
at a Family Health Unit in the municipality of Bahia, Brazil. It was con-
ducted with 16 elderly people, aged over 60 years, through a semi-
structured interview. The interviews were submitted to thematic content
analysis. The study was divided into the following categories: “You have to
be careful”, “have to do your exams every month”, “every year to stay
healthy”, respondents show access to knowledge on how to prevent high
blood pressure, citing changes in habits beyond just use of prescribed
medication. Respondents indicated that access to knowledge and informa-
tion in the prevention of hypertension happens through media, health pro-
fessionals, consultations, lectures, television, and conversation groups. The
orientation of the unit's health team contributes to changes in the lifestyle
of the elderly. Therefore, it is concluded that access to health education
and encouraging changes of habits in daily life are required for the acquisi-
tion of knowledge, assisting in self-care.
Keywords
Access, arterial hypertension, elderly

O45
Community Health screenings and self-reported chronic diseases
Sílvia Monteiro1, Ângelo Jesus1, Armanda Colaço1,2, António Carvalho1,2,
Rita P. Silva1,3, Agostinho Cruz1
1Escola Superior de Tecnologia da Saúde, Instituto Politécnico do Porto,
4400-330 Vila Nova de Gaia, Portugal; 2Centro Hospitalar de São João,
EPE, Porto, 4200-319 Porto, Portugal; 3Unidade Local de Saúde de
Matosinhos, EPE, 4454 509 Senhora da Hora, Portugal
Correspondence: Sílvia Monteiro – Escola Superior de Tecnologia da
Saúde, Instituto Politécnico do Porto, 4400-330 Vila Nova de Gaia,
Portugal; Ângelo Jesus (acj@estsp.ipp.pt) – Escola Superior de
Tecnologia da Saúde, Instituto Politécnico do Porto, 4400-330 Vila Nova
de Gaia, Portugal
BMC Health Services Research 2016, 16(Suppl 3):O45

Background
Community Health screenings are an important part of the Pharmacy
Technician’s role as a health care provider. Objectives: To evaluate
the relation between anthropometric, physiological and biochemical
parameters and self-reported chronic conditions during community
health screenings.
Methods
The authors conducted an exploratory study including 60 individuals:
63.3 % had one or more chronic diseases and 36.7 % were healthy
individuals. For anthropometric measurements we obtained height,
weight, body mass index, waist circumference, body fat percentage
and muscle mass; for physiological assessment, blood pressure was
measured; biochemical variables evaluated were blood glucose, chol-
esterol and triglycerides in point-of-care testing.
Results
Self-reported chronic diseases consisted of 30 % cardiovascular dis-
eases, 26.7 % metabolic diseases, and 16.7 % of other diseases. Car-
diovascular patients had abnormal values of systolic blood pressure,
triglycerides and body fat. Patients with metabolic disorders showed
considerable differences in systolic blood pressure, blood sugar and
central adiposity compared to healthy individuals; individuals with
obesity revealed high levels of blood pressure, cholesterol, triglycer-
ides, body mass index, waist circumference and body fat percentage.
There were a significant number of patients with abnormal values
that were neither diagnosed nor medicated.
Conclusions
Community health screening is of major importance for patients’
awareness of chronic diseases, and a fundamental role for Pharmacy
Technicians. These results show the need for further action with pa-
tients, in order to promote a correct follow-up with other health care
providers.
Keywords
Chronic disease, Community Pharmacy Services, Pharmacy Technician,
Metabolic disease, Cardiovascular disease, Obesity

O46
Evaluation of indoor air quality in Kindergartens
Ana Ferreira, Catarina Marques, João P. Figueiredo, Susana Paixão
College of Health Technology, Polytechnic Institute of Coimbra, São
Martinho do Bispo, 3046-854 Coimbra, Portugal
Correspondence: Ana Ferreira (anaferreira@estescoimbra.pt) – College
of Health Technology, Polytechnic Institute of Coimbra, São Martinho do
Bispo, 3046-854 Coimbra, Portugal
BMC Health Services Research 2016, 16(Suppl 3):O46

The indoor air pollutants may cause several effects on human health, al-
though there is a greater severity in risk groups, particularly among chil-
dren. The aim was to evaluate the Indoor Air Quality in kindergartens of
the Coimbra city, its structural and functional conditions, and respiratory
health of its occupants.
The study evaluated the air quality of 4 kindergartens, both inside
and outside the rooms. Air carbon dioxide (CO2), carbon monoxide
(CO), particles PM10 and PM2.5 volatile organic compounds (VOCs),
formaldehyde (H2CO), temperature (T,°C), relative humidity (Hr) and
Velocity were evaluated.
The results showed that on average every single parameter of the
sampled parameters exceed the limits set by legislation. However, it
was found that the maximum value of some parameters was equal
or exceeded the reference value, among them VOCs, H2CO, T°C, Hr
and Velocity. According to the occupants' respiratory health, it
appears that there is a relationship between the concentration of
pollutants and the frequency of disease/symptoms perceived by
employees.
Keywords
Indoor Air Quality, kindergartens, health

O47
Atmospheric exposure to chemical agents under the occupational
activity of pathology technicians
Ana Ferreira, Carla Lopes, Fernando Moreira, João P. Figueiredo
College of Health Technology, Polytechnic Institute of Coimbra, São
Martinho do Bispo, 3046-854 Coimbra, Portugal
Correspondence: Ana Ferreira (anaferreira@estescoimbra.pt) – College
of Health Technology, Polytechnic Institute of Coimbra, São Martinho do
Bispo, 3046-854 Coimbra, Portugal
BMC Health Services Research 2016, 16(Suppl 3):O47

In anatomical pathology laboratories (APLs) the presence of several
chemical agents and other pollutants is common. These have repercus-
sions in air quality, representing a risk factor for the health of the workers
who handle them daily. In this regard, the occupational exposure of 19
anatomical pathology technicians of 3 APLs in the centre region of
Portugal to air pollutants was evaluated: formaldehyde (CH2O), volatile or-
ganic compounds (VOCs) and particles (PM2.5 and PM10).
The indoor air quality (IAQ) was evaluated by direct reading equipment
regarding the referred pollutants, as well as temperature, relative hu-
midity and air velocity. In addition to these measurements, question-
naires were distributed to obtain data regarding personal/professional
history of workers, occupational exposure characterization, APTs’ health
conditions and tobacco consumption data.
The study was of the observational type, descriptive-correlational
and cross-sectional (cohort). The type of sampling was non-
probabilistic. To proceed with the analytical collection of the evalu-
ated parameters, portable equipment of real-time reading was used,
namely the Q-TrakTM Plus – IAQ Monitor gauge, label TSI, model
8552/8554, the Phocheck + gauge, ion science (to measure total
VOCs), the Lightouse gauge, model Handheld 3016 IAQ to collect the
quantitative values of PM2,5 e PM10 and the PPM Formaldemeter
TM htV – IAQ Monitor gauge to evaluate the concentration of CH2O.
The results led to the assessment that in all APLs situations of expos-
ure above the protection threshold were verified. It was concluded it

BMC Health Services Research 2016, Volume 16 Suppl 3 Page 18 of 132


