[bookmark: _GoBack]Plan de Prevención de la Enfermedad Por el Calor
Nombre de la empresa

Objetivo
El objetivo de este plan es proteger a nuestros empleados de los peligros de los entornos de trabajo calurosos. Las actividades laborales que podrían exponer a nuestros empleados a estos riesgos incluyen:

Alcance
Este plan implementa prácticas laborales eficientes y seguras que prevendrán enfermedades relacionadas con el calor en el interior y el exterior entre los empleados en nuestro lugar de trabajo. Se usará para capacitar a los nuevos empleados y para la capacitación anual de actualización de los empleados. Todos los empleados potencialmente expuestos a entornos de trabajo calurosos están sujetos a este plan.
Contexto
Las enfermedades relacionadas con el calor pueden ocurrir si las actividades en el lugar de trabajo en un ambiente caluroso superan la capacidad del cuerpo para enfriarse. La probabilidad de que esto ocurra es mayor si alguno de los factores de riesgo está presente. Los ejemplos incluyen trabajar en un ambiente caluroso sin acceso adecuado al agua para la rehidratación, trabajar con equipo de protección que no permita la circulación de aire a través de la piel o trabajar donde la humedad es demasiado alta para que el sudor se evapore.
Factores de riesgo
A continuación se detallan los factores de riesgo ambientales para la enfermedad por calor (ver el índice de calor en la página 4):
· Temperatura del aire superior a 90 grados F
· Humedad relativa superior al 40 por ciento
· Calor radiante del sol y otras fuentes
· Fuentes de calor conductivo, tales como superficies de trabajo de color oscuro
· Falta de movimiento de aire
· Esfuerzo físico necesario para el trabajo
· Uso de vestimenta de protección no respirable y otro equipo de protección personal
A continuación se detallan los factores de riesgo personales para la enfermedad por calor:
· Falta de aclimatación a temperaturas más cálidas
· Mal estado de salud general
· Deshidratación
· Consumo de alcohol
· Consumo de cafeína
· Enfermedad previa relacionada con el calor
· Uso de medicamentos recetados que afectan la retención de agua del cuerpo u otras respuestas fisiológicas al calor, tales como betabloqueantes, diuréticos, antihistamínicos, tranquilizantes y antipsicóticos.
Aplicación de estrés por calor NIOSH

Enfermedades relacionadas con el calor
· La erupción por calor es el problema de salud más común en entornos de trabajo calurosos. Es causada por el sudor y tiene la apariencia de un grupo rojo de granos o pequeñas ampollas. La erupción por calor generalmente aparece en partes del cuerpo que se superponen o frotan con otras partes del cuerpo, tales como en el área de la ingle, debajo de los brazos o senos, y en los pliegues de las rodillas o de los codos. Si un empleado tiene síntomas de erupción por calor, ofrezca un ambiente de trabajo más fresco y menos húmedo, si es posible. Aconséjele al empleado mantenga seca esa parte de su cuerpo y que no use pomadas ni cremas que calienten o humedezcan la piel, ya que pueden empeorar la erupción.
· La mejor forma de evitar el agotamiento por calor es tener en cuenta los límites físicos en entornos peligrosos en días calurosos y húmedos. El factor más importante es beber suficientes líquidos transparentes (especialmente agua, no alcohol o cafeína) para reemplazar los líquidos perdidos por la transpiración. Los signos y síntomas del agotamiento por calor normalmente incluyen:
· Sudor excesivo
· Debilidad y fatiga
· Náuseas y vómitos
· Calambres musculares (asociados con la deshidratación)
· Dolor de cabeza
· Mareo o desmayo; el desmayo o la pérdida del conocimiento es potencialmente grave y debe tratarse como una emergencia médica.
Cuando reconoce los síntomas de agotamiento por calor en un empleado, debe intervenir: detenga la actividad y lleve al empleado a un ambiente más fresco. Refrescarse y rehidratarse con agua (o bebidas deportivas que reemplazan los electrolitos) es la pieza clave del tratamiento para el agotamiento por calor. Si el empleado reanuda el trabajo antes de que su temperatura interna vuelva a los niveles normales, los síntomas pueden regresar rápidamente.
Si no hay intervención y la regulación de la temperatura del cuerpo falla, el agotamiento por calor puede progresar rápidamente a una insolación, que es una afección potencialmente mortal.
· La insolación requiere una respuesta médica de emergencia inmediata. La persona afectada puede dejar de sudar, sentirse confundida o letárgica e incluso puede tener una convulsión. La temperatura interna del cuerpo puede exceder los 106 grados F. Los signos y síntomas de la insolación normalmente incluyen los siguientes:
· Ausencia de sudoración
· Piel seca
· Agitación o comportamiento extraño
· Mareos, desorientación o letargo
· Convulsiones o signos similares a los de un ataque al corazón
Si se sospecha una insolación, asegúrese de llamar inmediatamente al personal de emergencia. Mientras espera que llegue el personal de emergencia, refresque al empleado; llévelo a un ambiente con aire acondicionado o un área fresca y con sombra, y ayúdelo a quitarse la ropa innecesaria. No deje al empleado sin supervisión. La insolación requiere atención médica inmediata para evitar daños permanentes al cerebro y otros órganos vitales que pueden causar la muerte.
[image:]
Prevención de enfermedades relacionadas con el calor
· Aumente gradualmente las cargas de trabajo y permita descansos más frecuentes durante la primera semana laboral para que los empleados se aclimaten a temperaturas más altas, especialmente aquellos que son nuevos en el trabajo con calor o han estado fuera de ese trabajo durante una semana o más.
· [image:]Aliente a los empleados a beber con frecuencia pequeñas cantidades de agua antes de tener sed para mantenerse hidratados. Durante una actividad moderada, en condiciones de calor moderado, los empleados deben beber alrededor de 8 onzas de líquido (un cuarto de litro) cada 15 a 20 minutos. Los empleados pueden controlar su hidratación con una tabla de orina. La orina debe ser transparente o tener un color ligero: ¡la orina oscura es una señal de advertencia! Ver la tabla de colores de orina.
· Aliente a los empleados a realizar las comidas y a comer bocadillos regularmente, ya que los alimentos proporcionan suficiente sal y electrolitos para reemplazar aquellos que se pierden al sudar, siempre que se beba suficiente agua.
· Proporcione un sistema de compañeros donde los empleados se alienten mutuamente a beber agua, usen la sombra para mantenerse frescos y se vigilen mutuamente para detectar los síntomas de enfermedades relacionadas con el calor.
· Informe a los empleados que beber cantidades extremas de agua también puede ser dañino (más de 12 cuartos (11 litros) en un período de 24 horas).
· Programe períodos de receso frecuentes con descansos para tomar agua en áreas de recuperación con sombra o aire acondicionado. Tenga en cuenta que el aire acondicionado no produce pérdida de tolerancia al calor.
· Asegúrese de que los empleados estén al tanto de los signos de enfermedades relacionadas con el calor
· y aliéntelos a informar inmediatamente si ellos o sus compañeros de trabajo presentan síntomas.
· Este atento a los informes meteorológicos a diario y reprograme los trabajos con alta exposición al calor a las horas más frías del día, si es posible. Esté más atento cuando las temperaturas del aire suban rápidamente. Cuando sea posible, programe proyectos de mantenimiento y reparación de rutina para los períodos más fríos del año.
· Proporcione sombra o áreas frescas para los descansos.

Hay fuentes de agua en toda el área de trabajo. Estas son las ubicaciones:

Las áreas con sombra o de enfriamiento están en las siguientes ubicaciones:

Otras medidas que seguiremos para prevenir enfermedades relacionadas con el calor en nuestro lugar de trabajo:

Nuestra compañía se toma en serio la prevención de enfermedades relacionadas con el calor y hemos adoptado las siguientes prácticas recomendadas del Apéndice A:
Responsabilidades:
Todos los empleados son responsables de protegerse de las enfermedades por calor al seguir estas pautas de prevención e informar inmediatamente cualquier signo o síntoma a su supervisor.
	 es responsable de realizar la capacitación inicial con los nuevos empleados y de la capacitación anual de actualización.
	 es responsable de gestionar las medidas de este plan.
Índice de calor
[image:]

1
Apéndice A
Las prácticas recomendadas podrían incluir proporcionar a los empleados los siguientes elementos:
1. Contenedores que conserven hielo o que mantengan fría el agua potable y otras bebidas.
2. Bebidas refrigeradas, tales como las bebidas deportivas con electrolitos. Desalentar el consumo de cafeína.
3. Bocadillos fríos en el descanso, tales como paletas, helados o frutas con alto contenido de agua (sandía, uvas, naranjas).
4. Un remolque refrigerado con aire acondicionado y agua fría para consumir.
5. Carpas refrigeradas con aspersores, ventiladores y agua fría para consumir.
6. Ropa de trabajo reflectante del calor, tal como uniformes transpirables de colores claros.
7. Accesorios de evaporación (paños de enfriamiento para el cuello, bandas para la cabeza)
8. Chalecos de enfriamiento diseñados para usar compresas de hielo de manera segura.
9. Equipo de protección personal ventilado (prendas de alta visibilidad o respiradores con fuentes de energía, si corresponde)
10. Indicaciones por mensaje de texto del teléfono celular del supervisor para detenerse, descansar a la sombra e hidratarse.

Revisado el 12/04/2018 	7
image3.png
Temperatura (°F)

Humedad relativa (%)

80
81
82
83
84
85
86
87
88
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
105
106
107
108
109
110
111
112
113
114
113
116
17
118
119
120
121
122
123
124
125

3

10

13

20

25

30

35

40

45

a0

35

60 65

70 75 80 85 90 95 100

ir
78
7Y
7Y
80
81
81
82
83
84
84
85
86
8Y
8Y
88
8Y
90
91
92
93
93
94
95
96
a7
98
99
100
100
101
102
104
104
105
106
107
108
108
109
110
111
11
112
113
114

78
79
79
80
81
81
82
83
84
84
85
86
87
it
89
89
90
91
92
93
94
95
96
97
98
99
100
101
102
103
104
106
107
108
109
110
111
112
113
114
116
1"M7
118
119
120
121

78
7Y
80
80
81
82
83
83
84
85
86
8Y
88
8y
90
91
92
93
94
95
96
ar
98
99
100
102
103
104
105
107
108
109
111
112
113
1135
116
118
119
121
122
124
125
127
129
130

79
79
80
81
81
82
83
84
85
85
86
87
88
89
90
91
93
9
95
96
a7
99
100
101
103
104
106
107
109
110
112
114
115
1"M7
119
121
122
124
126
128
130
132
134
136
138
140

7Y
7Y
80
81
82
82
83
84
85
86
87
i
89
90
91
93
94
95
97
98
100
101
103
104
106
108
109
111
113
115
117
119
121
123
125
127
129
132
134
136
138
141
143
146
148
131

79
80
80
81
82
83
84
85
86
87
88
i)
90
92
93
9
96
97
99
101
102
104
106
108
110
112
114
116
118
120
122
125
127
129
132
134
137
140
142
145
148
151
154
157
160
163

80
80
81
i 7
83
B4
85
86
BY
88
8Y
a0
92
93
95
96
98
100
102
104
106
108
110
112
114
116
119
121
123
126
129
131
134
137
140
143
146
149
152
135
158
162
165
169
172
176

80
81
81
82
83
84
85
87
88
89
91
92
94
95
97
99
101
103
105
107
109
112
114
116
119
121
124
127
130
133
136
139
142
145
148
152
135
139
162
166
170
174
178
182

80
81
82
83
84
85
8Y
88
8Y
91
92
94
96
98
100
102
104
106
109
111
114
116
119
122
124
127
130
134
137
140
143
147
150
154
158
162
166
170
174
178
182
187

81
82
83
84
85
86
i
89
91
93
95
97
99
101
103
105
108
110
113
113
118
121
124
127
131
134
137
141
144
148
132
136
160
164
168
173
177
181
186

81
82
84
85
86
Lite
89
91
93
95
97
99
101
104
106
109
112
114
"7
120
124
127
130
134
137
141
145
149
153
157
161
166
170
175
179
184

82 82
83 84
84 85
86 87
88 89
89 91
91 93
93 95
95 98
97 100
100 103
102 (105
105 108
107 111
110 114
113 118
116 121
119 125
123 128
126 132
129 136
133 140
137 144
141 148
145 153
149 157
153 162
157 167
162 172
167 177
171
176
181

83 84 84 B85 86 B6 87
85 86 86 87 88 90 9
86 88 89 90 91 93 95
88 90 91 93 95 97 99
90 92 94 9% 98 100 103
93 95 97 99 102 104 107
95 97 100 102 {105 108 112
98 100 103 (106 10% 113 116
100 103 1106 110 113 117 121
103 106 110 113 117 122

106 109 113 117 122 127

109 113 117 122 126 132

112 116 121 126 131

116 120 125 1130 136

119 124 129 135 141

123 128 1134 140

126 132 138 145

130 136 143 150

134 141 148

138 145 153

143 150 158

147 155

132 160 -~

s Indice

161

& de Calor

O

o T A
. i

Extremo
Peligro

Probabilidad de golpe de calor.

Peligro

Probabilidad de insolacién, calambres
musculares o agotamiento por calor.
Posibilidad de golpe de calor con
exposicion prolongada o actividad fisica.

Extrema
Precaucion

Posibilidad de insolacién, calambres
musculares o agotamiento por calor con
exposicion prolongada o actividad fisica.

Precaucion

Posibilidad de fatiga con exposicién
prolongada o actividad fisica.

image1.png
Menos de 91 °F
(33°C)

de 91 °Fa 103 °F

(33°Ca39°C)

de 103 °Fa 115 °F
(39 °C 2 46 °C)

Bajo (precaucién)

Moderado

Alto

Planificacién bésica de salud y seguridad

Tener precauciones y estar mds atentos

Precauciones adicionales para proteger
a los trabajadores

image2.png
HIDRATADO

DESHIDRATADO

Tabla de Colores de Orina
(Esté hidratado?

+ URGENTE: Beba mds agua

