

Cómo evaluar la eficacia de las intervenciones

Santiago de Chile

11 de septiembre de 2006

Faye Rice, MPH frice@cdc.gov

Intervenciones: ¿sirven para algo?

Curso NIOSH 2001-119

Guide to Evaluating the Effectiveness of Strategies for Preventing Work Injuries

How to show whether a safety
intervention really works

<http://www.cdc.gov/niosh/homepage.html>

Capítulos de este curso

- Introducción
- Planificación
- Diseño de evaluación anterior y posterior
- Diseños casi experimentales y experimentales
- Selección de la muestra
- Problemas estadísticos
- Resumen y ejercicios

I. Propósito de evaluar la eficacia de la intervención:

- Determinar si una intervención tuvo el efecto deseado
- Calcular el alcance del efecto

Proceso de evaluación

- I. Fase organizacional
 - ¿Cuál es el problema?
 - Decisión de implementar y evaluar la intervención
 - ¿Cuál es el objetivo, el cronograma y el presupuesto?
 - Organizar un comité, seleccionar expertos técnicos

Fase 2: Planificación y desarrollo

- Revisar datos históricos
- Establecer métodos de medición
- Seleccionar un diseño

Fase 2--continuación

- Seleccionar una muestra del estudio
- Seleccionar los métodos analíticos
- Calcular la potencia estadística

Fase 3: Intervención

■ Pre intervención (Anterior):

- Medición de los valores iniciales de las variables resultantes y otras variables importantes

■ Post intervención (Posterior):

- Medición de los valores de las variables resultantes y otras variables importantes después de haberse llevado a cabo la intervención

Fase 4: Análisis y presentación

- Realizar análisis cuantitativos y cualitativos de los datos
- Interpretar los resultados
- Establecer conclusiones
- Presentar y difundir los resultados

Otros tipos de evaluaciones (no incluidas en este curso)

- Evaluación de las necesidades
 - ¿Qué tipo de intervención es necesaria?
 - Por ejemplo, realización de entrevistas, análisis de los informes de incidentes
- Evaluación del proceso
 - ¿La nueva iniciativa se está implementando según lo establecido en el plan?
- Análisis de costos

II. PLANIFICACIÓN

- A. Alcance
- B. ¿A quién va dirigida?
- C. Selección del diseño
 - 1. Meta de la investigación de la intervención
 - 2. No experimental, casi-experimental o experimental
 - 3. Factores para tomar en cuenta
- D. Consejos
 - 1. Mantener un diario
 - 2. Obtener cooperación

REGLA:

- Decidir el diseño y los métodos de su evaluación **ANTES** de poner en práctica la intervención.
- ¿Por qué? Existe la oportunidad de recolectar datos importantes **antes** de que se lleve a cabo la intervención.

ALCANCE de la evaluación

- Definir el alcance.
 - Propósito general
 - ¿Qué preguntas debería responder la evaluación?
 - Recursos disponibles (fondos, personal)
 - Fecha límite para tener los resultados de la evaluación

¿Quién debería participar?

- 1. Comité de evaluación
 - Supervisa la evaluación

 - Lo ideal sería que incluyera:
 - Gerentes clave, trabajadores, representantes de los trabajadores
 - Expertos en temas de evaluación e intervención
 - Usuarios de la intervención y de los resultados
 - Diversidad (por ejemplo, un crítico de la propuesta así como sus proponentes; grupo multidisciplinario)

(¿Quiénes?) 2. Parte independiente

- Invitar a un evaluador externo y objetivo que revise el plan, los informes y los análisis, si es posible, para
- Reducir el sesgo "interno"

(¿Quiénes?) 3. Expertos técnicos

- **Estadística**
- Seguridad y salud ocupacionales
- Gerencia
- Psicología social u ocupacional
- Salud pública
- Educación

¿Dónde? Universidades, organizaciones de seguridad, institutos de investigación

¿Cuándo? En los inicios de la evaluación.

C. Selección del diseño de la evaluación

- El diseño de la evaluación es el protocolo general para realizar las mediciones.
- Por ejemplo, ¿cuántos grupos de trabajadores se incluirán en el muestreo y cuándo?

Selección del diseño: preguntas

- Factores éticos o legales para tomar en cuenta
 - ¿puede hacerles daño a los sujetos o controles?
- ¿Cuál diseño dará validez a la evidencia?
- ¿Cuál método de recolección y análisis de datos es posible realizar con los recursos disponibles?

Diseño: preguntas (continuación)

- ¿Ya ha tenido lugar la intervención? (esto podría limitar las opciones de diseño)
- ¿Cuándo se necesitan los resultados?
- ¿Ofrece el diseño suficiente **poder estadístico**?

Diseño: preguntas (continuación)

- ¿Qué influencia tiene el sitio de trabajo en el diseño ?
 - ¿Cuántos trabajadores o sitios de trabajo hay disponibles para el estudio?
 - ¿Es posible usar grupos de comparación?
 - ¿Es posible la aleatorización de trabajadores o sitios de trabajo?
- Pueden haber otras preguntas.

Meta de la investigación sobre las intervenciones de seguridad

- Decir si una intervención específica mejoró o no la seguridad de los trabajadores.
 - Fortaleza de la evidencia ↔ diseño del estudio

Diseños de evaluación

■ No experimental

- No es un experimento
- No realiza selección aleatoria de trabajadores

■ Casi experimental

- Entre diseño no experimental y experimental

■ Experimental

- Tiene un grupo de control, selección aleatoria, mediciones pre intervención

Características de los diseños de evaluación

Diseño	Fortaleza de la evidencia	Aleatorización de trabajadores
No experimental	Débil	No
Cuasi experimental	Moderada	No
Experimental	Fuerte	Sí

-
- Aleatorización: método para asignar trabajadores o sitios de trabajo bien sea a un grupo de intervención o a uno de control mediante un proceso imparcial (*aleatorio*)

Características comunes de los diseños de evaluación cuando se utilizan en sitios de trabajo

Diseño	Grupo de comparación o de control	Mediciones pre intervención
No experimental	A veces	A veces
Casi experimental	A veces	Sí
Experimental	Sí	Sí

■ Grupo de control

- No participa en la intervención

- Se compara con el grupo que sí lo hace

Enfoque del curso: diseños no experimentales y casi experimentales

- Práctico para sitios de trabajo sencillos y más pequeños

Consejos para la planificación

- Mantener un diario de la intervención (libro de registro) para:
 - complementar la recolección formal de datos
 - tener acceso a valiosa información, especialmente si hay resultados inesperados
 - contar con un registro de posibles influencias, como cambios de personal o de procesos

Consejos-continuación

- Para obtener cooperación
 - Explique:
 - el propósito de la evaluación
 - ¿qué va a pasar con la información personal?
 - ¿qué se hará con los resultados?

- Más consejos en: NIOSH 2001-119, páginas 14-15

Resumen: planificación

- Decidir los objetivos y el alcance.
- Lograr la participación de todas las partes pertinentes.
- Identificar los conceptos que serán analizados.
- Seleccionar un diseño.
- Mantener un diario de la intervención.

III. DISEÑO DE EVALUACIÓN ANTERIOR Y POSTERIOR

- Un diseño sencillo, no experimental
- Sirve para evaluar los programas de corto plazo y sus efectos inmediatos
- Amenazas a la validez
- Es preferible a no hacer ninguna evaluación
- NIOSH y la tecnología para el control del polvo de sílice

“Anterior” y “posterior”

- “Anterior”: mediciones que se hacen **antes** de llevarse a cabo la intervención
- “Posterior”: mediciones que se realizan **después** de haber tenido lugar la intervención

“Amenazas a la validez interna”

- Explicaciones alternativas para los resultados observados en la evaluación
- Tiene lugar entre las mediciones “anteriores” y “posteriores”
- Considerar otros datos o teorías

8 amenazas

■ 1. Historia

- Tiene lugar un acontecimiento importante que podría afectar los resultados
- Ejemplo: cambio de gerencia o de personal
- Si esto ocurre, trate de evaluar los efectos de la amenaza (podría buscar otros datos y comparar)

Amenazas-continuación

- 2. Cambios de instrumentación o de presentación de datos
 - Ejemplo: defectos de funcionamiento en los equipos
 - Evitarlos al asegurarse de que los equipos funcionan adecuadamente
 - Mantener la uniformidad en los procesos de recolección y generación de estadísticas.

Amenazas-continuación

■ 3. Regresión a la media

- Un valor extremo o atípico previo a la intervención cambia naturalmente hacia un valor medio o normal durante la intervención
- Ejemplo: una tasa de lesiones excepcionalmente alta que tiene la probabilidad de ser menor al año siguiente
- Permite consultar datos históricos
- Usa un diseño que tiene un grupo de comparación

Amenazas-continuación

■ 4. Comprobación de la amenaza

- La acción de realizar mediciones "anteriores" podría afectar los resultados de seguridad
- Ejemplo: los resultados de un segundo cuestionario de seguridad son diferentes porque ya hay un conocimiento sobre el tema
- Aplicable a resultados como conocimientos, actitudes y prácticas de los trabajadores sobre seguridad

Amenazas-continuación

■ 5. Placebo

- La intervención podría tener un efecto no específico sobre los resultados
- Mecanismo psicológico
- Ejemplo: el uso de nuevos teclados reduce los síntomas

Amenazas-continuación

■ 6. Efecto Hawthorne

- Participación de investigadores o personas de afuera podría tener un efecto en los resultados
- Ejemplo: el consultor observa a los trabajadores y sus cambios de conducta
- Se evita al realizar observaciones iniciales con regularidad hasta que no haya reacción

Amenazas-continuación

■ 7. Maduración

- El grupo de intervención cambia (independiente del componente de la intervención)
- Ejemplos: envejecimiento, más experiencia
- Técnicas estadísticas

Amenazas-continuación

■ 8. Abandonos

- Participantes salen del grupo
- Trate de obtener la información sobre los resultados finales de los trabajadores que dejaron el estudio de intervención o
- Compare las características "anteriores" de ambos grupos.

Resumen

- El diseño de evaluación "anterior" y "posterior" contiene amenazas a la validez interna.
- Las amenazas pueden generalmente manejarse con más recolección y análisis de datos.
- Si se hace una evaluación de largo plazo, trate de usar el diseño casi-experimental.

IV. DISEÑO CASI-EXPERIMENTAL

- Incorpora más elementos al diseño anterior y posterior
- Se reducen algunas amenazas.

5 Estrategias

- Añadir un grupo control.
- Hacer más mediciones.
- Grupos reciben la intervención en diferentes momentos.
- Acabar la intervención.
- Medir resultados múltiples.

V. DISEÑO EXPERIMENTAL

- Usa un grupo control aleatorio
- La aleatorización podría controlar las diferencias entre el grupo de intervención y el grupo de control

Grupos de control

- Recomendados
- Evitan amenazas a la validez interna con el uso de grupos similares, pero separados, de intervención y de control.

- Ejemplos de las características que deben tenerse en cuenta
 - Edad
 - Experiencia laboral
 - Educación

■ Amenaza de rivalidad o resentimiento

- Verificar que el grupo de intervención y el grupo de control reciban un tratamiento similar, aparte de la intervención

VI. SELECCIÓN DE LA MUESTRA DEL ESTUDIO

■ A. ¿Quiénes?

- Definiciones de población destinataria (objeto a estudio), marco de muestreo, muestra del estudio

■ B. ¿Cómo?

■ C. Factores para tomar en cuenta

Selección de la muestra del estudio

- En un sitio de trabajo pequeño, es posible que pueda realizar la intervención con todos los trabajadores.

- En un sitio de trabajo más grande, la muestra debería:
 - representar el marco de muestreo o la población destinataria.

 - contar con un poder estadístico adecuado para detectar los efectos de la intervención (consultar con un estadístico).

Cómo seleccionar la muestra

■ Voluntarios

- No necesariamente representan a todos los trabajadores
- No necesariamente tienen mejores prácticas laborales que los no voluntarios.

■ Podrían seleccionarse a todos en un área

- No necesariamente representan los sitios de trabajo con diferentes ocupaciones.

Cómo seleccionar una muestra-continuación

■ Método recomendado: muestra aleatoria

- Probabilidad de selección es igual para todos
 - Ejemplo: cara o cruz (lanzar una moneda al aire)
 - Generador aleatorio de números
 - Ejemplo: Microsoft Excel (Herramientas->Análisis de datos)

- Podría estratificarse (consultar con un estadístico)

Resumen: muestra del estudio

- Seleccionar un marco de muestreo que sea típico de la población destinataria.
- Usar un muestreo aleatorio.
- En un diseño experimental, asignar aleatoriamente los participantes a los grupos de intervención y de control.
- Recurrir a apoyos estadísticos como el cálculo de potencia estadística.

VII. PROBLEMAS ESTADÍSTICOS

- A. ¿Por qué se necesita el análisis estadístico?
- B. Hipótesis nula (ningún efecto)
- C. Valor- p y significación estadística
- D. Poder estadístico
- E. Intervalos de confianza
- F. Selección del tipo de análisis

REGLAS:

- Antes de iniciar el diseño de cualquier estudio, busque la ayuda de un estadístico.
- **Antes** de recoger cualquier información, hable con el estadístico sobre el análisis de datos.

¿Por qué deben hacerse los análisis estadísticos?

- Pueden abordar el tema de las amenazas a la validez interna
 - Pueden tener en cuenta o controlar las diferencias de edad y otras características entre los grupos
- Pueden determinar si el resultado se debió a la “casualidad” o si es “estadísticamente significativo”

Hipótesis nula (**ningún efecto**)

- La intervención no tiene ningún efecto en las exposiciones al polvo de sílice.
- Ejemplo: no hay una diferencia estadísticamente significativa entre concentraciones de polvo de sílice respirable en ambientes ventilados y concentraciones en ambientes no ventilados.

Valor- p y significación estadística

- ¿Qué tan grande debe ser la diferencia entre los grupos para rechazar una hipótesis nula?
- El método estadístico tiene generalmente en cuenta:
 - las medias de dos grupos
 - la variabilidad de los resultados en los trabajadores del estudio
 - el tamaño de la muestra

Valor- p

- “Es la probabilidad de que una diferencia por lo menos tan grande como la observada pueda haberse debido sencillamente a la casualidad, si en realidad no ha sido un efecto de la intervención”.
- El poder estadístico es importante.

Intervalo de confianza

- Intervalo que rodea la estimación puntual
- Generalmente es del 95%
 - Significa que hay un 95% de probabilidades de que el alcance del efecto real se encuentre en ese intervalo

Selección del tipo de análisis

- Consultar a un estadístico.
- Por lo general, el estudio “anterior y posterior” sobre la tecnología para el control del polvo usará una prueba t para muestras apareadas.

Resumen: problemas estadísticos

- Obtener ayuda estadística cuando se diseña el estudio de la evaluación.
- No depender sólo de programas estadísticos para obtener todas las respuestas (piense en su hipótesis).
- El estadístico tendrá en cuenta:
 - tamaño de la muestra
 - poder estadístico
 - variabilidad de los datos
 - comprobación adecuada
 - otros factores

VIII. RESUMEN DE PRÁCTICAS RECOMENDADAS

- Planificar
- Consultar a expertos, especialmente a un estadístico
- Tener en cuenta las amenazas a la validez interna

EJERCICIOS

¿Sirvió de algo?

NIOSH “antes y después”
de los estudios para el
control del polvo de sílice.