
Galardones a las Buenas Prácticas 2016-2017
de la campaña «Trabajos saludables»
Promoción de la vida laboral sostenible

La seguridad y la salud en el trabajo concierne a todos. Es bueno para ti. Es buen negocio para todos.

Trabajos
saludables

 en cada edad
www.healthy-workplaces.eu

http://www.healthy-workplaces.eu

Europe Direct es un servicio que le ayudará a encontrar respuestas a sus preguntas sobre la Unión Europea

Número de teléfono gratuito (*): 00 800 6 7 8 9 10 11

(*) Tanto la información como la mayoría de las llamadas (excepto desde algunos operadores,
cabinas u hoteles) son gratuitas.

Más información sobre la Unión Europea, en el servidor Europa de internet (http://europa.eu).

Luxemburgo: Oficina de Publicaciones de la Unión Europea, 2017

Print ISBN 978-92-9496-367-3 doi:10.2802/533862 TE-AL-17-001-ES-C
PDF ISBN 978-92-9496-347-5 doi:10.2802/84138 TE-AL-17-001-ES-N

Ilustraciones proporcionadas por los ganadores de galardones y menciones especiales.

© Agencia Europea para la Seguridad y la Salud en el Trabajo, 2017

Reproducción autorizada, con indicación de la fuente bibliográfica.

Índice

Introducción� 3

Ejemplos de proyectos galardonados�

Bélgica | VitaS� 5
Medidas participativas para reducir al mínimo los riesgos físicos y psicosociales en el sector de la asistencia social

Alemania | Continental AG� 7
Un programa de ergonomía y demografía aplicado a toda la empresa, dedicada a la fabricación de automóviles

Alemania | Heidelberger Druckmaschinen AG� 9
Fomento de la salud, los conocimientos técnicos y la flexibilidad por medio de la acción participativa

España | Grupo PSA� 11
Fabricante de automóviles que adapta los puestos de trabajo a los empleados para aumentar la empleabilidad de todos

Hungría | MAVIR ZRt� 13
Mejora de la capacidad de trabajo de los empleados de más edad en el sector energético

Austria | Zumtobel Group AG� 15
Mantenimiento y mejora de la capacidad de trabajo y retención de empleados en el sector manufacturero

Serbia | Rudnik� 17
Directivos y mineros trabajan juntos para reducir las jubilaciones anticipadas

Finlandia | Lujatalo Oy� 19
Ayuda para garantizar que los trabajadores de la construcción llegan a la jubilación con buen estado de salud

(Ejemplo local de SAP Países Bajos) | SAP SE� 21
«Run Your Health» — Capacitar a trabajadores de todas las edades para adoptar medidas en beneficio de su salud

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 1

Ejemplos de proyectos distinguidos con una mención especial�

República Checa | Centro de Servicios para el Ministerio del Interior� 23
Proyecto Optima — Formación sobre salud, aptitud física y resiliencia mental para los trabajadores de la sanidad pública

Dinamarca | Región Midtjylland (Zona Central de Dinamarca)� 25
Fomento de la utilización de dispositivos de ayuda en la sanidad

Italia | Tarkett S.p.A.� 27
Reducción de los riesgos laborales para empleados mayores de 50 años

Chipre | Vassiliko Cement Works PLC� 29
Un sistema integrado de gestión para el envejecimiento de los trabajadores de la industria pesada

Países Bajos | Loders Croklaan� 31
Reducción de los riesgos del trabajo por turnos para lograr una vida laboral más sostenible

Eslovenia | Dirección de Policía de Murska Sobota� 33
Promoción de la salud mental y física en el trabajo para el cuerpo de policía

Eslovaquia | Duslo, a.s.� 35
Avance hacia un mejor equilibrio entre la vida laboral y la vida personal en el sector de fabricación de sustancias químicas

Finlandia | Federación de Industrias Tecnológicas de Finlandia� 37
Prolongación de la carrera profesional por medio del bienestar en el trabajo

Bélgica | Toyota Material Handling� 39
Programa de fisioterapia para prevenir lesiones por tensiones en el trabajo y para ofrecer cambios
cuantificables en todas las empresas asociadas

2 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

Introducción
La Agencia Europea para la Seguridad y la Salud en el
Trabajo (EU-OSHA) organiza los Galardones a las Buenas
Prácticas en el marco de las campañas de ámbito europeo
«Trabajos saludables». El lema de la campaña de 2016-
2017 es «Trabajos saludables en cada edad». El objetivo
es promover el trabajo sostenible y el envejecimiento
saludable de los trabajadores desde el comienzo de la
vida laboral. La campaña eleva la sensibilización sobre la
buena gestión de la seguridad y la salud en el trabajo (SST)
y sobre la importancia de prevenir los riesgos a lo largo
de toda la vida profesional, así como de adaptar el trabajo
a las necesidades de las personas.

El propósito de los galardones es reconocer a las empresas
y organizaciones que han adoptado métodos sobresalientes
e innovadores de promoción del trabajo sostenible en un
contexto de envejecimiento de la plantilla, con un enfoque
global de la gestión de la SST y una perspectiva de la
prevención de riesgos que tiene en cuenta toda la vida
laboral («ciclo de vida») para garantizar un envejecimiento
saludable en el trabajo. El certamen brinda también la
oportunidad de compartir buenas prácticas.

La EU-OSHA recibió 42 candidaturas de 23 países, cinco
de las cuales eran de socios de la campaña. Las solicitudes
procedían de diferentes organizaciones de distintos
tamaños y de numerosos sectores. La concesión de los
premios se sometió al criterio de un jurado europeo
compuesto por representantes de la EU-OSHA, la Dirección
General de Empleo, Asuntos Sociales e Inclusión, el Instituto
Sindical Europeo (ISE), la Confederación de Asociaciones
de Empresarios Alemanes y la autoridad maltesa de
seguridad y salud en el trabajo. El presidente del jurado fue
el profesor Stephen Bevan, del Instituto de Estudios sobre
el Empleo (Institute for Employment Studies — IES). De las
solicitudes nacionales, ocho recibieron un galardón y uno
de los socios oficiales de la campaña fue distinguido con
una mención especial.

¿Por qué es necesario fomentar la vida laboral
sostenible?

La población activa europea está en proceso de
envejecimiento. Se prevé que en 2030 los trabajadores
de entre 55 y 64 años representen un 30 % o más de la
población activa en muchos países (1). A medida que
la edad de jubilación se retrasa en toda Europa, la vida
laboral se prolonga y, en consecuencia, los trabajadores se
exponen a peligros y riesgos durante más tiempo.

El cambio demográfico representa para las organizaciones
tanto retos como oportunidades: a medida que las

(1)	 Ilmarinen, J., Promoting active ageing in the workplace, EU-OSHA
(Promoción del envejecimiento activo en el trabajo) (https://osha.
europa.eu/es/publications/articles/promoting-active-ageing-in-the-
workplace/view).

personas envejecen, la experiencia, las capacidades y los
conocimientos se acumulan, pero la vulnerabilidad ante
algunos peligros relacionados con el trabajo y la prevalencia
de los problemas de salud también aumentan. Dado que
ha disminuido el número de jóvenes que se incorporan
a la vida laboral y que ha aumentado la proporción de
trabajadores de 50-64 años de edad, las empresas se han
visto obligadas a atraer a trabajadores más jóvenes y, al
mismo tiempo, a retener a sus empleados de más edad
y con mayor experiencia por medio del aumento de su
empleabilidad y el mantenimiento de su capacidad de
trabajo.

Los problemas de salud son el motivo más habitual de
jubilación anticipada, y los trastornos musculoesqueléticos
(TME) y las enfermedades mentales son las causas
principales (2). Las bajas por enfermedad prolongadas
aumentan la posibilidad de no volver más al trabajo. No
obstante, la reincorporación al trabajo puede ayudar a las
personas a recuperarse de enfermedades de larga duración,
siempre que se gestione de forma adecuada y que las
condiciones de trabajo estén adaptadas a las necesidades
de los trabajadores.

El trabajo puede tener un efecto positivo en el bienestar
físico y mental de todos los trabajadores si las condiciones
son apropiadas (3). No obstante, con arreglo a la Encuesta
europea sobre las condiciones de trabajo, un 22 % de los
trabajadores de 50 o más años de edad creen que no
podrán desempeñar su trabajo actual a los 60, y el 26 %
del total de trabajadores piensan que su trabajo influye
negativamente en su salud (4).

Las empresas pueden hacer frente a los problemas que
plantea el envejecimiento de la población activa y retener
a sus empleados aplicando prácticas que fomenten la vida
laboral sostenible, como la adopción de un enfoque basado
en el «ciclo de vida» en la gestión de la SST, la prevención
de riesgos, la integración de la SST y el fomento de la
salud en el lugar de trabajo, la adaptación del trabajo a las
personas, la aplicación de medidas de reincorporación al
trabajo y la implantación de estructuras para el aprendizaje
permanente.

(2)	 Sickness, disability and work: breaking the barriers — a synthesis
of findings across OECD countries (Enfermedad, discapacidad
y trabajo: derribando las barreras — resumen de las conclusiones
alcanzadas en los países de la OCDE), OCDE, París, 2010 (http://
ec.europa.eu/health/mental_health/eu_compass/reports_studies/
disability_synthesis_2010_en.pdf).

(3)	 Trabajos saludables en cada edad: promoción de la vida laboral
sostenible — guía de la campaña (https://healthy-workplaces.eu/es/
campaign-materials).

(4)	 Encuesta europea sobre las condiciones de trabajo 2015, Eurofound, Dublín
(https://www.eurofound.europa.eu/surveys/european-working-
conditions-surveys/sixth-european-working-conditions-survey-
2015).

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 3

https://osha.europa.eu/es/publications/articles/promoting-active-ageing-in-the-workplace/view
https://osha.europa.eu/es/publications/articles/promoting-active-ageing-in-the-workplace/view
https://osha.europa.eu/es/publications/articles/promoting-active-ageing-in-the-workplace/view
http://ec.europa.eu/health/mental_health/eu_compass/reports_studies/disability_synthesis_2010_en.pdf
http://ec.europa.eu/health/mental_health/eu_compass/reports_studies/disability_synthesis_2010_en.pdf
http://ec.europa.eu/health/mental_health/eu_compass/reports_studies/disability_synthesis_2010_en.pdf
https://healthy-workplaces.eu/es/campaign-materials
https://healthy-workplaces.eu/es/campaign-materials
https://www.eurofound.europa.eu/surveys/european-working-conditions-surveys/sixth-european-working-conditions-survey-2015
https://www.eurofound.europa.eu/surveys/european-working-conditions-surveys/sixth-european-working-conditions-survey-2015
https://www.eurofound.europa.eu/surveys/european-working-conditions-surveys/sixth-european-working-conditions-survey-2015

Los resúmenes de los ejemplos presentados en el presente
documento demuestran los resultados y los beneficios que
puede obtener una organización cuando trasciende los
requisitos jurídicos básicos en materia de SST y reconoce
el potencial para que sus empleados se mantengan sanos
a lo largo de toda su carrera profesional.

Reconocimiento de las buenas prácticas: lo que el
jurado buscaba

Las candidaturas deben ser ejemplos de buenas prácticas
en materia de gestión de la SST en un contexto de
envejecimiento de la plantilla considerando la diversidad
en relación con la edad; realizando una evaluación de
riesgos que tenga en cuenta la diversidad, seguida de una
adaptación del lugar de trabajo, y, posiblemente también,
de la adopción de medidas para la reincorporación al
trabajo y medidas específicas dirigidas a los trabajadores
de más edad.

Para la selección de ganadores de los premios y las
menciones especiales, el jurado utilizó los criterios
siguientes:

•	 intervención reciente que influya de manera directa en
la reducción de riesgos en el lugar de trabajo en un
contexto de envejecimiento de la plantilla;

•	 enfoque global de la seguridad y la salud en el trabajo
en un contexto de envejecimiento de la plantilla, en el
que se combinen la prevención de riesgos y el fomento
de la salud en el lugar de trabajo;

•	 enfoque de la prevención de riesgos basada en el
«ciclo de vida»;

•	 priorización de las medidas colectivas en el caso de
intervenciones centradas en la persona;

•	 compromiso firme por parte de los directivos;
•	 pruebas de la realización de consultas entre la dirección

y los trabajadores y sus representantes;
•	 participación efectiva de los trabajadores y sus

representantes;
•	 éxito en la aplicación práctica de la intervención;
•	 sostenibilidad de la intervención a lo largo del tiempo;
•	 ejemplos que demuestren que se ha producido una

mejora real;
•	 ejemplos que sean transferibles a otros lugares de

trabajo.

Candidatos galardonados y candidatos
distinguidos con una mención especial

El presente folleto estudia brevemente los casos de las
intervenciones y las iniciativas premiadas y las distinguidas

con una mención especial. Cada estudio de caso describe
los problemas a los que se enfrentaba la organización en
cuestión, y las medidas adoptadas para abordarlos, así
como los resultados conseguidos.

Las soluciones de SST deben ser diseñadas con sumo
cuidado, de modo que tengan en cuenta las circunstancias
y los problemas específicos de cada lugar de trabajo.
Los ejemplos de buenas prácticas que se presentan
a continuación incluyen ideas que pueden adaptarse
para ser utilizadas en todo tipo de organizaciones, con
independencia del sector al que pertenezcan, el tamaño
que tengan o el Estado miembro en el que se encuentren.

Más información
En el sitio web de la EU-OSHA se encuentra disponible
abundante información sobre seguridad y salud en el
trabajo, en más de 20 lenguas europeas.

Si desea más detalles sobre la campaña «Trabajos
saludables en cada edad», así como recursos e información
sobre cómo participar, visite healthy-workplaces.eu.

La herramienta de visualización de datos interactiva puede
utilizarse para buscar información sobre los retos a los que
se enfrenta Europa en materia de SST a consecuencia del
cambio demográfico, además de proporcionar indicaciones
sobre las políticas y las estrategias que ya están en vigor
para abordarlos.

Agradecimientos
La EU-OSHA desea expresar su agradecimiento a sus centros
de referencia (las autoridades nacionales competentes
en SST, o los organismos reguladores que estas hayan
nombrado a tal efecto) de toda Europa por su inestimable
apoyo y, en particular, por designar y valorar candidaturas
a los Galardones a las Buenas Prácticas.

La Agencia agradece asimismo a los miembros del jurado su
participación: al presidente Stephen Bevan (IES — Instituto
de Estudios sobre el Empleo) y al resto de los componentes,
Eckhard Metze (Confederación de Asociaciones de
Empresarios Alemanes), Viktor Kempa (ISE — Instituto
Sindical Europeo), Melhino Mercieca (Autoridad maltesa de
seguridad y salud en el trabajo), Zinta Podniece (Dirección
General de Empleo, Asuntos Sociales e Inclusión) y Katalin
Sas (gestora del proyecto, EU-OSHA).

Por último, agradecemos a todas las organizaciones que
han presentado su candidatura a los Galardones a las
Buenas Prácticas 2016-2017 y, en particular, a las que
figuran a continuación en los casos sometidos a estudio.

4 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

https://osha.europa.eu/
https://healthy-workplaces.eu/es
https://visualisation.osha.europa.eu/ageing-and-osh

GALARDÓN
Medidas participativas para reducir al mínimo
los riesgos físicos y psicosociales en el sector
de la asistencia social

VitaS
Bélgica
www.vitas.be

El problema
Un examen demográfico de la plantilla realizado por VitaS,
empresa dedicada al cuidado de personas mayores, mostró
que en tres de cada cuatro centros de trabajo más de la
mitad de los miembros de la plantilla tenían más de 45 años
de edad, y este porcentaje iba a aumentar notablemente
en los cinco años siguientes. Dada la naturaleza del
trabajo que realizaban los empleados de VitaS (trabajo
por turnos, requisitos cambiantes y aspectos relacionados
con la conciliación entre trabajo y vida personal), el
envejecimiento de la plantilla podía entrañar graves
dificultades para la programación y el flujo del trabajo
en el futuro. Era importante que la empresa emprendiera
nuevas medidas para cuidar de la salud física y mental de
sus empleados.

Medidas adoptadas
Con el lema «Jóvenes y mayores unidos son oro molido» se
crearon tres grupos de trabajo encargados de cuestiones
específicas: operaciones de levantamiento de cargas,
prevención de riesgos y política sobre salud en su conjunto.
El objetivo era desarrollar una política sostenible en materia

de salud, centrada en los riesgos físicos y psicosociales,
que representara los intereses de todos los miembros del
personal y contara con el apoyo de toda la organización.

El resultado fue la formulación y aplicación de una política
sobre las operaciones de elevación de cargas. Entre otras
muchas medidas se encuentra la realización de una
encuesta sobre el uso de dispositivos elevadores en los
departamentos de enfermería, y se usaron los datos para,
por ejemplo, evaluar las necesidades de formación. La
empresa contrató asimismo a instructores certificados para
que formaran a los coordinadores y tutores de los trabajos
de elevación de cargas a fin de que impartieran formación
a sus compañeros. Además, VitaS contrató a un especialista
en SST externo para que realizara evaluaciones ergonómicas
en los distintos centros con el fin de identificar áreas en las
que las cargas físicas pudieran reducirse, en particular para
el personal de más edad. Para garantizar que las mejoras
resultantes fueran sostenibles, la empresa se comprometió
a organizar visitas anuales por parte del experto externo.

Para mejorar la conciliación entre la vida laboral y la vida
personal se aplicó un régimen de autoprogramación que
permitía a los trabajadores tener mayor flexibilidad. El
personal puede también solicitar «créditos de tiempo»

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 5

http://www.vitas.be/

y permisos para el cuidado de personas a cargo. Los
trabajadores que han estado en plantilla mucho tiempo
tienen la posibilidad de reducir su horario de trabajo.

La comunicación y el entendimiento intergeneracional se
fomentaron por medio de una serie de medidas, incluidas
tutorías y asesoramiento (coaching). La empresa propicia los
equipos con miembros de distintas edades, y los proyectos
piloto los prueban tanto los empleados jóvenes como los
mayores, p. ej., las pruebas de una nueva aplicación sobre
cuidados en dispositivos móviles.

Por otro lado, la aptitud física y la salud en el trabajo se
promueven de manera activa a través de un boletín
bimensual que incluye recetas de cocina; consejos sobre
cómo mantenerse en forma e información sobre próximas
actividades; iniciativas para respaldar la actividad, como la
práctica de deporte por la tarde y «La semana de la salud»,
durante la cual se realiza un sondeo de opinión para
saber qué dudas tienen los empleados sobre la política
en materia de salud. Además hay programas de formación
periódicos que cubren la salud mental, y la organización
toma parte en el estudio StressBalancer, que permite a los
empleados acceder a consejos específicos y asesoramiento
sobre modos de gestionar el estrés.

Resultados obtenidos
•	 Para abordar el problema del envejecimiento de la

plantilla, VitaS adoptó un enfoque global que garantiza
que se tiene en cuenta a todos los empleados.

•	 Los trabajadores declaran que se sintieron partícipes
y que se les escuchó.

•	 Los cambios ergonómicos de los equipos y la formación
han mejorado la salud física de los empleados.

•	 Las medidas de fomento de la salud, incluido el boletín
y la formación sobre gestión del estrés, recibieron una
buena acogida por parte del personal.

Para abordar el problema del envejecimiento
de la plantilla, VitaS adoptó un enfoque global
que garantiza que se tiene en cuenta a todos
los empleados.

6 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Un programa de ergonomía y demografía aplicado
a toda la empresa, dedicada a la fabricación
de automóviles

Continental AG
Alemania
www.continental-corporation.com

El problema
Continental AG es una importante empresa dedicada a la
fabricación de automóviles. Por la naturaleza del trabajo
que se realiza, los empleados están expuestos a un nivel
elevado de riesgos laborales (físicos y psicosociales) que la
empresa deseaba abordar. La plantilla está envejeciendo:
las previsiones indicaban que la proporción de trabajadores
mayores de 50 años de edad aumentaría del 10 % en
2005 al 50 % en 2020. Este cambio demográfico generaría
escasez de mano de obra cualificada. Continental AG está
rediseñando sus centros a fin de mejorar las condiciones
de trabajo para todos los empleados y mantener la salud
de todo el personal, con independencia de su edad
o su género. También ofrece formación y medidas para
aumentar la sensibilización de sus empleados.

Medidas adoptadas
Continental AG estableció equipos dedicados exclusivamente
a cuestiones de ergonomía en todos los centros de trabajo
para identificar y evaluar los riesgos laborales físicos
y psicosociales. Los equipos son responsables de evaluar
y analizar la exposición y de rediseñar los lugares de trabajo

para reducir la carga de trabajo físico y la exposición, por
medio de unas mejores condiciones ergonómicas. Esto
garantiza que las medidas sean apropiadas para trabajadores
y trabajadoras de todas las edades, en la medida de lo
posible, lo que mejora las condiciones de trabajo para toda la
plantilla. Los equipos de ergonomía se centran en particular
en la prevención de los trastornos musculoesqueléticos
y en la reducción de la exposición general a sobrecargas
y riesgos físicos. Estos equipos han realizado evaluaciones
actualizadas de los niveles de exposición actuales en cada
centro de trabajo.

Se utilizó un software de documentación para recopilar
datos demográficos de todos los centros y para crear bases
de datos sobre niveles de exposición en el conjunto de
la empresa, así como buenas prácticas. La base de datos
puede servir, por ejemplo, para medidas de prevención
primaria, mediante el establecimiento de clasificaciones
de riesgo en diversos puestos. Los datos pueden usarse
también como base para reasignar a los empleados con
rendimiento limitado a causa de una enfermedad a puestos
más adecuados para ellos. Puede ser especialmente útil para
empleados que han pasado un periodo de rehabilitación
y vuelven al trabajo.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 7

http://www.continental-corporation.com/www/portal_com_en/

Continental AG incorpora las cuestiones ergonómicas a la
planificación empresarial en todas las fases: la evaluación
ergonómica prospectiva es ahora obligatoria durante los
procesos de diseño y compra en todos los centros de trabajo
nuevos. Se trata de un modo más eficiente y rentable de
gestionar los riesgos que intentar aplicar cambios cuando
un centro de trabajo está ya en funcionamiento.

Resultados obtenidos
•	 Un descenso en la tasa de casos notificados de

sobrecarga física del 46 % en 2010 al 25 % en 2016.
•	 Continental AG informó de que el aumento en la tasa

de estabilidad de la edad había pasado del 25 % en
2010 al 44 % en 2016.

•	 La evaluación ergonómica se ha integrado ahora en
el proceso de adquisiciones en todos los centros de
trabajo de Continental AG.

•	 Los análisis de los datos sobre exposición se han
integrado ahora en las prácticas de recursos humanos
para reasignar a los empleados a otras funciones con
arreglo al cambio de sus capacidades.

•	 Los empleados han acogido favorablemente la
iniciativa.

Continental AG integra la ergonomía en la
planificación empresarial en todas las fases.

8 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Fomento de la salud, los conocimientos técnicos
y la flexibilidad por medio de la acción participativa

Heidelberger Druckmaschinen AG
Alemania
www.heidelberg.com

El problema
Heidelberger Druckmaschinen AG es una empresa alemana
que fabrica máquinas de impresión offset de pliego. De
los 7 000 empleados que forman la plantilla, más de la
mitad superan los 50 años de edad. Con arreglo a las
previsiones de la empresa, aunque en los próximos 15 años
contratara principalmente a trabajadores jóvenes, sus cifras
demográficas no variarían de manera notable.

Medidas adoptadas
El enfoque adoptado por Heidelberger Druckmaschinen
AG para abordar este problema demográfico es global,
y su objetivo es mejorar la seguridad y la salud en la
empresa, pero también tener en cuenta a las personas
y su desarrollo personal y profesional. Las intervenciones
realizadas se proponen elevar la sensibilización y alentar
a los empleados a que tomen la iniciativa de identificar
posibles ajustes del lugar de trabajo que tengan beneficios
para su salud física y mental.

Se adoptaron medidas en tres fases: en la primera se trabajó
en estrecha colaboración con los equipos directivos a fin
de suscitar el debate sobre el problema del envejecimiento
de la plantilla y de analizar su repercusión en el futuro de la
empresa. Las ideas resultantes de esta fase se sometieron
a seguimiento por parte de los equipos directivos durante la
planificación y ejecución de las soluciones. El compromiso
de la dirección y de los jefes de equipo fue fundamental
para poner en marcha el proceso de cambio.

La segunda fase de intervención iba dirigida a todos los
trabajadores. Se estableció un «escenario del cambio
demográfico» y los supervisores realizaron un curso
con sus equipos que cubría temas como el diseño del
trabajo, el liderazgo, la educación en materia de salud y el
trabajo en equipo en un contexto de envejecimiento de la
plantilla. Una vez finalizado el curso interactivo, se alentó
a los trabajadores a que elaboraran y aplicaran medidas
en equipo destinadas a aumentar la capacidad de trabajo,
como la organización de proyectos de intercambio de
conocimientos o el establecimiento de clubes para hacer
ejercicio. La segunda fase incluyó también la ejecución
de una serie de medidas organizativas para mejorar la
SST, entre otras: inspecciones sistemáticas del lugar de

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 9

https://www.heidelberg.com/global/de/index.jsp

trabajo, rotación de puestos de trabajo, comprobaciones
de ergonomía y grupos de trabajo de directivos para
cuestiones específicas.

Por último, durante la tercera fase los cambios efectuados
se consolidaron y evaluaron para garantizar que reportaban
el máximo beneficio a la empresa y a sus trabajadores. Los
cambios incluyeron: reconfiguración de muchos centros
de trabajo, cambios de diseño en los procesos de montaje
y mantenimiento, numerosas acciones aisladas, zonas
activas para el almuerzo, formación en materia de salud,
programas de desarrollo para que los directivos muestren
su respaldo a la iniciativa, apoyo entre iguales para
formación en el puesto de trabajo, campañas basadas en el
uso de carteles y apertura de un centro de salud y aptitud
física.

Resultados obtenidos
•	 El «escenario del cambio demográfico» interactivo

brindó a todos los empleados la oportunidad de
participar en el diseño y la aplicación de cambios en
las políticas y prácticas sobre seguridad y salud de
la empresa. En total, 3 500 trabajadores utilizaron el
«escenario».

•	 El 80 % de ellos expresaron unas opiniones muy
positivas sobre el resultado, y un 70 % afirmaron que
habían salido del «escenario» con ideas y sugerencias.

•	 Se calcula que la tasa de enfermedad disminuyó un
1 % después de las intervenciones, lo que representa
un ahorro de siete millones de euros al año.

•	 Un total de 250 representantes de empresas
e instituciones externas utilizaron el «escenario», por
lo que el asunto tuvo cobertura en la prensa local y se
ganó el Premio a la Excelencia en Recursos Humanos
por la gestión demográfica, y todo ello representó
publicidad para la empresa.

El «escenario del cambio demográfico»
interactivo brindó a todos los empleados
la oportunidad de participar en el diseño
y la aplicación de cambios en las políticas
y prácticas sobre seguridad y salud de la
empresa.

10 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Fabricante de automóviles que adapta los puestos
de trabajo a los empleados para aumentar
la empleabilidad de todos

Grupo PSA
España
www.groupe-psa.com

El problema
Grupo PSA es un fabricante de automóviles europeo,
y en Europa la población activa está en proceso de
envejecimiento, lo que plantea una serie de dificultades
al Grupo PSA: un mayor número de empleados tienen
posibilidad de experimentar limitaciones en las funciones
que desempeñan a consecuencia de las condiciones físicas
o psicosociales, y la prolongación de la vida laboral puede
significar una mayor exposición a riesgos. Además, la edad
media de los trabajadores de la cadena de montaje, donde
la carga de trabajo físico es especialmente elevada, es
mayor que en el resto de la empresa. El envejecimiento de
la plantilla puede plantear problemas en la organización,
dado que será necesario adaptar los puestos de trabajo
a las necesidades específicas de los trabajadores.

Medidas adoptadas
El Grupo PSA adoptó un enfoque colaborativo al abordar
esta cuestión, para lo que consultó a los departamentos
de diseño, recursos humanos y servicio médico, así como
a los equipos de ergonomía y a los jefes de producción. La
empresa decidió que era necesario adaptar el trabajo a las
personas y evaluar los riesgos de cada empleado, teniendo
en cuenta las capacidades físicas individuales.

La evaluación de riesgos con consideración del factor de la
edad —planteamiento que tiene en cuenta las limitaciones
físicas o psicosociales del trabajador, así como su edad,
la naturaleza del puesto y los cambios ergonómicos que
pueden realizarse para mejorar el entorno de trabajo—
promueve la diversidad en la empresa y facilita a todos los
trabajadores el acceso a una serie más amplia de funciones.

Se instauró un sistema de rotación de puestos de trabajo
con el objeto de reducir al mínimo el estrés, tanto físico
como mental, asociado a cada puesto de trabajo; mejorar
la empleabilidad del personal con limitaciones físicas,
y mantener y mejorar la capacidad de los empleados para
adaptarse al cambio, aspecto de especial relevancia para
muchos trabajadores mayores.

La empresa trabajó para mejorar y ampliar su cultura
de prevención de riesgos y emprendió medidas para
fomentar el bienestar físico y mental de los trabajadores.

Se adoptaron nuevas medidas preventivas —como el
análisis de los accidentes para determinar qué causas
podían reducirse, los servicios de vigilancia de la salud y un
sistema de evaluación y seguimiento del estrés— y los
resultados fueron muy satisfactorios. En conjunto, tales
medidas permitieron identificar ámbitos que requerían
una actuación prioritaria.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 11

https://www.groupe-psa.com/en/

El principio básico de los cambios efectuados en la
estructura del trabajo fue garantizar que cada tarea pudiera
realizarla el mayor número posible de trabajadores, con
independencia de sus limitaciones físicas. Las medidas
adoptadas con este fin también ayudarán a los empleados
a ser más versátiles —aspecto esencial para mantener las
capacidades y aumentar la empleabilidad—, al igual que
la estrategia de rotación de puestos de trabajo implantada.

Resultados obtenidos
•	 Grupo PSA situó el respeto por los trabajadores en el

centro de su planteamiento.
•	 Los directivos estaban firmemente comprometidos con

la iniciativa, y los representantes de los trabajadores
participaron en ella desde el principio.

•	 A las personas con capacidades limitadas se les
ofrecieron soluciones personalizadas que tenían en
cuenta sus características físicas y psicosociales.

•	 Se llevó a cabo una evaluación de las capacidades de
los trabajadores y de los requisitos físicos de algunos
puestos concretos. Esta información permitió a
RR. HH. examinar todos los trabajos que se hacían
en la empresa y encontrar puestos idóneos para los
empleados con capacidad limitada por un factor físico
o psicosocial.

•	 Se siguen efectuando mejoras continuas al diseño
ergonómico y a las prácticas de seguridad y salud.

La evaluación de riesgos con consideración
del factor de la edad promueve la diversidad
y facilita el acceso a una gama más amplia de
puestos.

12 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Mejora de la capacidad de trabajo de los empleados
de más edad en el sector energético

MAVIR ZRt
Hungría
www.mavir.hu

El problema
MAVIR ZRt es el proveedor público de electricidad de
Hungría, responsable del suministro eléctrico seguro
y sostenible a todo el país. En total, un 60 % de los
empleados de MAVIR que trabajan en subestaciones y un
39 % de los que lo hacen en los tendidos tienen más de 50
años de edad. Dada la naturaleza del trabajo, los empleados
se someten con frecuencia a exposiciones profesionales de
alto riesgo, incluida la exposición a equipos de alta tensión,
al calor, a las superficies calientes y al ruido. Asimismo,
están expuestos a estrés mental, a lesiones y a trastornos
musculoesqueléticos. La gestión de estos riesgos en un
contexto de envejecimiento de la plantilla puede resultar
problemática.

Medidas adoptadas
En lugar de considerar que la generación de trabajadores
más veteranos es una fuente de riesgos, el objetivo de la
empresa es reconocerles sus conocimientos especializados
y aprovechar su experiencia. En 2006, MAVIR introdujo
medidas en el conjunto de la empresa destinadas
a mejorar la salud y el bienestar a largo plazo de todos los
empleados. Su propósito es mantener la empleabilidad de
los empleados de más edad, al tiempo que se protege la
salud de los más jóvenes.

La empresa mejora continuamente las condiciones
de trabajo, incluso ha invertido en lámparas de globo
portátiles, o en la mejora de la comunicación entre los
empleados mediante el uso de micrófonos incorporados
en los cascos, con radios de muy alta frecuencia colocadas
en la axila. Asimismo, todos los vehículos que se utilizan
en los servicios del tendido eléctrico se han equipado con
desfibriladores automáticos y se ha impartido formación
a todo el personal sobre su uso. Se han implantado también
sistemas personales de respuesta ante emergencias
basados en tecnología GPS. Estos dispositivos llevan un
«botón de pánico», detectan las caídas por medio de un
sensor de aceleración y alertan a la unidad responsable
si la persona que lleva el dispositivo permanece inmóvil
durante un tiempo determinado.

La empresa ha suscrito un contrato con un centro médico
por el que se ofrece de forma gratuita a los empleados
acceso a una gama amplia de tratamientos médicos las 24
horas del día. Los empleados de MAVIR pueden hacerse
pruebas voluntarias además de las revisiones médicas
rutinarias. La empresa también concede ayudas mensuales
para un régimen voluntario de pensiones, una mutualidad
de ahorro y una póliza de seguro sanitario voluntario,
todos los cuales benefician directamente a los empleados.
MAVIR ofrece asimismo la posibilidad de reasignar a los
empleados con problemas de salud a otros puestos.

Además, la empresa defiende un estilo de vida saludable
y fomenta el esparcimiento entre los empleados. Por
medio de las ayudas a las vacaciones que concede MAVIR,
se alienta a los empleados a que se tomen vacaciones
con regularidad. También se celebra un «Día de la salud»,
en el que se fomentan la práctica de deportes y los
reconocimientos médicos.

Se ha instaurado asimismo un programa de formación,
denominado «Academia de crisis», dirigido a los directivos,
los jefes de equipo y los jefes de operaciones. Las materias
que se cubren abarcan: gestión del estrés, conflictos
y crisis, aumento de la sensibilización sobre la importancia
de la SST, y comunicaciones diarias y en casos de crisis.

Estas medidas reflejan la importancia que concede la
empresa a la seguridad de los trabajadores y tienen por
objeto reducir el estrés de estos, que pueden confiar en
que su seguridad es una prioridad máxima para MAVIR.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 13

https://www.mavir.hu/web/mavir/home

Resultados obtenidos
Los resultados que figuran a continuación son aproxima-
ciones extrapoladas del ejemplo facilitado.

•	 Las bajas por enfermedad se han reducido de cerca de
2 000 días en 2006 a 500 aproximadamente en 2015.

•	 El número de días de baja por enfermedad causada
por accidente fue prácticamente cero en 2015.

•	 Los reconocimientos médicos a los que se someten
los empleados por iniciativa propia han aumentado: el
«Día de la salud» de 2016, en torno a 225 empleados
utilizaron los controles médicos gratuitos que ofrece
la empresa, en comparación con los cerca de 100
empleados que lo hicieron en 2010.

•	 El número de días de vacaciones disfrutados por los
empleados con arreglo al régimen de ayudas casi se
ha duplicado en los últimos diez años: ha pasado de
600 en 2006 a 1 200 en 2016, aproximadamente.

En lugar de considerar que la generación de
trabajadores más veteranos es una fuente
de riesgos, el objetivo de la empresa es
reconocerles sus conocimientos especializados
y aprovechar su experiencia.

14 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Mantenimiento y mejora de la capacidad de trabajo
y retención de empleados en el sector manufacturero

Zumtobel Group AG
Austria
www.zumtobelgroup.com

El problema
Zumtobel Group AG es un fabricante de sistemas de
iluminación y de gestión de la iluminación. Como
muchas otras empresas, Zumtobel se dio cuenta de
que era necesario abordar los problemas que plantea el
envejecimiento de su plantilla. Tras la realización de un
análisis de la estructura del personal, el Departamento de
Salud y Edad desarrolló un concepto integral de gestión de
la salud dirigido a la capacidad de trabajo y la retención de
trabajadores jóvenes y mayores.

Medidas adoptadas
Zumtobel creó un nuevo Departamento de Salud y Edad
dedicado específicamente a investigar y gestionar los
problemas asociados al envejecimiento de la plantilla
a través de análisis exhaustivos y soluciones para mejorar
las políticas y las prácticas de la empresa.

En una evaluación inicial se observó que el grupo de edad
más numeroso entre los empleados era el de 40-49 años.
La evaluación de la capacidad de trabajo reflejó que en el
25 % de la plantilla esta era crítica o solo modesta. Además,
Zomtobel tenía muy pocos empleados de más de 62 años.

El nuevo departamento buscó soluciones para los
problemas siguientes:

•	 ¿Cómo se puede mantener y mejorar la capacidad
de trabajo del grupo de empleados más numeroso
(40-49 años)?

•	 ¿Cómo puede la empresa retener a los trabajadores
jóvenes?

•	 ¿Cómo se puede retener a los empleados de más edad
(50-59 años) durante más tiempo?

Para hacer frente a estas cuestiones, el Departamento
planificó y realizó cambios a sus políticas y prácticas,
destinados a garantizar que los empleados fueran
físicamente capaces de seguir trabajando y que desearan
permanecer en la plantilla durante más tiempo. Tales
medidas exigían el compromiso de la dirección, con el
objetivo principal de mantener la capacidad de trabajo
y mejorar el bienestar de todo el personal a través de una
organización del trabajo que permitiera el envejecimiento
saludable y activo, incluida la gestión de capacidades, la
formación y el asesoramiento (coaching). El Departamento
determinó que había seis ámbitos que requerían acción:

•	 seguridad del lugar de trabajo: se efectuaron cambios
ergonómicos en las terminales de trabajo para
garantizar que los espacios de trabajo eran apropiados
para la edad del trabajador;

•	 gestión de presencia: se introdujeron medidas de
apoyo preventivas y correctivas;

•	 fomento de la salud en el lugar de trabajo: se animó
a los empleados a que practicaran ejercicio, medida
que se respaldó con una inversión en bicicletas
eléctricas que los trabajadores podían arrendar, clases
de yoga y una serie de charlas sobre la aptitud para el
trabajo;

•	 estilo y comportamiento de los equipos directivos: se
introdujo formación para los directores de equipo en la
que se hacía hincapié en el bienestar, el reconocimiento
y la apreciación de los empleados;

•	 gestión de la reinserción profesional: se estableció un
procedimiento para la reincorporación al trabajo del
personal después de ausencias largas, con prestación
de apoyo en el periodo de transición previo a la vuelta
al trabajo, y

•	 gestión generacional: se adoptaron medidas para
eliminar cualquier estigma en relación con el término
«envejecer» en la empresa y se fomentaron las ventajas
de la colaboración entre jóvenes y mayores.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 15

https://www.zumtobelgroup.com/en/

Resultados obtenidos
•	 Todos los cambios realizados en las prácticas

empresariales se sometieron previamente al análisis
minucioso por parte del Departamento de Salud
y Edad, lo que garantizaba su eficiencia y su relación
con necesidades reales de la empresa.

•	 Desde 2015 se han reincorporado satisfactoriamente
al trabajo ocho empleados, tras largos periodos de
ausencia, en la mayoría de los casos por tratamientos
para enfermedades mentales o cáncer.

•	 Se instauró la celebración de reuniones de reinserción
profesional tras largos periodos de enfermedad, para
identificar las medidas que podría adoptar la empresa
para evitar futuras ausencias.

•	 Se definieron objetivos para el desarrollo demográfico
óptimo en el conjunto de la empresa para el ejercicio
2016-2017, que aún están en curso.

Las medidas estaban destinadas a garantizar
que los empleados fueran físicamente
capaces de seguir trabajando y que desearan
permanecer en la plantilla durante más
tiempo.

16 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Directivos y mineros trabajan juntos para reducir
las jubilaciones anticipadas

Rudnik
Serbia
www.contangorudnik.co.rs

El problema
Rudnik es una sociedad minera privada, especializada en la
producción y transformación de minerales de plomo, zinc
y cobre. Al ser privatizada en 2004, la empresa reconoció
que sus sistemas de gestión de la seguridad y la salud eran
inadecuados e insuficientes, que faltaban procedimientos
en este ámbito, que los equipos estaban anticuados y que
el personal carecía de formación y motivación suficientes,
lo que derivaba en enfermedades, lesiones y jubilaciones
anticipadas. La jubilación anticipada de los trabajadores
de alta cualificación con edades entre 45 y 50 años estaba
provocando una disminución del nivel de capacitación
y experiencia del personal. Asimismo, la capacidad de
trabajo de algunos de los trabajadores de más edad en
las funciones que desempeñaban suscitaba preocupación.
La empresa reconoció que necesitaba retener a los
trabajadores.

Medidas adoptadas
Rudnik realizó un replanteamiento completo de las
prácticas de la mina relacionadas con la seguridad y la
salud. Para hacer frente a la pérdida de cualificaciones
derivada de las jubilaciones anticipadas, Rudnik contrató
a 30 mineros profesionales experimentados de una mina
cercana para que formaran a los empleados nuevos y les
transmitieran sus conocimientos y su experiencia sobre
buenas prácticas de SST en un entorno minero. Además,
la empresa estableció un acuerdo informal de puesta en
común de conocimientos con otra mina de la zona, lo que
abría el abanico de experiencias de las que se beneficiarían
los trabajadores.

Se instauró un sistema moderno de SST que cumplía las
directrices nacionales en la materia, y se facilitaron equipos
de protección personal adecuados. Las medidas de SST se
introdujeron para todo el personal, con procedimientos
y mejoras continuas, incluida la formación permanente
y la evaluación de riesgos periódica. Se estableció un
estrecho vínculo entre la empresa y las autoridades

estatales competentes que garantizaba que Rudnik
recibiera sugerencias continuas para mejorar sus prácticas
de SST. También se establecieron un sindicato y un comité
de seguridad y salud en el trabajo para garantizar que se
escucharían las opiniones de los empleados sobre este tipo
de cuestiones.

Además de ajustar las condiciones de trabajo en la mina
a las directrices sobre buenas prácticas, Rudnik deseaba
asimismo invertir en sus empleados para garantizar su
seguridad y salud permanentes y, en la medida de lo
posible, reducir el número de jubilaciones anticipadas.
Rudnik ha suscrito una póliza de seguro voluntaria que
cubre lesiones y enfermedades profesionales, así como
un programa de vigilancia de la salud, en virtud del cual
se realizan controles médicos periódicos a todos los
trabajadores. Además, Rudnik ha suscrito un acuerdo con
un proveedor de servicios médicos para que se ocupe de la
gestión de las lesiones y enfermedades profesionales.

Por último, la empresa también celebra el «Día de
los mineros serbios» que, con la participación de las
autoridades y los medios de comunicación locales, se
utiliza para elevar la sensibilización sobre la importancia de
la SST en el sector de la minería.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 17

http://www.contangorudnik.co.rs/en/

Resultados obtenidos
•	 Se ha desarrollado un sistema de formación para

mineros.
•	 Las lesiones profesionales han disminuido de manera

ostensible, y desde la privatización no se han notificado
casos de enfermedad profesional.

•	 La edad de jubilación se ha retrasado desde que se
implantaron las intervenciones.

•	 La aplicación de prácticas de SST ha aumentado el
atractivo de la empresa como lugar en el que trabajar
y, en consecuencia, ha disminuido el índice de rotación
del personal.

Se ha establecido un estrecho vínculo
entre la empresa y las autoridades estatales
competentes, lo que garantiza que Rudnik
reciba sugerencias continuas para mejorar sus
prácticas de SST.

18 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
Ayuda para garantizar que los trabajadores
de la construcción llegan a la jubilación
con buen estado de salud

Lujatalo Oy
Finlandia
www.lujatalo.fi

El problema
Lujatalo es una empresa familiar especializada en trabajos
de renovación y construcción energéticamente eficientes.
En torno a la mitad de la plantilla tiene más de 45 años.
Dadas las exigencias físicas de los trabajos de construcción,
es frecuente no mantenerse en activo hasta la edad
de jubilación. Los trabajados de la construcción suelen
padecer problemas musculoesqueléticos, pero la labor de
supervisión se asocia también a mayores cargas mentales
y niveles de estrés.

Medidas adoptadas
La empresa decidió que era necesario tomar medidas
para mejorar la sostenibilidad de la vida laboral de todo el
personal. Se adoptó un modelo de intervención temprana,
con acciones de seguimiento para los casos en los que la
capacidad de trabajo se viera reducida. Las intervenciones
se realizan en colaboración con los encargados de obra, los
servicios de salud en el trabajo y las compañías de seguros,
bajo la dirección del responsable de salud y bienestar de
la empresa.

Lujatalo ofrece rehabilitación profesional, que incluye
pruebas de trabajo y reciclaje laboral, p. ej., reconversión de
carpinteros con gran experiencia en encargados de obra. El
cambio de tareas o del contenido del trabajo permite a los
trabajadores seguir en activo hasta la jubilación. Se estima
que dos terceras partes de los trabajadores que se jubilan
anticipadamente debido a la exigencia física de su trabajo,
podrían retenerse en el lugar de trabajo por medio de la
rehabilitación profesional.

El banco de datos de Lujavire contiene ideas para aligerar
la carga del trabajo de construcción y mejorar la seguridad.
Este banco electrónico de datos sobre ergonomía será
accesible a todos los empleados por medio de una
aplicación de teléfono móvil.

Las observaciones sobre seguridad se recogen en esta
aplicación, que permite tomar fotografías para ilustrar
cualquier deficiencia que se observe. Resulta de especial
utilidad para trabajadores extranjeros que no saben hablar
finés. Además, la empresa incentiva la notificación de

incidentes de seguridad mediante la concesión de entradas
para ir al cine.

Lujatalo fomenta también la seguridad durante los
desplazamientos entre el domicilio y el trabajo: subvenciona
el coste de los neumáticos de bicicleta con clavos a los
empleados que utilizan este medio para ir a trabajar, una
iniciativa con la que se practica asimismo ejercicio físico.

Los trabajadores sometidos a tensión mental reciben apoyo
y son objeto de supervisión, p. ej., utilizando las mediciones
del dispositivo Firstbeat Lifestyle Assessment, que ayuda
a los trabajadores a reconocer el estrés y a identificar áreas
de mejora (actividad física, nutrición, sueño).

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 19

http://www.lujatalo.fi/

Resultados obtenidos
•	 Los accidentes con baja disminuyeron de 116 a 13,9

(por millón de horas de trabajo) entre 2005 y 2015.
•	 El número de accidentes graves con resultado de baja

laboral superior a 30 días ha descendido a uno o dos
casos al año, y la empresa tiene el propósito de llegar
a cero en 2020.

•	 La rehabilitación profesional, por lo general mediante
reciclaje laboral, ha reducido de manera notable los
costes asociados a la jubilación anticipada.

•	 Se ha desarrollado una cultura de prevención, y una de
sus manifestaciones es que el número de notificaciones
de incidentes de seguridad observados ha aumentado
de 18 en 2010 a 1 425 en 2015, en parte gracias al
desarrollo de la aplicación para teléfonos móviles.

La rehabilitación profesional puede ayudar
a que los empleados que realizan tareas
físicamente exigentes puedan evitar la
jubilación anticipada.

20 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

GALARDÓN
«Run Your Health» — Capacitar a trabajadores
de todas las edades para adoptar medidas
en beneficio de su salud

SAP SE
(Ejemplo local de SAP Países Bajos)
www.sap.com

El problema
SAP SE es uno de los principales fabricantes mundiales
de software independiente. Como sucede en el sector
informático en general, los empleados de SAP se enfrentan
a una serie de riesgos para la vida laboral sostenible, como
el estrés debido a los rápidos cambios que se producen
en el sector de la tecnología y los problemas físicos de
salud derivados del trabajo sedentario. Todo ello puede
provocar trastornos musculoesqueléticos (TME) y otros
problemas de salud, además de insatisfacción en el trabajo
y desequilibrio entre vida laboral y vida personal.

Medidas adoptadas
SAP hace frente a estas cuestiones adoptando un enfoque
global y proactivo. Un buen ejemplo de lo anterior
se observa en SAP Países Bajos, donde hace un año
se introdujo un programa llamado «Run Your Health»
(Gestiona tu salud) para elevar la sensibilización sobre los
riesgos de la inactividad física en el trabajo, fomentar los
cambios de conducta para mejorar la salud a largo plazo
y reforzar una cultura de lugar de trabajo saludable por
medio de un liderazgo fuerte.

Al poner en marcha el programa se introdujeron
herramientas y equipos en las oficinas para alentar a los
empleados a moverse con mayor frecuencia a lo largo del día
y se proporcionaron dispositivos de biorretroinformación
(biofeedback) a los participantes. Además, con el fin
de reducir el riesgo de TME se efectuaron mejoras
ergonómicas en los espacios de trabajo, p. ej., escritorios
con altura ajustable, escritorios altos para reuniones en las
que los asistentes están de pie y otros equipos para realizar
ejercicio.

Los carteles de las campañas se utilizaron para recordar
a los trabajadores que debían moverse a menudo y hacer
ejercicio a lo largo de la jornada laboral. También se
promovían cambios de conducta sencillos, como subir las
escaleras en lugar de utilizar el ascensor. Se impartieron
talleres sobre diversos temas —nutrición, estrés y sueño,
entre otros— para explicar la repercusión en la salud en

general. A lo largo del año se realizaron diversas iniciativas
divertidas sobre la salud, en las que se concedían pequeños
incentivos, para mantener al personal involucrado en la
campaña.

Como complemento del programa «Run Your Health»
implantado en todo el centro, SAP también adoptó un
enfoque individual y ofreció a los empleados servicios
personales de asesoramiento sobre la salud a fin de
ayudarles a realizar cambios para llevar una vida más
saludable. La empresa mejoró también su programa
de reincorporación al trabajo de modo que abordara
específicamente los riesgos asociados al trabajo sedentario
en la salud a largo plazo.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 21

http://www.sap.com/corporate/en.html

Resultados obtenidos
•	 Más de 250 empleados participaron voluntariamente

en el programa, lo que representa el 50 % de la
plantilla.

•	 Todos los participantes notificaron un cambio positivo
en el comportamiento y la mentalidad.

•	 Todos los participantes mejoraron su conocimiento de
los riesgos para la salud a largo plazo asociados a la
vida sedentaria.

•	 Todos los participantes informaron de una mayor
comprensión de la relación entre buena salud y vida
laboral sostenible.

•	 Los participantes informaron de lo siguiente:
–– un aumento del 100 % en la práctica de ejercicio
–– un aumento del 30 % en el número de pasos

registrados al mes
–– una reducción del 56 % del tiempo en posición

sedente.
•	 Está previsto llevar a cabo un programa de seguimiento

en 2017 [«Run Your Balance» (Gestiona tu equilibrio)],
que se centrará en el equilibrio entre vida laboral
y vida personal y en la felicidad.

Se introdujeron herramientas y equipos
(como dispositivos de «biofeedback») en
las oficinas para alentar a los trabajadores
a llevar una vida menos sedentaria.

22 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Proyecto Optima — Formación sobre salud, aptitud
física y resiliencia mental para los trabajadores
de la sanidad pública

Centro de Servicios para el Ministerio del Interior
República Checa
www.zsmv.cz/optima

El problema
El trabajo de los agentes de policía, los bomberos y otros
miembros de las instituciones que velan por la seguridad
pública es exigente tanto física como mentalmente. El
proyecto Optima, aplicado por el Centro de Servicios del
Ministerio del Interior de la República Checa, aumenta la
sensibilización sobre la importancia de cuidar la propia
salud. Ofrece formación sobre técnicas de gestión del
estrés y otros medios para aumentar la resiliencia física
y mental. El proyecto va dirigido a los 70 000 empleados
y miembros, de todas las edades, de las instituciones que
velan por la seguridad pública en la República Checa.

Medidas adoptadas
El proyecto Optima se puso en marcha hace apenas tres
años. Su aplicación metodológica sigue en curso, en forma
de programas de formación práctica, cursos residenciales
de dos semanas para rehabilitación y apoyo a la educación
permanente.

Además de aumentar el interés de los miembros por mejorar
su salud, su aptitud y su estabilidad mental, las actividades
educativas se centran en eficaces procedimientos de
formación en los ámbitos siguientes:

•	 hábitos de movimiento correcto para reducir el riesgo
de lesiones y estrés y para aumentar el rendimiento;

•	 relajación;
•	 formación exhaustiva sobre la aptitud física;
•	 gestión del estrés;
•	 ejercicio físico para evitar dolores de espalda, hombro,

cuello, rodilla y cadera;
•	 prevención de lesiones y refuerzo del sistema

inmunitario;
•	 rendimiento funcional y resistencia en situaciones

reales;
•	 sueño de mejor calidad;
•	 mejor capacidad de concentración;
•	 nutrición, y
•	 gestión del estrés en situaciones extremas.

En colaboración con la compañía de seguros de enfermedad
del Ministerio del Interior y con la Facultad de Educación
Física y Deportes de la Universidad Carolina, se produjo un
DVD titulado «Ejercicios de recuperación y compensatorios
para miembros de instituciones de seguridad pública»,
y hay en curso otros vídeos y materiales metodológicos.

Una herramienta clave es el examen de Optima, en el
que se evalúa el estado físico, los niveles de estrés y las
capacidades motoras utilizando las últimas tecnologías
para medir la variabilidad de la frecuencia cardiaca y la
actividad eléctrica del cerebro. Y para añadir valor al
proceso de formación se utiliza la biorretroinformación
(bio-feedback).

El éxito del proyecto ha llevado a tomar la decisión de
incluir la metodología en la formación básica de todas las
fuerzas de seguridad del Ministerio del Interior.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 23

http://www.zsmv.cz/optima

Resultados obtenidos
•	 Cambio de estrategia con respecto a la cuestión de

la salud, la aptitud física y la resiliencia mental en un
departamento del Ministerio del Interior.

•	 Ejecución de más de 100 programas educativos
con más de 1 500 participantes formados, que han
facilitado excelentes comentarios al respecto.

•	 Aumento demostrable del interés de los participantes
por la cuestión de cuidar de su propia salud, aptitud
física y resiliencia mental.

•	 La prueba piloto de Optima ha facilitado unos
resultados preliminares muy positivos.

•	 Se ha realizado un DVD insterinstitucional titulado
«Ejercicios de recuperación y compensatorios para
miembros de instituciones de seguridad pública».

En el proyecto se trata a la persona como un
todo, haciendo hincapié en la relación entre el
cuerpo y la mente.

24 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Fomento de la utilización de dispositivos de ayuda
en la sanidad

Región Midtjylland (Zona Central de Dinamarca)
Dinamarca
www.rm.dk/om-os/english/

El problema
La Zona Central de Dinamarca es una unidad administrativa
del país con responsabilidad en materia de sanidad,
incluida la relativa a los servicios hospitalarios. Las tareas de
traslado y cuidado que realizan el personal de enfermería
y los asistentes sanitarios a menudo provocan un abandono
prematuro del mercado laboral. El uso de dispositivos de
ayuda puede reducir el riesgo de lesiones hasta en un 40 %.
No obstante, una encuesta realizada por el Centro Danés
de Investigaciones sobre el Entorno de Trabajo indicó
que solo el 30 % de los cuidadores encuestados utilizaba
aparatos auxiliares para desplazar a los pacientes. Estas
cifras ponían de manifiesto la necesidad de promocionar el
uso de estas ayudas para proteger la seguridad y la salud
de los trabajadores.

Medidas adoptadas
Como parte de la iniciativa adoptada en el ámbito de
los traslados de pacientes, la Zona Central de Dinamarca
desarrolló un sitio web, denominado «Portal de los
traslados», que se actualiza continuamente. Incluye más
de 30 vídeos educativos sobre los tipos más habituales de
traslado de pacientes con grados distintos de autonomía.
Están centrados en los aparatos de ayuda a los traslados
que los trabajadores encuentran más útiles. También
se desarrolló un curso de aprendizaje electrónico que
probaron los trabajadores. Un aspecto importante fue
adaptar el curso a las necesidades concretas de cada
departamento y cada persona. La iniciativa ha sido posible
porque se centraba en los tipos de traslados que realizaban
los empleados con más frecuencia.

La región reconoció que la fácil disponibilidad de
dispositivos auxiliares para traslados sería fundamental
para que su uso en el día a día resultara un éxito. En
consecuencia, el presupuesto regional para estos aparatos
se ha incrementado y la tecnología de dispositivos de
ayuda se ha reorganizado para optimizar su adquisición,
la logística y las operaciones. Los proyectos regionales
han abordado las necesidades de traslados específicas de
una serie de hospitales. En el desarrollo y la ejecución de
los planes de acción específicos de cada departamento
han participado supervisores de traslados de pacientes
y empleados. Además, ahora se publican periódicamente
guías de diseño en la región, en las que se especifican las
condiciones que debe reunir un edificio para los proyectos

de construcción y conversión, como los cuartos de baño, las
salas de escáner, las habitaciones y las salas de quirófano,
de modo que haya espacio suficiente para almacenar
los dispositivos de ayuda y para realizar los traslados de
pacientes.

Se adoptó un enfoque global: los esfuerzos se coordinaron
en toda la región y se creó una red regional de transferencia
de conocimientos entre los distintos hospitales. La
colaboración entre los directores regionales y las reuniones
periódicas que mantienen los miembros de la red permiten
el desarrollo de intervenciones estratégicas y prácticas,
y garantiza la mejora continua.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 25

http://www.rm.dk/om-os/english/

Resultados obtenidos
•	 El número de accidentes disminuyó un 31 % entre 2011

y 2015.
•	 Los costes asociados a los accidentes relacionados con

los traslados se redujeron un 52 %, de 4,8 millones de
coronas danesas a 2,3 millones durante ese mismo
periodo.

•	 Las bajas por enfermedad causadas por tales accidentes
disminuyeron un 56 % entre 2013 y 2015.

•	 Y las bajas por la misma causa consideradas en
proporción con las ausencias globales por enfermedad
se redujeron del 20 % al 10 % en el periodo en cuestión.

La Zona Central de Dinamarca ha aplicado
objetivos específicos para fomentar el uso de
dispositivos de ayuda al traslado de pacientes.

Fotógrafa: Helle Brandstrup Larsen

26 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Reducción de los riesgos laborales para empleados
mayores de 50 años

Tarkett S.p.A.
Italia
www.tarkett.com

El problema
Tarkett es un fabricante italiano de suelos de linóleo
natural. Esta empresa declara que el 34 % de los operarios
de máquinas y del personal de oficina tienen más de 50
años de edad. Los miembros de este grupo son los que
enferman más a menudo. A la empresa le preocupan los
problemas cardiovasculares de los empleados debidos
a sobreesfuerzos, los aumentos de temperatura, los
trastornos musculoesqueléticos, la pérdida de fuerza, la
pérdida de visión y de agudeza visual, y las caídas.

Medidas adoptadas
Las medidas adoptadas por Tarkett fueron integrales
e inclusivas. Comenzaron con una evaluación de riesgos
destinada a reducir los riesgos laborales. En la planificación
y la ejecución de las nuevas medidas de seguridad
intervinieron el equipo directivo, el médico de la empresa
y los representantes de la seguridad del personal. Al realizar
la evaluación de riesgos general, Tarkett observó que era
necesario aplicar medidas adicionales para los empleados
de más de 50 años de edad.

Cada cuatro años, el Departamento de Prevención
y Protección organiza sesiones sobre factores de riesgo
específicos para todos los empleados. Se decidió aumentar
la frecuencia de estas sesiones y celebrarlas cada dos años
para los empleados mayores de 50 años.

Además, se instauraron controles operativos de seguridad
más exhaustivos. La empresa aumentó la frecuencia de los
controles in situ, que se hicieron semanales para el personal
de más edad y quincenales para los jóvenes. Entre los
cambios que propiciaron tales controles se pueden citar:
reducción de la carga física, ya que se adquirió un elevador
eléctrico portátil, y compra de equipos más ergonómicos,
p. ej., las cajas de herramientas convencionales se han
sustituido por carros y se ha instalado una plataforma
hidráulica para elevación de materiales, lo que reduce la
carga física en todo el personal.

Otras medidas para la reducción de carga física y el
aumento de la comodidad es la actualización de los
equipos de protección personal (EPI), dado que un EPI más
cómodo puede hacer menos fatigoso el trabajo. Los EPI
se actualizaron y los equipos antiguos se sustituyeron por
otros que ofrecen igual o mayor protección, pero que los
empleados consideran más cómodos.

Por lo que respecta al protocolo sanitario, el médico de la
empresa efectúa periódicamente reconocimientos médicos
estándar a toda la plantilla. Para tener en consideración
las necesidades específicas de los trabajadores de más
edad, el médico de la empresa, en colaboración con el
Departamento de Prevención y Protección, añadió otros
elementos a los reconocimientos de los mayores de 50
años, entre otros una evaluación anual de las capacidades
motoras, la elasticidad muscular y los niveles de antígeno
prostático específico —biomarcador que suele ser elevado
en caso de cáncer de próstata— a los análisis de sangre
rutinarios. Cada dos años se realizan pruebas cardiológicas,
exploraciones visuales y pruebas psicométricas.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 27

http://www.tarkett.com/en

La empresa ha reconocido la mayor necesidad de descansar
que tienen los trabajadores mayores en comparación con
los jóvenes, y ahora los mayores de 50 años pueden realizar
descansos con más frecuencia y más prolongados, en caso
necesario. Los trabajadores pueden también solicitar un
cambio de trabajo, durante un determinado periodo o sin
especificar el límite temporal, para permitir la recuperación
física o mental.

Resultados obtenidos
•	 Se ha producido una reducción del 80 % en el índice

de riesgo en relación con las tareas desempeñadas por
trabajadores mayores de 50 años.

•	 Desde 2010 no ha habido ni un solo accidente en el
que haya intervenido un empleado de más de 50 años.

•	 En 2016 se identificaron 80 medidas para mejorar el
lugar de trabajo.

•	 Todos los empleados mayores de 50 años se sometieron
al nuevo reconocimiento médico, más exhaustivo,
en 2016.

En la planificación y la ejecución de las
nuevas medidas de seguridad intervinieron el
equipo directivo, el médico de la empresa y los
representantes de la seguridad del personal.

28 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Un sistema integrado de gestión para
el envejecimiento de los trabajadores
de la industria pesada

Vassiliko Cement Works PLC
Chipre
vassiliko.com

El problema
Vassiliko Cement Works fabrica clínker y cemento, y realiza
sus actividades en varias canteras. Como es habitual en los
sectores que exigen gran esfuerzo físico, el envejecimiento
de la plantilla representa un problema importante para
de Vassiliko. Los empleados de 50-64 años de edad
constituyen el 34 % del personal. Los trabajadores mayores
en la industria pesada tienen el riesgo de tener que
jubilarse anticipadamente y de sufrir discapacidad, si el
entorno de trabajo y las demandas laborales no se adaptan
a sus capacidades según van cambiando.

Medidas adoptadas
La empresa llevó a cabo una evaluación de riesgos
teniendo en cuenta los riesgos a los que se enfrentaban
los empleados de más edad. Vassiliko reconoció que estos
son especialmente vulnerables a los riesgos que plantean
el trabajo por turnos y las cargas de trabajo pesadas.
Con el fin de reducir los riesgos, se aumentó de cuatro
a cinco el número de turnos, para lo cual se contrataron
15 nuevos trabajadores. Eso permitió prolongar los
periodos de descanso entre turnos. Se realizaron
mejoras ergonómicas en el entorno de trabajo, incluida
la instalación de dos nuevos elevadores para reducir el
esfuerzo físico y los riesgos relacionados con los trastornos
musculoesqueléticos. Asimismo, se efectuó una renovación
completa de las oficinas aplicando principios ergonómicos
para mejorar el entorno de trabajo

Vassiliko cubre los reconocimientos médicos del personal.
En colaboración con los servicios médicos de la empresa
se crearon registros médicos electrónicos para toda
la plantilla. Esto permitió disponer de certificados de
sostenibilidad del trabajo para cada empleado, lo que
permitía a la empresa determinar las tareas que podía
desempeñar un determinado trabajador y las medidas
que mejorarían las condiciones de trabajo. En los casos
en los que un trabajador no puede seguir desempeñando
su labor por motivos de salud, la empresa respalda su

reasignación a otro puesto. La decisión de cambiar a un
trabajador a otro puesto se acuerda entre el trabajador, el
médico especializado en salud en el trabajo y la dirección
de la empresa. La empresa instaló incluso una unidad de
primeros auxilios y contrató a una enfermera para que
pudiera atender al personal durante las horas de trabajo
esenciales. Se adquirieron dos desfibriladores y se facilitó
formación a 42 empleados sobre cómo utilizarlos, así como
el procedimiento de reanimación cardiopulmonar.

Además, Vassiliko puso en marcha un programa de
cambio de cultura, en virtud del cual se formaron equipos
de empleados de diversas edades y antecedentes, y de
distintos niveles jerárquicos con el objetivo de fomentar
el espíritu de equipo y la integración, así como la
cooperación entre los empleados jóvenes y los mayores.
La empresa inició también programas de formación
dirigidos a los empleados de más edad, que cubrían la
prevención de accidentes y la gestión del estrés, así como
las nuevas tecnologías. Para proteger la salud mental de
los trabajadores, se organizaron sesiones con un psiquiatra
sobre la cuestión del estrés y el modo de abordarlo.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 29

http://vassiliko.com/gb/

Resultados obtenidos
•	 El rendimiento laboral aumentó en todos los grupos

de edad.
•	 Las medidas adoptadas para mejorar el entorno de

trabajo aumentaron la satisfacción laboral de los
empleados.

•	 El establecimiento de un quinto turno de trabajo
propició una mejor conciliación entre vida laboral
y personal.

•	 Más de 90 empleados participaron en las sesiones
dirigidas por un psiquiatra, y recibieron consejos sobre
cómo gestionar el estrés.

Vassiliko llevó a cabo una evaluación de
riesgos teniendo en cuenta los riesgos a los que
se enfrentaban los empleados de más edad.

30 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Reducción de los riesgos del trabajo por turnos
para lograr una vida laboral más sostenible

Loders Croklaan
Países Bajos
ioiloders.com

El problema
Loders Croklaan es un proveedor de aceites comestibles
que se enfrenta al envejecimiento de su plantilla, de 450
empleados. El trabajo que se realiza, por su naturaleza,
exige gran esfuerzo físico. La empresa funciona las 24
horas del día, por lo que hay turnos de trabajo. Si a los
factores mencionados se une el envejecimiento de la
plantilla, la empresa se encuentra ante el reto de garantizar
la sostenibilidad de la vida laboral de sus empleados.

Medidas adoptadas
Loders Croklaan consideró que el cambio más importante
que debía hacerse era aumentar el compromiso de los
trabajadores con la gestión de la seguridad y la salud. El
enfoque que se adoptó fue «de abajo arriba»: se creó
un grupo de coordinación formado por empleados de
todas las secciones de la empresa; representantes de la
dirección, de Recursos Humanos y del comité de empresa
y los sindicatos, para que elaboraran un plan de proyecto
que contara con el respaldo y el compromiso de todos los
miembros del personal.

Los seminarios impartidos y un cuestionario realizado por
los empleados indicaron que los tres principales ámbitos
que necesitaban mejora eran: el trabajo por turnos, el
estilo de vida y la empleabilidad sostenible. Se crearon tres
equipos para que trabajaran cada uno sobre una cuestión
específica.

Como consecuencia de las recomendaciones realizadas
por el equipo de mejoras sobre el trabajo por turnos,
se consideró una necesidad el trabajo a tiempo parcial,
y se introdujo el trabajo compartido, que permite a los
empleados trabajar media jornada y, por consiguiente,
disponer de más tiempo para recuperarse entre dos turnos.
Se aumentó la sensibilización y se facilitó información a los
empleados sobre las oportunidades de trabajar a tiempo
parcial.

Se estableció un sistema interno de prácticas profesionales
y se realizaron una serie de vídeos breves sobre cada
departamento para mostrar los tipos de tareas que realiza
cada uno. Los trabajadores pueden solicitar la participación
en estas prácticas internas para adquirir conocimientos
sobre otras áreas y las capacidades necesarias para cambiar
de puesto dentro de la empresa.

Para alentar a los empleados a realizar cambios positivos
en su estilo de vida se elaboró un calendario de actos en
el que figuraban actividades sobre nutrición, relajación
y ejercicio. La empresa facilita ahora acceso a una amplia
gama de actividades, incluidos recorridos en bicicleta,
entrenamiento para correr, natación y taichí. Se celebró un
taller sobre nutrición, se proporcionó fruta gratuitamente
y se facilitaron folletos para elevar la sensibilización sobre
la importancia de llevar una dieta saludable.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 31

http://europe.ioiloders.com/

Resultados obtenidos
•	 Los equipos de mejora establecidos al comienzo

del proyecto continuaron su labor de manera
independiente tras la finalización del periodo de
prueba.

•	 La implantación del sistema de trabajo compartido
para reducir los riesgos del trabajo por turnos recibió
una acogida positiva por parte de los trabajadores.

•	 Se ofrecieron oportunidades de formación interna
para adquirir conocimientos de otras áreas de trabajo
y de traslado a otros departamentos.

•	 La participación de los trabajadores fue muy elevada,
y mostraron su implicación y sensibilización en relación
con el proceso, que asumieron como propio, mientras
que la empresa desempeñó un papel facilitador/
alentador.

•	 Se utilizaron diversos canales de comunicación:
talleres, reuniones, folletos.

•	 El empleo sostenible se ha integrado en la práctica
diaria de Loders Croklaan y figura en el orden del día
de las reuniones de gestión.

Participación de los trabajadores: los
trabajadores son la fuente de inspiración
para la iniciativa, y la empresa les da la
oportunidad de llevar a la práctica sus ideas
sobre la empleabilidad sostenible.

32 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Promoción de la salud mental y física en el trabajo
para el cuerpo de policía

Dirección de Policía de Murska Sobota
Eslovenia
www.policija.si

El problema
La Dirección de Policía de Murska Sobota es una de las
direcciones de policía de las regiones autónomas de
Eslovenia. La naturaleza del trabajo que desempeñan
los funcionarios de policía es exigente, tanto física como
emocionalmente; en consecuencia, es importante garantizar
el mantenimiento del bienestar físico y mental de los
trabajadores, que hace más sostenible su vida laboral. Un
análisis de la estructura de edad efectuado en la Dirección
de Policía reveló que un 60 % de los empleados tenían más
de 40 años, con una media de edad de 44 años en 2015.

Medidas adoptadas
La Dirección de Policía creó un grupo de trabajo, compuesto
por representantes de diversos puestos de la organización,
que se centró en el desarrollo de medidas para fomentar
y mejorar la salud física y mental en el lugar de trabajo.
El grupo de trabajo incluía también a un miembro del
Instituto Nacional de Sanidad Pública y al representante
de los trabajadores en materia de seguridad y salud en
el trabajo. Se mantuvo informadas de los avances del
proyecto a las dos principales organizaciones sindicales de
la policía.

El objetivo del proyecto era realizar cambios a escala
de las políticas de la organización y también a escala
del lugar de trabajo, para crear un entorno propicio
y garantizar unas condiciones de trabajo apropiadas, así
como introducir una serie de medidas de fomento de la
salud en el trabajo. El proyecto fomentaba la participación
de los empleados de todas las edades en las iniciativas.
El grupo de trabajo se centró en la evaluación de riesgos,
la identificación de peligros y el establecimiento de
medidas que pudieran reducir los riesgos. En este análisis
se utilizaron los reconocimientos médicos preventivos, la
evaluación de la salud y un cuestionario sobre el estrés.
El objetivo del grupo de trabajo era garantizar que los

trabajadores con necesidades especiales tuvieran acceso
a puestos apropiados, p. ej., las embarazadas, los agentes
de más edad, los trabajadores con enfermedades crónicas
o discapacidades.

En los proyectos se incluyeron seminarios sobre diversas
cuestiones, entre otras: estilos de vida saludables, gestión
del estrés, fortalecimiento de las relaciones en el lugar de
trabajo, aumento de los niveles de actividad física, elevación
de la sensibilización sobre el abuso del tabaco y el alcohol,
reconocimiento de las prácticas intimidatorias en el lugar
de trabajo y exposición profesional a enfermedades
infecciosas.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 33

http://www.policija.si/

Resultados obtenidos
•	 Los empleados han acogido con satisfacción el

enfoque activo e integral adoptado por la Dirección de
Policía.

•	 Después de la intervención, las bajas por enfermedad
disminuyeron.

•	 Se establecieron puntos de información para aumentar
la sensibilidad sobre la alimentación saludable y el
ejercicio, y en la página de la intranet de la organización
se añadieron materiales sobre las opciones de estilos
de vida.

•	 Los empleados acogieron favorablemente los
seminarios.

•	 Las intervenciones para fomentar la buena forma
física, incluidos los ejercicios de fortalecimiento, el
senderismo, la celebración del Día de la Salud en el
Trabajo y concursos de cocina han demostrado ser
eficaces.

El objetivo del proyecto era realizar cambios
a escala de las políticas de la empresa
y fomentar la participación de empleados
de cualquier edad.

34 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Avance hacia un mejor equilibrio entre
la vida laboral y la vida personal en el sector
de fabricación de sustancias químicas

Duslo, a.s.
Eslovaquia
www.duslo.sk

El problema
Duslo es una empresa que fabrica compuestos químicos
orgánicos e inorgánicos. En un entorno laboral como
el de Duslo, en el que son comunes las sustancias
químicas peligrosas y las temperaturas elevadas, el error
humano puede tener consecuencias graves, de modo
que la seguridad y la salud en el trabajo es una cuestión
fundamental para la empresa. La media de edad de la
plantilla supera los 45 años. La empresa reconoce la enorme
experiencia de estos trabajadores, pero también el aumento
de los riesgos que tienen asociados, como su mayor
predisposición a padecer trastornos musculoesqueléticos
(TME) y lesiones profesionales.

Medidas adoptadas
Duslo realizó investigaciones exhaustivas a fin de
identificar los ámbitos que preocupaban a los trabajadores
y utilizó esta información para desarrollar un programa de
asistencia a los trabajadores y aplicar medidas adecuadas
para reducir los riesgos laborales y mejorar el rendimiento.

El programa se dio a conocer a través de reuniones, de
la intranet empresarial, de tablones de anuncios y de la
revista de la empresa.

Para prevenir los TME se realizan evaluaciones ergonómicas
anualmente y se facilitan equipos ergonómicos a los
empleados. Se organizaron seminarios sobre la columna
vertebral, centrados en la postura correcta que debe
mantenerse al estar sentados y en ejercicios en grupo
dirigidos por un terapeuta. Incluían sesiones de
rehabilitación en piscina, sauna y bañera de hidromasaje.

Se organizaron también charlas sobre alimentación
saludable y se proporcionaron complementos dietéticos
gratuitos a los trabajadores. Se fomentaron las
relaciones intergeneracionales por medio de iniciativas
de intercambio de conocimientos. Los trabajadores
de más edad compartieron sus experiencias sobre las
tecnologías de producción y sobre problemas y soluciones
específicos con los jóvenes, y estos, a su vez, aportaron
sus conocimientos de las tecnologías más recientes, como
programas informáticos, con lo que estas reuniones eran
beneficiosas para ambas partes.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 35

http://www.duslo.sk/en

Para alentar la integración entre empleados de cualquier
edad y promover la salud física y mental, Duslo también
animaba a los trabajadores a que participaran en actividades
deportivas. Se organizaron diversas actividades, incluido
un campeonato de fútbol, una liga de bolos y un club para
correr. Además, se decidió celebrar anualmente un «Día
del trabajador» y un «Día del deporte», para trabajadores
y familiares, con el fin de crear un mejor ambiente, al
permitir a los trabajadores relacionarse con compañeros
de todos los departamentos de la empresa y mejorar el
equilibrio entre vida laboral y vida personal.

Asimismo, se adoptaron diversas medidas para reducir los
riesgos psicosociales. Se impartieron seminarios sobre el
estrés y el modo de gestionarlo, y se ofrecieron a todos
los empleados consultas gratuitas y garantizando la
confidencialidad a un psicólogo. Una medida especialmente
innovadora que aplicó Duslo fue el establecimiento de un
centro de cuidados para los familiares de los empleados
con edades avanzadas. Los trabajadores que tuvieran
personas mayores a su cargo podían llevarlas al centro de
trabajo durante su jornada laboral, y tener la tranquilidad
de saber que estaban recibiendo asistencia profesional con
supervisión médica.

Resultados obtenidos
•	 Se han reducido las bajas por estrés, depresión y otros

problemas mentales.
•	 Desde que comenzó el proyecto, los niveles de la

productividad y satisfacción de los clientes han
aumentado.

•	 Las actividades para establecer relaciones
interpersonales en el lugar de trabajo han mejorado
el ambiente laboral y aumentado la frecuencia de
eventos sociales.

•	 Desde que comenzó el proyecto, los empleados han
mostrado mayor interés por las actividades físicas y los
estilos de vida más saludables.

Una medida especialmente innovadora que
aplicó Duslo fue el establecimiento de un
centro de cuidados para los familiares de los
empleados con edades avanzadas.

36 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Prolongación de la carrera profesional por medio
del bienestar en el trabajo

Federación de Industrias Tecnológicas de Finlandia
Finlandia
teknologiateollisuus.fi

El problema
La Federación de Industrias Tecnológicas de Finlandia
es una organización integrada por 100 expertos que
representan los intereses de las empresas de tecnología
finlandesas. La organización hace frente al reto del
envejecimiento de la plantilla, con una media de 49 años
de edad. Es necesario mantener la plantilla actual, reducir
al mínimo las jubilaciones anticipadas, en la medida de lo
posible, y fomentar la transferencia de conocimientos entre
los trabajadores mayores y los jóvenes. El plan empresarial
de seguridad y salud en el trabajo detectó una serie de
factores que contribuyen a la tensión mental, como las
tareas exigentes, las cargas de trabajo elevadas y la falta de
conciliación entre vida laboral y vida personal.

Medidas adoptadas
Se creó un grupo de bienestar en el trabajo para que
abordara las cuestiones que se habían detectado como
causantes de tensión mental o física. El grupo, formado
por miembros de distintos niveles del personal y del
equipo directivo, es el responsable de dirigir el proceso de
desarrollo organizativo. Se utilizó un índice de bienestar en
el trabajo (escala de 0 a 10), medido a través de encuestas
al personal, para identificar áreas susceptibles de mejora.
Las dimensiones de la encuesta son las siguientes:
salud y capacidad funcional, competencia, motivación,
condiciones de trabajo y gestión, equilibrio vida laboral-
vida personal y capacidad de trabajo.

Todos los resultados de la encuesta se comparten con todo
el conjunto de la empresa, y todo el personal participa en
el proceso de aportación de ideas para mejorar el entorno
laboral. Las medidas clave para mejorar el bienestar se
registran en un plan de acción, cuyos avances controla el
grupo de gestión, que informa mensualmente al Consejo
de Dirección.

Un ámbito que exigía una intervención, según detectó la
encuesta, era la organización de los horarios de trabajo
de los empleados de entre 35 y 44 años de edad. A juzgar
por los resultados de la encuesta, para este grupo concreto
los horarios eran un factor clave que afectaba a su
capacidad de trabajo. En respuesta a esta información,
la empresa aplicó un sistema de trabajo flexible que
permite a los empleados trabajar en casa en determinadas
circunstancias. En general, las puntuaciones de la encuesta
para la conciliación entre vida laboral-vida personal y el
bienestar en el trabajo aumentaron tras la instauración del
sistema de trabajo flexible.

Se identificó que la incoherencia en el liderazgo era un
problema que podía influir negativamente en el bienestar
en el trabajo, y para abordarlo se implantó un programa
para el desarrollo sistemático de los líderes. Se creó un foro
de supervisión que se reúne seis veces al año para participar
en actividades de desarrollo. El proceso se basa en el ciclo
de desarrollo del liderazgo: definición de liderazgo eficaz,
retroinformación y seguimiento del desarrollo. Dos veces
al año se utiliza un sistema de retroinformación completa
(feedback 360 o) para identificar los puntos fuertes y las
áreas que han de mejorarse.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 37

http://teknologiateollisuus.fi/en

Resultados obtenidos
•	 Todos los aspectos de la empresa se han cambiado

para mejorar el bienestar de los trabajadores, incluidas
modificaciones de las políticas y actividades sobre SST,
los procesos de desarrollo del personal y el liderazgo
empresarial.

•	 La puntuación del índice de bienestar en el trabajo
ascendió de 7,74 en 2013 a 8,51 en 2016.

•	 Las puntuaciones relativas a la capacidad de los
trabajadores para seguir trabajando hasta la jubilación
también aumentaron en la encuesta, de 8,01 en 2013
a 9,04 en 2016.

•	 Los trabajadores de 35-44 años puntuaron su
satisfacción por la capacidad para equilibrar su vida
laboral con la personal con 5,83 puntos en 2013. Esta

cifra aumentó de modo notable en 2016, 8,35, tras
la introducción y ampliación del sistema de trabajo
flexible, que permite a los empleados trabajar en su
casa.

•	 La satisfacción en general con la dirección aumentó de
7,81 en 2015 a 8,25 solo seis meses después, en 2016.

Los trabajadores han declarado que el
equilibrio entre su vida laboral y su vida
personal ha mejorado desde la instauración
del sistema de trabajo flexible.

38 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

MENCIÓN
ESPECIAL

Programa de fisioterapia para prevenir lesiones
por tensiones en el trabajo y para ofrecer cambios
cuantificables en todas las empresas asociadas

Toyota Material Handling
Bélgica
www.toyota-forklifts.eu

El problema
Toyota Material Handling tiene más de 4 500 técnicos
—aproximadamente el 50 % de su plantilla— que se
desplazan para prestar servicios de mantenimiento a los
equipos de manejo de materiales de sus clientes. Al
participar en la campaña «Trabajos saludables en cada
edad» y tras consultar a las partes interesadas, la empresa
determinó que el envejecimiento de la plantilla es una
dificultad material sobre la que las partes interesadas
exigen transparencia.

Tras la realización de una encuesta, Toyota Material
Handling reconoció que el 15 % de su plantilla en Europa
supera los 50 años de edad. En las fábricas de la empresa,
la automatización ha eliminado las tareas de levantamiento
de cargas pesadas. No obstante, en el caso de estos
técnicos de mantenimiento, que trabajan con carretillas en
las instalaciones de los clientes, no es posible automatizar
las operaciones manuales de manejo de materiales en la
misma medida. Toyota Material Handling reconoció que el
esfuerzo excesivo es la principal causa de lesiones entre el
personal del servicio técnico.

Medidas adoptadas
Dado que el retraso de la edad de jubilación va en
aumento, la empresa advirtió que era necesario adoptar
medidas para ayudar a los empleados a adoptar prácticas
de trabajo saludables a fin de retener al personal con
alta cualificación y experiencia. Toyota Material Handling
emprendió medias para prevenir las lesiones por tensiones
en el trabajo: tras realizar un análisis exhaustivo de los datos
sobre accidentes, así como consultas con los técnicos, se
constató que las prácticas inadecuadas de manejo manual
de materiales eran la causa principal de las lesiones, para
lo cual la empresa desarrolló un programa de fisioterapia.

La primera fase se centraba solo en los miembros del
personal del servicio técnico que habían sufrido una lesión
por sobreesfuerzo. El fisioterapeuta externo impartió una
sesión de formación preliminar que combinaba la teoría
con ejercicios prácticos. Esta sesión se grabó y se exhibió
en la herramienta de aprendizaje electrónico interna, a la
que todo el personal tiene acceso. Tras el éxito que tuvo
con los trabajadores lesionados, el programa se amplió
a toda la plantilla y se impartió un curso a los participantes
en la formación inicial realizada tres años antes, para que
actualizaran sus conocimientos.

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo | 39

http://www.toyota-forklifts.co.uk/EN/Pages/Home.aspx

Respaldadas por el ejemplo de este éxito empresarial,
otras entidades de Toyota (República Checa, Francia, Italia
y Suecia) han renovado o iniciado programas similares
de fisioterapia. Este caso también se compartió a escala
externa con toda la UE a través de actos de intercambio
de buenas prácticas de la EU-OSHA organizados por Toyota
Material Handling y otros socios de la campaña oficial,
como Seat, Siemens y Lego.

Resultados obtenidos
•	 En los dos últimos años, los accidentes por esfuerzo

excesivo se han reducido a más de la mitad.
•	 La proporción de empleados en situación de baja por

accidente ha disminuido del 20 % en 2006 al 5 % en
2014.

•	 Después de someterse a tratamiento de fisioterapia,
ninguno de los trabajadores que sufrieron lesiones por
sobreesfuerzo ha vuelto a tener una lesión similar.

•	 El ahorro en costes por absentismo equivale a cuatro
veces los costes de inversión en las 337 sesiones de
fisioterapia. Esto ha permitido también una reducción
en las primas de seguro de la empresa.

•	 Los ahorros se reinvierten en medidas de SST para los
empleados en España. Se detectó que la segunda causa
principal de accidentes eran los golpes producidos por
objetos. La empresa está analizando y mejorando en la
actualidad las herramientas y los equipos que manejan
los técnicos del servicio de mantenimiento.

Las consultas con los técnicos de
mantenimiento ayudaron a identificar que
las prácticas inadecuadas de manipulación
manual constituían la principal causa de
lesiones.

40 | EU-OSHA — Agencia Europea para la Seguridad y la Salud en el Trabajo

Galardones a las Buenas Prácticas 2016-2017 de la campaña «Trabajos saludables»

CÓMO OBTENER LAS PUBLICACIONES DE LA UNIÓN EUROPEA

Publicaciones gratuitas:

•	 Un único ejemplar:
A través de EU Bookshop (http://bookshop.europa.eu).

•	 Varios ejemplares/pósteres/mapas:
En las representaciones de la Unión Europea (http://ec.europa.eu/represent_es.htm),
en las delegaciones en terceros países (http://eeas.europa.eu/delegations/index_es.htm) o contactando con Europe
Direct a través de http://europa.eu/europedirect/index_es.htm
o del teléfono 00 800 6 7 8 9 10 11 (gratuito en toda la Unión Europea) (*).

(*) Tanto la información como la mayoría de las llamadas (excepto desde algunos operadores, cabinas u hoteles)
son gratuitas.

Publicaciones de pago:

•	 A través de EU Bookshop (http://bookshop.europa.eu).

TE-A
L-17-001-ES-N

La Agencia Europea para la Seguridad y la Salud en
el Trabajo (EU-OSHA) tiene como misión contribuir
a que los centros de trabajo europeos sean más
seguros, saludables y productivos. Creada por
la Unión Europea en 1994, y con sede en Bilbao,
España, la Agencia investiga, desarrolla y divulga
información fiable, equilibrada e imparcial
sobre salud y seguridad, y establece redes con
organizaciones de toda Europa para mejorar las
condiciones de trabajo.

doi:10.2802/84138

La EU-OSHA realiza también las campañas de dos años
«Trabajos saludables», que gozan del respaldo de las
instituciones europeas y los interlocutores sociales europeos,
y que coordinan a escala nacional los centros de referencia de
la Agencia. La campaña de 2016-2017, «Trabajos saludables
en cada edad», tiene el objetivo de ayudar a las empresas
a abordar los problemas que plantea el envejecimiento de
la población activa y aumentar la sensibilización sobre la
importancia del trabajo sostenible a lo largo de toda la vida
laboral de los trabajadores.

Agencia Europea para la Seguridad
y la Salud en el Trabajo

C/ Santiago de Compostela, 12
48003 Bilbao
ESPAÑA
Correo electrónico:
information@osha.europa.eu

http://osha.europa.eu

ISBN
 978-92-9496-347-5

mailto:information@osha.europa.eu
http://osha.europa.eu

	Introducción
	Bélgica | VitaS
	Alemania | Continental AG
	Alemania | Heidelberger Druckmaschinen AG
	España | Grupo PSA
	Hungría | MAVIR ZRt
	Austria | Zumtobel Group AG
	Serbia | Rudnik
	Finlandia | Lujatalo Oy
	(Ejemplo local de SAP Países Bajos) | SAP SE
	República Checa | Centro de Servicios para el Ministerio del Interior
	Dinamarca | Región Midtjylland (Zona Central de Dinamarca)
	Italia | Tarkett S.p.A.
	Chipre | Vassiliko Cement Works PLC
	Países Bajos | Loders Croklaan
	Eslovenia | Dirección de Policía de Murska Sobota
	Eslovaquia | Duslo, a.s.
	Finlandia | Federación de Industrias Tecnológicas de Finlandia
	Bélgica | Toyota Material Handling

