de

una cocina es la humedad atmosférica producida por el vapor de agua

resultante de cocción de los alimentos, que se potencializa cuando no hay

una adecuada renovación del aire, siendo además un factor físico que incide

en la elevación de la temperatura interna en la cocina y que altera en el

rendimiento laboral de los trabajadores.

Universidad de Cuenca

Sonia María Pérez Rovalino - 50 -

Las recomendaciones son las mismas que se hicieron anteriormente para el

caso de cambios de temperatura.

4.10 Recomendaciones para evitar resbalones

Este tipo de accidentes ocurren por la presencia de escombros, desechos o

residuos líquidos en el piso de las cocinas y también a falta de una

adecuada iluminación. Sugiero a continuación algunas medidas correctivas

para disminuir o eliminar los mismos:

- Realizar seguimiento continuo a las actividades de limpieza

mantenimiento físico de las áreas de trabajo.

- La obligatoriedad de usar calzado antideslizante.

- Controlar que no existan fugas de agua, ni desperdicios de líquidos,

aceite o restos de comida al interior de la cocina.

- Verificar que los pisos no estén con alguna falla, rotura o desnivele.

- Una iluminación correcta es importante ya que nos permite divisar

correctamente el sitio por donde nos movilizamos.

- La movilización de los empleados debe ser ágil y segura.

- Señalización en áreas en donde se está realizando mantenimiento y

en áreas húmedas.

4.11 Recomendaciones para evitar sobreesfuerzos

Siempre existen actividades que requieren de esfuerzos físicos, como alzar

pesos, transportar equipos, maquinas, ollas, bombonas de gas, bandejas,

etc., actividades que repercuten en la salud de quienes las realizan,

ocasionando fatiga, bajo rendimiento y afecciones físicas permanentes.

Como medidas preventivas, a nivel de recomendación sugiero las siguientes

acciones:

- Repartir equitativamente el trabajo entre todos los empleados.

- Emplear medios mecánicos para el transporte de cargas.

Universidad de Cuenca

Sonia María Pérez Rovalino - 51 -

- Cuando se realice la actividad de traslado en forma manual debe

sugerirse la carga esté lo más cerca posible al cuerpo, evitando así

un esfuerzo adicional.

- En el traslado realizado en un carro de carga no se recomienda halar

ni empujar el mismo.

- El peso límite que puede cargar una mujer será 15 kilos y un hombre

25 kilos.

4.12 Recomendaciones para evitar golpes

Los golpes se producen con mucha frecuencia en la cocina de un

restaurante debido principalmente a la falta de amplitud o mala

estructuración de un local. A continuación planteo algunas acciones

orientadas a prevenir y a disminuir estos sucesos:

- Una correcta señalización es fundamental para orientar la

movilización.

- Mantener puertas, ventanas, cajones y estantes cerrados.

- Una adecuada iluminación, que permitan tener una visión amplia de

los obstáculos.

4.13 Recomendaciones para evitar la ansiedad

La ansiedad es la respuesta a una condición de estrés que altera la actividad

normal de la persona. Es frecuente en toda actividad cotidiana

principalmente cuando existe la presencia una sobrecarga de trabajo.

Sugiero algunas acciones a fin de disminuir su incidencia:

- Planificar adecuadamente las actividades de trabajo.

- Distribuir el trabajo en forma equitativa.

- Eliminar pensamientos negativos.

- Establecer períodos de descanso durante la jornada de trabajado.

- Ejercicio físico.

Universidad de Cuenca

Sonia María Pérez Rovalino - 52 -

CONCLUSIONES

Las labores en la cocina de un restaurante implican muchos riesgos, que

pueden darse por varios factores, por desconocimiento, falta de

comunicación, negligencia o incapacidad física o mental. También puede

deberse al desgaste de los equipos por uso y en consecuencia su

defectuoso funcionamiento y también a su manejo inadecuado. Esto llevaría

por supuesto a consecuencias nociva para el trabajador y riegos para su

salud que pueden ir desde muy leves hasta muy graves e incapacitantes,

en consecuencia del presente ensayo puedo establecer las siguientes

conclusiones:

- Ante todo, el personal debe estar informado sobre el manejo

adecuado de todos los implementos de uso rutinario en la cocina.

- Debe seguir escrupulosamente las instrucciones del fabricante tanto,

sobre su correcto manejo, como de su mantenimiento.

- Todos los utensilios de cocina han de ser diariamente revisados a fin

de detectar oportunamente desperfectos que puedan ocasionar mal

funcionamiento y por ende ser causa de accidentes y de ser

necesario repararlos de inmediato o desecharlos definitivamente.

- Mantener la limpieza permanente del lugar de trabajo principalmente

de los suelos que a veces se encuentran impregnados de restos

alimenticios y sustancias grasosas que ocasionan resbalones y

caídas ,causa frecuente de lesiones.

- Evitar sobreesfuerzos al levantar objetos muy pesados, o pedir la

colaboración de otros trabajadores, es causa frecuente de lesiones

osteomusculares a veces severas.

- El trabajador debe protegerse con guantes anti calóricos

especialmente para la manipulación de objetos muy calientes.

- Procurar que la red eléctrica del lugar de trabajo y de todo el

establecimiento no tenga desperfectos a fin de evitar cortocircuitos

que pueden provocar incendios de grandes proporciones.

Universidad de Cuenca

Sonia María Pérez Rovalino - 53 -

- El personal de cocina debe contar imprescindiblemente con

implementos de protección personal como gorras, mascarillas,

guantes, zapatos antideslizantes, para evitar resbalones o caídas,

delantales y vestimenta apropiadas para el trabajo que realiza.

- Debe evitarse trabajar con heridas abiertas o con cualquier deterioro

de la salud, debe le trabajador acudir a su lugar de labor diaria en

optimo estado de salud, considerando no solo su bienestar personal

sino en bien de quienes acuden diariamente a un restaurante.

- No a todos los restaurantes llegan alimentos o materias primas con

estricto control sanitario, por lo mismo una observación meticulosa de

los mismos previa a su preparación y el uso de guantes

desechables, evitaría contaminaciones peligrosas, no solo a personal

de trabajadores, sino a también a los comensales.

- Se debe realizar fumigaciones en todas las áreas de trabajo

- El piso de la cocina debe ser de material antideslizante

Con el presente ensayo se ha desarrollado un programa de prevención de

riesgos laborales en las cocinas de los restaurantes, con criterios técnicos y

prácticos que se aplicarán diariamente en estas áreas.

Además se ha elaborado un manual de recomendaciones, que es una guía

para prevención de accidentes de trabajo.

Universidad de Cuenca

Sonia María Pérez Rovalino - 54 -

RECOMENDACIONES

Es necesario dentro de la cocina de un restaurante establecer los tipos de

incidentes o accidentes que se sucintan con más frecuencia, determinando

su origen y evaluando los mismos a fin de buscar soluciones.

Además es indispensable la elaboración de un manual de seguridad que

contenga un plan de control con normas básicas para prevención de

accidentes e incidentes, y minimizar los factores de riesgo en las cocinas.

Este ensayo ha servido para valorar la cantidad de accidentes y riesgos

laborales que se suscitan en el día a día en la cocina de los restaurantes,

buscar correctivos que ayuden a minimizar los mismos, y que sea de uso

cotidiano para quienes estamos vinculados al ámbito de la gastronomía,

para orientarnos a realizar nuestra actividades y labores diarias con más

precaución.

Adjunto al presente El Manual de Recomendaciones antes indicado (Ver

anexo 3).

.

Universidad de Cuenca

Sonia María Pérez Rovalino - 55 -

BIBLIOGRAFÍA

1. ASFAHL C Ray, 2000. “Seguridad Industrial Salud” Editorial

Prentice Hall hispanoamericana, S.A. México.

2. Cortes, José. “Técnicas de prevención de riesgos laborales:

Seguridad e higiene del trabajo”. 9na Edición. 2007. Editorial Tébar.

3. Msc.Ing. SANCHEZ LEON Luis Marcelo. “Curso de Seguridad y

Salud Ocupacional en el Sector Gastronómico.”

4. Armendáriz, Catalina. Monge, Elena. “Riesgos de enfermedades

laborales de los meseros de los restaurantes del sector de la

Avenida González Suárez en la ciudad de Quito”. 18 de Abril del

2012. Internet. www.dialnet.unirioja.es. Acceso 14 diciembre 2012

5. Licardie, Jacqueline. “Desarrollo de normas de seguridad industrial

en la empresa procesadora industrial de comida pic S.A.” Octubre

del 2003. Internet www.biblioteca.usac.edu.gt Acceso 14 diciembre

2012

6. Parra, Jairo. Quirama, Laura. “Diseño de la estructura

organizacional y administrativa, así como el programa de salud

ocupacional en la estación de servicio Brio La Ponderosa (Estación

de Servicio, Restaurante y Mini Mercado)”. Universidad Tecnológica

de Pereira, 2010. Internet. www.repositorio.utp.edu.co Acceso 15

diciembre 2012.

7. “Conceptos básicos de seguridad y salud en el trabajo” Internet

http://www.camarazaragoza.com Acceso 5 enero 2013.

8. “Que es el ruido”. Internet www.fceia.unr.edu.ar Acceso 5 enero

2013

9. Águila, Antonio. “Procedimientos de Evaluación de riesgos

ergonómicos y psicosociales - Vibraciones” Internet www.ual.es

Acceso 5 enero 2013.

http://www.dialnet.unirioja.es/
http://www.biblioteca.usac.edu.gt/
http://www.repositorio.utp.edu.com/
http://www.camarazaragoza.com/
http://www.fceia.unr.edu.ar/
http://www.ual.es/

Universidad de Cuenca

Sonia María Pérez Rovalino - 56 -

10. “Definiciones de riesgo laboral”. Internet www.definicionesabc.com

Acceso 6 enero 2013

11. “Personal de bares y Restaurantes”. Internet. www.fphib.es Acceso

6 enero 2013

12. “Los Productos químicos en el lugar de trabajo”. Organización

internacional del trabajo. Internet. www.training.itcilo.it Acceso 6

enero 2013

13. “Estudios de sustancias nocivas” Internet. www.atexga.com Acceso

8 enero 2013

14. Gómez, Fernando. “Riesgos Biológicos”. Universidad de la

Republica. Internet www.capacitacion.edu.uy Acceso 8 enero 2013.

15. “Riesgo Mecánico Bajo Control” UDM. Internet www.udm.com

Acceso 8 enero 2013.

16. “Riesgo químico bajo control” UPM. Internet. www.upm.es. Acceso

8 enero 2013

17. Tipos de iluminación”. Internet www.tiposde.org Acceso 8 enero

2013

18. “A Menu for Protecting the Health and Safety of Restaurant

Workers” 2010. Internet www.osha.gov Acceso 10 enero 2013.

19. “Factores de Riesgo Ocupacional”. Universidad del Valle. Internet

www.saludocupacional.univalle.edu.co Acceso 10 enero 2012.

20. “Guía Básica de Prevención de Riesgos Laborales – ayudante de

Cocina”. 2010. Internet. www.fe.ccoo.es Acceso 10 enero 2013.

21. “Manual para la 3 prevención de los riesgos laborales en la

hostelería”. Federación Española de Hostelería (FEHR). 2003.

Internet www.fehr.es Acceso 11 enero 2013.

http://www.definicionesabc.com/
http://www.fphib.es/
http://www.training.itcilo.it/
http://www.atexga.com/
http://www.capacitacion.edu.uy/
http://www.udm.com/
http://www.upm.es/
http://www.tiposde.org/
http://www.osha.gov/
http://www.saludocupacional.univalle.edu.co/
http://www.fe.ccoo.es/
http://www.fehr.es/

Universidad de Cuenca

Sonia María Pérez Rovalino - 57 -

22. “Manual Básico de Prevención de Riesgos Laborales”. Familia

profesional Hotelería y Turismo. Internet. www.llegarasalto.com

Acceso 11 enero 2013.

23. “Factores de Riesgo Ocupacional”. Universidad del Valle. Internet

www.saludocupacional.univalle.edu.co Acceso 11 enero 2012.

24. “La contaminación cruzada” 07 abril 2009 Internet

www.cocinascentrales.com Acceso 15 enero 2013.

25. Parra, Miguel “Conceptos básicos en salud laboral”. 2003. Internet

www.oitchile.cl Acceso 19 enero 2013.

26. Simón, Juan Carlos. “Prevención de Riesgos Laborales. Sector de

la hostelería. Guía de buenas prácticas” 2007. Internet

www.hostecar.com Acceso 19 enero 2013.

27. Márquez, Elio. “Factores de riesgo ergonómico”. Instituto de

Valencia. Internet www.descarga.besign.com.ve Acceso 19 enero

2013.

28. “Prevención de riesgos laborales: La ergonomía” 01 agosto 2011.

Internet www.microsoft.com Acceso 19 enero 2013.

29. Moreno, Bernardo. Báez, Carmen. “Factores y riesgos

psicosociales, formas, consecuencias, medidas y buenas

prácticas” Noviembre 2010. Internet www.insht.es Acceso 19 enero

2013.

http://www.llegarasalto.com/
http://www.saludocupacional.univalle.edu.co/
http://www.cocinascentrales.com/
http://www.oitchile.cl/
http://www.hostecar.com/
http://www.descarga.besign.com.ve/
http://www.microsoft.com/
http://www.insht.es/

Universidad de Cuenca

Sonia María Pérez Rovalino - 58 -

GLOSARIO

Accidente de Trabajo.-La legislación determina que un accidente de trabajo

es toda lesión corporal que el trabajador sufra con ocasión o por

consecuencia del trabajo que ejecute por cuenta ajena

GLP: Gas licuado de petróleo

Prevención.-Prevención es la acción y efecto de prevenir.-

Riesgo.-El término hace referencia a la proximidad o contingencia de un

posible daño.

Universidad de Cuenca

Sonia María Pérez Rovalino - 59 -

ANEXOS

ANEXO # 1

- Encuestas

ANEXO # 2

- Evaluación de personas encuestadas

- Identificación de riesgos laborales

ANEXO # 3

- Manual de recomendaciones

ANEXO # 4

- Fotografías de cocinas de locales estudiados

Universidad de Cuenca

Sonia María Pérez Rovalino - 60 -

ANEXO # 1

ENCUESTA

 INVESTIGAR LOS RIESGOS Y LABORALES EN RESTAURANTES

1. Nombre del local

2. Nombre del trabajador

3. Dirección del local

4. Indique su rango de edad

 Menos de 18

 18-29

 50-59

 60 o más

5. Sexo:

Masculino……………… Femenino……………….

6. Nivel educacional:

Primario………..Secundario……… Superior…………..Otro……….

7. Años de experiencia en trabajos de cocina

 Menos de 1 año

 1 - 5 años

 6 – 10 años

 11 – 15 años

 Más de 15 años

8. En qué área de cocina trabaja usted……………….

9. Ha sufrido accidentes en su área de trabajo

 SI………….. NO………..

Universidad de Cuenca

Sonia María Pérez Rovalino - 61 -

10. Que accidentes ha sufrido en su trabajo

 Cortes con cuchillo

 Cortes con otras maquinas

 Quemaduras

 Resbalones

 Caídas

 Lesiones o fracturas por caídas

 Ninguno

11. Cuál cree usted que es el motivo principal de causa de un

 accidente en una cocina…………………………………………..

12. En el tiempo de trabajo en cocina. ¿a qué riesgos se ha visto

 Expuesto?...

13. Considera usted que existen riesgos en su área de trabajo

 Si…………….. NO…………

14. Existe instalación adecuada de gas en la cocina

 Si………………. NO………..

15. Existe ventilación en su área de trabajo Si………….

NO………

16. Esta usted expuesto a este tipo de riesgo en su trabajo

 Ruido

 Vibraciones

 Temperatura

 Humedad

17. Está expuesto a condiciones ambientales

Vapor………. Polvo……….. Humo……….. Otros

18. El trabajador realiza su trabajo con :

 Sobre esfuerzo físico

 Malas posturas

 Manipulación de carga

 Otros

Universidad de Cuenca

Sonia María Pérez Rovalino - 62 -

19. Tiene algún tipo de afecciones o molestias por su trabajo

 Carga de trabajo

 Trastornos en el sueño

 Trabajo a presión

 Ansiedad

 Estrés

20. Que sugerencia propondría para un correcto manejo de la

cocina

21. Cree usted que el trabajador necesita capacitación

Sí……………… NO………………

“PROGRAMA ORIENTADO A LA PREVENCIÓN DE RIESGOS
LABORALES EN LA COCINA DE UN RESTAURANTE”

Universidad de Cuenca

Sonia María Pérez Rovalino - 63 -

ANEXO # 2

AREA

ANALIZADA

COCINA -1
8

1
8

 -
2

9

3
0

 -
 4

9

5
0

 -
5

9

6
0

 -
 +

-1

 1
 -

 5

 6
 -

1
0

 1
1

 -
 1

5

 1
5

 -
 +

P
R

IM
A

R
IO

S
E

C
U

N
D

A
R

IO

S
U

P
E

R
IO

R

O
T

R
O

RESTAURANTE HOMBRE X X X Preparacion de platos HACER USO ADECUADO DE INSTALACIONES Y UTENSILIOS

EL ASADOR MUJER X X X Preparacion de platos PONER MAYOR ATENCION A INDICACIONES

RESTAURANTE HOMBRE X X X En general PONER ATENCION A LO QUE SE HACE ,LIMPIEZA Y CONTROL

RAYMIPAMBA MUJER X X X En general NO SER DESCUIDADA

RESTAURANTE HOMBRE X X X Cocina caliente FALTA CAPACITACION

LA VINOTECA MUJER X X X Frias y calientes EL TRABAJO ME HA OCASIONADO AFECCION GASTRICA

HOSTERIA MUJER X X X Todas SER PRECAVIDOS Y TOMAR CON CALMA

SAN ANTONIO MUJER X X X Todas
EN ESTA AREA HAY MUCHO STRESS, POR MAS NORMAS DE SEGURIDAD QUE SE MANEJE,

UNO SIEMPRE ESTA EXPUESTOS A SUFRIR ACCIDENTES

RESTAURANTE HOMBRE X X X Todas ORDEN Y LIMPIEZA

BLACK PEEPER HOMBRE X X X Todas BUENA ORGANIZACIÓN, EXPERIENCIA Y BUENA ESTRUCTURA DE COCINA

RESTAURANTE HOMBRE X X X Chef supervisor MAS ORDEN

LA CASA DEL CENTRO HOMBRE X X X Ayudante en general
NO SER DESCUIDADO, HACER CON LOS 5 SENTIDOS , SIN PRISA POR QUE ES ENEMIGO

DE LA SEGURIDAD

JARDINES HOMBRE X X X Todas FALTA INFORMACION

SAN JOAQUIN HOMBRE X X X Todas AFECCION GARGANTA- ESTOMAGO

EVALUACION DE PERSONAS ENCUESTADAS

S
E

X
O

EDAD AÑOS DE NIVEL

A
C

T
IV

ID
A

D
 Q

U
E

 C
U

M
P

L
E

OBSERVACIONES Y RECOMENDACIONES

DEL TRABAJADOR EXPERIENCIA EDUCACIONAL

Universidad de Cuenca

Sonia María Pérez Rovalino - 64 -

AREA

ANALIZADA

COCINA
T

E
M

P
E

R
A

T
U

R
A

V
A

P
O

R
 -

H
U

M
E

D
A

D

R
E

S
B

A
L

O
N

D
O

L
O

R
 D

E
 E

S
P

A
L

D
A

D
E

S
C

U
ID

O
 D

E
L

T
R

A
B

A
JA

D
O

R

RESTAURANTE HOMBRE X X X X

EL ASADOR MUJER X X X X X

RESTAURANTE HOMBRE X X X

RAYMIPAMBA MUJER X X X X X X

RESTAURANTE HOMBRE X X X X X X X X X X X

LA VINOTECA MUJER X X X X X X X X

HOSTERIA MUJER X X X X X X X X X X X X X

SAN ANTONIO MUJER X X X X X X X X X X X X X

RESTAURANTE HOMBRE X X X X X X

BLACK PEEPER HOMBRE X X X X X X X

RESTAURANTE HOMBRE X X X X X X X X

LA CASA DEL CENTRO HOMBRE X X X X

JARDINES HOMBRE X X X X X X

SAN JOAQUIN HOMBRE X X X X X X X X X X X X

TOTALES 8 6 5 13 13 1 7 1 4 2 0 4 2 5 6 9 1 5 0 2 4 2 6

FACTORES PSICOSOCIALES

IL
U

M
IN

A
C

IO
N

 D
E

F
IC

IE
N

T
E

R
U

ID
O

IDENTIFICACION DE RIESGOS LABORALES

FACTORES DE RIESGO

TRABAJADORES

ENCUESTADOS

FACTORES FISICOS FACTORES MECANICOS FACTORES QUIMICOS
FACTORES

BIOLOGICOS

V
IB

R
A

C
IO

N

V
E

N
T

IL
A

C
IO

N
 IN

S
U

F
IC

IE
N

T
E

C
O

R
T

E
S

Q
U

E
M

A
D

U
R

A
S

FACTORES ERGONÓMICOS

S
O

B
R

E
S

F
U

E
R

Z
O

 F
IS

IC
O

P
O

R
 D

E
S

C
O

M
P

O
S

IC
IO

N
 D

E

M
A

T
E

R
IA

 O
R

G
A

N
IC

A

P
R

E
S

E
N

C
IA

 D
E

 V
E

C
T

O
R

E
S

(r
o

e
d

o
re

s,
 m

o
sc

a
s,

 c
u

ca
ra

ch
a

s)

T
R

A
B

A
JO

 A
 D

IS
T

IN
T

O
 N

IV
E

L

G
O

L
P

E
S

P
O

L
V

O
S

H
U

M
O

G
A

S
E

S

IN
S

A
L

U
B

R
ID

A
D

 -
 A

G
E

N
T

E
S

O
R

G
A

N
IC

O
S

V
A

P
O

R
E

S
 Q

U
IM

IC
O

S

E
S

T
R

E
S

S

D
E

S
O

R
D

E
N

C
A

ID
A

S

L
E

V
A

N
T

A
M

IE
N

T
O

 M
A

N
U

A
L

 D
E

O
B

JE
T

O
S

T
R

A
S

T
O

R
N

O
S

 E
N

 E
L

 S
U

E
Ñ

O

A
N

S
IE

D
A

D

M
O

V
IM

IE
N

T
O

C
O

R
P

O
R

A
L

 R
E

P
E

T
IT

IV
O

P
O

S
IC

IO
N

 F
O

R
Z

A
D

A
 (

 D
E

 P
IE

,

S
E

N
T

A
D

A
, E

N
C

O
R

V
A

D
A

)

T
U

R
N

O
S

 R
O

T
A

T
IV

O
S

T
R

A
B

A
JO

 A
 P

R
E

S
IO

N

A
L

T
A

 R
E

S
P

O
N

S
A

B
IL

ID
A

D

S
M

O
G

 (
C

O
N

T
A

M
IN

A
C

IO
N

A
M

B
IE

N
T

A
L

)

M
A

N
IP

U
L

A
C

IO
N

 D
E

 Q
U

IM
IC

O
S

(s
o

lid
o

s)

“PROGRAMA ORIENTADO A LA PREVENCIÓN DE RIESGOS
LABORALES EN LA COCINA DE UN RESTAURANTE”

Universidad de Cuenca

Sonia María Pérez Rovalino - 65 -

FACTORES

USAR CUCHILLOS PARA CADA TAREA

CUCHILLOS BIEN AFILADOS

TRABAJAR CORTES SOBRE TABLAS

USAR PROTECCIONES

SEGUIR ESPECIFICACIONES DE FABRICANTE EN MAQUINAS

AREAS CORTANTES CON PROTECCION

NO LLENAR LIQUIDOS HASTA EL BORDE DEL RECIPIENTE

MANGOS DE RECIPIENTES HACIA EL INTERIOR DE LA ESTUFA

USAR EQUIPOS DE PROTECCION

CAMBIAR ACEITES Y GRASAS EN FRIO

COMPROBAR TOMAS DE GAS APAGADAS

LIMPIAR BORDES DE GRASA EN HORNOS

COMPROBAR CALOR DE HORNOS PREVIAMENTE

VERIFICAR INSTALACIONES ELECTRICAS

DESCONECTAR EQUIPOS ELECTRICOS PARA LIMPIARLOS

DESCONECTAR EL EQUIPO ELECTRICO LUEGO DE USARLO

TENER A MANO INSTRUMENTAL DE TRABAJO

ALTERNAR POSICION DE CARGA A CADA PIE

ALTERNAR POSICION Y MOVIMIENTOS

UBICAR EXTRACTORES DE AIRE CALIENTE EN LA PARTE SUPERIOR

USAR UNIFORME ADECUADO

CLIMATIZAR AMBIENTES

GENERAR EXCLUSAS ENTRE AREAS CALIENTES Y FRIAS

ALTERNAR ACTIVIDADES

MANTENER ADECUADAMENTE LOS EQUIPOS

PLANIFICAR EL TRABAJO CON ORDEN

TURNOS ADECUADOS DE TRABAJO

PREVER TRABAJO EXTRA

PLANIFICAR TIEMPOS DE DESCANSO Y VACACIONES

PROVEER EQUIPOS ADECUADOS

TENER PISOS ANTIDESLIZANTE

USAR CALZADOADECUADO Y ANTIDESLIZANTE

DIFERENCIAR AREAS DE TRABAJO , BODEGAS Y OTRAS

AREAS LIBRES DE OBSTACULOS

NO CORRER EN AREAS DE TRABAJO

ROTACION DE ACTIVIDADES

HERRAMIENTAS Y UTENCILIOS A MANO

REALIZAR LABORES DE CARGA EN FORMA ADECUADA

REALIZAR CARGAS PEGADAS AL CUERPO

PROMOVER CIRCULACION DE AIRE INTERIOR

RENOVAR EL AIRE INTERIOR CONMEDIOS MECANICOS

BUENALIMPIEZA DE AREAS DE TRABAJO

USO DE CALZADO ADECUADO

SEÑALAR AREAS DE MANTENIMIENTO Y MOJADAS

BUENA ILUMINACION

REPARTIR TRABAJO EQUITATIVO ENTRE TODOS

REALIZAR TRANSPORTE DE CARGAS CON MEDIOS MECANICOS

MOVER CARGAS DEMFORMA MANUAL PEGADAS AL CUERPO

CARRO DE CARGA EMPUJAR NO HALAR

SEÑALAR AREAS DE TRABAJO , CIRCULACION, BODEGAS

MANTENER CERRADAS LAS PUETRAS, CAJONES, ESTANTES

BUENA ILUMINACION AYUDA A VISION

PLANIFICAR ADECUADAMENTE ACTIVIDADES

DISTRIBUIR EQUITATIVAMENTE EL TRABAJO

ELIMINAR NEGATIVISMO

REALIZAR EJERCICIO FISICO Y DE RELAJACION

Graficos tomados de

http://w w w .fe.ccoo.es/comunes/recursos/25/doc31015_Guia_Basica_de_Pre

vencion_de_Riesgos_Laborales.-_Ayudante_de_cocina..pdf

SOBRESFUERZOS FISICOS

GOLPES

ANSIEDAD

ESTRÉS

CAIDAS

DOLORES DE ESPALDA

HUMEDAD

RESBALONES

ANEXO 3

PARA PREVENCION DE ACCIDENTES EN UNA COCINA DE RESTAURANTE

MANUAL DE RECOMENDACIONES

MALAS POSTURAS

TEMPERATURA

RUIDO

CORTES

QUEMADURAS

RECOMENDACIONES

“PROGRAMA ORIENTADO A LA PREVENCIÓN DE RIESGOS
LABORALES EN LA COCINA DE UN RESTAURANTE”

Universidad de Cuenca

Sonia María Pérez Rovalino - 66 -

ANEXO # 4

FOTOGRAFIAS DE ALGUNAS COCINAS DE RESTAURANTES
ESTUDIADOS

 Fotos tomados en la cocina de “Jardines de San Joaquin”

 Foto # 1

 Foto # 2

Universidad de Cuenca

Sonia María Pérez Rovalino - 67 -

 Fotos tomadas en la cocina del restaurante “Black Pepper”

 Foto # 3

 Foto # 4

Universidad de Cuenca

Sonia María Pérez Rovalino - 68 -

 Fotos tomadas en el restaurante “La Vinoteca”

 Foto # 5

 Foto # 6

Universidad de Cuenca

Sonia María Pérez Rovalino - 69 -

En las fotografias citadas anteriormente podemos observar orden,

limpieza, espacios amplios e iluminacion correcta.

