
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 714, out./dez. 2011.
Lopes, E. da S. et al.

707

ANÁLISE DOS FATORES HUMANOS E CONDIÇÕES DE
TRABALHO EM OPERAÇÕES DE IMPLANTAÇÃO FLORESTAL

Eduardo da Silva Lopes1, Janaine Vosniak2, Nilton César Fiedler3, Mário Takao Inoue1

1Eng. Florestal, Dr., Depto. de Engenharia Florestal, UNICENTRO, Irati, PR, Brasil - eslopes@pq.cnpq.br; martakino@gmail.com
2Eng. Florestal, Mestranda em Ciências Florestais, UNICENTRO, Irati, PR, Brasil - janainevosniak@yahoo.com.br

3Eng. Florestal, Dr., Depto. de Engenharia Florestal, UFES, Alegre, ES, Brasil - fiedler@pq.cnpq.br

Recebido para publicação: 10/11/2009 – Aceito para publicação: 30/05/2011

Resumo
Este trabalho teve por objetivo analisar os fatores humanos e condições de trabalho nas operações de
implantação florestal. A coleta dos dados ocorreu por meio de entrevistas realizadas com 48
trabalhadores florestais das atividades de coveamento, plantio e adubação. Os resultados indicaram
que a média de idade dos trabalhadores foi de 31,7 anos, estatura de 170,1 cm e peso de 74,2 kg;
77,9% eram de origem rural, 58,9% eram casados e 77,5% não concluíram o Ensino Fundamental.
Quanto ao tempo de serviço na empresa, a média foi de 30,4 meses e o tempo médio de experiência
na função foi de 23,0 meses. Em relação à lateralidade, 58,3% dos trabalhadores da atividade de
coveamento eram destros e 41,7% eram canhotos, o que podendo influenciar na adaptação dos
trabalhadores para a execução da operação. A elevada incidência de dores nas pernas (40,7%) e nas
costas (30,3%) foi afirmada pelos trabalhadores do coveamento como sendo causada pelo elevado
peso do equipamento. O capacete com viseira foi apontado pelos trabalhadores como causa de dores
de cabeça e dificuldade de visão, e as luvas como causa de umedecimento das mãos e perda de
sensibilidade, situações que podem dificultar o manuseio do perfurador de solo no trabalho.
Palavras-chave: Implantação florestal; fatores humanos; qualidade de vida.

Abstract
Human factors and work conditions analysis in forest planting operations. The aim of this research
was to analyze human factors and work conditions in forest planting operations. Data were collected
by interviews with 48 workers of hole-digging, planting and fertilizing activities. The results
indicated that the workers average age was 31.7 years, height 170.1 cm and body weight 74.2 Kg.
77.9% were of rural origin, 58.9% were married and 77.5% did not reach basic schooling. The
average job time in the company was 30.4 months and the average time of activity experience was
23.0 months. Most (58.3%) of the workers of hole-digging were dexterous and 41.7% were left-hand,
which may influence the adaptation of workers in operation of the equipment. The high incidence of
leg (40.7%) and back pain (30.3%) was affirmed by the workers of hole-digging as caused by the
high weight of the equipment. The helmet with visor was appointed by workers as cause of headaches
and vision difficulty and gloves were identified as cause to wet hands and hardly handling punch land
in work.
Keywords: Forest planting; human factors; quality of life.

INTRODUÇÃO

A mão de obra é um componente essencial para o trabalho florestal, principalmente na etapa de
implantação, em que, na maioria das vezes, as atividades são executadas por meio de métodos manuais e
semimecanizados, envolvendo grande contingente de trabalhadores. Além disso, esses trabalhadores
permanecem expostos a condições ambientais desfavoráveis, além de executarem atividades de elevado
esforço físico e assumindo posturas inadequadas (FIEDLER, 1988). Tal situação, segundo Iida (1995),
pode comprometer a produtividade, causar desconforto e aumentar os riscos de acidentes, além de tornar
suscetível o aparecimento de lesões por esforços repetitivos e doenças osteomusculares, provocando
danos à saúde dos trabalhadores.

708
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 716, out./dez. 2011.

Lopes, E. da S. et al.

Segundo Iida (1995), a ergonomia é o conjunto de conhecimentos a respeito do desempenho do
ser humano em atividade, a fim de aplicá-los na concepção das tarefas, dos instrumentos, das máquinas e
dos sistemas de produção. Para Wisner (1994), a ergonomia pode ainda contribuir para o aumento da
satisfação e do bem-estar, propiciando melhor qualidade do trabalho, maior produtividade e menores
danos à sua saúde dos trabalhadores.

Dentro de uma análise ergonômica do trabalho, é importante iniciar pelo levantamento dos
fatores humanos, conhecendo o perfil dos trabalhadores que interagem com o processo produtivo, bem
como das condições de trabalho, envolvendo, dentre outros, aspectos em relação aos hábitos, vícios,
treinamento, alimentação, segurança e saúde (VOSNIAK, 2009).

O estudo dos fatores humanos e das condições de trabalho nas empresas florestais tem por
objetivo aperfeiçoar os métodos e as técnicas, assegurando condições mais seguras, confortáveis e
saudáveis do ambiente de trabalho. Por isso, o conhecimento dessas condições e a busca por melhorias
influenciam diretamente a satisfação dos trabalhadores na empresa, levando ainda ao aumento da
produtividade e qualidade do trabalho (GRANDJEAN, 1982; FIEDLER, 1998; MINETTE, 1996;
SANT’ANNA, 1998).

Sant’Anna e Malinovski (2002) enfatizam a importância do conhecimento dos fatores humanos e
das condições de trabalho, possibilitando dessa forma que a área de trabalho, o seu arranjo, os
equipamentos e as ferramentas sejam bem adaptados às capacidades psicofisiológicas, antropométricas e
biomecânicas dos trabalhadores.

Para Fiedler (1998), o estudo dos fatores humanos consiste no levantamento do perfil do
trabalhador, sendo analisadas variáveis como tempo na empresa, tempo na função, estado civil, número
de filhos, idade, escolaridade, origem etc. Já Minette (1996) considera que as principais variáveis para a
caracterização do perfil dos trabalhadores são idade, peso, altura, índice de massa corporal, tempo de
trabalho na empresa, salário, queixas de lombalgias, estado civil, escolaridade, origem, turno de trabalho
etc.

Além disso, o estudo do perfil dos trabalhadores é importante para auxílio na tomada de decisões
para a implantação de novas técnicas de treinamento, melhoria das condições de trabalho e satisfação dos
trabalhadores, permitindo ainda evitar mudanças constantes de função na empresa (LOPES, 1996).

Por outro lado, as condições de trabalho na empresa são fatores que influenciam diretamente a
produtividade dos trabalhadores e a manutenção do sistema ser humano/máquina em funcionamento. Para
Iida (1995), é importante que a empresa tenha conhecimento das condições de trabalho, de suas
consequências e da satisfação dos trabalhadores, a fim de estabelecer critérios para a aquisição de mão de
obra e equipamentos, proporcionar melhor relacionamento entre trabalhadores, administrar e estabelecer
mudanças visando a implementação de técnicas de segurança.

Portanto, diante da importância das atividades de implantação florestal, do grande contingente de
trabalhadores envolvidos e da existência de poucos trabalhos a respeito desse assunto, objetivou-se com
esta pesquisa realizar uma análise dos fatores humanos e das condições de trabalho nas atividades de
implantação florestal, visando a obtenção de informações que poderão subsidiar os gestores florestais na
melhoria das condições de conforto, segurança e saúde dos trabalhadores.

MATERIAL E MÉTODOS

Esta pesquisa foi realizada a partir de dados coletados em áreas de implantação de Pinus spp. e
Eucalyptus spp. de uma empresa que atua na prestação de serviços florestais, localizada na região do
Norte Pioneiro do Estado do Paraná.

As áreas florestais estão localizadas em terrenos com relevo classificado em forte ondulado com
declividade entre 20 e 45%. O clima da região é classificado como Cfa (subtropical úmido mesotérmico),
com temperatura média anual de 21 ºC e precipitação média anual entre 1.200 e 1.400 mm (IBGE, 2008).

A população pesquisada foi composta por uma amostra de 48 trabalhadores florestais,
selecionados aleatoriamente e que atuavam nas atividades de coveamento, plantio e adubação. Foram
estudados 12 trabalhadores do coveamento, 25 do plantio e 11 da adubação, contemplando 35,1% da
população total de trabalhadores da empresa.

A atividade de coveamento consistia na abertura das covas para o plantio, executada pelo método
semimecanizado, com o uso de um perfurador de solo, motor 2 tempos, potência de 1,3 kW e peso total

FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 714, out./dez. 2011.
Lopes, E. da S. et al.

709

do equipamento abastecido de 10,25 kg. Já a atividade de plantio consistia na inserção das mudas no solo,
executada pelo método manual, com o uso de uma plantadeira conectada a uma bomba costal com
hidrogel, com peso total de 24,15 kg. Por fim, a adubação consistia na aplicação de adubo, executada
também pelo método manual, com uso de uma adubadeira tipo “matraca”, ligada ao recipiente de adubo
acondicionado nas costas do trabalhador, sendo o peso total do conjunto de 20,7 kg.

O estudo dos fatores humanos e das condições de trabalho foi realizado durante o mês de abril de
2008. Inicialmente, os trabalhadores receberam esclarecimentos sobre a metodologia e objetivo da
pesquisa, por meio da leitura e assinatura do Termo de Consentimento Livre e Esclarecido (TCLE), em
atendimento à Resolução nº 196/96 da CONEP (Comissão Nacional de Ética em Pesquisa) do Ministério
da Saúde.

O levantamento dos fatores humanos e das condições de trabalho foi realizado por meio de
questionários individuais aplicados aos trabalhadores na forma de entrevistas no próprio local de trabalho.
Foi utilizado um questionário desenvolvido por Fiedler et al. (2002) e adaptado pelos autores, que
abordou dados sobre o perfil dos trabalhadores (idade, peso, estatura, escolaridade, origem, estado civil,
número de filhos, moradia, experiência na função, vícios e hábitos etc.). Foram ainda levantadas
informações em relação às condições de trabalho, contemplando as condições gerais do trabalho, saúde,
alimentação, segurança e treinamento.

RESULTADOS E DISCUSSÃO

Fatores humanos

Os resultados médios referentes aos fatores humanos dos trabalhadores que atuavam nas
atividades de coveamento, plantio e adubação na empresa florestal estudada são apresentados na tabela 1.

Tabela 1. Fatores humanos relacionados aos trabalhadores nas atividades estudadas.
Table 1. Human factors related to workers in the activities studied.

Características analisadas
Valores médios

Coveamento Plantio Adubação Média
Idade (anos) 32,5 32,8 29,7 31,7
Estatura (cm) 171,4 169,5 169,4 170,1
Peso (kg) 78,3 72,8 71,5 74,2
Estado civil (% de casados) 58,3 64,0 54,5 58,9
Número de filhos (n) 1,2 1,7 1,2 1,4
Possuidores de casa própria (%) 58,3 88,0 54,5 66,9
Escolaridade (% Ensino Fundamental Incompleto) 91,7 61,0 79,6 77,5
Origem Rural (%) 66,7 76,0 90,9 77,9
Destreza manual (destros) 58,3 92,0 81,8 77,4
Tempo de serviço na empresa (meses) 33,4 36,8 17,9 29,4
Tempo na função (meses) 19,6 30,2 14,8 21,5
Jornada de trabalho (horas) 8,0 8,0 8,0 8,0
Distância da residência no período pesquisado (km) 96,4 112,1 101,3 103,3

A média de idade dos trabalhadores nas atividades de coveamento, plantio e adubação foi de

31,7 anos, estando abaixo do valor encontrado por Ferreira (2006) para trabalhadores de implantação
florestal em regiões montanhosas de Minas Gerais (34,5 anos).

A estatura e o peso médio dos trabalhadores no coveamento foram de 171,4 cm e 78,3 kg, no
plantio de 169,5 cm e 72,8 kg e na adubação de 169,4 cm e 71,5 kg, respectivamente. Silveira (2006)
obteve para trabalhadores da implantação florestal valores médios de estatura de 1,70 cm e peso de
68,8 kg.

A maioria dos trabalhadores eram casada (58,9%), seguidos pelos solteiros (15,2%) e
divorciados (6,5%). O número médio de filhos foi de 1,4, valor inferior ao encontrado por Minette (1996),
Fiedler (1998), Alves (2001) e Silveira (2006), de 2,8; 3,0; 3,2 e 2,0 filhos, respectivamente, em estudos
com trabalhadores florestais. O baixo número de filhos foi justificado pelos entrevistados como sendo
uma consequência de questões financeiras que limitam a manutenção de uma família com muitos

710
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 716, out./dez. 2011.

Lopes, E. da S. et al.

membros. Tal resultado evidencia que o fator financeiro é limitador e contribui para o menor número de
filhos dos trabalhadores florestais, devendo ainda se ressaltar a tendência nacional de redução da
população evidenciada pelo IBGE.

Em relação à escolaridade, em média 77,5% dos trabalhadores possuíam apenas o Ensino
Fundamental incompleto, podendo isso estar correlacionado com a origem rural da maioria dos
trabalhadores, que interrompeu os seus estudos pela necessidade de ingressar no mercado de trabalho.
Todos os entrevistados declararam ter interesse em concluir os seus estudos com o objetivo de obter
melhores oportunidades de trabalho.

A figura 1 mostra o nível de escolaridade dos trabalhadores nas atividades estudadas,
destacando-se o fato de não terem sido encontrados trabalhadores analfabetos, fato bastante positivo, que
pode contribuir com as empresas na realização de treinamentos. É importante ainda destacar que 91,7%
dos entrevistados do coveamento possuíam o Ensino Fundamental incompleto e apenas 8,3% possuíam o
Ensino Médio completo. No plantio e na adubação, o nível de escolaridade dos trabalhadores estava mais
bem distribuído em todos os níveis de ensino, devendo-se ressaltar o baixo índice de trabalhadores com
Ensino Médio completo.

Figura 1. Escolaridade dos trabalhadores nas atividades estudadas.
Figure 1. Education of workers in the activities studied.

Os resultados sobre a origem dos trabalhadores evidenciaram que a maioria dos entrevistados
(77,9%) era de origem rural, valor inferior ao encontrado por Alves (2001), que foi de 86,5%, e superior
ao encontrado por Sant’Anna e Malinovski (2002), com 75,9%, nas atividades de viveiro e colheita
florestal, respectivamente, indicando que a região de atuação da empresa possuía disponibilidade de mão
de obra para atividades florestais.

Nas atividades de coveamento, plantio e adubação, verificou-se, respectivamente, que 58,3, 92,0
e 81,8% dos trabalhadores eram destros. Tal resultado é importante para subsidiar programas de
treinamento e o desenvolvimento de ferramentas adaptadas às necessidades de cada trabalhador. É
importante ainda destacar o elevado número de trabalhadores canhotos no coveamento (41,7%), devendo
a empresa atentar para o treinamento desses trabalhadores quanto à adaptação e manuseio dos
equipamentos.

Em relação ao tempo de serviço na empresa e na função, verificou-se que a média foi de 30,4 e
23,0 meses, respectivamente. O baixo tempo de serviço na empresa e na função está relacionado ao fato
de a empresa estar atuando há pouco tempo no setor de prestação de serviços florestais.

A jornada diária média de trabalho na empresa foi de oito horas, de segunda à sexta-feira, e
eventualmente, quando necessário, aos sábados, com pagamento de horas extras aos trabalhadores. O
tempo de transporte da sede da empresa ao local de trabalho era variável, dependendo da localização das
fazendas, podendo chegar a quatro horas entre as viagens de ida e volta. É importante destacar que a

0

10

20

30

40

50

60

70

80

90

100

Coveamento Plantio Adubação

Ensino Fundamental incompleto

Ensino Fundamental completo

Ensino Médio incompleto

Ensino Médio completo

(%)

FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 714, out./dez. 2011.
Lopes, E. da S. et al.

711

empresa pagava aos trabalhadores o tempo consumido no transporte, denominado “hora itinere”, valor
estabelecido pelo sindicato da categoria em convenção coletiva.

Quando os trabalhadores foram questionados se gostariam de alterar o seu horário de trabalho,
80% responderam negativamente, estando satisfeitos com o horário de trabalho atual. Entretanto, a maior
reclamação referiu-se à demora no retorno do trabalho, ocasionado pelo longo tempo consumido com o
transporte, devido à maior distância em determinadas épocas do ano. Uma solução para essa situação
seria a disponibilidade de alojamentos em locais próximos às frentes de trabalho, diminuindo o tempo de
viagem e os desgastes físicos. Porém, quando indagados, todos os trabalhadores foram unânimes em
afirmar que preferem o longo trajeto a permanecer alojados longe da família durante a semana. Além
disso, é importante destacar que essa postura faz parte da política de responsabilidade social da empresa
em não separar o trabalhador de sua família.

Condições de trabalho

De acordo com 47,8% dos trabalhadores entrevistados, não existe diferença significativa na
produtividade entre os dias da semana. Quando questionados sobre o dia de menor produtividade, 45,5%
dos entrevistados afirmaram ser a sexta-feira, devido ao cansaço acumulado ao longo da semana e a
expectativa da chegada do final de semana. De acordo com Lopes (2007), a identificação do dia da
semana de menor produtividade é importante, pois, havendo necessidade de paradas no trabalho para
realização de pagamentos, cursos ou treinamentos, tais eventos poderiam ser realizados nesses dias.

Quando questionados se haviam atuado em outras atividades, mesmo sem carteira assinada,
antes de ingressarem na empresa, a maioria (72,6%) dos trabalhadores respondeu afirmativamente. Dentre
as atividades exercidas, destacam-se a indústria madeireira (36,8%), o corte de cana (21,1%), a
construção civil (18,4%) e a agricultura (15,8%). Tal resultado mostra que o trabalho nas atividades de
implantação florestal foi a primeira oportunidade de emprego com carteira assinada para a maioria dos
entrevistados, evidenciando a importância da empresa como fonte empregadora para a região na época de
realização da pesquisa. Além disso, devido ao fato de a maioria ser originada de atividades ligadas ao
meio rural, tal situação poderá favorecer a adaptação dos trabalhadores na execução do trabalho florestal.

Ao serem perguntados sobre o ritmo de trabalho, todos os entrevistados responderam que era
controlado por eles mesmos, e as pausas eram estabelecidas de maneira espontânea. Os trabalhadores
afirmaram que aproveitavam os momentos de abastecimento dos equipamentos, além de algumas
interrupções pessoais, para fazer pausas de repouso. É importante ressaltar a importância no
estabelecimento de pausas de menor duração e distribuídas ao longo da jornada de trabalho, devendo ser
programadas pela empresa.

Em relação à frequência no trabalho, 71,7% dos entrevistados declararam que somente faltam ao
trabalho quando necessário, sendo doença da própria pessoa ou de um membro da família, perda de
horário e compromissos pessoais apontados como os principais motivos. É importante destacar que o
motivo da perda de horário pode estar relacionado com o cansaço dos trabalhadores, ocasionado pelo
elevado tempo consumido com o transporte entre a sede e as frentes de trabalho em determinadas épocas
do ano.

Costumes e vícios

Com relação aos costumes e vícios, os resultados mostraram que o número de fumantes foi de
21,7%, sendo menor do que os valores encontrados em trabalhadores florestais por Fiedler (1998), de
37,8%, Ferreira (2006), de 50,0%, e Silveira (2006), de 30,4%. O maior índice de fumantes encontrado
foi no coveamento, com 25,0%, seguido pelo plantio, com 23,8%, e adubação, com 15,5%, com média de
8,8 cigarros consumidos por dia.

Sobre a ingestão de bebidas alcoólicas, 60,9% dos entrevistados informaram que consomem
algum tipo de bebida alcoólica, entretanto somente em ocasiões especiais e eventualmente nos finais de
semana.

A respeito do consumo de café, 100% dos entrevistados informaram trazer de casa, sendo
acondicionado em garrafas térmicas. O consumo médio diário de café pelos trabalhadores do coveamento
foi de 450 ml, no plantio de 657,1 ml e na adubação de 480,8 ml, estando o percentual de consumidor
acima do encontrado por Silveira (2006), com 51,5% para trabalhadores florestais. Tal informação pode

712
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 716, out./dez. 2011.

Lopes, E. da S. et al.

ser importante em estudos com a finalidade de verificar a perda de sono dos trabalhadores, que em alguns
casos pode estar correlacionado com o elevado consumo de café.

Em relação às horas de sono, os entrevistados informaram que, em média, dormiam 6,5 horas
diárias, sendo o período considerado suficiente para 71,1% dos entrevistados. No coveamento, apenas
58,3% dos trabalhadores consideravam o período de sono suficiente.

Consumo de água e alimentação

A média de água ingerida pelos trabalhadores durante a jornada de trabalho foi de 3,2 litros,
sendo que as garrafas térmicas eram fornecidas pela empresa e a água originada de suas residências. A
atividade que apresentou maior consumo de água foi o coveamento, com 3,4 litros, seguido da adubação,
com 3,2 litros, e do plantio, com 2,8 litros. O maior consumo no coveamento pode estar relacionado ao
maior desgaste físico da atividade e por possível inalação de gases da combustão, conforme relato dos
próprios trabalhadores.

Entre os entrevistados, 93,5% faziam as três principais refeições diárias (café da manhã, almoço
e jantar), 95,7% tomavam café da manhã em casa ou faziam um lanche antes de iniciar suas atividades,
100% almoçavam, 91,3% tomavam um lanche à tarde antes da viagem de retorno, 97,8% jantavam e
8,7% faziam um lanche antes de dormir.

A empresa fornecia aos trabalhadores um lanche para acompanhar o café trazido de suas
residências, enquanto o almoço era preparado no restaurante da empresa. O cardápio era elaborado por
nutricionista da empresa, de acordo com as normas do PAT (Programa de Alimentação do Trabalhador),
obedecendo aos critérios técnicos estabelecidos pelo Ministério da Saúde em relação à média de calorias
necessárias para as atividades florestais.

O cardápio era variável, composto por feijão, arroz ou massa, carne vermelha ou branca,
guarnição como farofa ou legumes cozidos, salada e refrigerante ou suco, além de um doce ou fruta como
sobremesa. Os alimentos cozidos eram acondicionados em panelões lacrados com um dispositivo de
plástico e aquecidos em banho-maria na hora do almoço no próprio local de trabalho, ou, dependendo da
distância, em recipientes do tipo “marmitex”. É importante ressaltar que o uso dos panelões é necessário
nos casos de longa distância entre a sede da empresa e as frentes de trabalho, pois os alimentos
acondicionados em “marmitex” perdem o calor mais rapidamente, comprometendo a qualidade da
refeição.

Os trabalhadores faziam as refeições em locais adequados nas frentes de trabalho, denominadas
“áreas de vivência”, conforme determina a NR-31 (Segurança e Saúde no Trabalho na Agricultura,
Pecuária, Silvicultura, Exploração Florestal e Aquicultura). Essas áreas eram compostas por barracas de
lona com banquetas dobráveis, lixeira com separação de resíduos e instalações sanitárias com vaso
sanitário, papel higiênico, lavatório com água, detergente e toalhas descartáveis.

Entretanto, observou-se que a maioria dos trabalhadores não fazia uso regular das instalações
sanitárias, por falta de hábito e por constrangimento em relação aos colegas. É importante enfatizar que
muitos afirmaram que não usavam as instalações sanitárias por considerarem o espaço interno da cabine
reduzido. Sendo assim, apesar das instalações sanitárias utilizadas pela empresa estarem de acordo com a
NR-31, os resultados mostram a necessidade da revisão dessa norma, por meio do dimensionamento das
instalações sanitárias, de forma a atender ao maior conforto dos trabalhos, pois a norma estabelece apenas
a proporção de número de vasos sanitários por quantidade de usuários.

Saúde

Em relação à saúde, a maioria dos entrevistados (80,4%) afirmou não ter tido problemas de
saúde nos últimos tempos, devendo-se destacar a preocupação com a saúde dos trabalhadores por parte da
empresa que, em parceria com instituições de saúde, fornece medicamentos fitoterápicos.

Em relação às partes do corpo onde sentiam mais dores, os trabalhadores afirmaram ser as
pernas, costas, braços, ombros, mãos, músculos e região dos rins, causadas pela declividade do terreno, os
constantes e longos deslocamentos no interior do talhão durante o trabalho e a postura inadequada
adotada em algumas etapas do trabalho. As figuras 2, 3 e 4 mostram as partes do corpo em que os
entrevistados sentiam mais dores nas atividades de coveamento, plantio e adubação.

Os trabalhadores informaram que as dores nos braços, ombros e mãos podem ser causadas pelo
peso e desconforto dos equipamentos. Tal resultado mostra a importância de se realizarem, em parceria

FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 714, out./dez. 2011.
Lopes, E. da S. et al.

713

com fabricantes, pesquisas para o desenvolvimento de equipamentos e acessórios mais leves e adaptados
às condições antropométricas dos usuários, bem como estabelecer o rodízio de funções e fiscalizar quanto
à realização da ginástica laboral de pausas, pois essa última exigência não estava sendo cumprida pelos
trabalhadores, sendo em seguida solucionada pela direção da empresa.

Figura 2. Partes do corpo dos trabalhadores do coveamento com indicação de dores.
Figure 2. Body parts of workers in hole-diggings with indication of pain.

Figura 3. Partes do corpo dos trabalhadores do plantio com indicação de dores.
Figure 3. Body parts of workers in planting with indication of pain.

Figura 4. Partes do corpo dos trabalhadores da adubação com indicação de dores.
Figure 4. Body parts of workers in fertilization with indication of pain.

46,0%

9,2%
8,1%

36,8%

Pernas

Costas

Braços

Região dos rins

20%

7,1%
8,9% 52%

12%
Pernas

Costas

Braços

Mãos

Dores musculares

33,3%

16,7%

16,7%

8,3%

25%

Pernas

Costas

Braços

Ombros

Mãos

714
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 716, out./dez. 2011.

Lopes, E. da S. et al.

Entre os entrevistados, 17,4% ainda informaram sentir dores nos olhos, ouvidos e problemas
respiratórios, causados pela característica do trabalho florestal e, possivelmente, pelo excesso de iluminação,
ruído e irritação à poeira, sendo esse último de ocorrência em determinados locais e época do ano.

Sobre os fatores físicos do ambiente de trabalho (condições climáticas, ruído, vibração e poeira),
os entrevistados do coveamento, plantio e adubação, em 87,5, 76,2 e 60,0% das opiniões,
respectivamente, responderam ser o calor a condição mais inadequada e que influencia a execução do
trabalho, pois ele era realizado em campo aberto. Entre os fatores que mais causaram problemas estavam
a vibração do perfurador de solo (50,0%), o ruído (25,0%) e os odores de combustíveis (16,7%). Na
adubação e plantio, 38,5 e 23,8% dos entrevistados, respectivamente, reclamaram da poeira, que causava
irritações nas narinas e pulmões, renites e gripes frequentes, principalmente quando o trabalho era
realizado próximo às estradas vicinais, em épocas de colheita agrícola, com tráfego intenso de caminhões
e tratores.

Segurança no trabalho

Em relação à segurança no trabalho, 17,4% dos entrevistados afirmaram já terem sofrido algum
acidente de trabalho, sendo as pernas e as mãos as partes do corpo mais atingidas. Os motivos dos
acidentes foram para 54,6% o descuido na execução do trabalho, seguido pelo cansaço para 33,3% dos
entrevistados.

A empresa fornecia todos os equipamentos de proteção individual (EPI’s) necessários ao
trabalho, com as reposições sendo realizadas semanalmente pelos técnicos de segurança do trabalho.
Todos os entrevistados informaram ser importante o uso dos EPI's, sendo os mais importantes a perneira
(45,8%), a bota (32,7%), o capacete e o protetor auricular (16,9%) e o boné árabe (4,6%).

Em relação ao incômodo causado pelo uso dos EPI’s, 26,1% dos entrevistados apontaram o
capacete com viseira como o mais incômodo, causando dores de cabeça e dificuldade na visão. Em
seguida, a luva (15,2%) foi apontada pelos trabalhadores como causadora de umedecimento das mãos e
perda de sensibilidade tátil, situações que podem dificultar o manuseio do equipamento na execução do
trabalho. Tal resultado é importante para que os fabricantes possam ajustar e desenvolver EPI’s capazes
de solucionar os problemas encontrados na pesquisa, principalmente em relação ao capacete e às luvas.

Sobre a segurança das máquinas e ferramentas, a maioria respondeu serem seguras e fáceis de
operar. Entretanto, no coveamento, 25,0% dos trabalhadores informaram ter dificuldades na operação do
perfurador de solo e 54,3% que a máquina não oferecia condições de segurança, sendo o “rebote” da
máquina o principal motivo.

Treinamento

Com relação ao treinamento, 100,0% dos trabalhadores do coveamento receberam treinamento,
seguido pelo plantio, com 85,7%, e adubação, com 61,1%. A tabela 2 mostra os aspectos relativos ao
treinamento dos trabalhadores.

Tabela 2. Percepção dos trabalhadores em relação ao treinamento.
Table 2. Perception of workers in relation to training.

Percepção Coveamento
(%)

Plantio
(%)

Adubação
(%)

Média geral
(%)

Receberam treinamento para a função 100,0 85,7 61,1 82,3
Considerou o tempo de treinamento suficiente 66,7 90,5 76,9 78,0
Gostaria de receber novos treinamentos 94,8 61,9 69,2 77,0
Recebeu treinamento sobre higiene e primeiros
socorros

41,7 33,3 61,5 45,5

Tem conhecimento sobre CIPA, segurança e legislação 83,3 66,7 51,3 67,1

Quando questionados se gostariam de receber novos treinamentos para aperfeiçoar algumas
técnicas de trabalho, 94,8% dos entrevistados do coveamento responderam afirmativamente, seguido pelo
plantio, com 61,9%, e adubação, com 69,2%. Tal resultado mostra a importância que o treinamento
exerce sobre o trabalhador e o interesse destes em evoluir e melhorar na execução de suas funções,

FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 714, out./dez. 2011.
Lopes, E. da S. et al.

715

principalmente no coveamento, que é uma atividade causadora de maior desgaste físico e risco de
acidentes.

Ao serem perguntados sobre a importância da oferta de treinamentos em relação às práticas de
higiene no trabalho e primeiros socorros, 41,7% dos trabalhadores do coveamento, 33,3% do plantio e
61,5% da adubação responderam positivamente. Apesar de a maioria ter considerado desnecessária a
oferta desses treinamentos, fica evidente a importância de maiores esclarecimentos por meio da
implantação desses treinamentos, que contribuirá com a maior segurança, saúde e qualidade de vida dos
trabalhadores.

CONCLUSÕES

Com base nos resultados obtidos, as conclusões desta pesquisa foram:
• Os trabalhadores que atuavam nas atividades de implantação florestal na região onde foi conduzida a

pesquisa foram caracterizados por serem de origem rural, casados, com baixo nível de escolaridade,
com elevado percentual de indivíduos treinados para as funções e possuidores de pouca experiência e
tempo de serviço na função.

• As pausas no trabalho foram realizadas pelos próprios trabalhadores e de forma espontânea,
evidenciando a importância da empresa em estabelecer pausas programadas de menor duração e
distribuídas ao longo da jornada de trabalho.

• O coveamento foi a atividade apontada pelos trabalhadores como sendo a mais perigosa e de maior
desgaste físico, evidenciando a necessidade da ampliação dos treinamentos e a realização de novos
estudos ergonômicos nessa atividade.

• O capacete com viseira e as luvas foram apontados pelos trabalhadores como sendo os maiores
causadores de incômodo no trabalho, mostrando a necessidade de parcerias com os fabricantes para a
melhoria dos equipamentos em termos de maior conforto e segurança dos trabalhadores.

• O fato de os trabalhadores não fazerem uso regular das instalações sanitárias por falta de hábito e por
considerarem o espaço interno reduzido mostra que a Norma Regulamentadora necessita ser revista,
com o estabelecimento de medidas mínimas necessárias para o maior conforto dos usuários.

REFERÊNCIAS

ALVES, J. U. Avaliação ergonômica das atividades de propagação vegetativa de Eucalyptus spp. em
viveiros. 94 f. Dissertação (Mestrado em Ciência Florestal) – Universidade Federal de Viçosa, Viçosa,
2001.

CONAW, P. L. Estatística. São Paulo: Edgard Blucher, 1977. 264 p.

FERREIRA. P. C. Avaliação ergonômica de algumas operações florestais no município de Santa
Bárbara, MG . 61 p. Dissertação (Mestrado em Meio Ambiente e Sustentabilidade) – Centro
Universitário de Caratinga, UNEC, Caratinga, MG, 2006.

FIEDLER, N. C. Análise de posturas e esforços despendidos em operação de colheita florestal no
litoral do estado da Bahia. 103 p. Tese (Doutorado em Ciência Florestal) – Universidade Federal de
Viçosa, Viçosa, MG, 1998.

GRANDJEAN, E. Fitting the task to the man: an ergonomic approach. London: Taylor & Francis,
1982. 379 p.

INSTITUTO BRASILEIRO DE GEOGRAFIA E ESTATÍSTICA (IBGE). Disponível em:
<http://www.ibge.gov.br>. Acesso em: 20/04/2008.

IIDA, I. Ergonomia: projeto e produção. 6. ed. São Paulo: Edgard Blucher, 1995.

LOPES, E. S. Diagnóstico do treinamento de operadores de máquinas na colheita florestal. 137 f.
Dissertação (Mestrado em Ciências Florestais) – Universidade Federal de Viçosa, Viçosa, 1996.

LOPES, E. S.; DOMINGOS, D. M. Estudo dos fatores humanos e condições de trabalho na colheita de

716
FLORESTA , Curitiba, PR, v. 41, n. 4, p. 707 - 716, out./dez. 2011.

Lopes, E. da S. et al.

erva-mate (Ilex paraguariensis St.-Hill.). Ciências Exatas e Naturais, Guarapuava, v. 9, n. 1, p. 143 -
153, 2007.

MINETTE, L. J. Análise de fatores operacionais e ergonômicos na operação de corte florestal com
motosserra. 211 f. Tese (Doutorado em Ciência Florestal) – Universidade Federal de Viçosa, Viçosa,
1996.

SANT’ANNA, C. M. Análise de fatores ergonômicos no corte de eucalipto com motosserra em
região montanhosa. 163 p. Tese (Doutorado em Engenharia Florestal) – Universidade Federal do
Paraná, Curitiba, 1998.

SANT’ANNA, C. M.; MALINOVSKI J. R. Análise de fatores humanos e condições de trabalho de
operadores de motosserra de Minas Gerais. Cerne, v. 8, n. 1, p. 115 - 121, 2002.

SILVA, K. R.; SOUZA, A. P.; MINETTI, L. J. Avaliação do perfil de trabalhadores e das condições de
trabalho em marcenarias no município de Viçosa, MG. Árvore , Viçosa, v. 26, n. 6, 2002.

SILVEIRA, F. S. A. Avaliação ergonômica das atividades de coveamento manual, coveamento
semimecanizado, plantio manual e aplicação de corretivo do solo na implantação florestal de
eucalipto. 66 f. Dissertação (Mestrado em Meio Ambiente e Sustentabilidade) – Centro Universitário de
Caratinga, UNEC, Caratinga, MG, 2006.

VOSNIAK, J. Avaliação ergonômica das atividades de implantação florestal no norte do Paraná.
100 f. Dissertação (Mestrado em Ciências Florestais) – Universidade Estadual do Centro-
Oeste/UNICENTRO, Campus de Irati, PR, 2009.

WISNER, A. A inteligência do trabalho: textos selecionados de ergonomia. Tradução: Roberto Leal
Ferreira. São Paulo: FUNDACENTRO, 1994. 191 p.

